Human Anatomy, 6e (Marieb/Mallat/Wilhelm)

Chapter 1 The Human Body: An Orientation

Matching Questions

[image: image1.jpg]

Figure 1.1
Using Figure 1.1, match the following:

1) Mental

Answer: A

Diff: 2
Page Ref: 7

2) Umbilical

Answer: B

Diff: 2
Page Ref: 7

3) Hallux

Answer: E

Diff: 2
Page Ref: 7

4) Inguinal

Answer: C

Diff: 2
Page Ref: 7

5) Femoral

Answer: D

Diff: 2
Page Ref: 7

[image: image2.jpg]VO ¢

Figure 1.2

Using Figure 1.2, match the following:

6) Lumbar

Answer: D

Diff: 2
Page Ref: 7

7) Acromial

Answer: B

Diff: 3
Page Ref: 7

8) Scapular

Answer: C

Diff: 2
Page Ref: 7

9) Popliteal

Answer: E

Diff: 2
Page Ref: 7

10) Occipital

Answer: A

Diff: 3
Page Ref: 7

Match the following:

A.
superior

B.
lateral

C.
anterior

D.
proximal

E.
deep

11) The chest is ________ to the abdomen.

Answer: superior

Diff: 2
Page Ref: 8

12) The sternal region is ________ to the scapular region.

Answer: anterior

Diff: 2
Page Ref: 7-8

13) The knee is ________ to the foot.

Answer: proximal

Diff: 3
Page Ref: 8

14) The brain is ________ to the skull.

Answer: deep

Diff: 2
Page Ref: 8

15) The thumb is ________ to the index finger.

Answer: lateral

Diff: 3
Page Ref: 8

16) Muscles are ________ to the skin.

Answer: deep

Diff: 1
Page Ref: 8

17) The axillary region is ________ to the sternum.

Answer: lateral

Diff: 2
Page Ref: 8

18) The lip is ________ to the chin.

Answer: superior

Diff: 2
Page Ref: 8

19) The eye is ________ to the occipital region.

Answer: anterior

Diff: 2
Page Ref: 7-8

20) The acromial region is ________ to the scapular region.

Answer: superior

Diff: 2
Page Ref: 7-8

21) The gluteal region is ________ to the popliteal region.

Answer: superior

Diff: 2
Page Ref: 7-8

22) The femoral region is ________ to the plantar region.

Answer: proximal

Diff: 2
Page Ref: 7-8

23) The heart is ________ to the sternum.

Answer: deep

Diff: 2
Page Ref: 8

24) The pubic area is ________ to the gluteal region.

Answer: anterior

Diff: 2
Page Ref: 7-8

25) The umbilical region is ________ to the lumbar region.

Answer: anterior

Diff: 2
Page Ref: 7-8

True/False Questions

1) Serous cavities include the pleural cavity.

Answer: TRUE

Diff: 1
Page Ref: 12

2) Serous cavities contain air.

Answer: FALSE

Diff: 2
Page Ref: 12

3) The peritoneal cavity is a serous cavity.

Answer: TRUE

Diff: 2
Page Ref: 12

4) EM has much greater resolution than LM.

Answer: TRUE

Diff: 2
Page Ref: 14

5) The dorsal body cavity is subdivided into a cranial cavity and a vertebral cavity.

Answer: TRUE

Diff: 2
Page Ref: 11

6) Pathological anatomy deals with structural changes caused by disease.

Answer: TRUE

Diff: 2
Page Ref: 2

7) A CT scan produces an image of a transverse section of the body.

Answer: TRUE

Diff: 2
Page Ref: 16-17

8) MRI techniques can show only images that are hard and deflect the X rays.

Answer: FALSE

Diff: 2
Page Ref: 18

9) Ultrasound techniques are used to image a fetus because they are less damaging than other techniques.

Answer: TRUE

Diff: 2
Page Ref: 18

10) Angiography imaging is used primarily in the study of blood supply to the heart wall and brain.

Answer: TRUE

Diff: 2
Page Ref: 16

11) Most adults are between 1.5 and 2 meters tall.

Answer: TRUE

Diff: 3
Page Ref: 6

12) All vertebrate embryos have a dorsal hollow nerve cord.

Answer: TRUE

Diff: 2
Page Ref: 10

13) A transverse plane could cut the head off the body!

Answer: TRUE

Diff: 2
Page Ref: 9

14) In anatomical position, the palms of the hands face medially toward the thighs.

Answer: FALSE

Diff: 1
Page Ref: 6-7

15) The mediastinum contains the trachea and lungs.

Answer: FALSE

Diff: 2
Page Ref: 11

Multiple Choice Questions

1) The smallest living unit is

A) a cell.

B) an organ.

C) a human being.

D) a molecule.

Answer: A

Diff: 1
Page Ref: 3

2) Which branch of anatomy studies the structural changes that occur as one ages?

A) developmental anatomy

B) pathological anatomy

C) regional anatomy

D) surface anatomy

Answer: A

Diff: 2
Page Ref: 2

3) Which organ system includes the pancreas, thymus, testes, and pituitary gland?

A) integumentary

B) endocrine

C) reproductive

D) lymphatic

Answer: B

Diff: 2
Page Ref: 4-5

4) A coronal section through the human body can

A) pass through both the nose and the occipital region.

B) pass through both ears.

C) provide mirror right and left images.

D) lie in a horizontal plane.

Answer: B

Diff: 2
Page Ref: 6

5) During the process of ________, noncellular artifacts can be introduced into histology samples.

A) time

B) observation

C) staining

D) photography

Answer: C

Diff: 2
Page Ref: 14

6) The cervical region is the

A) thigh.

B) calf.

C) neck.

D) head.

Answer: C

Diff: 1
Page Ref: 7

7) The "CT" in "CT scanning" stands for

A) cut transversely.

B) Charles Thorgaard, the inventor's name.

C) correlated thickness.

D) computed tomography.

Answer: D

Diff: 1
Page Ref: 16

8) What is the function of serous membranes?

A) They act like wrapping paper to hold visceral organs together.

B) They contain gland cells that secrete mucus.

C) They halt the spread of infection.

D) They reduce friction so that viscera move freely.

Answer: D

Diff: 2
Page Ref: 12

9) The dorsal hollow nerve cord

A) develops into the brain and spinal cord.

B) a primitive supporting rod.

C) contains the notochord.

D) is the same as the human backbone.

Answer: A

Diff: 2
Page Ref: 10

10) The main purpose of fixation is

A) to preserve the tissue.

B) to mend breaks in tissue sections.

C) to make an organ easier to section.

D) to stick tissue sections to a glass slide.

Answer: A

Diff: 2
Page Ref: 14

11) A histologist examines a specimen that has an epithelium overlying some smooth muscle. This specimen is part of

A) a molecule.

B) a cell.

C) a tissue.

D) an organ.

Answer: D

Diff: 2
Page Ref: 4

12) An example of a tissue in the body is

A) the stomach.

B) a muscle cell.

C) epithelium.

D) a macromolecule.

Answer: C

Diff: 2
Page Ref: 4

13) An example of an organ is

A) a fat cell.

B) the intestine.

C) epithelium.

D) the cardiovascular system (but not the circulatory system).

Answer: B

Diff: 1
Page Ref: 4

14) Which organ system consists of vessels that do not carry blood, but pick up fluids (and some cells) that are leaked from the blood?

A) urinary

B) endocrine

C) integumentary

D) lymphatic

Answer: D

Diff: 3
Page Ref: 4-5

15) Large molecules such as proteins are called

A) cells.

B) macromolecules.

C) multi-atom units.

D) cellular organelles.

Answer: B

Diff: 1
Page Ref: 3-4

16) Which organ system covers the external surface of the body, but not the internal surface of the mouth?

A) lymphatic

B) digestive

C) integumentary

D) cutaneous

Answer: C

Diff: 2
Page Ref: 4-5

17) Which organ system includes the spinal cord?

A) skeletal

B) muscular

C) nervous

D) integumentary

Answer: C

Diff: 1
Page Ref: 4-5

18) The height of an average person's trunk, from neck to perineum, is about

A) 5 meters.

B) 10 centimeters.

C) 1000 μm.

D) 1 meter.

Answer: D

Diff: 3
Page Ref: 6

19) Which statement concerning the anatomical position is FALSE?

A) The palms face anteriorly.

B) The toes point anteriorly, but the fingers point inferiorly.

C) The knees, elbow, and neck are straight (not bent).

D) The person is lying down, as straight as possible.

Answer: D

Diff: 2
Page Ref: 6

20) Bilateral symmetry can apply to objects as well as to animal bodies. Which of the following capital letters of the alphabet is not bilaterally symmetrical?

A) A

B) M

C) L

D) O

Answer: C

Diff: 2
Page Ref: 10

21) Which structure is not covered by visceral serosa?

A) lungs

B) ribs

C) stomach

D) uterus

Answer: B

Diff: 2
Page Ref: 12

22) The femoral region is the

A) buttocks.

B) hip.

C) thigh.

D) toes.

Answer: C

Diff: 1
Page Ref: 7

23) The inguinal region lies

A) anterior to the elbow joint.

B) on the anterior neck.

C) where the thigh joins the trunk.

D) on the external genitals.

Answer: C

Diff: 2
Page Ref: 7

24) The perineal region is the

A) side of the leg.

B) region between the external genitals and the anus.

C) point of the shoulder.

D) superior part of the gluteal region.

Answer: B

Diff: 2
Page Ref: 7

25) Which structure is not present in the mediastinum?

A) esophagus

B) heart

C) lung

D) trachea

Answer: C

Diff: 2
Page Ref: 11

26) A frontal plane is the same as a ________ plane.

A) midsagittal

B) transverse

C) coronal

D) sagittal

Answer: C

Diff: 2
Page Ref: 9

27) Another name for the midsagittal plane is

A) parasagittal.

B) oblique.

C) coronal.

D) median.

Answer: D

Diff: 2
Page Ref: 9

28) What point or structure in the body is located farthest laterally? (Hint: Questions always refer to the anatomical position.)

A) the coxal region

B) ear

C) little toe

D) tip of thumb

Answer: D

Diff: 3
Page Ref: 7-8

29) Although transmission electron microscopy is usually used for high-magnification viewing, it is certainly possible to use it at low magnification as well. That is, one can produce similar micrographs of tissues taken by light microscopy and electron microscopy at the same magnification. Even at the same magnification, however, you can easily tell the two kinds of micrographs apart. How?

A) The image in the electron micrograph is still sharper.

B) Tissue viewed by electron microscopy is colored, whereas light micrographs are always black and white (and shades of gray).

C) Tissue for light microscopy cannot be fixed (no fixation).

D) Tissue for electron microscopy cannot be sectioned.

Answer: A

Diff: 2
Page Ref: 14

30) What is the main advantage of MRI as a medical imaging technique?

A) It is safe.

B) The patient feels less pain during the procedure than with any other imaging technique.

C) It is very inexpensive.

D) It shows soft tissues very clearly.

Answer: D

Diff: 2
Page Ref: 18

31) The extremities are the same as

A) the ears.

B) the fingers and toes.

C) the limbs.

D) all structures in the head.

Answer: C

Diff: 2
Page Ref: 6

32) Which of the following pairs of organs/structures is located ipsilateral?

A) cecum : sigmoid colon

B) descending colon : spleen

C) mouth : navel

D) right lung : left lung

Answer: B

Diff: 3
Page Ref: 8

33) A physician viewing an injury to the back would look at the patient's ________ side.

A) lateral

B) posterior

C) cranial

D) ventral

Answer: B

Diff: 2
Page Ref: 7

34) The ________ body cavity contains the brain.

A) dorsal

B) ventral

C) serous

D) lateral

Answer: A

Diff: 2
Page Ref: 11

35) The roots of anatomical terminology lie mainly in

A) German and French.

B) Latin and Greek.

C) Esperanto.

D) Russian and Old English.

Answer: B

Diff: 2
Page Ref: 2

36) The _____________ cavity contains the heart and lungs.

A) abdominopelvic

B) dorsal

C) thoracic

D) lateral

Answer: C

Diff: 2
Page Ref: 11

37) Hormones are regulatory proteins that are secreted by the ________ system.

A) urinary

B) endocrine

C) integumentary

D) lymphatic

Answer: B

Diff: 2
Page Ref: 4-5

38) Which organ system keeps blood constantly supplied with oxygen, removes carbon dioxide, and contains many air tubes?

A) urinary

B) endocrine

C) integumentary

D) respiratory

Answer: D

Diff: 2
Page Ref: 4-5

39) The elimination of nitrogenous wastes from body fluids is regulated by the ________ system.

A) urinary

B) endocrine

C) integumentary

D) lymphatic

Answer: A

Diff: 1
Page Ref: 4-5

40) Which structures are evidence of the vertebrate characteristic of segmentation?

A) branches of the blood vessels

B) multiple joints of fingers

C) subdivisions of the gastrointestinal tract

D) vertebral column

Answer: D

Diff: 2
Page Ref: 10-11

41) Which statement about visceral serosa is false?

A) It clings to the surface of organs.

B) It is continuous with the membrane that covers the outer body wall.

C) It is deep to the parietal serosa.

D) It lines the internal surface of hollow organs.

Answer: D

Diff: 2
Page Ref: 12

42) How many centimeters are there in a meter?

A) 10

B) 100

C) 1,000

D) 1,000,000

Answer: B

Diff: 3
Page Ref: 6

43) Which organ is not found in the ventral body cavity?

A) heart

B) liver

C) spinal cord

D) urinary bladder

Answer: C

Diff: 2
Page Ref: 11

44) The ankle lies ________ to the thigh.

A) distal

B) proximal

C) lateral

D) deep

Answer: A

Diff: 2
Page Ref: 9

45) The axillary artery is found in the region of the

A) posterior surface of the knee.

B) vertebral column.

C) armpit.

D) long axis of any limb.

Answer: C

Diff: 2
Page Ref: 7

46) As an anatomical region, lumbar refers to

A) the loin of the back.

B) part of the lower limb.

C) the wrist.

D) the breast.

Answer: A

Diff: 2
Page Ref: 7

47) The buccal region is the

A) cheeks.

B) waist.

C) calf of the leg.

D) underside of the foot.

Answer: A

Diff: 2
Page Ref: 7

48) The popliteal region is

A) the side of the leg.

B) in the cervical region.

C) the posterior surface of the knee.

D) the inferior part of the gluteal region.

Answer: C

Diff: 2
Page Ref: 7

49) The coxal region is

A) the same as the inguinal region.

B) the skin over the "tailbone."

C) the hip.

D) the posterior surface of the wrist.

Answer: C

Diff: 2
Page Ref: 7

50) Which abdominal structure is located in the right hypochondriac region?

A) appendix

B) gallbladder

C) spleen

D) stomach

Answer: B

Diff: 2
Page Ref: 13

Short Answer Questions

1) Describe the difference between proximal and distal.

Answer: Proximal means closer to the point of attachment to the main part of the body; distal is further.

Diff: 2
Page Ref: 8

2) Describe the location of the thigh to the calf.

Answer: The thigh is proximal to the calf.

Diff: 2
Page Ref: 7-8

3) Describe the location of the upper arm to the fingertips.

Answer: The upper arm is proximal to the fingertips.

Diff: 2
Page Ref: 7-8

4) In humans, what term is synonymous with posterior?

Answer: dorsal

Diff: 2
Page Ref: 8

5) Clinicians refer to ________ anatomy when locating blood vessels to draw blood, feeling pulses, and avoiding nerves while giving injections.

Answer: surface

Diff: 1
Page Ref: 2

6) In humans, the region between the anus and the external genitals is the ________ region.

Answer: perineal

Diff: 2
Page Ref: 7

7) The olecranal region is posterior to what region?

Answer: antecubital

Diff: 2
Page Ref: 7

8) The head, neck, and trunk comprise the ________ region.

Answer: axial

Diff: 2
Page Ref: 7

9) What is the term for the thumb?

Answer: pollex

Diff: 2
Page Ref: 7

10) One could say that the forearm is ________ to the brachial region.

Answer: distal

Diff: 2
Page Ref: 7-8

11) Cutting the body along the median plane produces a ________ view.

Answer: sagittal

Diff: 1
Page Ref: 9

12) One could describe the scalp as being ________ to the skull.

Answer: superficial

Diff: 2
Page Ref: 7-8

13) A ________ plane separates the body into equal left and right halves.

Answer: midsagittal

Diff: 2
Page Ref: 9

14) The measurement typically used for structures within a cell is the ________.

Answer: micrometer

Diff: 3
Page Ref: 6

15) The ________ system is involved in immunity.

Answer: lymphatic

Diff: 3
Page Ref: 4-5

Essay Questions

1) Identify what systems are found in the arm.

Answer: The arm contains elements of the skeletal, nervous, cardiovascular, muscular, lymphatic, and integumentary systems.

Diff: 3
Page Ref: 4-5

2) What organ systems would be found in the arm and not in the leg?

Answer: None

Diff: 3
Page Ref: 4-5

3) List the six unique features found in all vertebrates at some stage of their life.

Answer: Tube-within-a-tube body plan, bilateral symmetry, dorsal hollow nerve cord, notochord and vertebrae, segmentation, and pharyngeal pouches.

Diff: 3
Page Ref: 10

4) In adult humans, what remnants of segmentation remain?

Answer: The ribs and the vertebrae, with their segmental spinal nerves, are remnants of segmentation.

Diff: 3
Page Ref: 10-11

5) Select from the following techniques the best method for assessing brain function in a stroke patient: X-ray imaging, sonography, MRI. Explain why the other choices are not the best choice.

Answer: MRI is the best method of assessing brain function. X rays do not image soft tissues well or with high resolution. They also produce only two-dimensional images of a structure. Sonography cannot be used to study the brain because sound waves cannot pass through the body skull.

Diff: 3
Page Ref: 15-19
2

