

Nervous System - PNS AND CNS

Locate the following structures on the appropriate model or diagram. Understand the function of each structure.

Neuron

- _____ axon
- _____ dendrite
- _____ cell body
- _____ Schwann cell
- _____ node of Ranvier
- _____ myelin sheath
- _____ neurolemma
- _____ Nissl bodies
- _____ synaptic knobs
- _____ synaptic vesicles

Spinal Cord

- _____ central canal
- _____ posterior column
- _____ lateral column
- _____ anterior column
- _____ posterior sulcus
- _____ anterior fissure
- _____ posterior horn
- _____ lateral horn
- _____ anterior horn
- _____ gray commissure
- _____ conus medularis
- _____ dorsal nerve root
- _____ dorsal root ganglion
- _____ ventral nerve root
- _____ spinal nerve
- _____ cauda equina
- _____ filum terminale

Meninges

- _____ dura mater
- _____ dural sinus
- _____ epidural space
- _____ arachnoid mater
- _____ subarachnoid space
- _____ arachnoid granulations (villi)
- _____ pia mater
- _____ choroid plexus
- _____ denticulate ligament

Ventricles

- _____ lateral ventricles
- _____ septum pellucidum
- _____ third ventricle
- _____ cerebral aqueduct
- _____ fourth ventricle

Spinal nerves

- _____ cervical plexus
- _____ phrenic
- _____ brachial plexus
- _____ axillary
- _____ radial
- _____ median
- _____ ulnar
- _____ lumbar plexus
- _____ femoral
- _____ obturator
- _____ sacral plexus
- _____ sciatic
- _____ tibial
- _____ common fibular
- _____ superficial fibular
- _____ deep fibular
- _____ intercostal nerves

Autonomic NS

- _____ sympathetic trunk
- _____ ganglia (paravertebral)

Brainstem

- = medulla, pons, midbrain, cranial nerves

Midbrain

- _____ cerebral peduncles
- _____ superior colliculus
- _____ inferior colliculus

Pons

- _____ pyramids
- _____ olive

Medulla Oblongata

- _____ cerebellar hemisphere
- _____ vermis
- _____ transverse fissure
- _____ tentorium cerebelli
- _____ falx cerebelli
- _____ arbor vitae

Cerebrum

- _____ cerebral hemisphere
- _____ cerebral cortex
- _____ gray matter
- _____ white matter
- _____ gyrus (convolution)
- _____ longitudinal fissure
- _____ falx cerebri
- _____ central sulcus
- _____ lateral sulcus
- _____ frontal lobe
- _____ parietal lobe
- _____ occipital lobe
- _____ temporal lobe
- _____ insula
- _____ corpus callosum
- _____ olfactory bulb
- _____ olfactory tract

Diencephalon

- _____ thalamus
- _____ intermediate mass
- _____ hypothalamus
- _____ infundibulum
- _____ pituitary gland
- _____ pineal gland
- _____ mammillary bodies
- _____ optic nerve
- _____ optic tract
- _____ optic chiasm

Cranial Nerves

- I olfactory
- II optic
- III oculomotor
- IV trochlear
- V trigeminal
- VI abducens
- VII facial
- VIII vestibulocochlear
- IX glossopharyngeal
- X vagus
- XI accessory
- XII hypoglossal