Muscular Skeletal System Test

Name ________________________________

Fill in the missing information using the word bank. There may be some words used 2 times.

Abduction

Adduction

Arthritis

Atrophy

Bursitis

Cardiac

Circumduction

Clavicle

Contracted

Elasticity

Extension

Extension

Extensibility

Femur

Fibromyalgia

Fibula

flat

Flat

Flexion

Gluteus Maximus

Intercostals

Involuntary

Ligament

Mandible
Muscular Dystrophy

Olecranon process

Open Fracture

Osteoporosis

Pectoralis major
Phalanges
Radius
Rectus Abdominus
Red bone marrow
Rotation

Skeletal

Skeletal system

Smooth

Sprain

Strain

Sutures

Tendon
Tibia

Thoracic vertebrae

Trapezius

True Ribs

Voluntary

1. Provides protection for organs and framework & production of blood cells ___________. Skeletal system

2. The lower jaw bone is the _____________________________________. Mandible

3. Another name for the breast bone is the ______________________________. sternum
4. The longest bone in the body is the ____________________________________. Femur
5. The tip of this bone forms the elbow is called the _________________________. olecranon process
6. Another name for the collar bone is __. Clavicle

7. Another name for the shoulder blade is _____________________________________. Scapula
8. The larger bone in the lower arm is the _________________________. Radius
9. Types of of bones like the cranium, sternum and sacrum are called ______________________. flat
10. Areas where the cranial bones have joined together are __. Sutures
11. The material in bones that produces red blood cells, platelets, and some white blood cells is the ____________________. Red bone marrow
12. The first seven pairs of ribs that are attached to the sternum are called ______________________________. True Ribs
13. Areas where two or more bones join together are _________________________________. Joints
14. The skeletal system has 56 of these bones that allows the student to take a test and other activities are the __. Phalanges
15. The bone in the lower leg that is lateral is called the ___________________________. Fibula
16. An inflammation of small, fluid-filled sacs surrounding the joints is __________________________________. Bursitis

17. A bone break that pierces or ruptures through the skin is a _________________________. Open Fracture
18. Inflammation of a joint is called _______________________________. Arthritis

19. A condition that develops when there is a lack of calcium and the bones become brittle is called ______. Osteoporosis
20. The medial bone of the lower leg is the _____________________________. Tibia
21. A body part that attaches bone to bone is called a ______________________________. Ligament

22. On the dorsal surface of the body, floating ribs attach to ___. Thoracic vertebrae
23. Twisting action that tears the ligaments at a joint is called a _________________________________. Sprain
24. A muscle functions without conscious thought or control, it is called ______________________________. Involuntary
25. Muscles are partially ________________________________ at all times, even when not in use. Contracted

26. Control over the action of a muscle is called ______________________. Voluntary

27. Lack of muscle tone is called __. Atrophy

28. Important muscles for breathing are called _________________________________. Intercostals
29. An overstretching of or injury to a muscle is a _______________________________________. Strain
30. When the leg is moved out to the side away from the body, the movement is __________________________________. Abduction

31. When the lower leg is straightened away from the upper leg, the movement is _________________________________. Extension
32. The muscle on the upper back and neck that extends the head and moves the shoulder is the ______________________. Trapezius
33. The muscle on the upper chest that adducts and flexes the upper arm is the ____________________________________. Pectoralis major
34. The muscle that extends from the ribs to the pubis and compresses the abdomen is the ___________________________. rectus abdominus
35. The muscle on the buttocks that extends the thigh is the ______________________________________. gluteus maximus
36. A group of inherited diseases that lead to chronic, progressive muscle atrophy is ________________________________. Muscular Dystrophy
37. These groups of bone; skull (cranium and facial bones), ilium, ischium, ribs, & sternum form which type of bones __________ ? Flat
38. The appendages and the pelvic girdle are what section of the skeletal system ________________? Appendicular

39. Three main types of muscle are _____ _________ ___________. Cardiac Smooth Skeletal

40. A disease that is chronic, widespread pain in specific muscle sites is _____________________. Fibromyalgia
41. Ability of a muscle to be stretched is _____________________________________. Extensibility
42. Strong, tough, connective-tissue cord that attaches muscles to bones are ____________. Tendon
43. Moving a body part toward the midline is ___________________________________. Adduction
44. Bending the lower arm up toward the upper arm is _______________________________. Flexion
45. Turning the head from side to side is ______________________________. Rotation
46. Moving in a circle at a joint is _____________________________________. Circumduction
47. Ability of a muscle to return to its original shape is ______________________________. Elasticity
48. Increasing the angle between two bones is called __________________________________. Extension
