Urinary system

1. Functions of Urinary System

2. Removes _________________

3. Maintains acid-base balance of body

4. Parts include:

· 2 KIDNEYS

· 2 ______________

· BLADDER

· URETHRA

Kidneys

5. 2 bean shaped organs

6. Protected by _________ and __________

7. Each kidney is found in mass of fatty tissue (adipose capsule)

8. 2 main sections:

· ______________: outer layer, contains most of the neurons that aid in __________________ of urine

· _____________: inner layer, contains most of tubes that carry urine from the nephrons through the kidneys

Nephrons

9. Microscopic filtering units

10. Over ________________

11. Contains _____________

· Cluster of capillaries that filter waste

Bowman’s capsule

· Surround glomerulus picks up _______________ materials and passes it to the convoluted tubule

· Substances needed by the body are _______________ and returned to the capillaries

12. At the end, most of the water, sugar, vitamins and salts have been reabsorbed 

13. ___________ salts, water, wastes remain in the tubule and become ________

14. Urine enters collecting ducts (tubes) in the medulla

15. Collecting tubes empty into the renal pelvis (first section of the ureter)

Ureters

16. 2 muscular tubes ___________inches long

17. One extends from the renal pelvis to the bladder

18. _______________: a wavelike motion of the involuntary muscle that moves urine through the ureter from the kidney to the bladder

Bladder

19. Hollow ______________ sac

20. Lining folds called _____ – disappears as muscles of bladder allow it to expand and fill with urine

21. 3 layers of visceral muscle

22. Urge to void occurs with bladder contains ____ cup

23. Circular _____________ muscle

· Control bladder opening

· Can’t be controlled by infants

· FUNCTIONS:

· Receives urine from _______________

· Stores urine until __________________ from body

· Urethra


24. Tube carries urine from bladder to ____________

25. External opening called ____________

26. Different in male/females

· Females ___________

· Opens in front of vagina or passes through the penis

· Male: carries both _______ from urinary system and __________ from the reproductive system

27. Liquid waste

28. ______% water

29. Excess useful products like sugar can be found, but usually indicates disease

30. 1 ½ - 2 _____________ produced daily

31. 150 quarts filtered through kidneys

Key Terms

32. Polyuria: excess ___________

33. Oliguria: _________ normal urination

34. Anuria: _____________ of urination

35. Hematuria: ___________ in urine

36. Nocturia: urination at ___________

37. Dysuria: __________ urination

38. Retention: inability to __________ bladder

39. Incontinence: _____________ urination

Diseases
Cystitis

40. Inflammation of the ____________

41. More common in _____________ due to _____________ of urethra
42. Symptoms: frequent urination, _______________________ and burning, bladder ______________, __________________________ and fever

43. Treatment: _______________________ and increased _______________ intake
Glomerulonephritis

44. Inflammation of the ______________

45. Usually follows ____________ infection

46. Can be acute or chronic

47. Symptoms: _____________, hypertension, ________, fatigue, congestive heart failure, renal failure, death

48. Treatment: treat ____________

· Low salt diet, high blood pressure medicine, dialysis, transplant

Pyelonephritis

49. Inflammation of kidney _________ and renal pelvis

50. Usually caused by _____- __________ bacteria

51. Symptoms: _______, fever, ________ pain, dysuria, hematuria and _________

52. Treatment: antibiotics, increased fluid intake

Renal Calculi

53. Kidney ___________ formed when salts in urine settle

54. Small stones can be eliminated in urine

55. Large stones may become lodged

56. Symptoms: sudden pain, hematuria and retention

57. Treatment: increase fluids, pain meds, strain urine w/ gauze, ________________, possible surgery

Renal Failure

58. Kidneys stop ________________

59. Acute 

· Caused by _______, poisoning, _______________

· Prompt treatment leads to good prognosis

60. Chronic

· Progressive loss of kidney _____________ caused by glomerulonephritis, hypertension, toxins and endocrine disease.

· Waste accumulates and affects body systems

Uremia

61. ___________ condition where urinary waste is in bloodstream

62. Caused from any condition that affects proper function of kidneys

63. Symptoms: n/v, ammonia breath, ________, headache and confusion, coma/death

64. Treatment: restrictive diet, dialysis, transplant

Urethritis

· Inflammation of the __________

· Caused by bacteria, viruses or ___________

· Symptoms: painful urination, __________, itching at meatus, ?discharge

· Treatment: sitz baths or warm compresses, antibiotics, increased fluid intake

· Identify parts of Urinary system

· Use handout to label all parts of the urinary system

· Use handout to trace flow of urine through the urinary system (name all parts as you go)

