7th Grade
Unit: Human Biology
Book 2, Unit B
Chapter 1 – Systems, Support, and Movement

1.1
· The human body is complex
· Levels of organization
· Cells – smallest basic unit of life
· Tissues – groups of similar cells that work together to perform a particular function
· Organs – a structure that is made up of two or more types of tissue that work together to carry out a function in the body
· Organ systems – a group of organs that together perform a function that helps the body meet its needs for energy and materials, together allow the organism to grow, reproduce, and maintain life
· Organism – collection of cells to organ systems working constantly together for survival
· The body’s systems interact with one another to maintain homeostasis
· Homeostasis – stable internal conditions
1.2
· The skeletal system provides support and protection
· Bones are living tissue
· Skeletal system – made of connective tissue called bone, serves as the anchor for all of the body’s movement, provides support, and protects soft organs
· Two types of bone tissue
· Compact bone – functions as the basic supportive tissue of the body, dense tissue that gives the bone much of its strength
· Spongy bone – strong but lightweight, ends of long bones and most irregular bones, inside the compact bone
· Marrow – produces red blood cells, fills the spaces in spongy bone
· Blood vessels – transport new red blood cells from the marrow and carry materials to and from the bone
· The skeleton is the body’s framework
· Axial skeleton – the part of the skeleton that forms the axis, provides support and protection (skull, ribs, vertebrae)
· Appendicular skeleton – functions mainly to allow movement (arms, legs)
· The skeleton changes as the body develops and ages
· Joints connect parts of the skeletal system
· Immovable joint – locks bones together like puzzle pieces, bones of the skull
· Slightly movable joint – able to flex slightly, ribs connected to the sternum
· Freely movable joint – allow body to bend and move
1.3
· The muscular system makes movement possible
· Muscles perform important functions
· Movement
· Works along with the skeletal system
· Muscles that produce movement are made up of individual cells called muscle fibers that contract and relax
· Most muscles work in pairs, when they contract they shorten and pull against the bones
· They do not push against the bone
· Connected to bones by stretchy connective tissue
· Maintaining body temperature
· When muscles contract, they release heat
· Maintaining posture
· Tension – muscle tone, most muscles are always a little bit contracted even when sleeping and only relax completely when you are unconscious
· Your body has different types of muscle
· Skeletal muscles
· Muscles that are attached to your skeleton, perform voluntary movement
· Voluntary muscles – muscles involved in voluntary movement, movement that you choose to make
· Contract quickly (fast-twitch muscles)
· Smooth muscle
· Found inside some organs, like intestines and stomach, perform automatic movement
· Involuntary muscles – perform involuntary movement, or automatic movement
· Contract slowly
· Cardiac muscle
· Moves without conscious control, cells have a branched shape
· Heart is made of cardiac muscle
· Contract slowly
· Skeletal muscles and tendons allow bones to move
· [bookmark: _GoBack]Tendons – strong tissues that attach skeletal muscles to bones
· Muscles grow and heal
· Develop and strengthen due to maturity
· Regular exercise increases muscle size – increases number of muscle cells and muscle cell size
