

SUMMARY OF ORGAN SYSTEMS

Skeletal

- **Major Organs:**
Bones

- **Function:**

Provides structure; supports and protects internal organs

- **Connections to other Systems:**

Muscular System, Nervous System, Circulatory System

Muscular

- Major Organs:

Muscles (skeletal, cardiac, and smooth)

- Function: Provides structure; supports and moves trunk and limbs
- Connection to other Systems:
Skeletal System, Circulatory System, &
Nervous System.

Circulatory/Cardiovascular

- Major Organs:

Heart, blood vessels, blood

- Function: Transport nutrients and wastes to and from all body

- Connection to other Systems:
ALL other body systems!

Circulatory/Cardiovascular

- Path of Blood:
- Heart to the body to the heart to lungs

Respiratory

- **Major Organs:**
Air passages, lungs

- **Function:**
**Carries air into and out of lungs
(oxygen and carbon dioxide)**

- **Connection to other Systems:**
**ALL because it supplies the body with oxygen
and takes out carbon dioxide**

Respiratory

- Exchange of Gases:
- Oxygen (O_2) **IN**
- Carbon Dioxide (CO_2) **OUT**

Immune

- **Major Organs:**

Lymph nodes and vessels, white blood cells

- **Function: Provides protection against infection and disease**

- **Connection to other Systems:**

**Circulatory System, Digestive System,
Urinary/Excretory System & Nervous System.**

Digestive

- **Major Organs:**

Mouth, esophagus, stomach, liver, pancreas, small and large intestines

- **Function: Stores and digests food; absorbs nutrients; eliminates wastes**

- **Connection to other Systems:**

Circulatory System, Excretory System & Nervous System.

Digestive

- Path of Food:

- MOUTH
- ESOPHAGUS
- STOMACH
- SMALL INTESTINE
- LARGER INTESTINE
- ANUS

Urinary/Excretory

- **Major Organs:**

Kidneys, ureters, bladder, urethra, skin, lungs

- **Function:**

Eliminates waste; maintains water and chemical balance

Nervous

- **Major Organs:**

Brain, spinal cord, nerves, sense organs, receptors

- **Function:**

Controls and coordinates body movements and senses; controls consciousness and creativity; helps monitor and maintain other body systems

- **Connection to other Systems:**

ALL other body systems because it send electrical signals which control their functions.

Endocrine

- **Major Organs:**

Glands (such as adrenal, thyroid, and pancreas), hypothalamus

- **Function:**

Maintains homeostasis; regulates metabolism, water and mineral balance, growth and sexual development, and reproduction

Connection to other Systems:

ALL other body systems because it supplies the hormones that help them function.

Reproductive

- **Major Organs:**

Ovaries, uterus, mammary glands (females),
testes (males)

- **Function:**

Produces offspring

- **Connection to other Systems:**

Nervous System, Circulatory System,
Endocrine System,

