Medical Anatomy and Physiology

REVIEW WORKSHEET

- 1. What cavity holds the liver?
- 2. Describe anatomy.
- 3. What is the name of the mechanism that works like a pendulum, it initiates an action to reverse or reduce the original stimulus?
- 4. What plane divides you into right and left halves?
- 5. Give some examples of positive feedback.
- 6. What are the levels of organization?
- 7. What quadrant is the spleen found in?
- 8. Why are homeostatic mechanisms said to work by negative feedback?
- 9. What anatomical plane cuts you into front and back halves?
- 10. What is an ion?
- 11. What are the four most abundant elements in the body?
- 12. What type of chemical bonds transfer electrons from one atom to another?
- 13. List the states of matter.
- 14. What is the pH scale?
- 15. What is the pH of blood?
- 16. What are organic compounds? Inorganic?
- 17. Name the transportation process that uses energy to move ions against a concentration gradient.
- 18. What structure controls all cellular activities?
- 19. Which organelle does protein synthesis?
- 20. What cellular structure is responsible for moving the entire cell? (not all have them)
- 21. Name the membrane found in all movable joints?
- 22. What are the four main types of tissue?
- 23. Name the outermost layer of skin.
- 24. What organelle is the site of cell product storage?
- 25. What are the four main cell components?
- 26. What type of cell division ends up with diploid cells?
- 27. What type of gland secretes hormones into the bloodstream?
- 28. What type of gland produces perspiration?
- 29. What type of tissue binds things together?
- 30. What type of membrane is found lining body cavities without an opening to the outside?
- 31. Which organelle produces the enzyme responsible for phagocytic activity?
- 32. What is a synovial joint?
- 33. What type of joint are sutures of the skull?
- 34. Which bone markings are only found on the femur?
- 35. Name the shaft of a long bone.
- 36. What connects bone to bone?
- 37. List two examples of fibrous joints.
- 38. What cells break down existing bone matrix?
- 39. Name the bone that does not articulate with any other bone.

- 40. Name the theory that involves actin and myosin.
- 41. What type of muscle would you find intercalated disks and gap junctions in?
- 42. Which attachment is said to be most proximal and have the larger surface area?
- 43. Name the condition that is characterized by chronic pain in muscles and soft tissues around joints.
- 44. Define synergist.
- 45. Name the functions of the muscular system.
- 46. The thin filament in a muscle fiber is called
- 47. What muscle group does knee extension?
- 48. Name the two parts of the diencephalons.
- 49. What does the brainstem regulate?
- 50. Where do you find the vestibule, semicircular canal, and the cochlea?
- 51. What does the temporal lobe do?
- 52. Name the parts of the brain stem.
- 53. What are the two primary divisions of the nervous system?
- 54. What part of the brain controls balance and coordination?
- 55. Name the part of the outer ear that directs sound waves to the tympanic membrane.
- 56. What is the pigmented part of the eye, and what does it do?
- 57. Name the lobes of the the cerebrum.
- 58. Name the three stages of hemostasis?
- 59. What system is responsible for changes during puberty?
- 60. Name the triangular glands on each kidney.
- 61. What causes acromegaly?
- 62. What is the thyroid hormone that helps influence metabolism and metabolic rate?
- 63. Name the condition that deals with hyposecretion of growth hormone.
- 64. Name the glands of the endocrine system.
- 65. What is the master gland? Why?
- 66. What is the name for the disease in which the body cannot regulate blood sugar?
- 67. What disorder is known for infected swollen parotid glands?
- 68. What blood type has B antigens and A antibodies?
- 69. Neutrophils and lymphocytes are types of what?
- 70. Which WBC does HIV infect?
- 71. What element is described as an anucleated bioconcave disc?
- 72. Name the formed elements found in blood.
- 73. What cells are responsible for synthesis of antibodies?
- 74. What valve is found between the rt atrium and the rt ventricle?
- 75. What is the primary pacemaker of the heart?
- 76. Which serous membrane surrounds the heart?
- 77. Name the genetic condition where blood lacks clotting factor.
- 78. In what type of vessel does nutrient exchange take place?
- 79. What is the cardiac cycle term for relaxation of the ventricles?
- 80. What type of artery carries deoxygenated blood?
- 81. What is the gas exchange called that happens between the capillaries and the body cells?
- 82. Name the respiratory pathway into the body.

- 83. What do you call the air that you breath in and out during normal breathing?
- 84. What disorder is characterized by the lungs filling up with pus or fluid?
- 85. What is the primary stimulus for breathing?
- 86. What structure forms the Adam's Apple?
- 87. Where does gas exchange occur within the lungs?
- 88. Name the parts of the small intestine.
- 89. List in order the parts of the large intestine.
- 90. What does salivary amylace breakdown?
- 91. What does bile do?
- 92. Name the accessory organs of the digestive system?
- 93. What does pepsin help chemically digest?
- 94. Where is bile stored?
- 95. Name the layers of a tooth.
- 96. What is the outer layer of kidney called?
- 97. What processes are involved in urine formation.
- 98. Name the parts of the urinary system?
- 99. Which kidney structure is responsible for filtration?
- 100. What urinary structure stores urine?
- 101. What are some terms that mean urination?
- 102. What disorder is caused by hyposection of ADH?
- 103. What is the functional unit of the kidney?
- 104. Name the external male reproductive structures.
- 105. How many days are in the typical menstral cycle?
- 106. Dilation and effacement take place during what stage of labor?
- 107. Name the upper dome shaped portion of the uterus.
- 108. Which type of cellular division forms gamates?
- 109. What hormone is responsible for maintaining the uterine lining during pregnancy?
- 110. What does the male chromosome #23 look like?
- 111. Where does spermatogenesis take place?
- 112. Define the following
 - a. medial
 - b. Lordosis
 - c. Foramen
 - d. Agonist
 - e. Anorexia
 - f. Incontinence
 - a. Sarcomere
- h. Mastification

- i. Cytokenesis
- i. Scoliosis
- k. Motor unit
- Duramater
- m. Cataracts
- n. Embolus
- o. Antigen
- p. CVA
- q. Tidal volume

- r. Ulcers
- s. Peristalsis
- t. Cervix
- u. Fimbriae
- v. Strabismus
- w. BP

Medical Anatomy and Physiology

REVIEW WORKSHEET ANSWERS

- 1. abdominal cavity
- 2. the study of structure
- 3. negative feedback, homeostasis
- 4. sagittal plane (midsagittal)
- 5. childbirth, ovulation, and blood clotting
- 6. chemical, cellular, tissue, organ, system, organism
- 7. LUQ
- 8. because most reverse the original stimulus
- 9. frontal plane
- 10. an atom that either gains or loses electrons
- 11. Carbon, Hydrogen, Oxygen, Nitrogen
- 12. ionic
- 13. solid, liquid, gas
- 14. the scale that tells how acidic or basic a solution is
- 15. 7.35-7.45
- 16. organic = usually contain carbon, are large, form covalent bonds, and are flammable inorganic= do not have carbon, are small, and usually form ionic bonds
- 17. active transport
- 18. nucleus
- 19. ribosomes / rough endoplasmic reticulum
- 20. flagellum
- 21. synovial membrane
- 22. epithelial, connective, muscle, nervous
- 23. epidermis
- 24. vacuoles
- 25. cell membrane, nucleus, cytoplasm, organelles
- 26. mitosis
- 27. endocrine gland
- 28. sudoriferous
- 29. connective tissue
- 30. serous membrane
- 31. lysosomes
- 32. a it with a synovial capsule and end of bones covered with articular cartilage
- 33. fibrous joint
- 34. trochanter
- 35. diaphysis
- 36. ligaments
- 37. sutures of skull, sockets of teeth, distal tibia/ fibula articulation
- 38. osteoclasts
- 39. hyoid
- 40. sliding filament theory
- 41. cardiac muscle
- 42. origin

- 43. fibromyalgia
- 44. assits the agonist by providing additional force
- 45. motion by levers, posture, regulate organ volume, thermogenesis, protection of internal organs
- 46. actin
- 47. quadriceps
- 48. thalamus, hypothalamus
- 49. regulates vital, unconscious processes
- 50. inner ear
- 51. hearing and balance, interpretation of sensory experiences, memory of visual scenery

and music

- 52. pons, midbrain, medulla oblongata
- 53. central nervous system, peripheral nervous system
- 54. cerebellum
- 55. auricle or pinna
- 57. frontal, parietal, temporal, and occipital
- 58. vascular spasm, platelet plug formation, coagulation
- 59. endocrine
- 60. adrenal
- 61. excessive HGH during adulthood
- 62. thyroxine
- 63. dwarfism
- 64. pituitary, thyroid, adrenal, and pancreas
- 65. pituitary, because it regulates the other glands
- 66. diabetes mellitus
- 67. mumps
- 68. type B blood
- 69. Leukocytes (WBC)
- 70. T-cells
- 71. Erythrocytes (RBC)
- 72. erythrocytes, leukocytes, thrombocytes
- 73. B-cells
- 74. Tricuspid valve
- 75. SA node
- 76. pericardium
- 77. hemophilia
- 78. capillaries
- 79. diastole
- 80. pulmonary artery
- 81. internal respiration
- 82. nose or mouth, pharynx, larynx, bronchi, bronchioles, alveolar ducts, and aveoli
- 83. tidal volume
- 84. pneumonia
- 85. CO2
- 86. thyroid cartilage

- 87. alveoli
- 88. deudenum, jejunum, and ileum
- 89. cecum, ascending colon, transverse colon, descending colon, sigmoid colon, rectum anus
- 90. carbohydrates
- 91. emulsifies fat
- 92. teeth, tongue, liver, gallbladder, spleen,
- 93. protein
- 94. gallbladder
- 95. enamel, dentin, and pulp
- 96. renal capsule
- 97. filtration, reabsorption, and secretion
- 98. kidneys, ureters, bladder, urethra
- 99. nephron
- 100. bladder
- 101. micturition, urination, voiding
- 102. diabetes insipidus
- 103. nephron
- 104. scrotum, penis
- 105. 28
- 106. 1st stage of labor
- 107. fundus
- 108. meiosis
- 109. progesterone
- 110. Y
- 111. seminiferous tubules
- 112. a. closer to the midline
 - b. abnormal curve of the lumbar spine
 - c. a hole or tunnel in a bone
 - d. prime mover
 - e. lack of appetite
 - f. inability to control urination
 - g. functional unit of a muscle fiber
 - h. chewing
 - i. division of cytoplasm
 - j. lateral curve of the spine
 - k. one nerve and all the muscle fibers that it innervates
 - I. "tough mother" outermost of the meninges
 - m. loss of transparency of the lens of the eye or its capsule
 - n. a blood clot, bubble of air, or debris transported by the bloodstream
 - o. substance that has the ability to provoke an immune response
 - p. Cardiovascular accident
 - q. air breathed out during normal breathing
 - r. an open lesion of the skin or a mucous membrane
 - s. wave-like motion
 - t. neck or inferior cylindrical part of uterus

- u. finger-like projections at the ends of the uterine tubes
- v. an imbalance in the extrinsic eye muscles that cannot be controlled voluntarily
- w. Blood Pressure