Basic Structure of the Human Body Name ____________________
Define the following terms

1. anatomy

2. cell

3. cell membrane

4. centrosome

5. chromatin

6. connective tissue

7. cytoplasm

8. dehydration

9. edema

10. endoplasmic reticulum

11. epithelial tissue

12. Golgi apparatus

13. lysosomes

14. meiosis

15. mitochondria

16. mitosis

17. muscle tissue

18. nerve tissue

19. nucleolus

20. nucleus

21. organ

22. organelles

23. pathophysiology

24. physiology

25. pinocytic vesicles

26. protoplasm

27. system

28. tissue

29. homeostasis
This document, the Key, and the worksheet for Structure and function is By Pat Rutherford
Basic Structure of the Human Body Name ____________________
Define the following terms

1. anatomy – study of form & structure of an organism

2. cell – basic unit of structure

3. cell membrane – outer protective covering

4. centrosome – created even cell division

5. chromatin – forms chromosomes

6. connective tissue – supporting fabric of organs

7. cytoplasm – semi-fluid

8. dehydration – insufficient amount of fluid

9. edema – excess of fluid that causes tissues to swell

10. endoplasmic reticulum – allows for transport of materials

11. epithelial tissue – covers the surface of the body & main tissues

12. Golgi apparatus – produces, packages & stores secretions for discharge from cell

13. lysosomes – contains digestive enzymes, destroys old cell, bacteria & foreign material

important function of the body’s immune system
14. meiosis – sex cells division; forms the beginning of a body

15. mitochondria – powerhouse or furnace (breaks down CHO, proteins & fats=energy)

16. mitosis – asexual cell division; divides into 2 identical cells

17. muscle tissue – produces power & movement

18. nerve tissue – made of neurons; transmits messages

19. nucleolus – manufactures RNA (aids in synthesis production of protein)

20. nucleus – brain of the cell, controls cell activity

21. organ – two or more same tissues that perform specific function

22. organelles – cell structures help with cell function i.e. nucleus, mitochondria, ribosomes, lysosomes, centrioles, Golgi apparatus, & endoplasmic reticulum

23. pathophysiology – study of how disease occur

24. physiology – study of why & how organism work

25. pinocytic vesicles – pocket folds of a cell to allow large molecules to enter i.e. fat & protein

26. protoplasm – basic substance for life

27. system – organs & other body parts joined together to perform a particular function

28. tissue – same type cells joined together for a common purpose

29. homeostasis – a constant state of natural balance within the body

