Medical Anatomy and Physiology

UNIT 4 - SKELETAL SYSTEM

LECTURE NOTES

4.01
FUNCTIONS OF THE SKELETAL SYSTEM

A.
Support

1.
Provides a framework for the body.

2.
Supports soft tissue.

3.
Serves as a point of attachment for ligaments, tendons, fascia, and

muscles.

B.
Protection

1.
Skull protects the brain.

2.
Vertebral column protects the spinal cord.

3.
Ribs protect the organs of the heart and lungs.

4.
Pelvic bones protect the internal reproductive organs.

C.
Movement Facilitation

Bones serve as levers to convert muscular contraction to movement.

D.
Mineral Storage

Bones store calcium and phosphorus in the bone matrix.

E.
Storage of Energy

Yellow bone marrow serves as an important reservoir of lipids.

F.
Hematopoiesis (Hemopoiesis)

The process of producing blood cells in the red bone marrow.

1.
Erythrocytes – red blood cells.

2.
Leukocytes – white blood cells.

3.
Thrombocytes – platelets.
4.02
BONE CELLS, BONE GROWTH AND OSSIFICATION

A.
Bone Cells

1.
Osteoblasts

Osteoblasts are responsible for bone formation by secreting a matrix of

organic compounds and mineral salts.

2.
Osteocytes

Osteocytes are mature bone cells -- the principle cells of bone tissue.

a.
Are osteoblasts that have become isolated within lacunae found

within the bony intercellular matrix.

b.
Maintain daily cellular activities of bone tissue.

c.
No mitotic potential.

3.
Osteoclasts

Osteoclasts are cells that break down bone tissue.

a.
Are important in the development, growth, maintenance, and

repair of bone tissue.

b.
Help to maintain the blood calcium levels.

B.
Bone Growth

Bone growth occurs as existing connective tissues are replaced. This
happens
in one of two ways – intramembranous bone growth or
endochondral bone growth.

1.
Intramembranous Bone Growth

a.
Occurs in the skull bones.

b.
The model of the skull is formed by membrane-like layers of

connective tissue. It contains primitive cells which form osteoblasts.

c.
Osteoblasts are surrounded by the mineral matrix and form the

osteocytes.

2.
Endochondral Bone Growth

a.
Occurs in most of the skeletal bones.

b.
Development occurs from masses of hyaline cartilage which form

the skeletal model.

c.
The cartilage cells enlarge and destroy the cartilage matrix.

d.
Some of the invading cells form osteoblasts which deposit the bony

matrix around them forming osteoblasts.

e.
Endochondral bone growth also occurs at the epiphyseal plate (growth

plate) of long bones.

C.
Ossification

The process by which bones form in the body by replacing pre-existing

connective tissue with bone. Ossification occurs during bone growth.

4.03
FEATURES OF A LONG BONE

A.
Periosteum

A dense, white fibrous covering surrounding the surface of bone. Periosteum

is not covered by articular (hyaline) cartilage.

1.
Essential for bone growth, repair, and nutrition.

2.
Serves as a point of attachment for ligaments and tendons.

B.
Diaphysis

The shaft or long, main, portion of the long bone.

C.
Epiphysis

The expanded ends of the long bone.

D.
Medullary Cavity

The medullary cavity is the space or hollow chamber within the

diaphysis. It is continuous with the spaces of the spongy bone and is filled

with a specialized type of soft connective tissue called marrow.

E.
Red Marrow

Red marrow is blood cell forming tissue located within the spaces or the
spongy bone of the long bones. Red marrow forms all blood cells types
including erythrocytes, leukocytes, and thrombocytes.

F.
Yellow Marrow

Yellow marrow is the fat storing tissue found within the medullary cavities of

long bones.

G.
Articular Cartilage

Articular cartilage is a thin layer of hyaline cartilage covering the epiphysis in

order to reduce friction during the movement of the joint.

H.
Endosteum

Endosteum is a thin layer of squamous cells which line the medullary cavity.

I.
Compact Bone

1.
Contains little space between the solid components of bone.

2.
Has a concentric ring structure.

3.
Blood vessels and nerves perforate the concentric rings through lateral

canals called Volkmann's Canals or Perforating Canals.

4.
Blood vessels and nerves run the length of the bone and are contained in

Osteonic (Haversian) Canals. These canals are found in the center of

the concentric ring structure of compact bone.

5.
Osteocytes (bone cells) are embedded in the fluid-filled spaces called

lacunae.

6.
Canaliculi or small canals are found radiating in all directions from the

lacunae, which connect to other lacunae and eventually with the

central osteonic canals.

7.
The entire network is called an Osteon (Haversian System). It contains

a central canal with its surrounding lamellae, lacunae, osteocytes, and

canaliculi.

8.
Provides the strength of the bone.

J.
Spongy Bone

1.
Composed of irregular networks of thin plates of bone with many

intercellular spaces called trabeculae.

2.
The spaces between the trabeculae are usually filled with red bone

marrow which is responsible for producing blood cells.

3.
Helps to reduce the weight of the bone while reducing shock associated

with movement.

4.04
SHAPES OF BONES

A.
Long

1.
Longer than they are wide.

2.
Have a distinct diaphysis (shaft).

3.
Slightly curved for strength.

4.
Examples: humerus, ulna, radius, metacarpals, phalanges, femur,

tibia, fibula, metatarsals.

B.
Short

1.
Cube-shaped.

2.
Nearly equal in length and width.

3.
Spongy texture on the inside of the bone.

4.
Examples: Some of the carpals and tarsals.

C.
Flat

1.
Generally thin and flat.

2.
Composed of two layers of compact bone on the outside with a layer of

spongy bone on the inside.

3.
Provide protection for underlying organs.

4.
Provide surface area for muscle attachment.

5.
Examples: cranial bones, sternum, ribs, and scapulae.

D.
Irregular

1.
Various shaped bones which cannot be classified into any of the other

three groups.

2.
Vary in the amount of spongy and compact bone

3.
Examples: facial bones, vertebrae.
4.05
BONE MARKINGS

A.
Foramen

1.
An opening or hole through a bone which serves as a passageway for

nerves or blood vessels.

2.
Examples: mental foramen on the chin, infraorbital

foramen on the maxillae.

B.
Meatus

1.
A tube-like passageway within a bone.

2.
Example: external auditory meatus which conducts sound waves

through the temporal bone.

C.
Sinus

1.
A space within a bone lined with a mucus membrane to reduce the

weight of the bone.

2.
Examples: frontal, maxillary, ethmoidal, sinuses.

D.
Fossa

1.
A fairly deep pit or depression.

2.
Examples: olecranon fossa of the humerus, mandibular

fossa of the temporal bone.

E.
Condyle

1.
A large rounded prominence which articulates with another bone.

2.
Examples: occipital condyles where the skull meets the

cervical vertebrae, medial and lateral condyles of the femur

which articulate with the tibia.

F.
Tuberosity

1.
An elevated, rounded, (knob-like) usually roughened area on a bone.

 Generally bigger than a tubercle and is used for muscle attachment.

2.
Examples: tibial tuberosity for the attachment of the

quadriceps tendon, radial tuberosity for the attachment of the

biceps.

G.
Trochanter

1.
A very large, blunt process used for muscle attachment.

2.
Examples: Only found on the femur – the greater and lesser

trochanters.

H.
Tubercle

1.
A small rounded process used for muscle attachment.

2.
Examples: greater and lesser tubercles of the humerus.

I.
Process

1.
Any projection from the surface of a bone used in muscle attachment.

2.
Examples: mastoid process of the temporal bone, styloid process

of the temporal bone.

4.06 SUTURES AND FONTANELS

A.
Sutures "Seam or Stitch"

1.
An immovable joint found only between skull bones.

2.
Contains very little connective tissue between the bones of a suture.

3.
Examples: sagittal suture located between the parietal bones.

B.
Fontanels

1.
Membrane-filled spaces between cranial bones which are more

commonly known as the soft spots of a baby’s skull.

2.
Functions of Fontanels

a.
Enables the fetal skull to compress as it passes through the birth

canal.

b.
Permits rapid growth of the brain during infancy.

c.
Assists in the determination of the fetal head position prior to birth.
4.07
AXIAL AND APPENDICULAR SKELETONS

A.
Axial Skeleton

The axial skeleton consists of bones that lie along the axis of the body.

1.
Skull

2.
Vertebral column

3.
Ribs

4.
Sternum

5.
Hyoid bone

B.
Appendicular Skeleton

The appendicular skeleton contains the bones of the free appendages.

1.
Upper Extremities

a.
Clavicle

b.
Scapula

c.
Humerus

d.
Ulna

e.
Radius

f.
Carpals

g.
Metacarpals

h.
Phalanges

2.
Lower Extremities

a.
Pelvis

b.
Femur

c.
Tibia

d.
Fibula

e.
Patella

f.
Tarsals

g.
Metatarsals

h.
Phalanges

4.08
LOCATION OF SKULL BONES

A.
Cranium

The cranium or the skull encloses and protects the brain.

1.
Specific bones of the cranium and their locations

a.
Mandible (1)

The lower jaw bone; the only moveable bone in the skull.

b. Maxilla (1)

The upper jaw bone.

c. Zygomatic (2)

The cheek bones.

d.
Frontal (1)

Forms the forehead (anterior part of the cranium), the roofs of the
orbits (eye sockets), and most of the anterior part of the cranial floor.

e.
Parietal (2)

Form the greater portion of the sides and roof of the cranial cavity.

f.
Occipital

Forms the posterior part and the prominent portion of the base of

the cranium.

g.
Sphenoid

Bone situated in the middle part of the base of the skull. Forms the
sides of the skull and part of the eye orbit.

h.
Ethmoid

A light, spongy bone located in the anterior part of the floor of the
cranium between the orbits.

i.
Hyoid bone

(1) U-shaped bone suspended from the styloid process of the

temporal bone by ligaments.

(2) Does NOT articulate with any other bone in the body.

(3) Located in the neck between the mandible and the larynx.

(4) Supports the tongue and provides a point of attachment for

some of the tongue muscles.

(5) Provides a point of attachment for muscles of the neck and

pharynx.

j.
Temporal (2)

Form the inferior sides of the cranium and part of the cranial

floor.

k. Mastoid Process (2)

The bony extensions from the temporal bone which are

posterior to the ears. Used for muscle attachment.
4.09
THE VERTEBRAL COLUMN

A.
Cervical Vertebrae (7)

Vertebrae of the neck

B.
Thoracic Vertebrae (12)

Vertebrae to which ribs attach

C.
Lumbar Vertebrae (5)

Large, weight-bearing vertebrae of the lower back

D.
Sacral Vertebrae (5)

Fused vertebrae which articulate with the pelvic bones

E.
Coccygeal Vertebrae (Coccyx) (4)

Four vertebrae usually fused into two separate bones called the coccyx or

tailbone.
4.10
STRUCTURAL CLASSIFICATION OF JOINTS

A.
Fibrous Joints

1.
Lack a synovial cavity.

2.
Articulating bones are held very closely together by fibrous connective

tissue.

3.
Permit little or no movement.

4.
Examples include the distal ends of the tibia and fibula, sutures

between the cranial bones, and teeth in the alveolar sockets.

B.
Synovial Joints

1.
Joints which contain a synovial cavity between the articulating bones.

2.
The ends of the articulating bones are covered with articular (hyaline)

cartilage.

3.
The joint is surrounded by a sleeve like layer of connective tissue

called a Synovial (articular) Capsule.

a.
Fibrous Capsule

(1) Outer layer of the synovial capsule.

(2) Attaches to the periosteum of the bone.

b.
Synovial Membrane

(1) Inner layer of the synovial capsule.

(2) Secretes a lubricating fluid called synovial fluid.

4.
Menisci are pads of fibrocartilage found between the articular surfaces.

a.
Allow two bones of different shapes to fit together tightly (modify the

shape of the articulating bone surfaces).

b.
Help maintain the stability of the joint.

c.
Help absorb shock.

d.
Direct the flow of synovial fluid to areas in the joint of greatest

friction.

5.
Bursae are sac-like structures that resemble joint capsules situated

within body tissues.

a.
Reduces friction between soft tissue and bones.

b.
Reduces friction between the skin and bones.

6.
Examples include the knee, shoulder, wrists, ankles, elbows, and hips.

C.
Cartilaginous Joints

1.
Lack a synovial cavity.

2.
Articulating bones are held tightly together by cartilage.

3.
Examples include the articulation between the first rib and the sternum

and the symphysis pubis in the pelvis.

4.11
LIGAMENTS AND TENDONS

A.
LIGAMENTS

A band or cord of dense fibrous connective tissue extending from one bone to

another bone to provide a joint with structural stability.

B. TENDONS

A band or cord of dense fibrous connective tissue extending from one bone

to a muscle for attachment.

4.12
DISEASES AND DISORDERS OF THE SKELETAL SYSTEM

A.
Herniated Disk

The intervertebral disks are soft pads of cartilage located between each of the
vertebrae to absorb shock and provide some flexibility for movement. Within
each of these disks is a gelatinous center called the nucleus pulposus. A
herniated disk, also known as a ruptured, slipped, or bulging disk, occurs
when the nucleus pulposus spills out into the spinal canal and presses on the
spinal nerves in that region. The most common location is the lumbosacral
area which causes pressure and pain on the sciatic nerve. The patient then
experiences numbness, weakness, and/or pain down the affected leg.
Treatment may include bedrest, analgesics, hot or cold applications, and may
require surgery at some later point.

B.
Osteoarthritis

Osteoarthritis is a type of arthritis caused by the destruction of cartilage from
the joints. This is the most common form of arthritis. It develops from
normal wear and tear on the joints. The first symptoms of arthritis are vague
and include joint soreness, aching, stiffness, and swelling. Eventually, nodes
are noted at the affected site as well as a loss of the range of motion.
Treatment involves the use of analgesics to relieve pain, use of steroids to
reduce inflammation, and possibly surgical replacement of the joint.

C.
Osteoporosis

Osteoporosis is a loss of bone mass and bone density which leads to porous
bones making them more susceptible to fracture. Although there are no
overt symptoms, the bones may now be scanned for density. Women who
are small boned, from European or Asian backgrounds, and have a family
history should be screened as well as those who have not eaten a calcium
rich diet. There are now bone-building drugs available. A calcium rich diet as
well as weight bearing exercises to improve muscle mass and bone density
are also encouraged.

D.
Scoliosis

Scoliosis is the abnormal lateral curvature of the spine (vertebral column)
resulting in a S-shaped appearance. It is more common in women than men.
It causes one hip or one shoulder to be higher than the other. Treatment
plans vary with the degree of the severity from a brace to surgical placement
of a rod to help keep the spine straight.

E.
Spina Bifida

Spina bifida occurs when the posterior part of the vertebrae fails to form
properly and does not enclose the spinal cord. The neural deficits seen in
the patient will vary with where the impairment occurred. For example, some
people are able to walk while other people are confined to wheelchairs. The
intake of folic acid (folate) before and during pregnancy seems to reduce the
incidence by fifty percent. Surgery may be required to fix the herniation.
Experimental surgeries have included surgery on the fetus while he/she is still
in utero.

F.
Fractures

Fractures or broken bones are caused by the stress on bones placed upon
them by trauma or disease conditions. They can occur in any bone of the
body and are classified by the fracture -- either by specific names or locations
of the bone break.

G.
Sprains

Sprains are tears of the ligaments which are holding two bones together.

Unit Four – Skeletal System
Page 9
Draft Copy

