

Lab 5: Urogenital & Musculoskeletal Systems

Urogenital System pp. 199-207, p. 214 questions 1-3, 5, 7-11, 14, 17

Long Bone & the Skeleton pp. 249-251 & 252-255, p. 262 questions 1-6

The Muscles pp. 255-259 & C61, p. 262 questions 7, 8, 12-14

GOALS:

Urinary system:

- Describe the role of kidneys in the urinary system.
- Identify the parts of a sheep kidney.
- Locate and state the functions of the urinary system organs of the fetal pig.
- Trace the path of urine from its formation to its removal from the body.
- Compare and contrast the urinary systems/ path of urine in males & females.

Reproductive system:

- Locate and state the functions of male & female reproductive organs in the fetal pigs.
- Trace the path of sperm from production to ejaculation.

Musculoskeletal system:

- Locate and identify the functions of the tissues that make up a long bone.
- Locate and identify the bones of a human skeleton.
- Locate and identify selected muscles.
- Give examples of antagonistic pairs of muscles.

KEY TERMS:

Sheep kidney

renal vein/artery
renal medulla
renal pelvis
renal cortex
ureter

Fetal pig

kidneys
ureter
urethra
urinary bladder

Long bone

periosteum
medullary cavity
compact bone
yellow bone marrow
spongy bone
red bone marrow

Muscles

origin
insertion
action of the muscle
antagonistic pairs
flexion
extension
adduction
abduction
pectoralis major
biceps brachii
quadriceps femoris group
tibialis anterior
trapezius
deltoid
triceps brachii
hamstring group
gastrocnemius
gluteus maximus

Reproduction ♂ pig

testes (testis)
epididymides (epididymis)
vasa deferentia (vas deferens)
urethra
bulbourethral glands
penis

Reproduction ♀ pig

ovaries
oviducts
uterine horns
urethra
vagina

Skeleton

skull tarsals
clavicle metatarsals
scapula phalanges
sternum sacrum
ribs coccyx
humerus
radius
ulna
carpals
metacarpals
phalanges
pelvis
femur
patella
tibia
fibula
vertebral column

I. Urogenital system:

- pp. 199-207: Read, follow directions and answer questions. We will look more closely at the human reproductive system in a few weeks.

-How is the urethra different in the male and female?

-Why do female pigs have a uterine horn and human females have a uterus?

- p. 222: Read and use diagram to locate the different structures of a sheep kidney. You may not be able to see all the structures, but be able to identify the region where you would find them.

-What is the major function of the kidneys?

II. Review:

- p. 214: Answer questions 1-14, 17-18.

III. Musculoskeletal system:

- p. 249: Read introduction and review Fig. 19.1.

- pp. 250-251: Use the cow femur in order to locate the long bone structures.

-You will not be able to see the red marrow on cow femur, but may have noticed it when you cut through the pelvic bone on your fetal pigs.

-Besides the yellow marrow in the center of the bone, what is the rest of the material in the center cavity (medullary cavity) of the cow femur?

- pp. 254-255: Be able to identify all of the bones listed in the key terms using the articulated skeleton in the lab. You will already know more than you think, so focus on the bones that you are unfamiliar with.

- pp. 255-257: Use the muscle model to locate all of the muscles listed in the key terms.

- pp. 258-259 (**STOP** at isometric and isotonic contractions): Read and answer questions.

- p. C61: Use the materials in chapter 19 to fill in the table on C61.

IV. Review:

- p. 262: Answer questions 2, 4, 5, 7, 12-15