HEART & CIRCULATION
The student will identify the following regions, chambers, vessels & features from the anterior and posterior surfaces of the undissected sheep heart and models:

(symbol represents to identify on cat/pig/models):

· apex – region

· base – region

· Chambers

· right atrium
· left atrium

· right ventricle

· left ventricle

· Features/Structures
· right auricle
· left auricle
· atrioventricular groove
· anterior interventricular sulcus
· ligamentum arteriosum
· pericardial sac (pericardium)
· Vessels

· ascending aorta

· aortic arch

· pulmonary trunk

· superior vena cava (entrance to right atrium)

· inferior vena cava (entrance to right atrium)

· pulmonary veins (entrance to left atrium)

· coronary sinus
· Major Cardiac Arteries & Veins
· Left Coronary Artery Feeds:
· anterior interventricular artery (LAD = left anterior descending artery)
· circumflex artery
· Right Coronary Artery Feeds:

· right marginal artery

· posterior interventricular artery
· Coronary Sinus – opens into right atrium through Coronary Sinus Opening – Fed By:
· great cardiac vein
· middle cardiac vein
· small cardiac vein
The student will identify the following chambers, valves, & features and structures from the Dissected sheep heart and models:
· Right and Left Atria (pleural for Atrium)

· pectinate muscles

· foramen ovale/fossa ovalis

· coronary sinus opening into right atrium
· Right and Left Ventricles
· interventricular septum
· papillary muscle
· trabeculae carneae
· moderator band
· chordae tendineae
 LAB QUIZ #2

Page 1

