


- · Also referred to as the circulatory system
- Functions

Component 3/Unit 5

- Distribute blood to all areas of body
- Delivery of needed substances to cells
- Removal of wastes

Health IT Workforce Curriculum Version 2.0/Spring 2011


Health IT Workforce Curriculur Version 2.0/Spring 2011

Component 3/Unit 5


· Ischemic stroke

```
- Caused by a blood clot that blocks or plugs a
blood vessel in the brain
```

· Hemorrhagic stroke - Caused by a blood vessel that breaks and bleeds into the brain


Component 3/Unit 5


For additional information on content covered in this unit, please visit: <http://www.nlm.nih.gov/medlineplus/bloodheartan

> Health IT Workforce Curriculum Version 2.0/Spring 2011

dcirculation.html/>

Component 3/ Unit 5