 Muscular System Quiz - Key
Please answer the following questions true or false:
1. __t_____ Muscles are able to respond to a stimulus (i.e.: nerve impulse)

2. __f____ Muscle fibers that are stimulated by nerves extend and causes movement

3. ____t___Elasticity allows the muscle to return to its original shape after it has been stretched

4. Name two functions of skeletal muscles
attach to bones to allow voluntary movement, produce heat, help maintain posture protect organs

5. Identify a function of smooth muscles:
Cause movement in internal organs such as the intestines

6. Which type of muscles are found in the walls of internal organs? Smooth

7. Explain how cardiac muscles are different from skeletal and smooth muscles.
They are involuntary like smooth muscles but look like skeletal muscles

8. Complete the following by using the following terms: flexion, abduction , rotation, adduction, circumduction, extension
9. _______Adduction___________________Moving a body part toward the midline

10. _______Abduction__________________Moving a body part away from the midline

11. ______Flexion__________________Decreasing the angle between two bones or bending body parts

12. __Extension_____________________Increasing the angle between two bones or straightening the body part

13. ___Rotation______________________Turning a body part around its own axis

14. __Circumduction___________Moving in a circle at a joint

15. Muscle tone is

a. A state of extension and flexion
b. A state of partial contraction

c. A state of relaxation

d. None of these
16. Contracture is a term that describes what happens when muscles are not used for a long period of time; what happens to the muscles to cause this? __the musceles shorten, shrink and tighten severely.________________________________ __
Complete the following:
17. Biceps cause what movement to the lower arm___flexes__________________
18. Deltoid what movement?___abducts_______ __________ arm and is an injection site.
19. Sternocleidomastoid – turns and___flexes___________ the head.
20. Pectoralis major (what movement) _adducts_________ and ___flexes________ upper arm

21. Triceps – __extends______ lower arm

22. Gluteus maximus – extends _____thigh______and is an injection site.
23. __Fibromyalgia___________________ is a chronic condition of unknown cause in which there is widespread pain in specific muscle site, numbness and tingling in arms or legs and headaches.
24. Muscular dystrophy

 Is a group of diseases that are inherited for which there is no cure, and cause chronic progressive muscle shrinking and results in complete disability and early death.
25. Myasthenia Gravis

 is a chronic condition where nerve impulses are not transmitted correctly. This leads to progressive weakness of muscles and paralysis. The treatment is supportive care.

26. A muscular and/or tendon injury treated by RICE in which there is overstretching usually suddenly is ____strain_____________________.
27. The Muscular system is dependent on the ____Nervous System_______________________ system to receive messages for movement and the _____Skeletal_______system to provide places for attachment.
