 Lymphatic System Guided Student Notes Name ______________________________________
Introduction

1. A type vascular system that works with the side of the ________________________system to help keep the body in a state of homeostasis

2. A type network of nodes that act as tiny ___________________________ out ________________________ trying to keep the body from becoming sick
3. Helps fight ___

4. Produces various types of ______________________________

5. Makes __________________________ against ______________________________

6. Drains excess ___ to avoid episodes of edema

7. Plays a role in the absorption of _______________________________

Functions

Major Structures

Lymphatic Vessels

1. ________________________________ – thin walled tubes under the skin that carry lymph

2. ________________________________ – lymph capillaries located in the villi that line the walls of the small intestine

3. ________________________________ – fats and vitamins are absorbed here
4. ________________________________ – returns lymph back to the bloodstream

5. ________________________________ – small bean shaped structures in the lymph vessels

6. ________________________________ – types of WBC that invade and digest unwanted organisms that could harm

 the body

7. When fighting infections, lymph nodes can become swollen and tender to touch.

8. B-Cells produce and secrete __.

9. T-Cells that mature in the thymus contribute to the ___.
10. ________________________________ – proteins that fight viruses by stopping multiplying cells
11. ________________________________ – attract macrophages and prepare infected site for a fight
12. ________________________________ – interact with other cells of immune system by eating invading cells

13. ________________________________ – large WBC that can eat and destroy pathogens
14. ________________________________ – the process by which phagocytes eat and destroy pathogenic substances
15. The pus that occurs from an infected site is old and dead WBCs.
16. Some Major Lymph node sites:

17. Filters harmful substances like:

Tonsils

1. Mass of lymph tissue that form a __
.
2. Adenoids are located __.
3. ___ – located on right and left side of the throat

4. ___ – can be seen through the mouth

5. ___– located at base of tongue (lingual means tongue)

Spleen

1. Filters ___ from blood.
2. Destroys ___.

3. Hemolytic (hem means ____________________ – lytic means _________________________)

4. Stores extra erythrocytes to maintain balance of RBC & plasma.
5. Forms ___.
6. Specialized in WBC.
7. Plays a role in ___.
Thymus

1. Plays role in the __ system.
2. Located __________________________________ to the heart made of lymphatic tissue.
3. Reaches development during ____________________________________.
Immune System

 Protects the body from harmful substances like:

Body Defenses

Skin

Protective ________________________ prevents pathogens from entering the body.

Respiratory
1. Nose hairs and mucous membrane keep _________________________________ from entering the nose.
2. Coughing and sneezing ___
Digestive

1. ___________________________________ in the stomach fight pathogens that enter by the ingestion of foods.
2. ___________________________________– vermiform appendix and peyer’s patch

3. Filters and destroys ___________________________________.
Immune Reaction

1. Antigen-Antibody Reaction
2. ___________________________ - a substance that the body thinks is foreign
3. Viruses, bacteria, toxins, and transplanted tissues

4. ___________________________ a disease fighting protein created in the immune system to respond to antibodies

Immune Response

1. ___________________________________ – from WBC that circulate the body and ingest diseased and dead cells

2. ___________________________________ – formed in bone marrow as stem cells – WBC that act like an antibodies

3. ___________________________________ – lymphocytes that produce antibodies capable of coding to confront antigen for destruction

4. ___________________________________ – small lymphocytes that mature in the thymus, contribute to defense by coordinating immune defenses and killing infected cells on contact

Factors that Influence an Immune Response

1. ___________________________________ -better health immune system can respond better

2. ___________________________________- older tend to have more acquired immunity

3. ___________________________________ - genes and genetic disorders that shape the makeup of antibodies

4. ___________________________________ - a non-pathogen turned pathogen when host is in a weaken state

Allergic Reaction

1. When the body’s immune system reacts to a harmless allergen like _________________________________
2. ___________________________________ is an antigen capable of inducing an allergic response

3. ___________________________________ reaction – occurs in area of contact with allergen such as poison ivy

4. ___________________________________ reaction – affects different body systems at one time; anaphylaxis

Immunity
1. Being resistant to a specific disease

2. ___________________________________ passed from mother to child

3. ___________________________________ or active obtained by development of antibodies during attack of an infectious disease such as chickenpox

4. ___________________________________ also known as acquired through immunization or vaccination

Diseases and Disorders

1. ___________________________________ – occurs when lymph nodes or lymphocytes begin to multiple uncontrollable creating a tumor

2. ___________________________________ – presence of large cancerous lymphocytes distinguished by Reed-Sternberg cells

3. HL is a ________________________________disorder characterized by painless, progressive enlargement of the lymph nodes.

4. Non-Hodgkin’s Disease NHL - all other lymphomas other than Hodgkin’s

Oncology

1. Study of prevention, causes, and treatment of ________________________ also known as neoplasm and cancer.

2. Cancer represent over 200 forms of malignancies

3. Terms related to tumors:
________________________________– abnormal tissue formation (neo –new & plasm – formation)

________________________________ – type tumor that is nonmalignant and better chance of recovery

________________________________ – harmful tumors that spread

________________________________– describes the process by which cancer is spread ________________________________ – the original site of the neoplasm
________________________________ – spread to another site

4. Chemotherapy is the use of drugs to destroy cancer cells. Anti-neoplastic drugs
Hodgkin’s Disease

1. S & Sx

2. Dx: Biopsy of lymph node, presence of an abnormal lymphocyte called the ______________________________ (or B lymphocyte).

3. Lab Test, i.e. ____________________________, to check WBC breakdown of monocytes, lymphocytes, phagocytes.

4. Palpation of lymph nodes, __ to provide internal visualization of lymph nodes.
5. Tx: Radiation and Chemotherapy – various type drugs designed to destroy cancer cells i.e _____________________

Non-Hodgkin’s Lymphoma (NHL)

1. S & Sx

2. Dx – Lab Test, i.e. _________________________, to check WBC breakdown of monocytes, lymphocytes, phagocytes, ________________________________ of lymph nodes, __.

3. Biopsy (Bx) of __ but may also develop in the spleen, thymus & bone marrow.
4. May perform ___ (LP) to detect presence of lymph cells in the cerebral spinal fluid (SCF).

5. The disease is classified in stages depending on criteria of the tumor or tumors.

6. Tx – Depends of the stage of the disease
7. There are four stages of Non-Hodgkin's lymphoma:
· Stage I: The cancer is found only in ___

· Stage II: The cancer involves more than __ (above or below) the diaphragm. __________________________________ also refers to cancer that has spread to a local organ outside the lymph system.

· Stage III: The cancer involves lymph node ___. For example, there may be swollen lymph nodes under the arm and in the abdomen.

· Stage IV: The cancer has __ to an organ that is not next to an involved lymph node or to the liver, brain, or bone marrow.
8. ___________________________________ – inflammation of the lymph nodes that can be caused by a variety of sources
9. Sx: lymph nodes become enlarged, hard, smooth or irregular, red, and may feel hot to the touch
10. Tx : Drug Therapy
11. ___________________________________– infection of the tonsils, usually caused by strep
12. Sx: severe sore throat, fever, HA, malaise, difficulty swallowing, earache, and enlarged, tender lymph nodes in the neck
13. Tx: Antibiotic and surgical removal occurs frequently

Common Medical Terminology

___________________________________ – absence of spleen

___________________________________ – surgical removal of the lymph nodes

___________________________________ – enlargement of the lymph nodes

___________________________________ – abnormal low number of lymphocytes in the blood

___________________________________ – tumor of lymphatic tissue

___________________________________ – cancer in the lymphatic tissue

___________________________________ – removal of the spleen

___________________________________ – removal of the thymus

___________________________________ - inflammation of the thymus

___________________________________ – tumor in the vessels of lymph nodes
