Musculoskeletal system

[image: image11.wmf]

	3.5 Responses to Stimuli
	Objectives

	G, O, R

	3.5.3 Responses in the Human -- Musculoskeletal System

	1. Give 4 functions of the skeleton

2. Name 4 parts of the body protected by the skeleton

3. Name the structural division of the skeleton into two parts

4. Use model of the human skeleton to identify the axial region and its main parts

5. Use model of the human skeleton to identify the appendicular region and its main parts

6. Name 4 component parts of the axial skeleton:

7. Locate and give a function for: skull, vertebrae, ribs, and sternum

8. Show the position and function of discs in relation to vertebrae.

9. Show the position of these vertebrae: cervical (7), thoracic (12), lumbar (5), sacrum (5), and coccyx (4).

10. Name the main component parts of the appendicular skeleton

11. Show the position of the pectoral and pelvic girdles and their attached limbs.

12. Name the two main parts of the Pectoral girdle

13. Use a model of the human skeleton to identify the clavicle (collar bone) and scapula (shoulder blade).

14. Name the appendages attached to the Pectoral girdle

15. Use a model of the skeleton to identify the humerus, radius, ulna, carpal, metacarpals, digits (fingers) containing phalanges.

16. Use a model of the skeleton to identify the Pelvic girdle

17. Name the appendages attached to the Pelvic girdle

18. Use a model of the skeleton to identify : femur, patella, tibia, fibula, tarsals, metatarsals, digits (toes) containing phalanges

19. Draw a long bone to show its anatomy

20. Name the cavity in the centre of the long bone

21. Tell the visual difference between compact and spongy bone

22. Give the composition of cartilage

23. Give the function of cartilage on the tips of the long bone

24. Give the composition of compact bone

25. Give the function of compact bone

26. Give the composition of spongy bone

27. Give the function of spongy bone

28. Say what fill the spaces of spongy bone

29. Give the function of red marrow

30. Give the function of yellow marrow

31. Visually identify the main parts of a long bone

32. Show the mineral content in bone

33. Show the organic component

34. Say what would happen if a bone was put in acid

35. Say what would happen if a bone was burned

36. Say what a joint is

37. Classify joints into different types

38. Show the position of the various types of joint on a model skeleton

39. Give the function of the different types of joint

40. Say what an immovable joint is

41. Give an example of an immovable joint

42. Say what an slightly movable joint is

43. Give an example of an slightly movable joint

44. Say what a synovial joint is

45. Describe the structure of one synovial joint.

46. Give an example of a hinge joint

47. Give an example of a ball & socket joint

48. Give the role of cartilage and ligaments in joints

49. Give the role of tendons

50. Explain the general relation of muscles to the skeleton

51. Explain the term "antagonistic muscle pairs"

52. Give an example of an antagonistic muscle pair

53. Explain the need for muscles to be in pairs like this

54. Use a model of the skeleton to highlight (a) the position and (b) the function of each type of joint.

55. Can you name 2 disorder of the musculoskeletal system

56. Explain what the symptoms of arthritis might be

57. For arthritis, give 1 possible cause, a prevention, and a treatment.

58. Explain what the symptoms of osteoporosis might be

For osteoporosis, give 1 possible cause, a prevention, and a treatment.
	

	3.5.8.H Bone Growth & Development

	59. Draw a long bone to show its anatomy

60. Say what the skeleton of the embryo is first made of

61. Explain what an osteoblast is

62. Explain what cartilage is

63. Give the composition of cartilage

64. Explain what a matrix is

65. What materials bones are composed of

66. Say where growth occurs in a bone

67. Distinguish between the head and shaft of a bone

68. Explain what happens at a growth plate

69. Say when a skeleton will have reached its adult height

70. Give the function of cartilage on the tips of the long bone

71. Give the composition of compact bone

72. Give the function of compact bone

73. Explain why bone is called a composite material

74. Give the composition of spongy bone

75. Give the function of spongy bone

76. Say what fill the spaces of spongy bone

77. Give the function of red marrow

78. Give the function of yellow marrow

79. Explain why a bone crumbles if you burn it

80. Explain why a bone becomes flexible bendy if you put it in acid for a day

81. Visually identify the main parts of a long bone

82. Distinguish between osteoclasts and osteoblasts

83. Explain why most of your bones are less than 10 years old.

84. Give 2 functions of osteoclasts

85. Say which mineral in our diet is stored in our bones

86. Give three functions of Calcium in the body

87. Name 3 factors that influence the continued renewal of bone in the skeleton

88. Name two things you can do in your everyday life to help to build up strong bones and teeth
	89.

There are two types of skeleton:

Exoskeleton e.g. insects.

Endoskeleton e.g. humans

Skeleton is made up of bone and cartilage, with muscle attached to the outside.

Bones are held together by ligaments and move due to the forces produced by muscles which are attached to the bones by tendons.

Functions of human skeleton:

· Support & Shape

· Protection - of internal organs e.g. vertebral column protects spinal cord, skull protects brain, rib cage protects heart & lungs,

· Movement - bone gives muscles a base against which to pull.

· Blood cell production – by bone marrow.

· Breathing (with the help of intercostal muscles)

· Transmission of sound waves in middle ear.

· Storage of calcium & phosphorus
[image: image1.emf]

Colour diagrams

582Edco Leaving Certificate Biology © 2009 Michael O’Callaghan

CHAPTER 37 The skeleton and muscles

37.1 The human skeleton

THE AXIAL SKELETON THE APPENDICULAR SKELETON

Rib

Radius

Ulna

Femur

Clavicle
Pectoral
girdle

Sternum

Pelvic girdle

Carpal
Metacarpal

Phalange

Humerus

Scapula

Spine
(vertebrae)

Coccyx

Patella

Fibula

Tibia

Tarsal

Metatarsal

Phalange

Skull

The skeleton is divided into two parts: the axial skeleton and the appendicular skeleton.

Axial Skeleton

1. Skull (Cranium)

Made up of 22 fused bones. Sutures = immovable joints in the skull.

· Protects the brain.

· Contains sense organs - eyes, ears & nose.

· Has fixed upper jaw & movable lower jaw.

2. Vertebral Column (Backbone)

Made up of 33 vertebrae

Cervical (7) - (neck)
Thoracic (12) (chest)

Lumbar (5) (back)
Sacral (5 fused) (hip)
Coccyx (4 fused) (tail)
Vertebra
[image: image2.emf]

Colour diagrams

584

Chapter 37 The skeleton and muscles Edco Leaving Certificate Biology

Edco Leaving Certificate Biology © 2009 Michael O’Callaghan

37.5 TS of vertebra

Neural spine
(for muscular attachment)

Transverse process
(for muscular attachment)

Neural canal
(contains the spinal cord) Centrum

(gives strength)

Meninges
(membranes lining

the spinal cord)

Facet
(point of contact and

movement with next vertebra)

Discs made of cartilage lie between the vertebrae

· this allows for movement between the vertebrae

· discs act as shock-absorbers.

‘Slipped disc’ – occurs when the outer fibrous coat of the cartilage disc becomes torn or damaged. It then bursts and the soft elastic muscle in the centre pushes onto nerves, causing pain in the spine.

3. Sternum & Ribs
· protect lungs

· help in breathing
[image: image12.wmf]

12 pairs of ribs

[image: image13.wmf][image: image14.jpg]

True ribs

False ribs

Floating ribs

= 1-7

= 8-10

= 11-12

- attached directly to sternum

- attached to 7th pair

- not attached to

sternum at all

Attached to thoracic vertebrae at rear.

Appendicular Skeleton

1. Pentadactyl Limbs – arms and legs

2. Girdles

· Pectoral (shoulder) Girdle

Consists of collarbone (clavicle) and shoulder blade (scapula). It forms a connection with vertebral column and arms.

· Pelvic (hip) Girdle

Consists of the hip bones, sacrum and legs.

- helps support weight of body

- allows articulation with the leg muscles

Bones

Human adult has 206 bones.

Newborn baby has 350 bones.

Bone makes up 8 % of body mass.

Three types of bone: flat bone (skull), long bone (limb), short bones (wrist and ankles)

Cartilage

Contains a flexible fibrous protein – collagen. Collagen fibres are embedded in a matrix (surrounding material) of calcium and phosphorus salts. It is lacking in blood vessels and nerves. It depends on materials diffusing through to the cells that form it. Why cartilage is slower to heal than bone!

It covers the tips of bones where they meet in joints and so reduces friction. It also acts as a shock absorber. Also found in pinna of ear, nose, trachea and between vertebrae.

L.S. of a long bone (external and internal structure)

[image: image3.emf]

Colour diagrams

585

Chapter 37 The skeleton and muscles Edco Leaving Certificate Biology

Edco Leaving Certificate Biology © 2009 Michael O’Callaghan

37.9 Internal structure of a long bone

INTERNAL STRUCTURE

Compact
bone

Spongy
bone

Medullary
cavity

(hollow)

Red
marrow

Yellow
marrow

Periosteum

LS of long bone

Bones are designed to give maximum strength with minimum weight. Bones are made up of layers.

· Periosteum - fibrous coat

· Compact bone – made of bone cells (osteoblasts) embedded in a matrix (=70% inorganic (non-living) salts and 30% protein (collagen). Calcium salts e.g. calcium phosphate, give bone its strength while protein gives bone its flexibility. Found mostly in shaft (diaphysis) of a bone and as a layer around the ends of bones.

· Spongy bone – like compact bone that contains numerous hollows (‘Aero’) to minimise weight. Spaces are filled with red bone marrow that produces blood cells.

· Hollow centre (medullary cavity) – contains inactive yellow bone marrow. Stores fat. This bone marrow can convert to red bone marrow if the body requires increase blood cell formation.

Expt.: To investigate the composition of bone

(1) Bone in water (control) - strong, hard, rigid (doesn’t bend)

(2) Bone in acid - soft & flexible (Calcium salts dissolve in acid)

(3) Bone heated - black & brittle (organic matter burns away - mass dec.)

Bone growth
Embryonic cartilage begins to be replaced with bone around the eight week of development in the uterus. Osteoblasts are bone cells responsible for ossification – conversion of cartilage into bone. They produce collagen and then a hard compound ,usually calcium phosphate forms around the collagen fibres. The osteoblasts become trapped in this hard compound and become dormant bone cells.

The increase in length of a bone is due to a growth plate found between the epiphysis and the diaphysis. In this plate cartilage is continually formed and turned into bone. The growth plate ceases to function at adulthood. People in need of growth must receive injections before the cartilage discs have disappeared.

[image: image4.emf]

Colour diagrams

587

Chapter 37 The skeleton and muscles Edco Leaving Certificate Biology

Edco Leaving Certificate Biology © 2009 Michael O’Callaghan

37.12 The location of the growth plates in a bone

Epiphysis Diaphysis Epiphysis

Growth plate Growth plate

Bone development

Bone is continually being broken down and built up again (10times!). Bone-digesting cells in the medullary cavity digest the bone that lines the cavity and release calcium in to the blood. The osteoblasts make new bone.

Renewal of bone – depends on physical activity, hormones and diet.

· When bones are stressed by physical activity they become thicker and stronger (osteoblasts are stimulated).

· Growth hormones and many sex hormones increase the size of bones. Seen at puberty y when bone mass may increase rapidly. Parathormone removes calcium from bone so that blood calcium levels can be raised – essential for muscles and nerves to work properly.

· Sufficient supply of calcium is needed in the diet.

Joints

A joint is formed where 2 or more bones meet.

· Immovable (fused) – bones are in contact e.g. skull, pelvis

· Slightly movable e.g. spinal column

· Movable e.g. ball and socket (movement in most directions but weak e.g. hip) and hinge (movement in one direction but very strong e.g. knee)

Synovial joint - knee
[image: image5.emf]

Colour diagrams

588

Chapter 37 The skeleton and muscles Edco Leaving Certificate Biology

Edco Leaving Certificate Biology © 2009 Michael O’Callaghan

37.18 Typical synovial joint (the knee)

Synovial membrane

Cartilage

Ligament

Patella

MuscleTendon
Ligament

Bones are covered by a layer of cartilage & are held together by a capsule of ligaments. These ligaments are elastic enough to allow the required range of movement.

The cartilage acts as a shock absorber & allows free, smooth movement between the bones.

Synovial membrane secretes synovial fluid into the joint.

Synovial fluid lubricates & reduces friction. It also provides nourishment for living cartilage.

Muscles

· Skeletal muscle – concerned with body movements – can contract quickly but tires very easily (try fist open/close for 1 min). Under voluntary control.

· Smooth muscle – found in internal structures e.g. digestive system, blood vessel, bladder and uterus. It contracts slowly and is slow to tire. Under involuntary or unconscious control.

· Cardiac muscle – heart. It is involuntary. It has many mitochondria, contracts strongly and does not tire as easily as skeletal muscle.

Antagonistic muscles are pairs of muscles working as “opposites” to control movement e.g. biceps & triceps.

Bending arm (flexion) - the biceps (flexors) contract & triceps relax.

Straightening arm (extension) - the triceps (extensors) contract & biceps relax.

When the muscle contracts it shortens & fattens, the tendon pulls on the bone causing it to move.
[image: image6.emf]

Colour diagrams

589

Chapter 37 The skeleton and muscles Edco Leaving Certificate Biology

Edco Leaving Certificate Biology © 2009 Michael O’Callaghan

37.20 Antagonistic muscles in the arm

Biceps
contracted

Triceps
relaxed

Scapula

Biceps
relaxed

Triceps
contracted

Tendon

Tendon

Ulna

Radius
Humerus

Musculoskeletal disorder – study either osteoporosis or arthritis.
Arthritis – joint inflammation

Osteoarthritis - cartilage on the tips of bones wears away as the person ages. The underlying bones enlarge and more synovial fluid forms.

Prevention – Try reducing damage to joints e.g. use proper footwear when running, avoid running on hard surfaces (try walking, swimming instead).

Treatment – No cure. Treatments include rest, exercise to maintain mobility and strength, weight loss, anti-inflammatory medications and possibly surgery to replace joint.

Rheumatoid arthritis - the immune system attacks the joint and causes pain and inflammation. Synovial membranes are attacked first. The joint swells and in time may become damaged and deformed.

Cause – maybe a bacterium or viral infection or family history.

Treatment - joints can be can be replaced by artificial joints e.g. hip replacements.

Osteoporosis

· Osteoporosis is the loss of protein (collagen) material from bone. It causes it to become brittle and easily broken.

Cause –bone replacement has slowed down and is now slower then the normal rate of bone breakdown. More common in women, especially after menopause when levels of oestrogen fall.

Prevention – Physical exercise during puberty will increase density by almost 20 per cent, particularly for females.

Treatment- Hormone replacement therapy (HRT) for menopausal females as the oestrogen hormone reduces bone loss, but the bone material already lost is not replaced. Physical exercise and a diet rich in calcium and vitamin D are also recommended.

Rickets

Cause – lack of calcium or vitamin D. Bone grows but is not hardened with the calcium salts. The weight of the body, along with movement, puts a strain on the softer bone, which bends and distorts.

NB Osteomalacia (adult form of rickets) is the loss of minerals (calcium) from bone due to lack of vitamin D

Musculoskeletal System

Higher Level

2005 HL

3.
Indicate whether the following are true (T) or false (F) by drawing a circle around T or F.

 (d)
Tendons join muscles to bones.

T
F

2009 HL

4.
(a)
The diagram shows a longitudinal section of a long bone.

[image: image7.emf]
(i)
Name the parts of the diagram labelled A, B, C, D.

A. __________________________________ B. _______________________________

C.___________________________________ D._______________________________

(ii)
Where are the discs in the human backbone? ___________________________________

(iii)
What is the function of the discs in the human backbone? ________________________

(b)
Give a role for each of the following in the human body:

(i)
Yellow bone marrow. ___

(ii)
Red bone marrow. ___

2012 HL

3.
(a)
The diagram shows the macroscopic structure of part of a long bone.
[image: image8.emf]
(i)
Name a long bone in the human body. __

(ii)
Name parts X, Y and Z in the diagram.
X. _____________________________________

Y. _____________________________________

Z. _____________________________________

(iii)
State a function of X. __

(iv)
State a function of Y. __

(b)
(i)
Show clearly on the diagram where you would expect to find cartilage.

(ii)
State one role of this cartilage. ___

Ordinary Level

SEC Sample Paper OL

1.
Complete the following sentence by putting one word in the blank space.

 (d)
Bones are joined to other bones by ..……………………………………………………..……
2004 OL

1.

(b)
A tendon joins ………………………………………… to bone.

2004 OL

4.
The diagram shows the structure of one type of joint.

Name this type of joint. …………………………………………………………………………

Give one location in the human body of this type of joint. ……………………………………..

Name the following parts.

A ………………………………………

B ………………………………………

C ………………………………………

Name another type of joint found in the human body ………………………………………….
2007 OL

6.
Study the diagram of a synovial joint and then answer the following questions

[image: image9]
(a)
Name tissue A

……………………………………………………….

(b)
Give a function of A

……………………………………………………….

(c)
Name tissue B

……………………………………………………….

(d)
Name the fluid in C

……………………………………………………….

(e)
Give a function of the fluid in C
……………………………………………………….

2011 OL

4.
 Indicate whether each of the following statements is true (T) or false (F) by drawing a circle

around T or F in each case.

Example: The liver produces bile

T
F

 (c)
Tendons attach bone to bone.

T
F
Section C

Higher Level

2005 HL

14.
Answer any two of (a), (b), (c).

(30,30)

(c)
Answer the following questions in relation to systems of response to stimuli in the human body.

 (iii)
Name a disorder other than cancer for each of the following and indicate a possible cause and a means of treatment:

1.
Musculoskeletal system

2006 HL

15.
Answer any two of (a), (b) and (c).

(30, 30)

(a)
(i)
Draw a diagram to show the structure of a synovial joint. Label three parts of the joint

that you have drawn, other than bones.

(ii)
Explain the functions of the three parts that you have labelled.

(iii)
Name a disorder of the musculoskeletal system.

(iv)
Give a possible cause of the disorder that you have named in (iii) and suggest a treatment for it.

2008 HL

15.
(a)
Answer the following questions in relation to the human musculoskeletal system.

(i)
Give three roles of the skeleton.

(ii)
Explain what is meant by the axial skeleton.

(iii)
Give a function for each of the following:

1. Red marrow, 2. Cartilage, 3. Tendon.

(iv)
Explain what is meant by an antagonistic muscle pair and give an example in the human body.

(v)
Suggest a treatment for a named disorder of the musculoskeletal system.
Ordinary Level

2006 OL

15.
(c)
(i)
State two functions of the human skeleton.

(ii)
The vertebrae form part of the axial skeleton. Name the vertebrae found in:

1.
The neck,

2.
The small of the back.

(iii)
Name the part of the central nervous system that runs through the vertebrae.

(iv)
Name the three bones that form the human arm.

(v)
Write a short note (about five lines) on one of the following:

arthritis or osteoporosis.

(30)

2010 OL

15.
Answer any two of the parts (a), (b), (c).

(30, 30)

(b)
The diagram shows the bones of the human arm.

(i)
Name the parts labelled A, B and C.

(ii)
What structures attach a muscle to a bone?

(iii)
Which upper arm muscle contracts to raise the lower arm?

(iv)
What is meant by the term antagonistic pair in reference to muscles?

(v)
Name the type of joint at the elbow.

(vi)
Apart from movement, give one other function of the skeleton.

(vii)
Suggest one reason why the bones of birds are almost hollow.
2013 OL

14.
Answer any two of (a), (b), (c).

 (30, 30)

(a)
The diagram shows a synovial joint.

[image: image10.emf]
(i)
Name the parts labelled A, B and C.

(ii)
Give two functions of the human skeleton.

(iii)
Vertebrae in the neck are called the cervical vertebrae.

Name and give the exact location of two other types of vertebrae.

(iv)
Name one disorder of the musculoskeletal system.

Name:

� EMBED Word.Picture.8 ���

A

C

B

07/01/2012
Page 9

_1256222228.doc
[image: image1.png]

