Animal Histology-

Blood System

Some Helpful Websites:

http://www.unomaha.edu/hpa/blood.html#neutrophil

http://users.rcn.com/jkimball.ma.ultranet/BiologyPages/B/Blood.html

Helpful Text Pages:

Blood - Chapter 3 (Pg. 47)

<><><><><><><><><><><><><><><><><><><><><><><><><><><><><><><>

Blood:

Blue = WBC’s

Red = RBC’s

Types of Blood

	Circulating Blood Contains. . .
	Bone Marrow Contains. . .

	Erythrocytes (RBC’s)
	Developing GRANULAR WBC’s:

	Monocytes (mature WBC- agranular)
	 Myleocytes

	Lymphocytes (mature WBC- agranular)
	 Metamyleocytes

	Eosinophils (mature WBC- granular)
	 Band Metamyleocytes or

 Stab Cells

	Neutrophils (mature WBC- granular)
	

	Basophils (mature WBC- granular)
	Developing RBC’s:

	
	 Basophilic Erythroblast

	Other Cells in Circulating Blood:
	 Polychromatophilic

 Erthyroblast

	Platelets
	 Normoblast

	
	 Reticulocyte

	
	

	
	Other Cells in Bone Marrow:

	
	Platelets

	
	Megakaryocyte

* Please Note: In BONE MARROW Developing WBC’s refer to granular cells (i.e. Eosinophils, Neutrophils, and Basophils). Each type of these WBC’s go through a myleocyte, metamyleocyte and band metamyleocyte stage before reaching their respective mature end point*

Questions to Ask Yourself When Trying to ID Blood:
1. What type of Blood are you looking at? (Circulating Blood vs. Bone Marrow)

2. Are you looking at a Red Blood Cell or a White Blood Cell?

3. If you are examining a WBC, does it have granules or is it agranular?

(i.e. granular = neutrophils, eosinophils, basophils/ agranular = lymphocytes and monocytes)

4. How large is the cell you are looking at relative to other cells and RBC’s in the same scope? (i.e. very small – platelet, small – RBC/lymphocyte, large - Monocyte, huge – Megakaryocyte)
5. What is the size of the nucleus relative to the size of the cell? (i.e. large- lymphocytes, basophilic erythroblast)

6. What is the shape of the Nucleus? (i.e. soccer ball shape, horseshoe shape, lobed)

7. If the nucleus contains lobes, how many lobes does it contain? (i.e. bilobed, multilobed, irregular lobes)
8. What color is the cytoplasm of the cell? (i.e. blue, red etc.)
I. Types of Blood:

A. Circulating Blood

[image: image3.jpg]. .o/ . -

Basohilic Neutfophilic Eosingphilic
myelgcyle myeLocyte myelocyte

Metamyelocyte l

.:.\ ‘,i;,q_ :

S
Basophil Neutrophil Eosinophil

1. Red Blood Cells:

a. Erythrocytes-
● small in shape/pink in color
● no nucleus

2. White Blood Cells (5 types):

a. Granular

[image: image4.jpg]

1. Neutrophils- (2-3X larger than RBC; MOST
COMMON WBC)

● multilobed nucleus

● may see azurophil granules (light lavender granules)

2. Eosinophils- (2-3X larger than RBC; LESS
 COMMON THAN Neutrophils)
[image: image5.jpg]

● bilobed nucleus

● large red “ruby” like granules
3. Basophils- (2-3X larger than RBC; VERY RARE)
[image: image6.jpg]

● irregularly shaped nucleus
● very dark blue granules
b. Agranular

[image: image7.jpg]

1. Lymphocytes- (similar in size to RBC)

● dark round nucleus filling most of the area of the cell

2. Monocytes- (largest circulating WBC, about 2-3X
larger than a RBC)
[image: image8.jpg]

● sometimes see a horseshoes shaped nucleus
● nucleus is very large but does NOT take up entire

area of cell

● blue cytoplasm
B. Bone Marrow (Mostly comprised of developing blood cells)
*Note: with all developing cells you will notice that cells are larger in earlier stages

 of development and slowly decrease in size as they approach maturity*

1. Developing Red Blood Cells:
[image: image9.jpg]

[image: image1]

a. Basophilic Erythroblast (Early normoblast) -
● very large in size
● very dark nucleus filling entire area of cell
● has a deep basophilic (blue) ring around cell
● nucleus is very condensed

b. Polychromatophilic Erythroblast (Intermediate normoblast)
● smaller than basophilic erythroblast
● nucleus does NOT fill entire area of cell
● nucleus is dark but less condensed; appears to have a “soccer

 ball” shape,
● cytoplasm is of a basophilic shade
c. Normoblast(Late normoblast)-
●Larger than mature RBC in size
● nucleus is small, condensed and dark

● overall appears similar to a RBC with a nucleus
d. Reticulocyte-
● small in size

● similar to a normoblast without a nucleus

● grayish purple in appearance

2. Developing White Blood Cells

(the following stages of White Blood Cell Development refer ONLY to GRANULAR White Blood Cell Development of Neutrophils, Eosinophils, and Basophils)

[image: image2]

a. Myelocyte-
● very large cells
● contains some granules
● nucleus is large and almost fills the entire cell

● nucleus is flattened on one side and appears to be pushed up
against one side of the cell

b. Metamyleocyte-
● begin to see more and darker granules
● nucleus has begun to indent and cell size is beginning to

reduce
c. Band Metamyleocyte (Stab Cell)- will only see in neutrophils
during lab!
● cell size is significantly reduced

● nucleus is very indented (or stabbed)
● nucleus begins to take on the appearance of what a mature
nucleus resembles

● granules are very dark
3. Developing Platelets

a. Megakaryocytes (VERY LARGE IN SIZE;
 easily seen at 10X magnification and
 at 100X magnifcation appears to fill almost

 the entire scope of view)
● irregular shape of cell and nucleus
● gives rise to many platelets
Normoblast

Polychromatophilic Erythroblast

Basophilic Erythroblast

 Basophilic Erythroblast Polychromatophilic Normoblast 	 Reticulocyte

 Erythroblast

Reticulocyte

[image: image10.png]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.png]

[image: image14.jpg]

