

1. Structure of the Heart

a. Write the correct labels in the spaces at the right.

1)	<u>Aorta</u>
2)	Superior vena cava
3)	Rt. pulmonary veins
4)	Aortic semilunar valve
5)	Right atrium
6)	Tricuspid valve
7)	Chordae tendineae
8)	Inferior vena cava
9)	Left pulmonary artery
10)	Pulmonary trunk
11)	Left pulmonary veins
12)	Left atrium
13)	Pulmonary semilunar valve
14)	Mitral (bicuspid) valve
15)	Left ventricle
16)	Papillary muscle
17)	<u>Ventricular septum</u>
18)	Right ventricle

- b. Write the answers that match the statements in the spaces at the right.
 - 1) Receives blood from venae cavae.
 - 2) Receives blood from pulmonary veins.
 - 3) Separates ventricles.
 - 4) Prevents backflow of blood from right ventricle into right atrium.
 - 5) Prevents backflow of blood from left ventricle into left atrium.
 - 6) Prevents backflow of blood from a rta into left ventricle.
 - 7) Prevents backflow of blood from pulmonary trunk into right ventricle.
 - 8) Restrain cusps of A-V valves.
 - 9) Pumps blood into pulmonary trunk.
 - 10) Pumps blood into aorta.

8
Right atrium
Left atrium
Ventricular septum
-
Tricuspid valve
•
Bicuspid valve
-
Aortic semilunar valve
Pulmonary semilunar valve
Chordae tendineae
Right ventricle
Left ventricle

2. Cardiac Cycle

	Wr	ite the answers that match the statements in the spaces	at the right.
	1)	Contraction phase of the ventricles.	Ventricular systole
	2)	Relaxation phase of the ventricles.	Ventricular diastole
	3)	Valves closing to produce first heart sound.	AV valves
	4)	Valves closing to produce second heart sound.	Semilunar valves
	5)	Valves open during ventricular systole.	Semilunar valves
	6)	Valves closed during ventricular systole.	AV valves
	7)	Valves open during ventricular diastole.	AV valves
	8)	Valves closed during ventricular diastole.	Semilunar valves
3.	He	eart Conduction System and Electrocar	diogram
	Wr	ite the answers that match the statements in the spaces	at the right.
	1)	Small fibers carrying impulses to myocardium.	Purkinje fibers
	2)	Pacemaker of the heart.	S-A node
	3)	Thick fibers extending from A-V node.	A-V bundle
	4)	Transmits impulses to atria and A-V node.	S-A node
	5)	Transmits impulses to A-V bundle.	A-V node
	6)	Wave caused by depolarization of ventricles.	QRS wave
	7)	Wave caused by repolarization of ventricles.	T wave
	8)	Wave caused by depolarization of atria.	P wave
4.	Re	egulation of Heart Rate	
	a.	Write the answers that match the statements in the spa	aces at the right.
		1) Autonomic center controlling heart rate.	Cardiac control center
		2) ANS division whose impulses increase heart rate.	Sympathetic
		3) ANS division whose impulses decrease heart rate.	<u>Parasympathetic</u>
		4) Gender with faster heart rate.	Female
	1	5) Nerve carrying parasympathetic fibers to the heart.	Vagus nerve
	b.	Match the effect on heart rate with the factors listed.	0) NJ _ T _ (0
		1) Increases 2) Decreases 1 Epinephrine 2 Excess K ⁺	3) No effect
		1 Epinephrine 2 Excess K ⁺ 2 Old age 2 Acetylcholi:	
		Old age	ne1 Excitement1_ Thyroxine
			blood pressure1_ Norepinephrine
		Thysical conditioning	blood pressure ivorepinepinine
5.	Ty	pes of Blood Vessels	
	Wr	ite the answers that match the statements in the spaces	at the right.
	1)	Composed of endothelium only.	Capillaries
	2)	Vessels with thickest walls.	Arteries
	3)	Vessels with valves.	Veins
	4)	Carry blood from capillaries to heart.	Veins
	5)	Carry blood from heart to capillaries.	Arteries
	6)	Vessels exchanging materials with tissues.	Capillaries
	7)	Smallest and most numerous vessels.	Capillaries

6. Blood Flow and Blood Pressure

a.	a. Write the answers that match the statements in the spaces at the right.		
	1) Systemic vessel with fastest blood flow.	Aorta	
	2) Vessels with slowest blood flow.	Capillaries	
	3) Systemic vessel with greatest blood pressure.	Aorta	
	4) Primary force moving blood.	Blood pressure	
	5) Two additional forces that help return venous		
	blood to the heart.	Skeletal muscle contractions	
		Respiratory movements	
	6) Normal systolic blood pressure.	120± 10 mm Hg	
	7) Normal diastolic blood pressure.	80± 10 mm Hg	
	8) Autonomic center controlling diameter of blood		
	vessels.	Vasomotor center	
	9) Systolic pressure minus diastolic pressure.	Pulse pressure	
	10) Effect on precapillary sphincters by a local		
	decrease in oxygen and pH.	Dilation (open)	
	11) Effect on precapillary sphincters by sympathetic		
	impulses.	Vasoconstriction	
b.	Indicate whether the following conditions cause an in	crease (+) or decrease (-) in blood pressure.	
	An increase in peripheral resistance.		
	A marked decrease in blood volume.		
	A decrease in cardiac output.		
	Dilation of a great many arterioles.		
	A significant increase in plasma proteins.		
	Sympathetic impulses to arterioles.		
	<u>+</u> Constriction of most arterioles.		
	An increase in heart rate.		
- 0			
7. C i	rculation Pathways		
Tra	ace the pathway of blood from a ventricle of the heart to	o the organ indicated and back to an atrium of the	
he	art. Write the names of the correct heart chambers, arter	ries, and veins in the blanks.	
1)	Right little finger.		
	Left ventricle \rightarrow Aorta a. \rightarrow Bra	achiocephalic a →	
	Rt. Subclavian a. \rightarrow Rt. Axilla	•	
	Rt. Brachial a. → Rt. Ulnar	•	
	→ Rt. Basilic v. → Rt. Axi		
	Rt. Subclavian v. → Rt. Brachio	•	
	→ Right atrium.	buponor venu cuvu	
2)	Small intestine.		
۷)) Companion and the contract of	
		-	
	→ small intestine → <u>Superior mesenteric v.</u>		
	Hepatic portal v. → liver → He		
	Inferior vena cava → right atrium		

8. Systemic Arteries

Label the figure by writing the names aces.

of th	ne numbered arteries in the spa
1)	Subclavian
2)	Axillary
3)	Brachial
4)	Radial
5)	Ulnar
6)	External iliac
7)	Deep femoral
8)	Femoral
9)	Popliteal
10)	Anterior tibial
11)	Posterior tibial
12)	Fibular
13)	Dorsal pedis
14)	Internal carotid
15)	External carotid
16)	Left common carotid
17)	Brachiocephalic
18)	Aortic arch
19)	Pulmonary trunk
20)	Left coronary
21)	Right coronary
22)	Thoracic aorta
23)	Splenic
24)	Celiac trunk
25)	Renal
26)	Superior mesenteric
27)	Abdominal aorta
28)	Interior mesenteric
29)	Common iliac

30) <u>Internal iliac</u>

9. Systemic Veins

Label the figure by writing the names of the numbered veins in the spaces.

of tl	ne numbered veins in the space
1)	Subclavian
2)	Cephalic
3)	Axillary
4)	Basilic
5)	Median cubital
6)	External iliac
7)	Femoral
8)	Great saphenous
9)	<u>Popliteal</u>
10)	Posterior tibial
11)	Anterior tibial
12)	Small saphenous
13)	Internal jugular
14)	External jugular
15)	Left brachiocephalic
16)	Superior vena cava
17)	Right pulmonary
18)	Grat cardiac
19)	Small cardiac
20)	Inferior vena cava
21)	Hepatic
22)	Splenic
23)	Hepatic portal
24)	Superior mesenteric
25)	Inferior mesenteric

26) Left common iliac

27) Internal iliac

10. Disorders of the Heart and Blood Vessels

Write the disorders described by the statements in the spaces at the right. 1) Unusual heart sounds. Heart murmur 2) Hardening of the arteries. Arteriosclerosis 3) Death of a portion of the myocardium. **Myocardial infarction** 4) Abnormal heart rhythm. **Arrhythmia** 5) Inflammation of a vein. **Phlebitis** 6) Chronic high blood pressure. Hypertension 7) Swollen veins due to defective valves. Varicose veins 8) Balloonlike enlargement of blood vessel. Aneurysm 9) Fatty deposits in walls of arteries. Atherosclerosis 10) Edema of lungs, viscera, legs, and feet. Congestive heart failure 11. Clinical Applications a. A 60-year-old man complains of chest pain during moderate exercise. The pain goes away after he rests for a while. What is the likely cause of the pain? A partially blocked coronary artery. Without treatment, what complications may arise? He may have a heart attack. b. An accident victim has lost considerable blood. His blood pressure is only slightly below normal, and his pulse rate is elevated. How is the body compensating for the loss of blood? The lost blood has been replaced by the reserve blood supply in the spleen. c. A patient has a blood clot in the right femoral vein. If a part of the clot should break loose, where is it likely to lodge? In a pulmonary artery. Would this be a serious complication? Yes If blood flow to the lungs is mostly blocked, oxygenation of blood is drastically reduced which may cause death.