Biology 322 : Urinary system anatomy (Exercise 27)

Gross anatomy of the urinary system:
	Using Figures 27.1, 27.2, 27.7 of your lab manual as well as the human torso models and plastic kidney models you should be able to identify:
·
· Kidneys
· [bookmark: _GoBack]Renal column
· Renal pyramid
· Cortex
· Medulla
· Minor calyx
· Major calyx
· Renal pelvis
· Renal artery
· Renal vein
· Ureter
· Urinary bladder	
· Detrusor muscle
· Internal urethral sphincter
· External urethral sphincter
· Urethra

** Structures that are underlined in italics can also be seen on the cadaver or dissected sheep kidneys.

Microscopic anatomy of the urinary system (nephron structure):
	Using Figure 27.4, as well as the kidney/nephron models, you should be able to identify:
· Glomerular capsule
· Glomerular capillaries
· Afferent arteriole
· Efferent arteriole
· Proximal convoluted tubule
· Loop of Henle (a.k.a., the nephron loop)
· Ascending limb
· Descending limb
· Distal convoluted tubule
· Collecting duct
Microscope slides:
· On slide #16 of the kidney, you should be able to identify the:
· Cortex
· Medulla
· Pelvis
· On slide #18 of the bladder, you should be able to identify the:
· Transitional epithelium
· Smooth muscle layer (detrusor muscle)
