Skeleton Review Guide

1. What are the functions of bone?

2. What are the classifications of bone and give an example of each?

3. What is the anatomy of a long bone?

4. List and explain the four types of bone cell types.

5. What effect does calcium salts and collagens have on bone production?

6. Describe the structure and function of compact and spongy bone.

7. Name the three classes and types of joints.

8. List the R.O.M’s and their action.

9. List the cranial bones and the sutures that separate them.

10. List the different regions of vertebrae. Which are connected to the ribs, which are load bearing, and what are the name and function of the first two?

11. List the vertebrae disorders.

12. List the parts of the sternum, and which ribs are true or false.

13. What bones make up the pelvic and pectoral girdles?

 14. Know all axial and appendicular bones.

