Module H

Module H – Body Systems Definition List
Cell Theory
Cell Theory – basic unit of all living tissues or organisms, all living organisms made of cells, and cellular function is essential process of living things

Cells – are building blocks of the human body and when combined, are said to form tissue
Organ – made of tissue, maybe several different types of tissue, that carry on a special function, and combine to form a system
Organism – made up of systems functioning together to perform activities of daily living needed for continued life. Examples of organisms: humans, trees, cats, and ladybugs

Organelle – carry on work of cell

System – made of groups of several organs functioning together for a specific purpose or purposes

Tissue – cells grouped together and carries out a particular activity or function, when grouped together, tissues become organs
Integumentary System:
Bony Prominences – areas of body where bone is close to the skin, such as elbows, shoulder blades, sacrum
Eczema – red, itchy areas on the surface of skin
Epidermis – outer layer of skin

Dermatitis – inflammation of skin
Dermis – layer of skin under the epidermis
Integumentary System – the skin; the largest organ and system in the body, responsible for providing a natural protective covering of the body

Pressure Points – points where the body bears much of the weight
Pressure Ulcers (pressure sore, decubitus ulcer, bed sore) – a serious wound caused by poor circulation, resulting from pressure
Musculoskeletal System

Abduction – moving a body part away from the midline
Adduction – moving a body part toward the midline
Amputation – removal of all or part of a limb

Arthritis – inflammation of the joints
Bone Marrow – soft and spongy inside part of the bone

Bones – hard and rigid structures that makeup the skeleton and together form the framework of the body

Cardiac Muscle – involuntary muscle of the heart

Contracture – permanent shortening of muscle, joints become frozen

Dorsiflexion – bending the toes and foot up at the ankle
Extension – straightening a body part
External Rotation – turning the joint outward

Flexion – bending a body part
Fracture – break in the bone

Internal Rotation – turning the joint inward

Joints - point where bones meet, made up of cartilage and connective tissue that cushion the bones, allowing for movement of the area

Ligaments – connect bone to bone

Muscle Atrophy – muscle mass decreases in size

Muscle Strain – damage of the muscle caused by trauma

Muscles – structure of the body that powers movement of skeleton and helps body stay erect

Musculoskeletal System – system of the body that provides structure and movement for the body

Opposition – touching the thumb to a finger of the same hand
Osteoarthritis – disease affects weight-bearing joints, with aches, stiffness, limited motion
Osteoporosis – spongy type of bone that breaks easily
Plantar Flexion – bending the foot down at the ankle

Pronation – turning downward
Rheumatoid Arthritis – systemic, crippling disease causing deformities, with stiff, painful, swollen joints

Skeletal Muscle – voluntary muscle that powers movement of the skeleton

Smooth Muscle – involuntary muscle of the inner linings of organs
Sprain – stretched or torn ligaments or tendons

Supination – turning upward

Tendons – connect muscle to bone

Neurological System
Blindness – loss of eyesight
Brain – located in the skull and consists of three parts – cerebrum, cerebellum, and the brainstem
Brainstem – part of the brain that controls breathing, opening and closing of blood vessels, heart rate, swallowing, gagging, and coughing
CVA (or stroke) – damage to part of brain due to blood clot or hemorrhage cutting blood supply off

Cataract – when lens of eye becomes cloudy
Cerebellum – part of the brain located just below the cerebrum and controls balance and regulates movement
Cerebrum – center of the brain where thought and intelligence occur

Deafness – hearing loss
Dementia – progressive loss of mental abilities, such as thinking, remembering, etc

Glaucoma – damage to optic nerve caused by pressure
Hearing Loss – not being able to hear normal range of sounds that can be heard with normal hearing
Nerves – are made up of nerve cells or neurons that carry messages to and from the brain and to and from the rest of the body
Neurological System – the control and message center of the body
Neurons – nerve cells

Otitis Media – infection of the middle ear
Parkinson’s Disease – progressive nervous disease due to destruction of brain cells

Sensory Organs - receive impulses from environment and relay impulses to brain including skin, tongue, nose, eyes, and ears
Spinal Cord – located within the spine, connected to the brain and conducts messages between the brain and the body by pathways
Cardiovascular System
Anemia – low red blood cell count
Arteries – blood vessels that carry blood with oxygen and nutrients away from the heart and to the cells

Atria (right and left) – two of the four upper chambers of the heart

Blood – consists of water (90%), blood cells, carbon dioxide, oxygen, nutrients, hormones, enzymes, waste products
Cardiovascular System – also called the circulatory system and is the continuous movement of blood though the body

Congestive Heart Failure (CHF) – when one or both sides of the heart stop pumping effectively
Coronary Artery Disease (CAD) – a condition in which blood vessels in the coronary arteries narrow, lowering blood supply to the heart and depriving it of oxygen
Diastole - the resting phase of the heart when the heart fills with blood; the bottom number of a blood pressure reading
Heart – the pump of the cardiovascular system

Hypertension – high blood pressure
Myocardial Infarction (MI) – a heart attack; a condition where the heart muscle does not receive enough blood and lacks oxygen, causing damage or death to that area of the heart
Pulse – is the beat of the heart felt at an artery, as a wave of blood passes through the artery; is the numbers of heart beats per minute
Systole – the working phase of the heart when the heart is pumping blood to the body; the top number of a blood pressure reading
Varicose Veins – enlarged, twisted veins usually in the legs

Veins – blood vessels that carry blood with waste products away from the cells and to the heart
Ventricles (Right and Left) – two of the four lower chambers of the heart

Respiratory System
Asthma – a disease characterized by difficulty breathing, wheezing, and a sense of tightness or constriction in the chest due to spasm of the muscles

Chronic Obstructive Pulmonary Disease (COPD) – Emphysema, asthma, and chronic bronchitis and problems related to these diseases

Cyanosis – changes in skin color, pale or bluish color of lips and extremities

Dyspnea – difficulty breathing

Emphysema – irreversible damage to the lungs causing permanent holes in the lung tissues
Exhale – when carbon dioxide is expelled out of nose and the mouth from the lungs

Expiration – involves the breathing out of carbon dioxide
Influenza – contagious respiratory disease caused by a virus

Inhale – when air (or oxygen) is pulled in through the nose and down into the lungs

Inspiration – involves the breathing in of oxygen
Lobes – segments or areas of the lung

Lower Respiratory Tract – consists of lower trachea, bronchi, and lungs

Lungs – elastic, spongy, cone-shaped air-filled structures involved in respiration
Pneumonia – acute (sudden onset) inflammation of the lungs

Respiratory System – involves the breathing in of oxygen (inspiration) and the breathing out of carbon dioxide (expiration)

Thorax – closed cavity of the body that contain the structures needed for respiration, extending from the base of the neck to the diaphragm
Upper Respiratory Tract – consists of nose, mouth, sinuses, pharynx, larynx, and top of trachea
Gastrointestinal System

Constipation – difficulty in expelling feces, incomplete, or infrequent bowel movements

hard stool/inability to pass a stool
Diarrhea – liquid stool
Esophagus – the food tube of the body between the throat and the stomach

Feces – tubular shaped stool passed from the rectum

Gastroenteritis – inflammation of the stomach and intestines lining
Gastrointestinal System – also known as the digestive system, extends from the mouth to the anus, and responsible for digestion and elimination
Hemorrhoids – enlarged veins in anal area

Intestines (small and large) – lower GI structures
Pharynx – upper GI structure located in the back of the throat

Urinary System
Calculi – kidney or bladder stones

Cystitis – inflammation of bladder due to infection

Dysuria – painful urination

Hematuria – blood in the urine

Kidney Failure – decreased ability to filter waste products

Kidneys – paired organs responsible for filtering waste products from the blood and producing urine
Nephritis – inflammation of kidney due to infection

Retention – inability to completely empty the bladder

UTI – is a urinary tract infection

Ureters – narrow tubes that connect the kidneys to the urinary bladder

Urethra – a tube located between the urinary bladder to the outside of the body

Urinary Bladder – muscular sac that stores the urine until it passes from the body

Urinary Incontinence – inability to control urination

Urinary System – the filtering system of the body, responsible for ridding body of waste products from blood

Urine – made up of water, salt, and waste substances

Reproductive System

Cystocele – weakening of wall between urethra and vagina, which leads to urinary incontinence

Prostatic Hypertrophy – enlargement of prostate gland, a donut-shaped structure around the male urethra, leading to urinary dysfunction
Reproductive System – system allows human beings to create a new human life
Endocrine System

Diabetes Mellitus –disorder due to a disorder of carbohydrate metabolism with decreased insulin production from the pancreas
Endocrine System – system of glands that secrete chemicals directly into the bloodstream to regulate body functions
Glands – secrete chemicals, called hormones that regulate bodily function
Homeostasis – balance
Hyperthyroidism – too much thyroxin
Hypothyroidism – too little thyroxin
Immune System
AIDS – disease caused by a virus and attacks the immune system and destroys infection-fighting and cancer-fighting cells of the body

Graves Disease – immune system attacks thyroid gland which causes it to secrete more thyroid hormone

Immune System – system defends threats both inside and outside the body
Lupus – when immune system attacks tissues causing redness, pain, swelling, and damage

PAGE
4-H

DHHS/DHSR/CARE Branch NAT I Curriculum – DRAFT – August 2012

