
Answers to Questions
69
78
Instructor’s Manual to Accompany Surgical Anatomy and Physiology for the Surgical Technologist

Answers to Questions
65

Answers to Critical Thinking Questions

Chapter 1

1. List the quadrants of the abdomen and name one body organ located in each quadrant.

RUQ: gallbladder; LUQ: stomach; RLQ: appendix; LLQ: colon

2. What is the function of the mesentery?

Invests the intestines to hold in place and connects the intestines to the posterior abdominal wall for support.

3. Describe the functions of the three types of muscles.

(1) Skeletal muscle: Contracts and extends to aid in moving the body.

(2) Smooth muscle: Aids in pushing food through the gastrointestinal tract and blood through the vessels of the circulatory system.

(3) Cardiac muscle: The heart is composed of cardiac muscle that contracts to push blood through the chambers of the heart and oxygenated blood into the great vessels for delivery to the rest of the body.

4. Discuss how the body maintains homeostasis in relation to maintaining normal body temperature.

When the body temperature begins to drop, such as when a person has been outside in the cold during the winter season, the hypothalamus senses this drop in temperature and initiates heat-conserving and heat-generating activities. These activities include the constriction of blood vessels located in the skin layer to reduce the blood flow to the skin and retain the heat in the deeper underlying tissues and organs; groups of muscle cells contract to produce shivering, which produces heat to warm the body. However, if a person’s temperature increases above normal, the hypothalamus initiates actions to get rid of the excess heat. These actions include sweating, and, as the water evaporates from the surface of the skin, heat is released and the skin is cooled; blood vessels in the skin dilate, allowing more blood into the vessels to release heat.

5. How does the parietal peritoneum differ from the visceral peritoneum?

The parietal peritoneum lines the wall of the abdominopelvic cavity, and the visceral peritoneum covers and invests the organs or viscera of the cavity.

