Membranes
Classification of Covering and Lining Membranes: body membranes


Covers surfaces, lines body cavities, form protective sheets around organs


Epithelial Membranes: term can be used in several ways


Defined as a simple organ consisting of an epithelial membrane


sheet bound to an underlying layer of connective tissue

proper


Cutaneous Membrane: is the skin


Is a dry membrane with keratinizing epithelium

Mucous Membranes: also called mucosa


Made of epithelial cells resting on a layer of loose connective

tissue called the lamina propria


Lines all body cavities that open to the exterior


Are wet membranes because they are continuously bathed in

secretions


Most often produce mucous


May contain goblet cells, the cells that produce mucus

Serous Membranes: are epithelial membranes


Made up of simple squamous tissue and usually a little areolar


Most often occurs in 2’s:


Parietal layer: lines a body cavity


Visceral layer: covers the outside of the organ(s) in the

cavity


The two layers are actually continuous with each other


Lines the body cavities that are closed to the exterior


Secrete a thin fluid (serous fluid) that lubricates organs and body

walls and reduces friction


Inflammation that may occur is usually due to too little serous fluid

and causes pain

Synovial Membranes: made up entirely of connective tissue


Contains no epithelial cells


Lines cavities surrounding joints


Secrete fluid that lubricates joints (synovial fluid)


Also line smaller sacs of connective tissue (bursa/tendon sheaths)


that cushion the joint during movement

