Chapter 1. A First look at Anatomy
 

Multiple Choice Questions
 
	1.
	The basic vocabulary used in anatomy is primarily derived from  
 

A. 
Greek 
B. 
Hebrew 
C. 
Latin 
D. 
German 
E. 
Greek and Latin 


 
	2.
	The early anatomist known as the "Prince of Physicians" was  
 

A. 
Galen 
B. 
Vesalius 
C. 
Pelops 
D. 
Leonardo da Vinci 
E. 
Herophilus 


 
	3.
	The man known as the "Reformer of Anatomy" was  
 

A. 
Vesalius 
B. 
Galen 
C. 
Herophilus 
D. 
Aristotle 
E. 
Watson 


 
	4.
	Anatomy is the study of  
 

A. 
Stars 
B. 
Function 
C. 
Mathematical symmetry 
D. 
Structure 
E. 
Word histories 


 
	5.
	The scientific discipline that studies the function of body structures is  
 

A. 
Anatomy 
B. 
Physiology 
C. 
Astronomy 
D. 
Anthropology 
E. 
Archeology 


 
	6.
	Gross anatomy refers to the study of  
 

A. 
Cells 
B. 
Structures formed by cells 
C. 
Structures not visible to the unaided eye 
D. 
Structures visible to the unaided eye 
E. 
Nasal secretions 


 
	7.
	The anatomic changes that result from disease are studied under  
 

A. 
Pathologic anatomy 
B. 
Systemic anatomy 
C. 
Histology 
D. 
Surgical anatomy 
E. 
Developmental anatomy 


 
	8.
	Molecules are formed from two or more  
 

A. 
Electrons 
B. 
Organs 
C. 
Atoms 
D. 
Tissues 
E. 
Systems 


 
	9.
	Which level consists of related organs that work to achieve a common function?  
 

A. 
Organ system level 
B. 
Cellular level 
C. 
Tissue level 
D. 
Chemical level 
E. 
Organ level 


 
	10.
	At what level of organization is a tooth?  
 

A. 
Tissue level 
B. 
Cell level 
C. 
Organ level 
D. 
System level 
E. 
Atomic level 


 
	11.
	The term that refers to the ability of organisms to respond to a stimulus is  
 

A. 
Responsiveness 
B. 
Reproduction 
C. 
Metabolism 
D. 
Development 
E. 
Organization 


 
	12.
	The smallest structural unit that exhibits the characteristics of living things is  
 

A. 
An organ 
B. 
An individual 
C. 
Tissue 
D. 
A cell 
E. 
A system 


 
	13.
	One of the characteristics of living things is ___________, which causes changes in structures, processes, or traits that increase expected long-term reproductive success.  
 

A. 
Adaptation 
B. 
Homeostasis 
C. 
Regulation 
D. 
Responsiveness 
E. 
Development 


 
	14.
	The various chemical reactions that organisms carry out are collectively called  
 

A. 
Metabolism 
B. 
Homeostasis 
C. 
Reproduction 
D. 
Responsiveness 
E. 
Development 


 
	15.
	The system responsible for providing protection, regulating body temperature, and being the site of cutaneous receptors is the ____________ system.  
 

A. 
Respiratory 
B. 
Muscular 
C. 
Integumentary 
D. 
Urinary 
E. 
Nervous 


 
	16.
	The body system that provides support and protection as well as being a site of blood cell production (hemopoiesis) is the ____________ system.  
 

A. 
Skeletal 
B. 
Muscular 
C. 
Cardiovascular 
D. 
Respiratory 
E. 
Lymphatic 


 
	17.
	The system responsible for the exchange of gases between the blood and atmospheric air is the _____________ system.  
 

A. 
Urinary 
B. 
Respiratory 
C. 
Cardiovascular 
D. 
Endocrine 
E. 
Nervous 


 
	18.
	Which describes the anatomic position?  
 

A. 
Body is upright 
B. 
Palms are facing forward 
C. 
Thumbs point away from the body 
D. 
Feet are flat on the floor 
E. 
All of these apply 


 
	19.
	The word _____ implies an imaginary flat surface passing through the body.  
 

A. 
Section 
B. 
Plane 
C. 
Direction 
D. 
Tangent 
E. 
Figure 


 
	20.
	A plane that passes through the structure at an angle is called  
 

A. 
Frontal 
B. 
Coronal 
C. 
Oblique 
D. 
Sagittal 
E. 
Transverse 


 
	21.
	A _______ plane cuts perpendicularly along the long axis of the body or organ.  
 

A. 
Transverse 
B. 
Oblique 
C. 
Sagittal 
D. 
Coronal 
E. 
Frontal 


 
	22.
	Which best defines "superficial"?  
 

A. 
On the inside 
B. 
On the outside 
C. 
Toward the end of an appendage 
D. 
Close to the attachment of the appendage to the trunk 
E. 
At the head end 


 
	23.
	The directional term that means "away from the midline of the body" is  
 

A. 
Inferior 
B. 
Superior 
C. 
Medial 
D. 
Lateral 
E. 
Caudal 


 
	24.
	The directional term that means "closest to the point of attachment to the trunk" is  
 

A. 
Distal 
B. 
Proximal 
C. 
Medial 
D. 
Cephalic 
E. 
Dorsal 


 
	25.
	The directional term that means "in back of or toward the back surface" is  
 

A. 
Posterior 
B. 
Caudal 
C. 
Cephalic 
D. 
Anterior 
E. 
Proximal 


 
	26.
	The best term for referring to the rear or tail end is  
 

A. 
Caudal 
B. 
Cephalic 
C. 
Inferior 
D. 
Superior 
E. 
Lateral 


 
	27.
	The head, neck, and trunk make up the ______ region of the body.  
 

A. 
Appendicular 
B. 
Axial 
C. 
Cephalic 
D. 
Caudal 
E. 
Thoracic 


 
	28.
	The posterior aspect of the body has _____ enclosed cavities.  
 

A. 
1 
B. 
2 
C. 
3 
D. 
4 
E. 
5 


 
	29.
	The cranial cavity houses the  
 

A. 
Eyeball 
B. 
Ear canals 
C. 
Brain 
D. 
Spinal cord 
E. 
Nasal structures 


 
	30.
	The bones of the vertebral column form a cavity called the  
 

A. 
Nervous system passageway 
B. 
Abdominal cavity 
C. 
Spinal cavity 
D. 
Vertebral canal 
E. 
None of the choices is correct 


 
	31.
	The axillary region is ______ to the pectoral region.  
 

A. 
Lateral 
B. 
Medial 
C. 
Distal 
D. 
Proximal 
E. 
Inferior 


 
	32.
	The anatomic term for the cheek is  
 

A. 
Buccal 
B. 
Pelvic 
C. 
Cervical 
D. 
Crural 
E. 
Sacral 


 
	33.
	The best view of the popliteal region is seen from the  
 

A. 
Anterior 
B. 
Lateral 
C. 
Superior 
D. 
Inferior 
E. 
Posterior 


 
	34.
	The anatomic term for the foot is  
 

A. 
Pubic 
B. 
Patellar 
C. 
Pes 
D. 
Popliteal 
E. 
Acromial 


 
	35.
	The anatomic term for the wrist region is  
 

A. 
Tarsal 
B. 
Carpal 
C. 
Digital 
D. 
Olecranal 
E. 
Perineal 


 
	36.
	One can best see the dorsum of the manus from a/n ______ view.  
 

A. 
Lateral 
B. 
Superior 
C. 
Inferior 
D. 
Posterior 
E. 
Anterior 


 
	37.
	The primary function of serous fluid appears to be  
 

A. 
To serve as a lubricant 
B. 
A stabilizing force 
C. 
To insulate 
D. 
To store energy 
E. 
To provide an attachment surface 


 
	38.
	The anatomic term for the calf is  
 

A. 
Crural 
B. 
Popliteal 
C. 
Tarsal 
D. 
Carpal 
E. 
Sural 


 
	39.
	The term "hallux" refers to the  
 

A. 
Little finger 
B. 
Thumb 
C. 
Great toe 
D. 
Lateral-most toe 
E. 
Middle digit 


 
	40.
	The anatomic term for the hip region is  
 

A. 
Sternal 
B. 
Coxal 
C. 
Dorsal 
D. 
Crural 
E. 
Sural 


 
	41.
	A piercing in the umbilical region would be found on the  
 

A. 
Curve of the ear 
B. 
Lip 
C. 
Ear lobe 
D. 
Navel 
E. 
Eyebrow 


 
	42.
	A professional fighter hit in the mental region might have damage to the  
 

A. 
Jaw 
B. 
Ear 
C. 
Nose 
D. 
Knee 
E. 
Shoulder 


 
	43.
	Pollex refers to the  
 

A. 
Eyebrow 
B. 
Thumb 
C. 
Great toe 
D. 
Little finger 
E. 
Kneecap 


 
	44.
	A digit may refer to  
 

A. 
A finger 
B. 
The nose 
C. 
A toe 
D. 
The entire arm 
E. 
A finger or toe 


 
	45.
	An inguinal hernia is in the region of the  
 

A. 
Loin 
B. 
Groin 
C. 
Calf 
D. 
Thigh 
E. 
Shoulder 


 
	46.
	Which is a physiological description rather than an anatomical one?  
 

A. 
The muscles of the intestinal wall contract slowly and involuntarily 
B. 
The walls of blood capillaries are composed of a thin epithelium 
C. 
The muscles of the thigh are composed of skeletal muscle tissue 
D. 
There are fenestrations (openings) between the epithelial cells in capillary walls 
E. 
The esophageal wall includes a middle layer of dense irregular connective tissue 


 
	47.
	Anatomy means  
 

A. 
To work out 
B. 
To discover the unknown 
C. 
To cut up 
D. 
To draw pictures 
E. 
To solve problems 


 
	48.
	Which serous membrane covers the external surface of an organ?  
 

A. 
The parietal layer 
B. 
The visceral layer 
C. 
The muscle layer 
D. 
The dorsal layer 
E. 
The ventral layer 


 
	49.
	The limbs of the body are attached to the axis and make up the  
 

A. 
Abdominal region 
B. 
Thoracic region 
C. 
Axial region 
D. 
Appendicular region 
E. 
Antebrachial region 


 
	50.
	The median space in the thoracic cavity is called the  
 

A. 
Pleural cavity 
B. 
Pericardial cavity 
C. 
Mediastinum 
D. 
Peritoneal cavity 
E. 
Pericardium 


 
	51.
	Which is not found in the mediastinum?  
 

A. 
Heart 
B. 
Pancreas 
C. 
Thymus 
D. 
Trachea 
E. 
Esophagus 


 
	52.
	The pericardium is a two-layered serous membrane that  
 

A. 
Encloses the heart 
B. 
Encloses the kidney 
C. 
Encloses a lung 
D. 
Provides lubrication for the knee 
E. 
Covers the small intestine 


 
	53.
	With a specimen in the anatomic position, you can best see the mediastinum with a _____ view.  
 

A. 
Midsagittal 
B. 
Superior 
C. 
Inferior 
D. 
Frontal 
E. 
Posterior 


 
	54.
	The abdominopelvic cavity is commonly divided into _____smaller imaginary compartments or regions.  
 

A. 
6 
B. 
15 
C. 
8 
D. 
9 
E. 
18 


 
	55.
	The moist, two-layered serous membrane that lines the abdominopelvic cavity is called the  
 

A. 
Peritoneum 
B. 
Diaphragm 
C. 
Synovium 
D. 
Pleura 
E. 
Pericardium 


 
	56.
	Of the abdominopelvic regions, the one that is the superior of the middle column is called the  
 

A. 
Lumbar 
B. 
Umbilical 
C. 
Epigastric 
D. 
Hypogastric 
E. 
Hypochondriac 


 
	57.
	Which abdominopelvic regions have both a right and left side?  
 

A. 
Lumbar and iliac 
B. 
Hypogastric and hypochondriac 
C. 
Hypochondriac, lumbar, and hypogastric 
D. 
Iliac and hypochondriac 
E. 
Lumbar, iliac, and hypochondriac 


 
	58.
	Lateral to the umbilical abdominopelvic region are the _____ regions.  
 

A. 
Hypochondriac 
B. 
Iliac 
C. 
Hypogastric 
D. 
Epigastric 
E. 
Lumbar 


 
	59.
	The urinary bladder is found in which abdominopelvic region?  
 

A. 
Hypogastric 
B. 
Right lumbar 
C. 
Umbilical 
D. 
Left iliac 
E. 
Left lumbar 


 
	60.
	The gall bladder is typically found in the _____region of the abdominopelvic cavity.  
 

A. 
Umbilical 
B. 
Right lumbar 
C. 
Right hypochondriac 
D. 
Left hypochondriac 
E. 
Hypogastric 


 
	61.
	The abdominopelvic quadrants are formed by passing one horizontal and one vertical line through the  
 

A. 
Patellar region 
B. 
Umbilicus 
C. 
Antebrachial region 
D. 
Gluteal region 
E. 
Crural region 


 
	62.
	Which branch of microscopic anatomy is the study of tissues?  
 

A. 
Histology 
B. 
Cytology 
C. 
Embryology 
D. 
Developmental anatomy 
E. 
Surgical anatomy 


 
	63.
	Which branch of anatomy specifically examines developmental changes prior to birth?  
 

A. 
Developmental anatomy 
B. 
Regional anatomy 
C. 
Embryology 
D. 
Systemic anatomy 
E. 
Pathologic anatomy 


 
	64.
	______ anatomy examines both superficial anatomic markings and internal body structures as they relate to the skin covering them.  
 

A. 
Regional 
B. 
Surface 
C. 
Radiographic 
D. 
Surgical 
E. 
Systemic 


 
	
	 [image: image1.png]


 


	65.
	This figure shows an anterior view of a human in the anatomic position. What region does number 1 indicate?  
 

A. 
Crural 
B. 
Femoral 
C. 
Brachial 
D. 
Sural 
E. 
Tarsal 


 
	66.
	This figure shows an anterior view of a human in the anatomic position. What region does number 2 indicate?  
 

A. 
Carpal 
B. 
Coxal 
C. 
Antecubital 
D. 
Sacral 
E. 
Axillary 


 
	67.
	This figure shows an anterior view of a human in the anatomic position. Which number indicates the inguinal region?  
 

A. 
1 
B. 
2 
C. 
3 
D. 
4 
E. 
5 


 
	
	 [image: image2.png]Thoracic
cavity

Abdominopelvic
cavity

Coronal (frontal) view


 


	68.
	This figure shows a frontal view of a human. What does number 1 indicate?  
 

A. 
Mediastinum 
B. 
Pelvic cavity 
C. 
Thoracic cavity 
D. 
Pleural cavity 
E. 
Pericardial cavity 


 
	69.
	This figure shows a frontal view of a human. What does number 5 indicate?  
 

A. 
Abdominal cavity 
B. 
Pelvic cavity 
C. 
Pleural cavity 
D. 
Pericardial cavity 
E. 
Mediastinum 


 
	70.
	This figure shows a frontal view of a human. What does number 2 indicate?  
 

A. 
Pelvic cavity 
B. 
Pleural cavity 
C. 
Mediastinum 
D. 
Abdominal cavity 
E. 
Cranial cavity 


 
	
	 [image: image3.png]


 


	71.
	These figures show a frontal view of the abdominopelvic cavities. Which number indicates the epigastric region?  
 

A. 
1 
B. 
2 
C. 
3 
D. 
4 
E. 
5 


 
	72.
	These figures show a frontal view of the abdominopelvic cavities. What does number 5 indicate?  
 

A. 
Right upper quadrant (RUQ) 
B. 
Left lower quadrant (LLQ) 
C. 
Right hypochondriac region 
D. 
Left hypochondriac region 
E. 
Right lower quadrant (RLQ) 


 
	73.
	These figures show a frontal view of the abdominopelvic cavities. Which number indicates the left iliac region?  
 

A. 
1 
B. 
2 
C. 
3 
D. 
4 
E. 
5 


 
 

True / False Questions
 
	74.
	A bone is an organ.  
 
True    False


 
	75.
	Surgical anatomy refers to the study of anatomic landmarks used before and after surgery.  
 
True    False


 
	76.
	The fact that the structures of cells vary widely reflects the specializations needed for their different functions.  
 
True    False


 
	77.
	Organs contain two or more tissues that work together to perform specific, complex functions.  
 
True    False


 
	78.
	The cell is the smallest living portion of the human body.  
 
True    False


 
	79.
	Fortunately for science, there is but one single property that defines life.  
 
True    False


 
	80.
	The life characteristic of reproduction may be interpreted at both the cellular and organismal levels.  
 
True    False


 
	81.
	The urinary system filters the blood, concentrates waste products, and removes waste products from the body.  
 
True    False


 
	82.
	The anatomic position allows all observers to have a common point of reference.  
 
True    False


 
	83.
	A coronal plane is a vertical plane that divides the body into anterior and posterior parts.  
 
True    False


 
	84.
	A sagittal plane is a vertical line that divides the body into right and left parts.  
 
True    False


 
	85.
	The chest is superior to the head.  
 
True    False


 
	86.
	The antecubital region is proximal to the carpal region.  
 
True    False


 
	87.
	The mediastinum is a serous cavity.  
 
True    False


 
	88.
	There is an actual barrier that separates the abdominal cavity from the pelvic cavity.  
 
True    False


 
	89.
	The sigmoid colon of the large intestine is contained within the hypogastric region.  
 
True    False


 
	90.
	The right and left iliac regions are found lateral to the hypogastric region.  
 
True    False


 
	91.
	The lumbar regions are located lateral to the umbilical region.  
 
True    False


 
 

Fill in the Blank Questions
 
	92.
	The work of Greek scientist ________, who was the first to publicly dissect and compare human and animal bodies, greatly influenced Galen, the "Prince of Physicians."  
 
________________________________________


 
	93.
	The level of organization one step more complex than the organ level is the______ level.  
 
________________________________________


 
	94.
	The state of equilibrium, or constant interval environment, in the body is called ________.  
 
________________________________________


 
	95.
	The ______ system produces movement and generates heat when its parts contract.  
 
________________________________________


 
	96.
	The human organ system where the primary hormone is testosterone is the ______ reproductive system.  
 
________________________________________


 
	97.
	The ______ reproductive system produces oocytes.  
 
________________________________________


 
	98.
	The antecubital region is ______ to the brachial region.  
 
________________________________________


 
	99.
	The muscular partition that separates the thoracic and abdominopelvic cavities is the ______.  
 
________________________________________


 
	100.
	The hypogastric region is located ______ to the right iliac region. 
 
________________________________________


 
Chapter 1. A First look at Anatomy Key
 
 

Multiple Choice Questions
 
	1.
	The basic vocabulary used in anatomy is primarily derived from  
 

A. 
Greek 
B. 
Hebrew 
C. 
Latin 
D. 
German 
E. 
Greek and Latin 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.01.01 List the contributions of early scientists to the field of human anatomy.
Section: 01.01
Topic: General
 


	2.
	The early anatomist known as the "Prince of Physicians" was  
 

A. 
Galen 
B. 
Vesalius 
C. 
Pelops 
D. 
Leonardo da Vinci 
E. 
Herophilus 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.01.01 List the contributions of early scientists to the field of human anatomy.
Section: 01.01
Topic: General
 


	3.
	The man known as the "Reformer of Anatomy" was  
 

A. 
Vesalius 
B. 
Galen 
C. 
Herophilus 
D. 
Aristotle 
E. 
Watson 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.01.01 List the contributions of early scientists to the field of human anatomy.
Section: 01.01
Topic: General
 


	4.
	Anatomy is the study of  
 

A. 
Stars 
B. 
Function 
C. 
Mathematical symmetry 
D. 
Structure 
E. 
Word histories 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.02.01 Explain how anatomy differs from physiology.
Section: 01.02
Topic: General
 


	5.
	The scientific discipline that studies the function of body structures is  
 

A. 
Anatomy 
B. 
Physiology 
C. 
Astronomy 
D. 
Anthropology 
E. 
Archeology 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.02.01 Explain how anatomy differs from physiology.
Section: 01.02
Topic: General
 


	6.
	Gross anatomy refers to the study of  
 

A. 
Cells 
B. 
Structures formed by cells 
C. 
Structures not visible to the unaided eye 
D. 
Structures visible to the unaided eye 
E. 
Nasal secretions 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.02.01 Explain how anatomy differs from physiology.
Section: 01.02a
Topic: General
 


	7.
	The anatomic changes that result from disease are studied under  
 

A. 
Pathologic anatomy 
B. 
Systemic anatomy 
C. 
Histology 
D. 
Surgical anatomy 
E. 
Developmental anatomy 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.02.03 Define gross anatomy and compare and contrast its subdisciplines.
Section: 01.02a
Topic: General
 


	8.
	Molecules are formed from two or more  
 

A. 
Electrons 
B. 
Organs 
C. 
Atoms 
D. 
Tissues 
E. 
Systems 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.02 Describe the characteristics of life.
Section: 01.02
Topic: General
 


	9.
	Which level consists of related organs that work to achieve a common function?  
 

A. 
Organ system level 
B. 
Cellular level 
C. 
Tissue level 
D. 
Chemical level 
E. 
Organ level 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.01 Identify the major levels of organization in the human body.
Section: 01.03
Topic: General
 


	10.
	At what level of organization is a tooth?  
 

A. 
Tissue level 
B. 
Cell level 
C. 
Organ level 
D. 
System level 
E. 
Atomic level 


 
	Bloom's Level: 2. Understand
Difficulty: Easy
Learning Objective: 01.03.01 Identify the major levels of organization in the human body.
Section: 01.03
Topic: General
 


	11.
	The term that refers to the ability of organisms to respond to a stimulus is  
 

A. 
Responsiveness 
B. 
Reproduction 
C. 
Metabolism 
D. 
Development 
E. 
Organization 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.02 Describe the characteristics of life.
Section: 01.03a
Topic: General
 


	12.
	The smallest structural unit that exhibits the characteristics of living things is  
 

A. 
An organ 
B. 
An individual 
C. 
Tissue 
D. 
A cell 
E. 
A system 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.02 Describe the characteristics of life.
Section: 01.03a
Topic: General
 


	13.
	One of the characteristics of living things is ___________, which causes changes in structures, processes, or traits that increase expected long-term reproductive success.  
 

A. 
Adaptation 
B. 
Homeostasis 
C. 
Regulation 
D. 
Responsiveness 
E. 
Development 


 
	Bloom's Level: 2. Understand
Difficulty: Easy
Learning Objective: 01.03.02 Describe the characteristics of life.
Section: 01.03a
Topic: General
 


	14.
	The various chemical reactions that organisms carry out are collectively called  
 

A. 
Metabolism 
B. 
Homeostasis 
C. 
Reproduction 
D. 
Responsiveness 
E. 
Development 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.02 Describe the characteristics of life.
Section: 01.03a
Topic: General
 


	15.
	The system responsible for providing protection, regulating body temperature, and being the site of cutaneous receptors is the ____________ system.  
 

A. 
Respiratory 
B. 
Muscular 
C. 
Integumentary 
D. 
Urinary 
E. 
Nervous 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.03 Identify the 11 organ systems of the body and their major organs.
Section: 01.03b
Topic: General
 


	16.
	The body system that provides support and protection as well as being a site of blood cell production (hemopoiesis) is the ____________ system.  
 

A. 
Skeletal 
B. 
Muscular 
C. 
Cardiovascular 
D. 
Respiratory 
E. 
Lymphatic 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.03 Identify the 11 organ systems of the body and their major organs.
Section: 01.03b
Topic: General
 


	17.
	The system responsible for the exchange of gases between the blood and atmospheric air is the _____________ system.  
 

A. 
Urinary 
B. 
Respiratory 
C. 
Cardiovascular 
D. 
Endocrine 
E. 
Nervous 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.03 Identify the 11 organ systems of the body and their major organs.
Section: 01.03b
Topic: General
 


	18.
	Which describes the anatomic position?  
 

A. 
Body is upright 
B. 
Palms are facing forward 
C. 
Thumbs point away from the body 
D. 
Feet are flat on the floor 
E. 
All of these apply 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.01 Demonstrate the anatomic position and explain its significance.
Section: 01.04a
Topic: Body Orientation
 


	19.
	The word _____ implies an imaginary flat surface passing through the body.  
 

A. 
Section 
B. 
Plane 
C. 
Direction 
D. 
Tangent 
E. 
Figure 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.02 Use correct terminology to define the three common anatomic planes.
Section: 01.04b
Topic: Body Orientation
 


	20.
	A plane that passes through the structure at an angle is called  
 

A. 
Frontal 
B. 
Coronal 
C. 
Oblique 
D. 
Sagittal 
E. 
Transverse 


 
	Bloom's Level: 2. Understand
Difficulty: Medium
Learning Objective: 01.04.02 Use correct terminology to define the three common anatomic planes.
Section: 01.04b
Topic: Body Orientation
 


	21.
	A _______ plane cuts perpendicularly along the long axis of the body or organ.  
 

A. 
Transverse 
B. 
Oblique 
C. 
Sagittal 
D. 
Coronal 
E. 
Frontal 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.02 Use correct terminology to define the three common anatomic planes.
Section: 01.04b
Topic: Body Orientation
 


	22.
	Which best defines "superficial"?  
 

A. 
On the inside 
B. 
On the outside 
C. 
Toward the end of an appendage 
D. 
Close to the attachment of the appendage to the trunk 
E. 
At the head end 


 
	Bloom's Level: 2. Understand
Difficulty: Easy
Learning Objective: 01.04.03 Compare and contrast the proper terms to describe directions in the body.
Section: 01.04c
Topic: Body Orientation
 


	23.
	The directional term that means "away from the midline of the body" is  
 

A. 
Inferior 
B. 
Superior 
C. 
Medial 
D. 
Lateral 
E. 
Caudal 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.03 Compare and contrast the proper terms to describe directions in the body.
Section: 01.04c
Topic: Body Orientation
 


	24.
	The directional term that means "closest to the point of attachment to the trunk" is  
 

A. 
Distal 
B. 
Proximal 
C. 
Medial 
D. 
Cephalic 
E. 
Dorsal 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.03 Compare and contrast the proper terms to describe directions in the body.
Section: 01.04c
Topic: Body Orientation
 


	25.
	The directional term that means "in back of or toward the back surface" is  
 

A. 
Posterior 
B. 
Caudal 
C. 
Cephalic 
D. 
Anterior 
E. 
Proximal 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.03 Compare and contrast the proper terms to describe directions in the body.
Section: 01.04c
Topic: Body Orientation
 


	26.
	The best term for referring to the rear or tail end is  
 

A. 
Caudal 
B. 
Cephalic 
C. 
Inferior 
D. 
Superior 
E. 
Lateral 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.03 Compare and contrast the proper terms to describe directions in the body.
Section: 01.04c
Topic: Body Orientation
 


	27.
	The head, neck, and trunk make up the ______ region of the body.  
 

A. 
Appendicular 
B. 
Axial 
C. 
Cephalic 
D. 
Caudal 
E. 
Thoracic 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.04 Define the terms that describe major regions of the body.
Section: 01.04d
Topic: Body Orientation
 


	28.
	The posterior aspect of the body has _____ enclosed cavities.  
 

A. 
1 
B. 
2 
C. 
3 
D. 
4 
E. 
5 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	29.
	The cranial cavity houses the  
 

A. 
Eyeball 
B. 
Ear canals 
C. 
Brain 
D. 
Spinal cord 
E. 
Nasal structures 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	30.
	The bones of the vertebral column form a cavity called the  
 

A. 
Nervous system passageway 
B. 
Abdominal cavity 
C. 
Spinal cavity 
D. 
Vertebral canal 
E. 
None of the choices is correct 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	31.
	The axillary region is ______ to the pectoral region.  
 

A. 
Lateral 
B. 
Medial 
C. 
Distal 
D. 
Proximal 
E. 
Inferior 


 
	Bloom's Level: 2. Understand
Difficulty: Easy
Learning Objective: 01.04.03 Compare and contrast the proper terms to describe directions in the body.
Section: 01.04c
Topic: Body Orientation
 


	32.
	The anatomic term for the cheek is  
 

A. 
Buccal 
B. 
Pelvic 
C. 
Cervical 
D. 
Crural 
E. 
Sacral 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04d
Topic: Body Orientation
 


	33.
	The best view of the popliteal region is seen from the  
 

A. 
Anterior 
B. 
Lateral 
C. 
Superior 
D. 
Inferior 
E. 
Posterior 


 
	Bloom's Level: 2. Understand
Difficulty: Medium
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04d
Topic: Body Orientation
 


	34.
	The anatomic term for the foot is  
 

A. 
Pubic 
B. 
Patellar 
C. 
Pes 
D. 
Popliteal 
E. 
Acromial 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04d
Topic: Body Orientation
 


	35.
	The anatomic term for the wrist region is  
 

A. 
Tarsal 
B. 
Carpal 
C. 
Digital 
D. 
Olecranal 
E. 
Perineal 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04d
Topic: Body Orientation
 


	36.
	One can best see the dorsum of the manus from a/n ______ view.  
 

A. 
Lateral 
B. 
Superior 
C. 
Inferior 
D. 
Posterior 
E. 
Anterior 


 
	Bloom's Level: 2. Understand
Difficulty: Medium
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04d
Topic: Body Orientation
 


	37.
	The primary function of serous fluid appears to be  
 

A. 
To serve as a lubricant 
B. 
A stabilizing force 
C. 
To insulate 
D. 
To store energy 
E. 
To provide an attachment surface 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	38.
	The anatomic term for the calf is  
 

A. 
Crural 
B. 
Popliteal 
C. 
Tarsal 
D. 
Carpal 
E. 
Sural 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04e
Topic: Body Orientation
 


	39.
	The term "hallux" refers to the  
 

A. 
Little finger 
B. 
Thumb 
C. 
Great toe 
D. 
Lateral-most toe 
E. 
Middle digit 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.04 Define the terms that describe major regions of the body.
Section: 01.04d
Topic: Body Orientation
 


	40.
	The anatomic term for the hip region is  
 

A. 
Sternal 
B. 
Coxal 
C. 
Dorsal 
D. 
Crural 
E. 
Sural 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.04 Define the terms that describe major regions of the body.
Section: 01.04d
Topic: Body Orientation
 


	41.
	A piercing in the umbilical region would be found on the  
 

A. 
Curve of the ear 
B. 
Lip 
C. 
Ear lobe 
D. 
Navel 
E. 
Eyebrow 


 
	Bloom's Level: 2. Understand
Difficulty: Easy
Learning Objective: 01.04.04 Define the terms that describe major regions of the body.
Section: 01.04d
Topic: Body Orientation
 


	42.
	A professional fighter hit in the mental region might have damage to the  
 

A. 
Jaw 
B. 
Ear 
C. 
Nose 
D. 
Knee 
E. 
Shoulder 


 
	Bloom's Level: 2. Understand
Difficulty: Easy
Learning Objective: 01.04.04 Define the terms that describe major regions of the body.
Section: 01.04d
Topic: Body Orientation
 


	43.
	Pollex refers to the  
 

A. 
Eyebrow 
B. 
Thumb 
C. 
Great toe 
D. 
Little finger 
E. 
Kneecap 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.04 Define the terms that describe major regions of the body.
Section: 01.04d
Topic: Body Orientation
 


	44.
	A digit may refer to  
 

A. 
A finger 
B. 
The nose 
C. 
A toe 
D. 
The entire arm 
E. 
A finger or toe 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.04 Define the terms that describe major regions of the body.
Section: 01.04d
Topic: Body Orientation
 


	45.
	An inguinal hernia is in the region of the  
 

A. 
Loin 
B. 
Groin 
C. 
Calf 
D. 
Thigh 
E. 
Shoulder 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.04 Define the terms that describe major regions of the body.
Section: 01.04d
Topic: Body Orientation
 


	46.
	Which is a physiological description rather than an anatomical one?  
 

A. 
The muscles of the intestinal wall contract slowly and involuntarily 
B. 
The walls of blood capillaries are composed of a thin epithelium 
C. 
The muscles of the thigh are composed of skeletal muscle tissue 
D. 
There are fenestrations (openings) between the epithelial cells in capillary walls 
E. 
The esophageal wall includes a middle layer of dense irregular connective tissue 


 
	Bloom's Level: 3. Apply
Difficulty: Medium
Learning Objective: 01.02.01 Explain how anatomy differs from physiology.
Section: 01.02a
Topic: General
 


	47.
	Anatomy means  
 

A. 
To work out 
B. 
To discover the unknown 
C. 
To cut up 
D. 
To draw pictures 
E. 
To solve problems 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.02.01 Explain how anatomy differs from physiology.
Section: 01.02a
Topic: General
 


	48.
	Which serous membrane covers the external surface of an organ?  
 

A. 
The parietal layer 
B. 
The visceral layer 
C. 
The muscle layer 
D. 
The dorsal layer 
E. 
The ventral layer 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	49.
	The limbs of the body are attached to the axis and make up the  
 

A. 
Abdominal region 
B. 
Thoracic region 
C. 
Axial region 
D. 
Appendicular region 
E. 
Antebrachial region 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.04 Define the terms that describe major regions of the body.
Section: 01.04d
Topic: Body Orientation
 


	50.
	The median space in the thoracic cavity is called the  
 

A. 
Pleural cavity 
B. 
Pericardial cavity 
C. 
Mediastinum 
D. 
Peritoneal cavity 
E. 
Pericardium 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	51.
	Which is not found in the mediastinum?  
 

A. 
Heart 
B. 
Pancreas 
C. 
Thymus 
D. 
Trachea 
E. 
Esophagus 


 
	Bloom's Level: 3. Apply
Difficulty: Easy
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	52.
	The pericardium is a two-layered serous membrane that  
 

A. 
Encloses the heart 
B. 
Encloses the kidney 
C. 
Encloses a lung 
D. 
Provides lubrication for the knee 
E. 
Covers the small intestine 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	53.
	With a specimen in the anatomic position, you can best see the mediastinum with a _____ view.  
 

A. 
Midsagittal 
B. 
Superior 
C. 
Inferior 
D. 
Frontal 
E. 
Posterior 


 
	Bloom's Level: 3. Apply
Difficulty: Medium
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	54.
	The abdominopelvic cavity is commonly divided into _____smaller imaginary compartments or regions.  
 

A. 
6 
B. 
15 
C. 
8 
D. 
9 
E. 
18 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	55.
	The moist, two-layered serous membrane that lines the abdominopelvic cavity is called the  
 

A. 
Peritoneum 
B. 
Diaphragm 
C. 
Synovium 
D. 
Pleura 
E. 
Pericardium 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	56.
	Of the abdominopelvic regions, the one that is the superior of the middle column is called the  
 

A. 
Lumbar 
B. 
Umbilical 
C. 
Epigastric 
D. 
Hypogastric 
E. 
Hypochondriac 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04f
Topic: Body Orientation
 


	57.
	Which abdominopelvic regions have both a right and left side?  
 

A. 
Lumbar and iliac 
B. 
Hypogastric and hypochondriac 
C. 
Hypochondriac, lumbar, and hypogastric 
D. 
Iliac and hypochondriac 
E. 
Lumbar, iliac, and hypochondriac 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04f
Topic: Body Orientation
 


	58.
	Lateral to the umbilical abdominopelvic region are the _____ regions.  
 

A. 
Hypochondriac 
B. 
Iliac 
C. 
Hypogastric 
D. 
Epigastric 
E. 
Lumbar 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04f
Topic: Body Orientation
 


	59.
	The urinary bladder is found in which abdominopelvic region?  
 

A. 
Hypogastric 
B. 
Right lumbar 
C. 
Umbilical 
D. 
Left iliac 
E. 
Left lumbar 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04f
Topic: Body Orientation
 


	60.
	The gall bladder is typically found in the _____region of the abdominopelvic cavity.  
 

A. 
Umbilical 
B. 
Right lumbar 
C. 
Right hypochondriac 
D. 
Left hypochondriac 
E. 
Hypogastric 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04f
Topic: Body Orientation
 


	61.
	The abdominopelvic quadrants are formed by passing one horizontal and one vertical line through the  
 

A. 
Patellar region 
B. 
Umbilicus 
C. 
Antebrachial region 
D. 
Gluteal region 
E. 
Crural region 


 
	Bloom's Level: 2. Understand
Difficulty: Easy
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04f
Topic: Body Orientation
 


	62.
	Which branch of microscopic anatomy is the study of tissues?  
 

A. 
Histology 
B. 
Cytology 
C. 
Embryology 
D. 
Developmental anatomy 
E. 
Surgical anatomy 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.02.02 Describe microscopic anatomy and its subdivisions.
Section: 01.02a
Topic: General
 


	63.
	Which branch of anatomy specifically examines developmental changes prior to birth?  
 

A. 
Developmental anatomy 
B. 
Regional anatomy 
C. 
Embryology 
D. 
Systemic anatomy 
E. 
Pathologic anatomy 


 
	Bloom's Level: 2. Understand
Difficulty: Medium
Learning Objective: 01.02.03 Define gross anatomy and compare and contrast its subdisciplines.
Section: 01.02b
Topic: General
 


	64.
	______ anatomy examines both superficial anatomic markings and internal body structures as they relate to the skin covering them.  
 

A. 
Regional 
B. 
Surface 
C. 
Radiographic 
D. 
Surgical 
E. 
Systemic 


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.02.03 Define gross anatomy and compare and contrast its subdisciplines.
Section: 01.02b
Topic: General
 


	
	 [image: image4.png]


 


	Topic: General
 


	65.
	This figure shows an anterior view of a human in the anatomic position. What region does number 1 indicate?  
 

A. 
Crural 
B. 
Femoral 
C. 
Brachial 
D. 
Sural 
E. 
Tarsal 


 
	Bloom's Level: Remember
Difficulty: Easy
Figure: 01.08
Learning Objective: 01.04.04 Define the terms that describe major regions of the body.
Section: 01.04d
Topic: Body Orientation
 


	66.
	This figure shows an anterior view of a human in the anatomic position. What region does number 2 indicate?  
 

A. 
Carpal 
B. 
Coxal 
C. 
Antecubital 
D. 
Sacral 
E. 
Axillary 


 
	Bloom's Level: Remember
Difficulty: Easy
Figure: 01.08
Learning Objective: 01.04.04 Define the terms that describe major regions of the body.
Section: 01.04d
Topic: Body Orientation
 


	67.
	This figure shows an anterior view of a human in the anatomic position. Which number indicates the inguinal region?  
 

A. 
1 
B. 
2 
C. 
3 
D. 
4 
E. 
5 


 
	Bloom's Level: Remember
Difficulty: Easy
Figure: 01.08
Learning Objective: 01.04.04 Define the terms that describe major regions of the body.
Section: 01.04d
Topic: Body Orientation
 


	
	 [image: image5.png]Thoracic
cavity

Abdominopelvic
cavity

Coronal (frontal) view


 


	Topic: General
 


	68.
	This figure shows a frontal view of a human. What does number 1 indicate?  
 

A. 
Mediastinum 
B. 
Pelvic cavity 
C. 
Thoracic cavity 
D. 
Pleural cavity 
E. 
Pericardial cavity 


 
	Bloom's Level: Remember
Difficulty: Easy
Figure: 01.09
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	69.
	This figure shows a frontal view of a human. What does number 5 indicate?  
 

A. 
Abdominal cavity 
B. 
Pelvic cavity 
C. 
Pleural cavity 
D. 
Pericardial cavity 
E. 
Mediastinum 


 
	Bloom's Level: Remember
Difficulty: Easy
Figure: 01.09
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	70.
	This figure shows a frontal view of a human. What does number 2 indicate?  
 

A. 
Pelvic cavity 
B. 
Pleural cavity 
C. 
Mediastinum 
D. 
Abdominal cavity 
E. 
Cranial cavity 


 
	Bloom's Level: Remember
Difficulty: Easy
Figure: 01.09
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	
	 [image: image6.png]


 


	Topic: General
 


	71.
	These figures show a frontal view of the abdominopelvic cavities. Which number indicates the epigastric region?  
 

A. 
1 
B. 
2 
C. 
3 
D. 
4 
E. 
5 


 
	Bloom's Level: Remember
Difficulty: Easy
Figure: 01.11
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04f
Topic: Body Orientation
 


	72.
	These figures show a frontal view of the abdominopelvic cavities. What does number 5 indicate?  
 

A. 
Right upper quadrant (RUQ) 
B. 
Left lower quadrant (LLQ) 
C. 
Right hypochondriac region 
D. 
Left hypochondriac region 
E. 
Right lower quadrant (RLQ) 


 
	Bloom's Level: Remember
Difficulty: Easy
Figure: 01.11
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04f
Topic: Body Orientation
 


	73.
	These figures show a frontal view of the abdominopelvic cavities. Which number indicates the left iliac region?  
 

A. 
1 
B. 
2 
C. 
3 
D. 
4 
E. 
5 


 
	Bloom's Level: Remember
Difficulty: Easy
Figure: 01.11
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04f
Topic: Body Orientation
 


 

True / False Questions
 
	74.
	A bone is an organ.  
 
TRUE


 
	Bloom's Level: Remember
Difficulty: Medium
Learning Objective: 01.03.01 Identify the major levels of organization in the human body.
Section: 01.03
Topic: General
 


	75.
	Surgical anatomy refers to the study of anatomic landmarks used before and after surgery.  
 
TRUE


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.02.03 Define gross anatomy and compare and contrast its subdisciplines.
Section: 01.02b
Topic: General
 


	76.
	The fact that the structures of cells vary widely reflects the specializations needed for their different functions.  
 
TRUE


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.02.02 Describe microscopic anatomy and its subdivisions.
Section: 01.02a
Topic: General
 


	77.
	Organs contain two or more tissues that work together to perform specific, complex functions.  
 
TRUE


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.01 Identify the major levels of organization in the human body.
Section: 01.03
Topic: General
 


	78.
	The cell is the smallest living portion of the human body.  
 
TRUE


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.02 Describe the characteristics of life.
Section: 01.03a
Topic: General
 


	79.
	Fortunately for science, there is but one single property that defines life.  
 
FALSE


 
	Bloom's Level: 2. Understand
Difficulty: Easy
Learning Objective: 01.03.02 Describe the characteristics of life.
Section: 01.03a
Topic: General
 


	80.
	The life characteristic of reproduction may be interpreted at both the cellular and organismal levels.  
 
TRUE


 
	Bloom's Level: 3. Apply
Difficulty: Medium
Learning Objective: 01.03.02 Describe the characteristics of life.
Section: 01.03a
Topic: General
 


	81.
	The urinary system filters the blood, concentrates waste products, and removes waste products from the body.  
 
TRUE


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.03 Identify the 11 organ systems of the body and their major organs.
Section: 01.03b
Topic: General
 


	82.
	The anatomic position allows all observers to have a common point of reference.  
 
TRUE


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.01 Demonstrate the anatomic position and explain its significance.
Section: 01.04a
Topic: Body Orientation
 


	83.
	A coronal plane is a vertical plane that divides the body into anterior and posterior parts.  
 
TRUE


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.02 Use correct terminology to define the three common anatomic planes.
Section: 01.04b
Topic: Body Orientation
 


	84.
	A sagittal plane is a vertical line that divides the body into right and left parts.  
 
TRUE


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.02 Use correct terminology to define the three common anatomic planes.
Section: 01.04b
Topic: Body Orientation
 


	85.
	The chest is superior to the head.  
 
FALSE


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.03 Compare and contrast the proper terms to describe directions in the body.
Section: 01.04c
Topic: Body Orientation
 


	86.
	The antecubital region is proximal to the carpal region.  
 
TRUE


 
	Bloom's Level: 3. Apply
Difficulty: Easy
Learning Objective: 01.04.03 Compare and contrast the proper terms to describe directions in the body.
Section: 01.04c
Topic: Body Orientation
 


	87.
	The mediastinum is a serous cavity.  
 
FALSE


 
	Bloom's Level: Remember
Difficulty: Medium
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	88.
	There is an actual barrier that separates the abdominal cavity from the pelvic cavity.  
 
FALSE


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	89.
	The sigmoid colon of the large intestine is contained within the hypogastric region.  
 
TRUE


 
	Bloom's Level: 3. Apply
Difficulty: Medium
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04f
Topic: Body Orientation
 


	90.
	The right and left iliac regions are found lateral to the hypogastric region.  
 
TRUE


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04f
Topic: Body Orientation
 


	91.
	The lumbar regions are located lateral to the umbilical region.  
 
TRUE


 
	Bloom's Level: 2. Understand
Difficulty: Easy
Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
Section: 01.04f
Topic: Body Orientation
 


 

Fill in the Blank Questions
 
	92.
	The work of Greek scientist ________, who was the first to publicly dissect and compare human and animal bodies, greatly influenced Galen, the "Prince of Physicians."  
 
Herophilus


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.01.02 Describe the significant technological developments that helped expand the study of human body structures and pass on that knowledge.
Section: 01.01
Topic: General
 


	93.
	The level of organization one step more complex than the organ level is the______ level.  
 
organ system


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.01 Identify the major levels of organization in the human body.
Section: 01.03a
Topic: General
 


	94.
	The state of equilibrium, or constant interval environment, in the body is called ________.  
 
homeostasis


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.02 Describe the characteristics of life.
Section: 01.03a
Topic: General
 


	95.
	The ______ system produces movement and generates heat when its parts contract.  
 
muscular


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.03 Identify the 11 organ systems of the body and their major organs.
Section: 01.03b
Topic: General
 


	96.
	The human organ system where the primary hormone is testosterone is the ______ reproductive system.  
 
male


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.03 Identify the 11 organ systems of the body and their major organs.
Section: 01.03b
Topic: General
 


	97.
	The ______ reproductive system produces oocytes.  
 
female


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.03.03 Identify the 11 organ systems of the body and their major organs.
Section: 01.03b
Topic: General
 


	98.
	The antecubital region is ______ to the brachial region.  
 
distal


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.03 Compare and contrast the proper terms to describe directions in the body.
Section: 01.04c
Topic: Body Orientation
 


	99.
	The muscular partition that separates the thoracic and abdominopelvic cavities is the ______.  
 
diaphragm


 
	Bloom's Level: Remember
Difficulty: Easy
Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
Section: 01.04e
Topic: Body Orientation
 


	100.
	The hypogastric region is located ______ to the right iliac region. 
 
medial


 
	Bloom's Level: 3. Apply
Difficulty: Easy
Learning Objective: 01.04.03 Compare and contrast the proper terms to describe directions in the body.
Section: 01.04c
Topic: Body Orientation
 


Chapter 1. A First look at Anatomy Summary
 
	Category
	# of Questions

	Bloom's Level: 2. Understand
	13

	Bloom's Level: 3. Apply
	7

	Bloom's Level: Remember
	80

	Difficulty: Easy
	90

	Difficulty: Medium
	10

	Figure: 01.08
	3

	Figure: 01.09
	3

	Figure: 01.11
	3

	Learning Objective: 01.01.01 List the contributions of early scientists to the field of human anatomy.
	3

	Learning Objective: 01.01.02 Describe the significant technological developments that helped expand the study of human body structures and pass on that knowledge.
	1

	Learning Objective: 01.02.01 Explain how anatomy differs from physiology.
	5

	Learning Objective: 01.02.02 Describe microscopic anatomy and its subdivisions.
	2

	Learning Objective: 01.02.03 Define gross anatomy and compare and contrast its subdisciplines.
	4

	Learning Objective: 01.03.01 Identify the major levels of organization in the human body.
	5

	Learning Objective: 01.03.02 Describe the characteristics of life.
	9

	Learning Objective: 01.03.03 Identify the 11 organ systems of the body and their major organs.
	7

	Learning Objective: 01.04.01 Demonstrate the anatomic position and explain its significance.
	2

	Learning Objective: 01.04.02 Use correct terminology to define the three common anatomic planes.
	5

	Learning Objective: 01.04.03 Compare and contrast the proper terms to describe directions in the body.
	10

	Learning Objective: 01.04.04 Define the terms that describe major regions of the body.
	12

	Learning Objective: 01.04.05 Explain the terms that identify the body cavities and their subdivisions.
	18

	Learning Objective: 01.04.06 Identify the nine regions and four quadrants of the abdominopelvic cavity.
	18

	Section: 01.01
	4

	Section: 01.02
	3

	Section: 01.02a
	6

	Section: 01.02b
	3

	Section: 01.03
	4

	Section: 01.03a
	9

	Section: 01.03b
	7

	Section: 01.04a
	2

	Section: 01.04b
	5

	Section: 01.04c
	10

	Section: 01.04d
	17

	Section: 01.04e
	18

	Section: 01.04f
	12

	Topic: Body Orientation
	64

	Topic: General
	39


