(45)Before you arrive for the Human Biology: Circulation and Blood Pressure lab, please

1.  Read the lab thoroughly, noting all safety guidelines.  

2.  Answer these preparatory questions:

What are the advantages of a closed circulatory system?_____________________

______________________________________________________________________

How many chambers are found in a human heart?  Is this the same for all vertebrates?

______________________________________________________________________

Where does the right side of the heart send blood?__________________________

Where does the left side of the heart send blood?___________________________

What is the advantage to separating the right side of the heart from the left side of the heart?


______________________________________________________________________

Where are the coronary arteries found?  What do they supply with blood?

______________________________________________________________________

Find the left anterior descending coronary artery.  What specifically does it supply with blood?  Why is it especially critical that this artery is not blocked?

______________________________________________________________________

If you were looking at a cross-section of an artery and a vein, how could you tell the difference?

______________________________________________________________________

What is the difference between systolic and diastolic pressure?

______________________________________________________________________

What does a blood pressure of 120/80 mean?________________________

______________________________________________________________________

What influences blood pressure?_________________________________________

______________________________________________________________________

______________________________________________________________________

What must be done to an artery to begin measuring blood pressure?

______________________________________________________________________

What are some of the consequences of prolonged high blood-pressure on the body?

______________________________________________________________________

______________________________________________________________________

What happens if blood pressure is too low?________________________________

______________________________________________________________________

Is it always harmful for blood pressure to elevate?  What might it indicate if blood pressure elevates during exercise?

______________________________________________________________________

______________________________________________________________________

When blood is drawn by a technician, is an artery or a vein tapped?  Why?

______________________________________________________________________


