Urinary System Home Work
G.Brady / SFCC / 2007
Imagine you are a few drops of blood heading to the kidney to be filtered where you become first filtrate and then urine.

Beginning with the structure that brings blood to the “filter” in the kidney, number all the structures

(# 1-21) in the CORRECT ORDER that are involved in the production and flow of filtrate and urine.

Then, match each structure with its function. Each function matches ONE structure.
This exercise is for your own information as an additional study aid to help you understand the anatomy and physiology of the urinary system. It will not be graded.

 Column A

 Column B

#
STRUCTURES
 Fx

FUNCTIONS
____ Afferent Arteriole ____ A. small holes that restrict passage of blood cells
 B. contains cells impermeable to water
____ Ascending Loop of Henle ____ C. reabsorbs 65% of H20 + amino acids & glucose
 D. final structure before urine drains from body
____ Basement Membrane ____ E. drains urine into the renal pelvis
 F. restricts passage of large proteins
____ Capsular Space ____ G. drains urine into bladder
 H. same Fx as DCT (has Principle & Intercalated cells)

____ Collecting Duct ____ I. location of facultative reabsorption by ADH
 J. drains urine into ureter
____ Descending Loop of Henle ____ K. restricts passage of medium sized protiens
 L. collects filtrate from glomerular capillaries
____ Distal Convoluted Tubule ____ M. collects urine from papillary duct
 N. organ that stores about 500 mls of urine
____ Endothelial Fenestrations ____ O. collects urine from collecting duct
 P. longest portion of male urethra
____ External Urethral Orifice ____ Q. passes through the urogenital diaphragm
 R. passes through the prostate gland
____ Glomerulus ____ S. water diffuses out and urea diffuses in
 T. delivers blood to renal corpuscle
____ Major Calyx ____ U. ball of capillaries that filters blood
____ Membranous Urethra ____
____ Minor Calyx ____
____ Papillary Duct ____
____ Prostatic Urethra ____
____ Proximal Convoluted Tubule ____
____ Renal Pelvis ____
____ Slit Membrane of Podocyte Pedicels ____
____ Spongy Urethra ____
____ Urinary Bladder ____
____ Ureter ____
