Study Guide for Bio 101 Lecture Exam 4

Please note that this study guide is a listing of objectives that you are required to master for this course. However, items mentioned in class or in laboratory as being ‘important for you to know’ may also appear on the exams. **This is NOT a legal contract – it is a STUDY GUIDE designed to help you focus your study efforts.

This exam will cover Marieb’s Chapters 6 - 10 and Lectures 13-17. This exam is worth 100 points. The 50 questions on this exam may be multiple choice, true-false, matching, or diagram questions. Some bonus questions will be given. Bonus questions can come from ANY of the material in this study guide, and are usually short answer type questions and typically worth about 5 points.

RESOURCES YOU MAY WANT TO USE TO AID YOUR UNDERSTANDING:
 1. Study aids and quizzes on the Mastering A&P Web site.
 2. General Links on the course Web site.
 3. 'Links to Explore' (if any) in the Supporting Materials column of the Lecture materials for each lecture.

**Information in square brackets [] is optional material and will not be tested on the main body of the exams, but may be asked in the bonus questions.

Chapter 6, Lecture 13 – Bones and Bone Tissue (Skeletal System)

1. Give another name for bone or 'bony' tissue.

2. List the major functions of the skeletal system.

3. Bone as a connective tissue
a. List the major components of bone in terms of bone being a connective tissue

b. Give the root word used with cells of bony tissue

c. Describe where dense regular connective tissue is found in the skeletal system

d. Explain what hydroxyapatite is (describe it; you don’t need to know the chemical formula).

e. Define the term osteoid, and name the type of cells that synthesize osteoid.

4. Cells of bone
a. List the major types of cells found in bone.

b. State the functions of each cell type found in bone.

5. Diagram/label the parts of a long bone.

6. Compact and spongy bone

a. Describe the general areas of a bone in which you would find compact and spongy bone

b. Diagram and/or label an osteon of compact bone

c. Describe the location, tissue type, and function of the periosteum

d. Spongy bone
i. Describe how spongy bone differ structurally from compact bone
ii. Name the structures that form the major supports within spongy bone
iii. Describe the manner in which spongy bone get its nutrition

 7. Endochondral and intramembranous ossification
a. Name the starting material for each type of ossification

b. Name the major bones in the body generated by each of these processes

8. Epiphyseal (growth) plates
a. Describe the 4 zones of epiphyseal plates. In which zone does growth occur?

b. Explain how longitudinal bone growth occurs at the epiphyseal plates

c. Explain the danger of damage to the epiphyseal plate for children
9. Bone homeostasis and remodeling

a. Bone remodeling
i) Explain the importance of bone remodeling
ii) Explain when during the life of an individual bone remodeling occurs
iii) Name the two processes that carry out bone remodeling

b. Resorption and deposition
i. Define the terms resorption and deposition
ii. List the type of cells associated resorption and deposition
iii. Name the hormones that activate resorption and deposition

c. List the factors that influence bone remodeling, growth, and repair.
10. Bone and calcium homeostasis

a. Explain how bone functions as a reservoir of calcium

c. Describe the role of each of the factors that affect calcium homeostasis
 i. Parathyroid hormone
 ii. Calcitonin
iii. Vitamin D

11. Hematopoiesis (hemopoiesis)
 a. Define hematopoiesis

b. Identify where hematopoiesis takes place in the healthy adult.

c. List the two major blood cell lineages produced by hematopoiesis.

 Chapter 7, Lecture 14 – The Axial Skeleton

1. State the function of the hyoid bone.

2. Label a diagram of the bones and spaces contained within the orbit of the eye.

3. Describe the paranasal sinues and state the names/locations of the major paranasal sinues.

4. List the 3 functions of the nasal conchae.

5. Fontanels
a. Define the term ‘fontanel’
b. State where fontanels are found
c. Explain the function of fontanels

 6. Describe the location of the primary and secondary curves of the vertebral column and identify which curves are present at birth and which form after birth.

7. Define kyphosis, lordosis, and scoliosis. (Know how to spell these.)

 8. Intervertebral disks
a. Name the parts of an intervertebral disk
b. Describe the location of the intervertebral disks

9. Ribs
a. List the names (common and anatomical) of each type of rib
b. State the number, and number of pairs, of each type of rib

 Chapter 7, Lecture 14 – The Appendicular Skeleton

1. Pectoral and pelvic girdles
a. Name the structures included in the pectoral and pelvic girdles
b. Explain the major functional differences between the pectoral and pelvic girdles in terms of weight-bearing ability and mobility

2. Pelvis – Define/label the divisions of the pelvis, e.g., pelvic brim, true (lesser) pelvis, false (greater) pelvis.

3. Provide the Latin names and adjectival forms (used as an adjective) for the thumb and big toe.

4. Explain the functions of the arches of the foot and give the general location of each of the three arches.

Chapter 8, Lecture 15 - Articulations)

1. Explain the basis of the two systems of joint (articulation) classification: structural and functional.

2. Describe the basic components of fibrous, cartilaginous, and synovial joints and how each of these joints is classified (see Joint Classification Review Table handed out in class with lecture slides).

3. List/identify the six types of synovial joints and the degree of movement (number of axes) allowed at each. (Geeky Humans Play Competitive Saddle Ball!)

4. List the terms describing movement at synovial joints, e.g., flexion, extension, etc., and how the body/limbs move during each type of movement.

(NOTE: For the exam, joint movements will be combined with questions about the muscles moving those joints. Therefore, you will need to know muscle actions in terms of whether they cause flexion, extension, abduction, etc., around a particular joint. Refer to the Muscle Origin/Insertion Table handed out in lab for the list of muscle actions for which you are responsible.)

Chapter 9, Lecture 16 – Muscle Structure and Physiology

Be sure you’ve completed and understand the following items available on the gserianne.com Web Site for this course:
 1) Sliding Filament Theory Self Test
 2) Neuromuscular Junction Self Test

Also be sure to look at Chapter 9 in your Marieb textbook - there are some fantastic diagrams and explanations that will help you understand this material.
 1. List/explain the functions of the three types of muscle (skeletal, smooth, and cardiac), i.e., think of where would you find these different types of muscle and what they do there.

2. List/define the common characteristics of all muscle tissue, i.e., what do all types of muscle do.
NOTE: Items 3 - 5 below should be used to formulate your answers for the Extra Credit Assignment on Skeletal Muscle.

3. Describe the organization of skeletal muscle (from the gross anatomical level down to the molecular level), including the connective tissue coverings between the muscle structures.

4. Describe/diagram the detailed anatomical structure of skeletal muscle on the gross,
histological, and molecular levels.

**Start with the muscle as a whole, e.g., the biceps brachii, and work your way down to the muscle cell (fiber), sarcomere, myofilaments, and molecules that make up the myofilaments. Be sure to understand the function of each of the anatomical structures, since they are important for understanding the mechanism of muscle contraction and overall function.

5. Explain the physiological mechanism of muscle contraction from the time a nerve impulse arrives until relaxation of the muscle. You should include:

 a. The effect the nerve impulse has on the synaptic knob of the motor neuron, i.e., what happens when a nerve impulse arrives there.

 b. How the signal from the motor neuron is transmitted to the muscle cell/fiber.

 c. What happens at the muscle cell membrane when the signal from the motor neuron arrives.

 d. How the arrival of the signal from the motor neuron causes contraction of the muscle. Be specific and be sure to know the sequence of the steps.

 e. What happens to cause the muscle cell to stop contracting, i.e., what causes it to relax and then return to its original length.

 f. The four (4) ways in which skeletal muscle obtains ATP for contraction, and when each is used during contraction.

6. Explain the structural and functional differences between fast-twitch and slow-twitch skeletal muscle fibers, i.e., compare and contrast these (oh no!).
7. Explain the term ‘excitation-contraction’ coupling.
8. Define the following terms dealing with skeletal muscle responses: twitch, latent period, tetany, and length-tension relationship.
9. Motor units/muscle tone
a. Describe the structure of a motor unit
b. Explain the importance of motor units to muscle contraction at the level of the whole muscle
c. Define muscle tone and recruitment

10. Whole muscle contraction
a. Define the terms dealing with the different types of skeletal muscle contractions: isometric, isotonic, concentric, and eccentric

b. Given examples of a particular type of body/limb movement, be able to identify which type of skeletal muscle contraction is occurring

11. Describe the two types of smooth muscle arrangements, the purpose of each, and give examples of where each type of arrangement is likely to be found.

NOTE: Items 5 through 10 above require UNDERSTANDING since they involve physiology to one extent or another. PLEASE study with the intent of understanding this material and being able to put isolated facts together. DON’T just memorize! If you're using flashcards, take the flashcards related to a particular topic above and try to mix and match them and see if you understand the relationship between/among them.

Chapter 10, Lecture 17 – Muscular System

1. Define what is meant by the terms origin and insertion.

2. For the muscles listed in the Muscle Actions Table provided in Lecture 17, identify their general location in the body and their major action as listed on the Muscle Actions Table.
3. Given the name of an unknown muscle (unknown to you, that is), use these starred (*) terms of muscle nomenclature given on the Table (from Martini) in Lecture 17 as well your previous knowledge of anatomical terms to correctly identify some general characteristics of that muscle, e.g., is it long, short, wide, located on the lateral or medial side of the body, does it flex, extend, etc.
4. Define the terms agonist, antagonist, and synergist as they pertain to skeletal muscle.
**Given a movement of the body, and using your knowledge of muscle actions (of those muscles on your Muscle Actions Table), be able to correctly identify which muscles are acting as agonists, antagonists, and synergists.

5. Given a diagram of either a mechanical or biological lever system, be able to determine which type of lever system (1st, 2nd, or 3rd) is being shown.
