[image: image1.png]

[image: image2.png]

Skeletal System Notes (Student Version)

Objectives

· CLE 3251.2.1: Identify structures of the skeletal system and show the relationship between these structures and their functions.

· CLE 3251.2.2: Investigate physiological mechanisms that allow the skeletal system to function.

Challenge Question
· When you get home from school, your mother grabs you, and your family rushes to the hospital. Your grandmother fell and was taken by ambulance to the emergency room. The doctor tells your family your grandmother has a fractured hip, and he referred her to an orthopedic specialist. The orthopedic doctor decides to perform a DEXA scan. The result showed her BMD was -3.3. What would be a probable diagnosis to her condition? What are some possible causes of her condition? Should her daughter and granddaughter be worried about this condition, and if so, what are possible prevented measures they could take to prevent this from happening to them?

Introduction

· Bones contain a variety of very _________ _________

· Each is composed to several types of tissues & thus is an ________

· Bone functions include: _________ _____________, protection & support, _________ ________ production, & storage of minerals

Bone Structure

· Bones differ in ______ and ______, yet are similar in several ways
Bone Structure

· Bones differ in ______ and ______, yet are similar in several ways

· Bone classification

· Bones are classified according to ______

· ______ bones: forearm, thigh

· ______ bones: wrists, ankles

· ______ bones: ribs, scapulae, some skull bones

· ______ bones: vertebrae, many facial bones

· ______ (round) bones: patella

· Parts of _______ Bone

· _________= end of long bone

· _________ cartilages= cover epiphyses

· _________= bone shaft

· ___________= covers bones

· _________ bone= walls of diaphysis

· _________ bone= fills ends of epiphyses

· _________ cavity= hollow inside of diaphysis; lined w/endosteum & filled w/marrow
Bone Development and Growth

· Parts of the skeletal system forms during the first few weeks of __________ development

· Bony structures continue to develop and grow into ___________

· Bones form by replacing existing connective tissue in either of two ways:

· ________________ bones: originate b/w sheetlike layers of connective tissue

· ________________ bones: begin as cartilage that are later replaced by bone

· Intramembranous Bones

· flat bones of the _________

· ____________ deposit bony tissue around themselves

· __________ bone forms in all directions w/in the connective tissue

· When completely enclosed in bony deposits, they are called ____________

· Cells that lie outside the developing bone make the ______________

· Osteocytes in the inside of the periosteum form a layer of __________ bone over the newly formed spongy bone

· _____________= bone formation

· Endochondral Bone

· _______ bones fall into this category

· Begin as masses of hyaline __________ shaped like future bony structures and are replaced by bone

· Cartilage is broken down in the ____________

· Cartilage tissue is invaded by ________ vessels

· Osteoblasts first form __________ bone at the primary ______________ center in the diaphysis

· _____________ under the periosteum lay down compact bone outside the spongy bone

· _____________ ossification centers appear later in the epiphyses

· A ___________ cavity forms in the region of the diaphysis due the _____________
· Homeostasis of Bone Tissue

· ______________ tear down and ___________ build bone throughout the lifespan w/ the processes of resorption and deposition

· There is an average of ____ to _____ of bone calcium exchange annually

· ___________ affecting bone development, growth and repair

· ___________, hormonal secretions, & physical ___________
Bone Function

· Bones _______, ________, and ________ body structures

· They also aid in _________ movements, house tissues that produce ________ cells, and store various __________ salts

· Bones give shape to the _______, _________, and _________

· Bones such as the ________ and lower ________ provide support for the body

· Bones of the skull protect the _______, __________, and _________

· Bones can act as __________

· a lever has _____ components

· a rigid _______

· a _______ or _______

· an object that is moved against __________

· a force that supplies __________
Bone Function

· Blood Cell Formation

· Two kinds of marrow occupy the medullary cavity of bone
· ____________= functions in the formation of red blood cells, white blood cells, and platelets
· ____________ is found in the spongy bone of the skull, ribs, sternum, clavicles, vertebrae, & pelvis
· ____________= occupies the cavities of most bones and stores fat

· Storage of Inorganic Salts

· Inorganic bone matrix stores inorganic mineral salts as ___________ ___________ (important for __________ process)

· Ca in bone is a ____________ for body Ca; when levels are low, _____________ release Ca from bone

· When Ca levels are high, Ca is ____________ in bone

· Bone also stores magnesium, __________, potassium, and carbonate ions

· Bones can also accumulate __________ elements, such as lead, radium, & strontium
