


Figure 1.1

Using Figure 1.1, match the following cavities:

1) Thoracic cavity.

Answer: C

2) Cranial cavity.

Answer: A

3) Abdominal cavity.

Answer: D

4) Vertebral cavity.

Answer: B


Figure 1.2

Using Figure 1.2, match the following regions:

5) Umbilical region.

Answer: C

6) Right hypochondriac.

Answer: B

7) Hypogastric (pubic) region.

Answer: D

8) Epigastric region.

Answer: A

9) Right iliac (inguinal) region.

Answer: E

Match the following systems to their functions:

10) Directly causes mechanical motion.

A) Muscular

Answer: A

11) Responds to environmental changes by transmitting electrical impulses.
Answer: A) Nervous

12) Provides support and levers for muscles to work on.
Answer: A) Skeletal

13) Protects underlying organs from mechanical damage and synthesizes vitamin D.
Answer: A) Integumentary

Match the following systems to their functions:

14) Controls the body with chemical molecules called hormones.
Answer: A) Endocrine

15) Delivers oxygen and nutrients to the tissues.
Answer: A) Cardiovascular

16) Produces antibodies that neutralize foreign substances.
Answer: A) Immune

17) Removes and filters excess fluid from tissues.
Answer: A) Lymphatic

Match the following examples of feedback mechanisms:

18) Blood glucose levels
Answer: A) Negative feedback

19) Blood pressure
Answer: A) Negative feedback

20) Blood clotting
Answer: A) Positive feedback

21) Delivering a baby
Answer: A) Positive feedback

Match the following systems and organs:

22) Arteries, veins, heart.
Answer: A) Cardiovascular

23) Trachea, bronchi, alveoli. A) Respiratory

Answer: A

24) Adrenal glands, pancreas, pituitary. A) Endocrine

Answer: A

25) Esophagus, large intestine, rectum. A) Digestive

Answer: A

26) Kidneys, bladder, ureters. A) Urinary

Answer: A

Match the following cavities and organs:

27) Stomach. A) Abdominopelvic

Answer: A

28) Heart. A) Thoracic

Answer: A

29) Uterus. A) Abdominopelvic

Answer: A

30) Brain. A) Cranial

Answer: A

31) Lungs. A) Thoracic

Answer: A

Match the following regional terms and common terms:

32) Arm. A) Brachial

Answer: A

33) Buttock. A) Gluteal

Answer: A

34) Head. A) Cephalic

Answer: A

35) Knee (anterior aspect). A) Patellar

Answer: A

36) Chest. A) Thoracic

Answer: A

Match the regional/directional terms and examples:

37) The bridge of the nose is _____ to the left eye. A) Medial

Answer: A

- 38) The upper arm is _____ to the forearm. A) Proximal
Answer: A
- 39) The heart is _____ to the stomach. A) Superior
Answer: A
- 40) The fingers are _____ to the wrist. A) Distal
Answer: A
- 41) The stomach is _____ to the spine. A) Anterior
Answer: A
- 42) Positive feedback mechanisms tend to increase the original stimulus.
Answer: True False
- 43) Imaging is useful in discovering obstructed blood supplies in organs and tissues.
Answer: True False
- 44) The anatomical position means the body is standing at attention with the palms facing forward and the thumbs pointing away from the body.
Answer: True False
- 45) The elbow is proximal to the shoulder.
Answer: True False
- 46) The serous membrane that lines the peritoneal cavity wall is called visceral peritoneum.
Answer: True False
- 47) A major function of serous membranes is to decrease friction.
Answer: True False
- 48) The right hypochondriac region contains the majority of the stomach.
Answer: True False
- 49) Lungs carry out an excretory function.
Answer: True False
- 50) Embryology concerns the structural changes that occur in an individual from conception through old age.
Answer: True False
- 51) A tissue consists of groups of similar cells that have a common function.
Answer: True False
- 52) It is important for any organism to maintain its boundaries, so that its internal environment remains distinct from the external environment surrounding it.
Answer: True False

53) Without some sort of negative feedback mechanism, it would be impossible to keep our body chemistry in balance.

Answer: True False

54) Regardless of the variable being regulated, all homeostatic control mechanisms have at least three interdependent components.

Answer: True False

55) The epigastric region is located superior to the umbilical region.

Answer: True False

56) Histology would be best defined as a study of _____.

- A) cells B) the gross structures of the body
C) tissues D) cell chemistry

Answer: C

57) The study of the heart may incorporate many aspects of anatomy but as a whole you would say it is _____ anatomy.

- A) microscopic B) developmental C) gross D) systemic

Answer: C

58) An increased rate of breathing as a result of an increased buildup of carbon dioxide in the bloodstream would be best described as an example of _____.

- A) metabolism B) responsiveness
C) maintaining boundaries D) excretion of metabolic waste

Answer: D

59) Average body temperature is _____ degrees centigrade.

- A) 68 B) 98 C) 37 D) 47

Answer: C

60) If you consider your home air conditioner in terms of homeostasis, then the wall thermostat would be the _____.

- A) receptor B) effector C) control center D) variable

Answer: C

61) What is the main, general purpose of negative feedback?

- A) to keep the body's sugar high B) to maintain homeostasis
C) to regulate excretion D) to control all body system tissues

Answer: B

62) What is the specific name for the hip region?

- A) inguinal B) manus C) coxal D) pedal

Answer: C

- 63) An oblique cut is one that is cut _____.
A) perpendicular to vertical and horizontal
B) diagonally between the vertical and horizontal
C) vertical right and left
D) horizontal right and left

Answer: B

- 64) The heart lies in the _____ cavity.
A) pleural
B) pericardial
C) superior mediastinal
D) dorsal

Answer: B

- 65) The cavities housing the eyes are called _____ cavities.
A) orbital
B) frontal
C) cranial
D) nasal

Answer: A

- 66) A structure that is composed of two or more tissues would be a(n) _____.
A) organ
B) organ system
C) complex tissue
D) complex cell

Answer: A

- 67) _____ cavities are spaces within joints.
A) Synovial
B) Nasal
C) Orbital
D) Oral

Answer: A

- 68) Which of the following would *not* be a functional characteristic of life?
A) responsiveness to external stimuli
B) decay
C) maintenance of boundaries
D) movement

Answer: B

- 69) Which term means toward or at the back of the body, behind?
A) anterior
B) dorsal
C) distal
D) lateral

Answer: B

- 70) The single most abundant chemical substance of the body, accounting for 60% to 80% of body weight, is _____.

A) oxygen
B) hydrogen
C) water
D) protein

Answer: C

- 71) What is the posterior side of the patella called?
A) popliteal
B) antecubital
C) sural
D) crural

Answer: A

- 72) Which of the following statements is true concerning feedback mechanisms?
A) Positive feedback mechanisms always result in excessive damage to the host.
B) Blood glucose levels are regulated by positive feedback mechanisms.
C) Negative feedback mechanisms work to prevent sudden severe changes within the body.
D) Negative feedback mechanisms tend to increase the original stimulus.

Answer: C

73) The anatomical position is characterized by all of the following *except* _____.

- A) thumbs pointed laterally
- B) body erect
- C) palms turned posteriorly
- D) arms at sides

Answer: C

74) A good example of a positive feedback mechanism would be _____.

- A) blood calcium level regulation
- B) enhancement of labor contractions
- C) regulating glucose levels in the blood
- D) body temperature regulation

Answer: B

75) Which of the following describes a parasagittal plane?

- A) two cuts dividing the body into left and right halves
- B) any cut dividing the body into anterior and posterior
- C) a transverse cut just above the knees
- D) any sagittal plane except the median

Answer: D

76) Which of the following organs or structures would be found in the left iliac region?

- A) intestines
- B) stomach
- C) appendix
- D) liver

Answer: A

77) The parietal pleural would represent a serous membrane _____.

- A) covering individual lungs
- B) lining the abdominal cavity
- C) covering the heart
- D) lining the thoracic cavity

Answer: D

78) Which one of the following systems responds to environmental stimuli?

- A) immune
- B) nervous
- C) lymphatic
- D) muscular

Answer: B

79) Choose the anatomical topic and definition that is *not* correctly matched.

- A) Cytology: study of the structures in a particular region.
- B) Gross anatomy: study of structures visible to the eye.
- C) Embryology: study of the changes in an individual from conception to birth.
- D) Microscopic anatomy: study of structures too small to be seen by the naked eye.

Answer: A

80) Homeostasis is the condition in which the body maintains _____.

- A) a relatively stable internal environment, within limits
- B) the lowest possible energy usage
- C) a dynamic state within an unlimited range
- D) a static state with no deviation from preset points

Answer: A

81) In which cavities are the lungs located?

- A) pleural, dorsal, and abdominal
- B) pericardial, ventral, and thoracic
- C) mediastinum, thoracic, and ventral
- D) pleural, ventral, and thoracic

Answer: D

- 82) Choose the following statement that is *not* completely correct regarding serous membranes.
- A) Visceral pericardium covers the surface of the heart, and parietal pericardium lines the walls of the heart.
 - B) Serous membranes are divided into parietal and visceral membranes with a potential space between the two.
 - C) Serous membranes secrete a watery lubricating fluid.
 - D) Serosa are very thin, double-layered structures.

Answer: A

- 83) Place the following in correct sequence from simplest to most complex:

- 1. molecules
- 2. atoms
- 3. tissues
- 4. cells
- 5. organ

- A) 2-1-3-4-5 B) 2-1-4-3-5 C) 1-2-4-3-5 D) 1-2-3-4-5

Answer: B

- 84) Which of the following imaging devices would best localize a tumor in a person's brain?

- A) DSA B) MRI C) PET D) X ray

Answer: B

- 85) Which of these is *not* part of the dorsal cavity?

- A) cranial cavity B) spinal cord C) thoracic cavity D) vertebral cavity

Answer: C

- 86) In which abdominopelvic cavity is the stomach located?

- A) left upper B) left lower C) right upper D) right lower

Answer: A

- 87) Which of the following statements is the most correct regarding homeostatic imbalance?

- A) It is considered the cause of most diseases.
- B) The internal environment is becoming more stable.
- C) Negative feedback mechanisms are functioning normally.
- D) Positive feedback mechanisms are overwhelmed.

Answer: A

- 88) Subdivisions of anatomy include which of the following?

- A) gross, regional, systemic, and surface B) gross, macroscopic, visual, and microscopic
C) regional, surface, visual, and microscopic D) gross, regional, dissection, and surface

Answer: A

- 89) The term *pollex* refers to the _____.

- A) great toe B) thumb C) fingers D) calf

Answer: B

- 90) The dorsal body cavity is the site of which of the following?
A) lungs B) liver C) brain D) intestines

Answer: C

- 91) Select the most correct statement.
A) The endocrine system is not a true structural organ system.
B) Organ systems operate independently of each other to maintain life.
C) The immune system is closely associated with the lymphatic system.
D) Organ systems can be composed of cells or tissues, but not both.

Answer: C

- 92) One of the functional characteristics of life is irritability. This refers to _____.
A) the necessity for all organisms to reproduce
B) indigestible food residues stimulating the excretory system
C) the nervous system causing all living things to sometimes experience anger
D) sensing changes in the environment and then reacting or responding to them

Answer: D

- 93) Which of the following are survival needs of the body?
A) nutrients, water, atmospheric pressure, and oxygen
B) nutrients, water, growth, and reproduction
C) nutrients, water, movement, and reproduction
D) water, atmospheric pressure, growth, and movement

Answer: A

- 94) The anatomical position is used _____.
A) as a standard reference point for directional terms regardless of the actual position of the body
B) rarely, because people don't usually assume this position
C) only when a body is lying down
D) as the most comfortable way to stand when dissecting a specimen

Answer: A

- 95) What is a vertical section through the body, dividing it into left and right, called?
A) regional B) sagittal C) transverse D) frontal

Answer: B

- 96) What is a vertical section through the body, dividing it into anterior and posterior regions called?
A) frontal B) median C) transverse D) sagittal

Answer: A

- 97) Which body cavity protects the nervous system?
A) dorsal B) vertebral C) cranial D) thoracic

Answer: A

- 98) Which of the following describes the operation of the heart and blood vessels?
A) cardiovascular physiology B) systemic anatomy
C) cardiovascular anatomy D) systemic physiology

Answer: C

99) Similar cells that have a common function are called _____.

Answer: tissues

100) What does the "principle of complementarity of structures and function" mean?

Answer: What a structure can do depends on its specific form, or "structure determines function."

101) The term that describes the back of the elbow is _____.

Answer: olecranal

102) The term that describes the heel region is _____.

Answer: calcaneal

103) The elbow is _____ to the wrist.

Answer: proximal

104) The _____ cavity contains tiny bones that transmit sound vibrations to the organ of hearing in the inner ear.

Answer: middle ear

105) _____ is explained by chemical and physical principles and is concerned with the function of specific organs or organic systems.

Answer: Physiology

106) What is a dynamic equilibrium of your internal environment termed?

Answer: homeostasis

107) Which cavity contains the bladder, some reproductive organs, and the rectum?

Answer: pelvic

108) What is the serous membrane that covers the intestines called?

Answer: visceral

109) _____ physiology concerns urine production and kidney function.

Answer: Renal

110) What broad term covers all chemical reactions that occur within the body cells?

Answer: metabolism

111) What is the function of the serous membranes?

Answer: They act to reduce friction and allow the organs to slide across cavity walls.

112) Fully describe the anatomical position for the human body.

Answer: The body is erect, arms hanging at the sides, palms forward, and thumbs pointed away from the midline.

113) What does gross anatomy study?

Answer: Larger structures of the body that can be seen with the naked eye.

- 114) Can lungs carry out excretory functions? Explain your answer.
Answer: Yes, carbon dioxide is a metabolic waste the lungs excrete.
- 115) The higher we go in the mountains, the greater the atmospheric pressure, which causes a loss of oxygen. Comment on this statement.
Answer: The statement is backwards—the higher we go, the less atmospheric pressure, therefore less oxygen.
- 116) Why is anatomical terminology necessary?
Answer: Anatomical terms are precise words that have limited usage, which prevents confusion when describing the location of body parts.
- 117) The five cavities of the head are cranial, oral, nasal, middle ear, and _____.
Answer: orbital
- 118) The ability to sense changes in the environment and respond to them is called _____.
Answer: responsiveness or irritability
- 119) What is the single most abundant chemical substance in the body?
Answer: water
- 120) Why must a normal body temperature be maintained in order for chemical reactions to be continued at life-sustaining rates?
Answer: If body temperature is too low, chemical reactions slow and eventually stop. If body temperature is too high, chemical reactions speed up and body proteins lose their normal shape, resulting in loss of function.
- 121) What is the pathway between the receptor and the control center in the reflex pathway called?
Answer: afferent pathway
- 122) What type of homeostatic feedback reflex is the withdrawal reflex?
Answer: negative
- 123) Why are the abdominopelvic cavity organs the most vulnerable in an automobile accident?
Answer: The walls of the abdominal cavity are formed only by trunk muscles and are not reinforced by bone. The pelvic organs receive a somewhat greater degree of protection from the bony pelvis.
- 124) What is the goal of all of the negative feedback mechanisms of the body?
Answer: The goal is to prevent sudden severe changes within the body.
- 125) Which feedback mechanism causes the variable to deviate further and further from its original value or range?
Answer: positive feedback
- 126) What can happen when the usual negative feedback mechanisms are overwhelmed and destructive positive feedback mechanisms take over?
Answer: Homeostatic imbalances increase our risk for illness and produce the changes we associate with aging.

127) Which body system would be most affected by a lower than normal atmospheric pressure?

Answer: respiratory system

128) A small family was traveling in its van and had a minor accident. The children in the back seats were wearing lap belts, but still sustained numerous bruises about the abdomen, and had some internal organ injuries. Why is this area more vulnerable to damage than others?

Answer: The abdominal organs are the least protected in the body because they are not surrounded by a bony covering such as the ribs, pelvis, or cranium.

129) A surgeon removed a section of tissue along a transverse plane for microscopic examination. What two names would the section be called?

Answer: A cross section or a transverse section.

130) Judy is 16 years old and collapses on the gym floor with severe pain in her chest wall. She is rushed by ambulance to the emergency room. Judy is diagnosed with pleurisy and is given an anti-inflammatory through the intravenous route. Explain why an anti-inflammatory would be prescribed for someone with pleurisy.

Answer: The pleural space contains a small amount of fluid that acts as a lubricant, allowing the pleurae to slide smoothly over each other as the lungs expand and contract. Pleurisy is an inflammation of the parietal pleura of the lungs. When inflammation occurs in the pleural space, the pleurae do not slide smoothly and this causes severe pain.

131) Explain why an 80-year-old woman requires a much longer time to recover from the flu than does a woman who is age 30.

Answer: As we age, our body's control systems become less efficient. As a result, our internal environment becomes less and less stable.

132) The nurse charted: "Patient has an open wound located on lateral aspect of leg." Describe where the wound is located.

Answer: The wound is located on the outer side of the leg.

133) The patient was admitted to the hospital with hypertension. The development of arteriosclerosis has increased peripheral resistance to blood flow, worsening his hypertension. This is an example of what type of feedback loop and why?

Answer: Positive feedback loops are common in pathophysiological perpetuation of disease. For example, arteriosclerotic hypertension results in positive feedback mechanisms that enhance and propagate the initial step in the chain of events, which is hypertension.