Muscle Test


    Name: __________________

Multiple Choice:  Place the letter of the correct response in the space provided.

____1. The muscle tissue that is attached to bones.


a. Smooth
b. Cardiac
c. Striated
d. Both a & b.

____2. The sheet or broad band of fibrous connective tissue that surrounds the muscles fiber of cell is          


a. Facia.

b. Fibrile
c. Sarcolemma.
d. myosin

____3. A network of tubules that stores calcium is known as the 


a. Thick filaments.   b. myoglobin    c. sarcolemma    .d. Sarcoplasmic reticulum  

____ 4. The two types of material of a muscle cell that stores oxygen needed for cellular respiration is both the blood and the ___________.

a. myoglobin
 b. sarcoplasm   c. hemoglobin
   d. endoglobin

____5. When the sarcoplasm of the muscle has a higher level of Ca+ it 


a. begins contraction
b. begins relaxation
c. begins ATP synthesis
  d. Flexes

____6. The _________ is the membrane that surrounds the muscle fiber.


a. Sarcolemma

b. sarcoplasm

c. endomyosium
d. epimyosium

____7. A cord of connective tissue that attaches muscle to bone is


a. ligament
b. tendon
c. perimysium

d. fascia

____8. The thick myofilaments is made up of a protein known as 


a. actine
b. myosin
c. tropomyosin

d. troponin

____9. The area where the thick and the thin filaments overlap is known as the 


a. myofibril
b. H-band
c. sarcomere
d. I- band

____10. Thin filaments are composed mostly of


a. actin
b. myosin
c. tropomyosin

d. troponin 

____11. The energy compound that allows the body systems to functions is


a. protein
b. ATP

c. creatine phosphate
d. glycogen

____12. The sliding –filament mechanism of muscle contraction is dependent upon 


adequate supply of


a. phosphorous
b. nitrogen
c. carbon dioxide
d. calcium

____13. In skeletal muscles the high energy molecule that is used to produce ATP


quickly 


a. hydrogen
b. myoglobin
c. creatine phosphate
d. glycolosis

____14. Muscle fatigue is caused by 

a. insufficient oxygen    

b.   depletion of glycogen and insufficient oxygen

c. Lactic acid build up, depletion of glycogen and insufficient oxygen.

d. Depletion of creatine phosphate, Lactic acid build up, of glycogen and insufficient oxygen.

____15. The energy source that lasts for over 10 minutes for muscle function is


a. creatine Phosphate

b. Glycolysis


c. Anerobic Fermentation
d. Aerobic cellular Respiration

____16. Aerobic respiration requires


a. Oxygen
b. pyruvic acid

c. creatine phosphate
d. hemoglobin

____17. Muscles of bedridden individuals may experience 


a. muscular hypertrophy   b. denervation atrophy   c. disuse atrophy   d. hypertonia

____18. In a microscopic section of a cardiac muscle can be distinguished from skeletal 


muscle because cardiac muscle has


a. no striations   b. a single nucleus, centrally located


c. many nuclei peripherally
d. dense bodies, no Z-discs

____19. The long slender portion of the neuron is called the


a. dendrite
b. axon

c. sarcomere 
d. sarcolemma

____20. The neurotransmitter that carries information from the brain to the muscle is


a. acetylcholine 
b. acetylecholinesterase
c. myosine
d. receptors.

____21. The space that is separates the synaptic bulb end and the moter end plate is 


called the 


a. synaptic vesicle 
b. T- tubule
c. synaptic cleft
d. Fibril

____22. When the sarcoplasm has low levels of Calcium the muscle is in 


a. relaxation
b. contraction
 c. isotonic
d. isometric

____23. The muscle that increases the angle at a joint is a (n)


a. abductor
b. adductor
c. flexor
d. Extensor

____24. The muscle that moves a body part away from the midline is the 


a. abductor
b. adductor
c. flexor
d. Extensor

____25. The large muscle of the lower leg  is the


a. soleus
b. rectus femoris
c. saratorius
d. gastrocnemius

____26. The muscles of the lower leg that allow one to bend the leg (flexor) is the 


a. tensor facia latea
b.flexor digitorum


c. Rectus femoris
d. bicepts femoris

____27. Muscle fibers that make up the vascular tissue are


a. Smooth
b. Cardiac
c. Striated
d. Both a & b.

____28. The point of attachment for a muscle is called the 


 a. origin
b. belly

c. insertion
d. ligament

____29. The material that attaches bone to bone is called 


a. ligament
b. tendon
c. perimysium

d. fascia

____30. The large muscle of the back that allow one to pull arms downward and back are 


a.pectoralis major 
b. bicepts bracchii
c.  latissimus dorsi    d. deltoid

____31. The muscle that levates the shoulder or clavicle is the 


a.pectoralis major 
b. trapezius
c.  latissimus dorsi    d. deltoid 

___32.The tissue that surrounds inividule muscle fibers are called


a. epimyosium

b. perimyosium
c. fascicles
d. endomysium

Fill in the Blank.

33. The largest muscle of the thoracic region is the ______________________________.

34. The achillies tendon is made up of two muscles the __________________________

_____________________________. 

35. The material that covers all tendons and organs is called________________________.

36. The muscle fiber and the motor neuron that delivers the signal to the fiber is known as the __________________________________.

37. Five functions of muscular tissue are 1._____________________________________

2.__________________________________  3.__________________________________

4.__________________________________  5.__________________________________

38. Tunnel like extensions of the sarcolemma that pass though the muscle fiber  transversly are known as the 
____________________________________________ .

39 – 42 Directions: The illustration below shows huxley’s sliding –filament theory, in which he proposes that during contraction actin filaments slide into channels between the myosin filaments through the action of cross-bridges. For statements 39-42, decide if the conditions described occur in part A or part B of the following illustration.  Write A or B in the answer blank provided.

____39. The H band has narrowed during contraction.

____40 the sarcomere is in a relaxed condition.

____41. The condition resulting from the stimulation by acetylcholine.

____42. The presence of ATP and Calcium ions is necessary.

