A&P Chapter 1 Quiz 2
1. Which of the following diagnostic tests does not involve any exposure to radiation?
a. radiograph

b. digital subtraction angiography

c. dynamic spatial reconstruction

d. magnetic resonance imaging

e. computerized axial tomography

2. Which organ system returns extracellular fluids to the bloodstream?
a. lymphatic

b. nervous

c. integumentary

d. endocrine

e. urinary

3. Which body plane results in a cross-section image?

a. frontal

b. midsagittal

c. coronal

d. median

e. transverse

4. Which term refers to the shoulder area?

a. sural

b. occipital

c. acromial

d. carpal

e. buccal

5. Which of the following body cavities is not found within the ventral body cavity?

a. pericardial

b. cranial

c. abdominopelvic

d. pleural

e. thoracic

6. Which abdominopelvic region is located in the lower quadrant?
a. lumbar

b. epigastric

c. iliac

d. hypochondriac

e. umbilical

7. In humans, which anatomical term is synonymous with ventral?

a. medial

b. posterior

c. anterior

d. inferior

e. superior

8. Which anatomical term best completes the following sentence: “The fingerprints are __________ to the elbow”?

a. proximal

b. superficial

c. distal

d. lateral

e. deep

9. Organize the following numbers, which represent the various levels of structural organization, from the simplest to most complex. 1=cellular level, 2=chemical level, 3=organ level, 4=organ-system level, 5=tissue level
a. 21345

b. 21534

c. 21435

d. 13245

e. 12345

10. Which of the following examples illustrates a positive feedback mechanism?

a. increasing secretion of oxytocin to accelerate labor contractions

b. alteration of respiratory rates in response to changes in hydrogen ion concentration in the blood

c. regulation of your blood sugar level by the opposing actions of glucagon and insulin

d. opposing effects of calcitonin and parathyroid hormone in maintaining proper calcium levels

e. none of the above answers illustrate a positive feedback mechanism

11. The mediastinum contains which body cavity?

a. pelvic cavity

b. cranial cavity

c. pleural cavity

d. pericardial cavity

e. vertebral cavity

12. The diagnostic test known as dynamic spatial reconstruction results in a(n)

a. look at diseased blood vessels.

b. movable 3D image.

c. image that results from sound waves.

d. observation of metabolic process.

e. sonogram.

13. Which anatomical term refers to the wall of a body cavity?

a. dorsal

b. cranial

c. caudal

d. visceral

e. parietal

14. The popliteal area of the body is superior to the __________ area of the body
a. pubic

b. plantar

c. dorsal

d. brachial

e. lumbar

15. Which body plane divides the body into equal left and right halves?

a. frontal

b. midsagittal

c. coronal

d. median

e. transverse

A&P Chapter 1 Quiz 2 Answer Key

	1. d
	2. a
	3. e
	4. c
	5. b

	6. c
	7. c
	8. c
	9. b
	10. a

	11. d
	12. b
	13. e
	14. b
	15. b


