https://selldocx.com/products

True / False /test-bank-discovering-behavioral-neuroscience-3e-freberg

1. The parietal lobes are	found rostral to the	e occipital lobes and poster	rior to the frontal lobes.
	a.	True	
	b.	False	
ANSWER:			True
DIFFICULTY:			Moderate
KEYWORDS:			Factual
2. The arachnoid layer of	of the meninges is f	ound in both the central an	d peripheral nervous systems.
•	a.	True	
	b.	False	
ANSWER:			False
DIFFICULTY:			Easy
KEYWORDS:			Factual
3. Nerves originating in	the lumbar division	n of the spinal cord serve th	ne lower back and legs.
	a.	True	
	b.	False	
ANSWER:			True
DIFFICULTY:			Easy
KEYWORDS:			Factual
TIET // OTES.			T detadi
4 The amyodala partici	nates in emotional l	nehavior and is narticularly	important in the fear response
i. The unifguite parties	a.	True	important in the real response
	b.	False	
ANSWER:		1 44.00	True
DIFFICULTY:			Easy
KEYWORDS:			Factual
KLIWORDS.			1 detaal
5 The reticular forms	tion extends from	the medulla through the	pons and into the midbrain.
J. The reneular forma	a.	True	pons and into the initiatian.
	ь.	False	
ANSWER:	0.	1 4150	True
DIFFICULTY:			Easy
KEYWORDS:			Factual
KETWOKDS.			Tactual
6 The name anditors	contax is found in	ha pariatal laba af tha agra	shral aartay
o. The primary auditory	a.	the parietal lobe of the cere True	torar cortex.
	ь. b.	False	
ANSWER:	υ.	1.0180	False
DIFFICULTY:			Easy
KEYWORDS:			Factual

7. The primary somatosensory cortex is located in the precentral gyrus of the frontal lobe.

a. True

	b.	False		
ANSWER:			False	
DIFFICULTY:			Easy	
KEYWORDS:			Factual	
8. All cranial nerves	carry both sense	ory and motor informat	ion to and from the brain.	
	a.	True		
	b.	False		
ANSWER:			False	
DIFFICULTY:			Easy	
KEYWORDS:			Factual	
9. Neurons comprising divisions of the spinal		etic division of the auton	omic nervous system are located in the brain and sa	acral
	a.	True		
	b.	False		
ANSWER:			True	
DIFFICULTY:			Easy	
KEYWORDS:			Factual	
10. From early version size.	ns of the human be	eing up until current hom	o sapiens, the brain has undergone virtually no cha	nge ir
	a.	True		
	b.	False		
ANSWER:			False	
DIFFICULTY:			Moderate	
KEYWORDS:			Factual	
Multiple Choice				
11. Structures located	d relatively towa	ard the tail of a four-leg	ged animal are referred to as	
	a.	rostral.		
	b.	caudal.		
	c.	dorsal.		
	d.	ventral.		
ANSWER:			Ь	
DIFFICULTY:			Moderate	
KEYWORDS:			Factual	
12. Structures located	d relatively towa	ard the belly of a four-le	egged animal are referred to as	
	a.	rostral.		
	b.	caudal.		
	c.	dorsal.		
ANSWER:		, viiiivii	d	
ANSWER:	d.	ventral.	d	

<i>DIFFICULTY:</i>				Moderate
KEYWORDS:				Factual
13. A dog's ears	0.00	ralati	ve to its tail	
13. A dog s ears	are	reiati a.	rostral	
		ь. b.	caudal	
			dorsal	
		c. d.		
ANGWED		u.	ventral	
ANSWER: DIFFICULTY:				a Moderate
KEYWORDS:				Factual
KETWOKDS.				ractual
14. Which of th	ne follov	wing pairs of	terms mean the same th	ing?
	a.	ventral—sı		5
	b.	dorsal—in	-	
	c.	rostral—an		
	d.	caudal—ip		
ANSWER:		caaaa ip	Silutorui	c
DIFFICULTY:				Moderate
KEYWORDS:				Factual
15. An imagina	rv line	that runs the	length of the spinal core	I to the front of the brain is known as the
g	a.	sagittal s		
	b.	proximal		
	c.	neuraxis		
	d.	plane of		
ANSWER:		plane of	section.	c
DIFFICULTY:				Moderate
KEYWORDS:				Factual
illi i i oillis.				1 uottuu
16. The neurax	is runs i	n a straight li	ine	
		_	r-legged animals and h	ımans.
=		=	in four-legged animals	
		•		akes a 90 degree turn in the brains of humans.
=		=		gree turn in the brains of four-legged animals.
ANSWER:	i to the s	ground in hui	mans out makes a 70 de	
DIFFICULTY:				c Moderate
KEYWORDS:				Factual
KETWORDS.				i actuai
17. A person's h	and is	rela	ative to his or her elbow.	
•	a.		kimal	
	b.	dista	al	
	c.	cont	tralateral	
	d.	ipsil	lateral	

ANSWER:				b	
<i>DIFFICULT</i>	TY:			Moderate	
KEYWORDS	S:			Factual	
18. Two str	uctures o	n oppos	ite sides of the midline are	referred to as	
	í	a.	proximal.		
	1	b.	distal.		
	(c.	ipsilateral.		
	(d.	contralateral.		
ANSWER:				b	
<i>DIFFICUL1</i>	TY:			Moderate	
KEYWORDS	S:			Factual	
19. Your rig	ht arm is		to your right leg.		
		a.	proximal		
		b.	distal		
		c.	contralateral		
		d.	ipsilateral		
ANSWER:				d	
DIFFICULT	<i>TY:</i>			Moderate	
KEYWORDS	S:			Factual	
the medulla	and spina	l cord. A side of t ipsilat	s a result, these fibers provide	control movement cross the midline just above the just input to structures of the body, or structures providing their motor input.	
	c.	ipsilat	eral; opposite		
	d.	contra	lateral; same		
ANSWER:			·	b	
<i>DIFFICUL1</i>	TY:			Difficult	
KEYWORDS	S:			Factual	
experiences a. not b. hav c. not	s damage t be able we some p	to his r to walk paralysis to under	ight hemisphere motor cort at all because he will be pa s in the left side of his body estand anything you say to l	him.	er
	ve some j	paralysis	s on the right side of his bo		
ANSWER:	TV.			b 2	
DIFFICULT KEYWORDS				2 Concentual	
KE I W UKDS).			Conceptual	

22. Researchers investigating appetite distinguish between the roles played by the ventromedial hypothalamus and the lateral hypothalamus. Where are these two structures located relative to one another?

b. The later	ral hypotha	lamus is rostral to the vent	romedial hypothalamus.		
c. The later	ral hypotha	lamus is closer to the midli	ine than the ventromedial hypothalam	us.	
d. The vent	tromedial h	ypothalamus is located clo	ser to the midline than the lateral hypo	othalamus.	
ANSWER:			d		
DIFFICULTY:			Moderate		
KEYWORDS:			Application		
relative to one a	nother?	or colliculi are located in the	e midbrain. Where are these two structions colliculi.	ctures located	
-		uli are located below the in			
-		uli are closer to the midline			
-			ne midline than the inferior colliculi.		
ANSWER:	crior come	un are farmer away from a	a		
DIFFICULTY:			Easy		
KEYWORDS:			Application		
KETWORDS.			Application		
24. The anterior	cingulate c	cortex (ACC) is located	the posterior cingulate cortex	a (PCC).	
	a.	behind			
	b.	in front of			
	c.	below			
	d.	above			
ANSWER:			b		
DIFFICULTY:			Easy		
KEYWORDS:			Application		
25. Most of the r	neural inpu	t to your left eyebrow origi	nates in the motor cortex of the left he	emisphere. In other	
	-	ves input from the		•	
	a.	proximal			
	b.	distal			
	c.	contralateral			
	d.	ipsilateral			
ANSWER:		•	d		
DIFFICULTY:			Moderate		
KEYWORDS:			Application		
26. Anatomical s	sections tha	nt divide the brain parallel t	to the midline are known as	sections.	
	a.	sagittal		_	
	b.	coronal			
	c.	horizontal			
	d.	axial			
ANSWER:	٠.	watui	a		
DIFFICULTY:			Difficult		
			Dillionit		

a. The lateral hypothalamus is contralateral to the ventromedial hypothalamus.

KEYWORDS:	RDS: Factual			
27. Researchers section.	who wished	to have a full view of a s	structure from the top of the head would	l use a
section.	a.	sagittal		
	ь.	coronal		
	c.	horizontal		
	d.	midsagittal		
ANSWER:	u.	imusagittai	c	
DIFFICULTY:			Moderate	
KEYWORDS:			Factual	
•			could take images from only one perspo	
dividing the bra				
	ndicular; fro			
b. perpe	ndicular div	iding the brain from side	to side.	
c. parall	lel to the mid	lline, dividing the brain fi	rom side to side.	
d. parall	lel to the gro	und, dividing the brain fr	om top to bottom.	
ANSWER:	C		d	
DIFFICULTY:			Moderate	
KEYWORDS:			Factual	
a. perper b. perper c. paralle d. paralle	or frontal sendicular to the ordicular to the lotter to the mid		rain from side to side. om side to side.	nberger has decided
ANSWER:			a	
DIFFICULTY:			Moderate	
KEYWORDS:			Application	
a. p	oia mater, ara	e layers of the meninges from		
		ver, pia mater, dura mater		
		ia mater, arachnoid layer		
	lura mater, a	rachnoid layer, pia mater		
ANSWER:			d	
DIFFICULTY:			Easy	
KEYWORDS:			Factual	
•		riend who has a tumor on e midline of the brain. contralateral	the meninges of her right temporal lobe	e. This means that

	b	. medial		
		1110 4141		
	C.			
AMONTER	d	. lateral	1	
ANSWER:			d	
DIFFICULTY.	•		Easy	
KEYWORDS:			Applicat	10 n
	-			surface, but your dog lies on its
back and pres			ratch.	
	a.	ventral; dorsal		
	b.	dorsal; ventral		
	c.	rostral; caudal		
	d.	caudal; rostral		
ANSWER:			b	
DIFFICULTY.	:		Moderate	e
KEYWORDS:			Applicat	ion
	rms, wh	r the central nervous system and ich of the following is the likely calp teninges		
c.	the la	teral ventricles		
d.	the ce	entral canal of the spinal cord		
ANSWER:			ь	
DIFFICULTY.			Modera	ite
KEYWORDS:			Concep	tual
34. Which of	the men	inges is described as a leatherlik	e tissue that follows	s the contours of the skull bones?
	a.	pia mater		
	b.	dura mater		
	c.	arachnoid layer		
	d.	subarachnoid space		
ANSWER:		enemana apare	ь	
DIFFICULTY:				oderate
KEYWORDS:	•			ctual
25 871 1 1	C .1		1	
•		meninges are found in the peripher	•	
	_	er, arachnoid layer, and dura mat	ier	
	pia mate	•		
	-	er and dura mater only		
d.	arachno	id layer and dura mater only		
ANSWER:			c	
DIFFICULTY.	•			oderate
KEYWORDS:			Fa	ctual

us system?
oderate
ctual
oderate
ctual
oderate
ctual
ord.
oderate
ctual
b
Difficult

KEYWORDS: Factual

41. A friend calls and says his child is complaining of a severe headache. When the child bends her head forward she screams in pain. The parent asks you what to do. Given what you have read in this chapter, what would you suggest?

- a. Have the child lie down; she'll probably be fine.
- b. Call the pediatrician in the morning.
- c. Get the child immediately to a physician to be evaluated for meningitis.
- d. The child probably has a brain tumor and should see a neurologist.

ANSWER: d
DIFFICULTY: Easy
KEYWORDS: Application

- 42. This figure illustrates the circulation of
 - a. blood through the brain and spinal cord.
 - b. cerebrospinal fluid between the meninges and the upper layer of cortex.
 - c. cerebrospinal fluid through the ventricles, the central canal of the spinal cord, and in the subarachnoid space.
 - d. cerebrospinal fluid, from its manufacture in the subarachnoid space into the ventricles and central canal of the spinal cord.

ANSWER: c
DIFFICULTY: Difficult

KEYWORDS:			Factual
43. A condition	that results	s when the circulation of cerebrospina	al fluid (CSF) is blocked is known as
	a.	hydrocephalus.	
	b.	meningioma.	
	c.	meningitis.	
	d.	septicemia.	
ANSWER:			a
DIFFICULTY:			Easy
KEYWORDS:			Factual
a. A spinal	tap will te	with a horrible headache and a stiff nell if you have a brain tumor fluid (CSF) to help diagnose specific	eck, why might she suggest a spinal tap?
	brospinal i	, , ,	upply, and the doctor can tell if you have an
d. The cere	brospinal 1	fluid (CSF) is the only way the doctor	can tell if you are on drugs.
ANSWER:			b
DIFFICULTY:			Moderate
KEYWORDS:			Application
a. Because (CSF) of	the cerebrathe the brain.	· , , , .	is continuous with the cerebrospinal fluid
		eral and central nervous systems are	
		•	nade of different kinds of neurons than the
ANSWER:			a
DIFFICULTY:			Difficult
KEYWORDS:			Conceptual
46 The blood su	innly to the	e brain is provided by the	
a.		nd vertebral arteries.	
b.		an and axillary arteries.	
c.	celiac art	•	
d.	aorta.	ory.	
ANSWER:			a
DIFFICULTY:			Moderate
KEYWORDS:			Factual
47. Which of the	e following	g is a component of the peripheral ner	vous system?

c. the sympathetic nervous system

the corpus callosum

the red nucleus

a.

b.

d.	the c	central canal			
ANSWER:				С	
DIFFICULTY:				Moderate	
KEYWORDS:				Factual	
48. Which of th	ne follow	ing statements is	s correct?		
		-	s encased in bone, but has no	cerebrospinal fluid.	
b. The pe	eriphera	l nervous system	em is encased in bone, but has i	no cerebrospinal fluid.	
=	_	=		bathed with cerebrospinal fluid.	
=	_	=	s encased with bone and is bat		
ANSWER:		J		d	
DIFFICULTY:				Difficult	
KEYWORDS:				Factual	
49. The spinal o	cord exte	ends	of the vertebral column.		
a.	down tl	he entire length	L		
b.	down a	bout two-thirds	s the length		
c.	about h	alfway down th	ne length		
		•	y down the length		
ANSWER:				b	
DIFFICULTY:				Difficult	
KEYWORDS:				Factual	
50. Running d	own the	e center of the s	spinal cord is the		
_	a.	subarachnoid	l space.		
	b.	fourth ventric	cle.		
	c.	central canal.			
	d.	spinal ventric	cle.		
ANSWER:		•		c	
DIFFICULTY:				Moderate	
KEYWORDS:				Factual	
51. The region spinal cord.	onsis	ting of the head	I, neck, and arms is served by 1	nerves exiting the divis	sion of the
		a.	sacral		
		b.	lumbar		
		c.	thoracic		
		d.	cervical		
ANSWER:				d	
DIFFICULTY:				Easy	
KEYWORDS:				Factual	

- 52. The correct order of the spinal divisions from rostral to caudal is:
 - a. cervical, thoracic, lumbar, sacral, coccygeal.

	-	•	r, sacral, coccyg		
	cervical, t	horacic, lumbar	r, coccygeal, sac	eral.	
ANSWER:	-				a
DIFFICULTY	:				Moderate
KEYWORDS:					Factual
53. A thoracic the	surgeon o _l	perates in the vic	inity of the thorac	cic division of the	e spinal cord; that is, the structures located i
	a.	neck			
	b.	torso			
	c.	lower back			
	d.	genitals and	l legs		
ANSWER:				b	
DIFFICULTY	·			Mode	erate
KEYWORDS:				Appl	ication
		injuries heal. E	Based on this inf		chael must wear a device known as a now that Michael injured his
	a.	2110 0	lder		
	b	111100			
	c.	neck			
	d	. lowe	r back		
ANSWER:				c	
DIFFICULTY	•			Mode	erate
KEYWORDS:				Appl	ication
-	•	dvice due to pai	n she experience		gion of her spinal cord. It is likely that
	a.				
	b		r back		
	c.				
	d	. lowe	r back		
ANSWER:				d	
DIFFICULTY	•			Mode	
KEYWORDS:				Appl	ication
56. Spinal neu	rons that p	ass motor inform	ation to the body	's muscles may b	e found in of the spinal cord.
a.	the wh	nite matter			
b.	the do	rsal horns			
c.	the ve	ntral horns			
d.	both th	ne dorsal and ve	entral horns		
ANSWER:					c
DIFFICULTY	:				Difficult
KEYWORDS:					Factual

b.

cervical, lumbar, thoracic, sacral, coccygeal.

57. Axons carr	ying sensory	y information to the brain may be for	and in		
a. the ventral white matter of the spinal cord.					
b. the	dorsal white	matter of the spinal cord.			
c. both	n the ventral	and dorsal white matter of the spina	l cord.		
d. the	lateral gray 1	matter of the spinal cord only.			
ANSWER:			ь		
DIFFICULTY:			Difficult		
KEYWORDS:			Factual		
•	erk reflex, in	which your foot kicks in response to	o a tap on your knee, is also known as a		
	a.	withdrawal			
	b.	postural			
	c.	patellar			
	d.	polysynaptic			
ANSWER:			c		
DIFFICULTY:			Easy		
KEYWORDS:			Factual		
b. The pe c. Depend around d. Depend	rson will be ding on how the waist do	own. severe the injury, the person may be			
ANSWER:	the ellest de	7WH.	c		
DIFFICULTY:			Difficult		
KEYWORDS:			Application		
motor control a. b. c. d.	in the paraplegic paraplegic quadripleg	; arms and legs	and experiences loss of sensation and		
ANSWER:			c M. J.		
DIFFICULTY:			Moderate		
KEYWORDS:			Conceptual		
61. The myele	ncephalon aı a.	nd metencephalon are located in the			

midbrain.

b.

	c.	forebrain.		
	d.	cerebellum.		
ANSWER:			a	
DIFFICULTY:			Moderate	
KEYWORDS:			Factual	
62. Another nar	ne for the	midbrain is the		
	a.	myelencephalon.		
	b.	metencephalon.		
	c.	mesencephalon.		
	d.	diencephalon.		
ANSWER:		1	c	
DIFFICULTY:			Easy	
KEYWORDS:			Factual	
63. The brainste	em contair	ns the		
a.	hindbra	in only.		
b.	midbra	in only.		
c.	hindbra	in and midbrain.		
d.	hindbra	in, midbrain, and forebrain.		
ANSWER:			c	
DIFFICULTY:			Moderate	
KEYWORDS:			Factual	
64. The brainste	em contair	ns the		
a. rho	mbencep	halon only.		
b. mes	sencepha	lon only.		
c. rho	mbencep	halon and mesencephalon.		
d. rho	mbencep	halon, mesencephalon, and proencepl	nalon.	
ANSWER:	-		c	
DIFFICULTY:			Difficult	
KEYWORDS:			Factual	
65. The cervical spine.		e most caudal portion of the brain, and	l is a gradual swelling of tissue that likes a	bove the
-	a.	medulla		
	b.	cerebellum		
	c.	pons		
	d.	reticular formation		
ANSWER:			a	
DIFFICULTY:			Moderate	
KEYWORDS:			Factual	

66. Jonathan has been diagnosed with a tumor located in his medulla. His physician warns him that until treated, the tumor will most directly affect his

b.	breathing, heart rate	e, and blood pressure.	
c.	control of aggressio	n.	
d.	decision-making.		
ANSWER:			b
DIFFICULTY.			Moderate
KEYWORDS:			Application
67. The pons a	nd cerebellum make u	p which of the following divisions	s?
•		ephalon	
		ephalon	
		ncephalon	
		cephalon	
ANSWER:	u. meten	серпатоп	d
DIFFICULTY:			Difficult
KEYWORDS:			Factual
KETWORDS.			Pactual
68 The brains	com contains which of	the following structures?	
08. The brains	a. the central	_	
	the corpus		
	c. the medul		
	d. the hypoth	nalamus	
ANSWER:			c
DIFFICULTY:			Easy
KEYWORDS:			Factual
	•	onsible for which of the following	g functions?
a.	balance and mot		
b.	heart rate and res	spiration	
c.	visual reflexes		
d.	auditory reflexes	i e	
ANSWER:			b
DIFFICULTY.			Moderate
KEYWORDS:			Factual
70. The cochle	ar and vestibular nucle	ei are located in the	
	a. n	nidbrain.	
	b. n	nedulla.	
	c. p	ons.	
	-	erebellum.	
ANSWER:	·		c
DIFFICULTY:			Moderate
<i>KEYWORDS:</i>			Factual

balance and motor coordination.

71. Lucy is 6 for the source				th her muscle tone and her balance. Her physician is likely to look
a.		-	ystem and the cerebellum	
b.		icular for		
c.			and the cerebellum.	
d.			cleus and the inferior coll	iculi
ANSWER:	CO	cifical fla	cicus and the interior con	a a
DIFFICULT	ry.			Moderate
KEYWORDS				Application
72 The reti	cular	formatio	n is involved with regulat	ion of
72. The reti	a.	appeti		
	b.		rate and respiration.	
	c.		activity.	
	d.		lousness and arousal.	
ANSWER:	u.	Consci	lousiless and arousar.	d
ANSWEK. DIFFICULT	$\Gamma V \cdot$			Moderate
KEYWORDS				Factual
KETW OKD.	J .			ractual
73 The reti	cular	formation	n is located in the	
73. The real	a.	medulla		
	b.		a and pons.	
	c.	pons.	a ana pons.	
	d.	-	nong and midhrain	
ANSWER:	u.	meduna	a, pons, and midbrain.	d
ANSWEK. DIFFICULT	rv.			Difficult
KEYWORDS				Factual
KEIW ORDS	3.			ractuai
74. The locu	ıs coe	ruleus is lo	ocated in the	
		a.	medulla.	
		b.	pons.	
		c.	midbrain.	
		d.	cerebellum.	
ANSWER:				b
<i>DIFFICULT</i>	<i>TY</i> :			Moderate
KEYWORDS	S:			Factual
75. Which o	of the	followin	g structures does not con	tain any parts of the reticular formation?
		a.	the midbrain	
		b.	the diencephalon	
		c.	the medulla	
		d.	the pons	
ANSWER:			- r	b
DIFFICULT	<i>TY</i> :			Difficult

			Factual
		= = =	ulation of mood, states of arousal, and sleep?
		tibular nucleus and the cochlear nucleus	
b. t	he rap	he nuclei and the locus coeruleus	
		nucleus and substantia nigra	
-	periaqu	neductal gray and the red nucleus	
ANSWER:			b
DIFFICULTY.	:		Difficult
KEYWORDS:			Factual
77. Alcohol ii	nterfer	es with skilled movements primarily throu	igh its action on the
	a.	reticular formation.	
	b.	hypothalamus.	
	c.	cerebellum.	
	d.	medulla.	
ANSWER:	-		c
DIFFICULTY:	:		Easy
<i>KEYWORDS:</i>			Factual
	ectrur	n disorder is frequently associated with ab	normal development in the
	ectrur a.	n disorder is frequently associated with ab cerebellum.	normal development in the
		- · ·	normal development in the
	a.	cerebellum.	normal development in the
	a. b.	cerebellum. reticular formation.	normal development in the
	a.b.c.	cerebellum. reticular formation. medulla.	normal development in the
78. Autism sp	a.b.c.d.	cerebellum. reticular formation. medulla.	
78. Autism sp 4NSWER:	a.b.c.d.	cerebellum. reticular formation. medulla.	a
78. Autism sp 4NSWER: DIFFICULTY. KEYWORDS:	a. b. c. d.	cerebellum. reticular formation. medulla.	a Moderate Factual
78. Autism sp 4NSWER: DIFFICULTY. KEYWORDS:	a. b. c. d.	cerebellum. reticular formation. medulla. vestibular nuclei.	a Moderate Factual
78. Autism sp 4NSWER: DIFFICULTY. KEYWORDS:	a. b. c. d.	cerebellum. reticular formation. medulla. vestibular nuclei.	a Moderate Factual
78. Autism sp 4NSWER: DIFFICULTY. KEYWORDS:	a. b. c. d.	cerebellum. reticular formation. medulla. vestibular nuclei. llowing structures is found in humans, but periaqueductal gray	a Moderate Factual
78. Autism sp 4NSWER: DIFFICULTY. KEYWORDS:	a. b. c. d. the for	cerebellum. reticular formation. medulla. vestibular nuclei. llowing structures is found in humans, but periaqueductal gray the superior colliculi	a Moderate Factual
78. Autism sp 4NSWER: DIFFICULTY. KEYWORDS: 79. Which of	a. b. c. d. the folia. b. c.	cerebellum. reticular formation. medulla. vestibular nuclei. llowing structures is found in humans, but periaqueductal gray the superior colliculi the neodentate nucleus	a Moderate Factual
78. Autism sp 4NSWER: DIFFICULTY. KEYWORDS:	a. b. c. d. the folia. b. c. d.	cerebellum. reticular formation. medulla. vestibular nuclei. llowing structures is found in humans, but periaqueductal gray the superior colliculi the neodentate nucleus	a Moderate Factual not in other animals?
78. Autism sp ANSWER: DIFFICULTY. KEYWORDS: 79. Which of	a. b. c. d. the folia. b. c. d.	cerebellum. reticular formation. medulla. vestibular nuclei. llowing structures is found in humans, but periaqueductal gray the superior colliculi the neodentate nucleus	a Moderate Factual not in other animals?
78. Autism sp 4NSWER: DIFFICULTY. KEYWORDS: 79. Which of 4NSWER: DIFFICULTY. KEYWORDS:	a. b. c. d. the folia. c. d.	cerebellum. reticular formation. medulla. vestibular nuclei. llowing structures is found in humans, but periaqueductal gray the superior colliculi the neodentate nucleus the substantia nigra	a Moderate Factual not in other animals? c Difficult

b.

c. d. sleeping

language skills

maintaining a normal core body temperature

ANSWER:			d
DIFFICULTY.	•		Difficult
KEYWORDS:			Application
81. The dorsal	portion	of the midbrain is also known as the	
	a.	tegmentum.	
	b.	tectum.	
	c.	cerebral aqueduct.	
	d.	reticular formation.	
ANSWER:			b
DIFFICULTY.	•		Difficult
KEYWORDS:			Factual
-	-	dered important to our experience of rwould we look to find this area?	eward and pleasure originates in the ventral
\mathcal{E}	a.	in the spinal cord	
	b.	in the hindbrain	
	c.	in the midbrain	
	d.	in the forebrain	
ANSWER:			c
DIFFICULTY.			Moderate
KEYWORDS:			Factual
83. The cerebr	al aque	duct links the	
a.	third a	nd fourth ventricles.	
b.	two lat	eral ventricles.	
c.	fourth	ventricle and the spinal canal.	
d.	fourth	ventricle and the subarachnoid space.	
ANSWER:			a
DIFFICULTY.	•		Difficult
KEYWORDS:			Factual
84. Which of	the foll	lowing structures participates in our ex	xperience of pain?
	a.	the red nucleus	
	b.	the substantia nigra	
	c.	periaqueductal gray	
	d.	the superior colliculi	
ANSWER:			c
DIFFICULTY.	:		Difficult
KEYWORDS:			Factual
		a good surround sound system, which ma	kes it seem like sounds are coming from different

superior colliculi. inferior colliculi.

b.

	c.	periaqueductal gray.		
	d.	substantia nigra.		
ANSWER:		-	b	
DIFFICULTY:			Moderate	
KEYWORDS:			Application	
86. The basal	gangli	a, substantia nigra, and red nucleus are	important for which of the following fu	ınctions?
a.	men	nory	-	
b.	moto	or control		
c.	sym	pathetic nervous system control		
d.	emo	tion		
ANSWER:			ь	
DIFFICULTY:			Difficult	
KEYWORDS:			Factual	
87. Several vi	sual re	flexes are managed by the		
	a.	red nucleus.		
	b.	periaqueductal gray.		
	c.	periaqueductal gray.		
	d.	inferior colliculi.		
ANSWER:			c	
DIFFICULTY:			Moderate	
KEYWORDS:			Factual	
88. When he w	akes uj	o in the morning, Matthew's mother turns	on the overhead lights in his bedroom. Alm	.ost
immediately, th	ne		tion that leads his pupils to dilate in the bright	ght light.
	a.	superior colliculi		
	b.	periaqueductal gray		
	c.	red nucleus		
	d.	inferior colliculi		
ANSWER:			a	
DIFFICULTY:			Difficult	
KEYWORDS:			Application	
89. The dience	ephalo	n contains which of the following struc	tures?	
a.	the tha	alamus and hypothalamus		
b.	the tha	alamus and the basal ganglia		
c.	the int	ferior and superior colliculi		
d.	the su	bstantia nigra and the basal ganglia		
ANSWER:			a	
DIFFICULTY:			Easy	
KEYWORDS:			Factual	

90. Before proceeding to the cerebral cortex, input from all sensory systems except smell converges on the

	a.	hypothalamus.	
	b.	thalamus.	
	c.	amygdala.	
	d.	hippocampus	
ANSWER:		11 1	ь
DIFFICULTY:			Moderate
KEYWORDS:			Factual
		nat is disrupting her ability to mor most likely to be located?	aintain her body temperature. Near which of the following
	a.	hypothalamus	
	b.	periaqueductal gray	
	c.	locus coeruleus	
	d.	raphe nuclei	
ANSWER:		•	a
DIFFICULTY:			Easy
KEYWORDS:			Application
92. Major regul primarily by the		nctions, including eating, drink	ing, sex, biorhythms, and temperature control, are managed
	a.	hypothalamus.	
	b.	thalamus.	
	c.	amygdala.	
	d.	hippocampus.	
ANSWER:			a
DIFFICULTY:			Moderate
KEYWORDS:			Factual
93. The release	of horm	nones by the pituitary gland is re	egulated primarily by the
	a.	hypothalamus.	
	b.	thalamus.	
	c.	amygdala.	
	d.	hippocampus.	
ANSWER:			a
DIFFICULTY:			Easy
KEYWORDS:			Factual
94. The caudat	e nucle	eus, globus pallidus, putamen hypothalamus.	, and subthalamic nucleus make up the
	а. b.	reticular formation.	
	c.	basal ganglia.	
ANGINED	d.	limbic system.	
ANSWER:			C D:cc14
DIFFICULTY:			Difficult
<i>KEYWORDS:</i>			Factual

95. Anatomists	often g	group the nucleus accumbens, which participates in	our sense of pleasure and reward	, with the
	a.	reticular formation.		
	b.	vestibular system.		
	c.	cranial nerve nuclei.		
	d.	basal ganglia.		
ANSWER:			d	
DIFFICULTY:			Moderate	
KEYWORDS:			Factual	
96. Some anato	mists g	group the with the basal ganglia.		
	a.	thalamus		
	b.	hippocampus		
	c.	reticular formation		
	d.	substantia nigra		
ANSWER:			d	
DIFFICULTY:			Moderate	
KEYWORDS:			Factual	
		the basal ganglia is a feature of which of the forting movement?	ollowing conditions, which is no	oted for its
	a.	Alzheimer's disease		
	b.	Parkinson's disease		
	c.	schizophrenia		
	d.	autism		
ANSWER:			b	
DIFFICULTY:			Easy	
KEYWORDS:			Factual	
		the limbic system are particularly important in		
		ated behavior, emotion, and learning.		
b. s	sensati	ion and perception.		
c. 1	motor	control and sensory regulation.		
d. 1	regulat	tion of hunger and thirst.		
ANSWER:			a	
DIFFICULTY:			Easy	
KEYWORDS:			Factual	
99. The hippoca	ampus	is important in which of the following functions?		
a.	lea	rning and memory		
b.	mo	otor control		
c.	rec	ognition of biological danger		
d.	reg	gulation of hunger and thirst		
ANSWER:			a	

DIFFICULTY:			Moderate				
KEYWORDS:			Factual				
-	_	tely that Stephen's surgery affected	difficult for him to learn the names of new people he ed the in both of his temporal lobes.	3			
	a.	hippocampus					
	b.	locus coeruleus					
	c.	hypothalamus					
	d.	nucleus accumbens					
ANSWER:			a				
DIFFICULTY:			Moderate				
KEYWORDS:			Application				
101. Damage to	o the	hippocampus in both cerebral her	mispheres is associated with				
	a.	Parkinson's disease.					
	b.	schizophrenia.					
	c.	retrograde amnesia.					
	d.	anterograde amnesia.					
ANSWER:			d				
DIFFICULTY:			Difficult				
KEYWORDS:			Factual				
102. The amyg	dala	participates in which of the follow	ving behaviors?				
a.		arning and memory					
b.	m	otor control					
c.	fe	ear, rage, and aggression					
d.	re	egulation of hunger and thirst					
ANSWER:			c				
DIFFICULTY:			Moderate				
KEYWORDS:			Factual				
between tones	and		were investigating the ability of rats to form associating of the following structures would make it very difficulty?				
8	a.	the nucleus accumbens					
ł	o .	the amygdala					
(e.	the substantia nigra					
(1 .	the hypothalamus					
ANSWER:			b				
DIFFICULTY:			Easy				
KEYWORDS:			Application				

104. Cindy brought a fake rubber snake into the lab where her rhesus monkeys lived. Most of the monkeys responded with fear vocalizations, but one did not. Cindy knew this monkey had been in a lesion experiment prior to coming to her lab, but she didn't know what type of lesion had been done. What would you tell Cindy

about her mor	nkey?				
a. He pro monke		lidn't have a	ı lesion at all, as igi	noring fake snakes is co	nsidered normal for rhesus
b. He pro	bably h	ad a lesion	in the hippocampus	s of both hemispheres.	
c. He pro	bably h	ad a lesion	in the amygdala of	both hemispheres.	
d. He pro	bably h	ad a lesion	of the ventromedia	l nucleus of the hypotha	alamus.
ANSWER:				c	
DIFFICULTY:				Moderate	
KEYWORDS:				Application	1
105. Which of	the foll	lowing struc	ctures is not include	ed in the limbic system?)
	a.	the hypot	thalamus		
	b.	the thalar	nus		
	c.	the cingu	late cortex		
	d.	the amyg	dala		
ANSWER:				b	
DIFFICULTY:				Di	ifficult
KEYWORDS:				Fa	actual
106. The olfac	tory bu	lbs participa	ate in the processing	g of which sensory mod	ality?
		a.	vision		
		b.	touch		
		c.	audition		
		d.	smell		
ANSWER:					d
DIFFICULTY:					Easy
KEYWORDS:					Factual
107. Von Econ	nomo ne	eurons are fo	ound in the		
a. hippo	campu	s of all man	ımals.		
b. hippo	campu	s of great ap	es, elephants, wha	les, dolphins, and huma	ns.
		rtex of all m			
d. cingu	ılate coı	rtex of great	apes, elephants, w	hales, dolphins, and hur	mans.
٥		-	- *	÷ .	

ANSWER:

DIFFICULTY: Moderate KEYWORDS: Factual

108. Jessica was playing poker while on a vacation in Las Vegas, and in a fit of exuberance, bet all of her money on one hand. Unfortunately, it turned out to be a losing hand. If we were using functional magnetic resonance imaging (fMRI) to observe Jessica's reactions to losing, which structure might have shown especially increased activation?

- a. her anterior cingulate cortex
- b. her posterior cingulate cortex
- c. her amygdala
- d. her hippocampus

ANSWER:			a
DIFFICULTY:			Difficult
KEYWORDS:			Factual
		of his friends in the dorm v	vent to a party without him. Which of the following structures by this social rejection?
a.	the amygda	ala	
b.	the hippoc	ampus	
c.	the anterio	r cingulate cortex	
d.	the posteri	or cingulate cortex	
ANSWER:			c
DIFFICULTY:			Difficult
KEYWORDS:			Application
110. Lesions of the	he	usually produce rage and at	tack behaviors.
	a.	hippocampus	
	b.	amygdala	
	c.	septal area	
	d.	thalamus	
ANSWER:			c
DIFFICULTY:			Difficult
KEYWORDS:			Factual
111. The "hills"	of the cerebr	al cortex are known as	
	a.	gyri.	
	b.	sulci.	
	c.	fissures.	
	d.	ganglia.	
ANSWER:			a
DIFFICULTY:			Moderate
KEYWORDS:			Factual
112. The "valley	ys" between r	idges of cerebral cortex a	re known as
•	a.	gyri.	
	b.	sulci.	
	c.	nuclei.	
	d.	ganglia.	
ANSWER:			b
DIFFICULTY:			Easy
KEYWORDS:			Factual
113. A particula	rly large sulc	us is known as a	
•	a.	gyrus.	
	b.	fasciculus.	

	d	lemniscu	S.		
ANSWER:					c
DIFFICULTY:					Easy
KEYWORDS:					Factual
114. The degree	e of corti	cal convolution in the	he brain predict	ts a species'	
_		ancement.	1	1	
b. phy	sical size	e.			
1 •		n herbivore, a carniv	vore, or an omr	nivore.	
	•	octurnal or diurnal.	,		
ANSWER:	ierey as ii	or diameter.		a	
DIFFICULTY:				Moderat	re
KEYWORDS:				Concept	
RETWORDS.				Concept	uui
115 How many	distinct	layers are typically	found in the ce	erebral cortex?	
113.110 W IIIaii	aistine	a.	two	oreorar correst.	
		b.	four		
		c.	six		
		d.	eight		
ANSWER:		u.	eigiit		0
DIFFICULTY:					c Difficult
					Factual
KEYWORDS:					ractual
116 Which of	la a a a metic	nal lavam(a) aamtaim(a	a) ma aall badia	~?	
110. WHICH OF U	a.	cal layer(s) contain(s	s) no cen bodie	8:	
	а. b.	layer I			
		layers II and IV			
	c.	layers III and V			
	d.	layer VI			
ANSWER:					a
DIFFICULTY:					Difficult
KEYWORDS:					Factual
115 6 1 1		11 0 11 1			
117. Granule cel		ally found in cortical			
	a.	layer I.			
	b.	layers II and IV.			
	c.	layers III and V.			
	d.	layer VI.			
ANSWER:				b	
DIFFICULTY:					derate
KEYWORDS:				Fac	ctual
118. Pyramidal	cells are	usually found in co	rtical		
	a.	layer I.			

fissure.

c.

	b.	layers II	and IV			
	c.	layers III	I and V.			
	d.	layer VI.				
ANSWER:		•		c		
DIFFICULTY:				M	oderate	
KEYWORDS:				Fa	ctual	
119. Output fr	om the	cortex to other	r parts of the nervous	system usually o	originates in which of the cortic	a
ayers?			F	-,		
		a.]	II and IV			
		b.]	III and IV			
		c.]	II and II			
		d.	V and VI			
ANSWER:				b		
DIFFICULTY:				M	oderate	
KEYWORDS:				Fa	ctual	
120 Karbinia	n Drodn	nann'a ayatam	for dividing the cerel	hrol cortox into 5	52 areas is based on	
		•	by sulci and fissures	oral cortex lino s	oz areas is based on	
		its covering on	=			
_		_	=	0#00		
			lying cortex of each			
d. the <i>4NSWER:</i>	distrib	ution of cell be	odies in the six layers	of cortex.	d	
ANSWEK. DIFFICULTY:					Difficult	
KEYWORDS:					Factual	
XETWORDS.					Tactual	
121. Although	the hui	man cerebral c	ortex performs many	higher order cog	gnitive functions,	
a. its vol	lume is	similar to the c	cortex of cats and dog	gs.		
b. its fun	ections a	are quite differ	ent from the function	s performed by t	he cortex of other mammals.	
c. it mak	kes up n	early the entire	e volume of the cereb	ral hemisphere.		
d. it mak	xes up o	nly a thin layer	r of tissue covering th	ne cerebral hemis	spheres.	
ANSWER:				d		
DIFFICULTY:				Modera	ate	
KEYWORDS:				Concep	otual	
122. The cauda	al bound:	ary of the fronta	al lobe is formed by the			
	a.	longitudinal	•			
	b.	lateral sulcu				
	c.	calcarine fis				
	d.	central sulci				
ANSWER:					d	
DIFFICULTY:	•				Difficult	
KEYWORDS:					Factual	

123. The most ros	stral lobes	of the ce	rebral cortex ar	e the	lobes.	
	a.		frontal			
	b.		parietal			
	c.		temporal			
	d.		occipital			
ANSWER:						a
DIFFICULTY:						Easy
KEYWORDS:						Factual
124. At the very ba	ack of the o	erebral co	rtex are the	lobes.		
	a.		frontal			
	b.		parietal			
	c.		temporal			
	d.		occipital			
ANSWER:						d
DIFFICULTY:						Easy
KEYWORDS:						Factual
125. The primary s	somatosens	sory cortex	is located within	n the	lobes.	
	a.		frontal		_	
	b.		parietal			
	c.		temporal			
	d.		occipital			
ANSWER:			-		b	
DIFFICULTY:					Mode	rate
KEYWORDS:					Factua	al
126. The postcent	ral gyrus	contains 1	orimary	cortex.		
1	a.	somatos				
	b.	motor				
	c.	auditory	7			
	d.	visual				
ANSWER:						a
DIFFICULTY:						Easy
KEYWORDS:						Factual
127. The primary v	isual corte	ex is locate	ed in the	lobes.		
1	a.		frontal			
	b.		parietal			
	c.		temporal			
	d.		occipital			
ANSWER:			1			d
DIFFICULTY:						Easy
KEYWORDS:						Factual

128. The primary	auditory cortex is	s located in the	lobes.	
	a.	frontal		
	b.	parietal		
	c.	temporal		
	d.	occipital		
ANSWER:			c	
DIFFICULTY:			N	Moderate
KEYWORDS:			F	Factual
129. The primary	motor cortex is le	ocated in the precer	ntral gyrus of the _	lobes.
	a.	frontal		
	b.	parietal		
	c.	temporal		
	d.	occipital		
ANSWER:			a	
DIFFICULTY:			N	Moderate
KEYWORDS:			F	Factual
ANSWER: DIFFICULTY: KEYWORDS:	b. c. d.	occipital frontal parietal temporal	b Modera Applica	
	remember a new f	riend's telephone n		and executive cognitive functions, such to put it in her cell phone. It is likely
ANGWED				
ANSWER: DIFFICULTY:			c Difficu	1+
KEYWORDS:				
KETW UKDS:			Applica	ation
		s are connected by t and the corpus callo		

b. anterior and medial commissures.

- c. medial commissure and the corpus callosum.
- d. arcuate fasciculus and the corpus callosum.

- 133. Among the functions localized in the area designated "1" above are
 - a. decision-making and planning.
 - b. processing of sound and visual recognition of objects
 - c. generating movement and perceiving body position.
 - d. primary visual processing and perception of movement.

ANSWER: a
DIFFICULTY: 2
KEYWORDS: Factual

134. A patient who demonstrates uncharacteristically poor judgment and is unable to maintain their typical attention span may have experienced damage to their lobes.

a. frontal

b. parietal

c. temporal

d. occipital

ANSWER:

DIFFICULTY: Moderate KEYWORDS: Application

135. Extreme antisocial behavior has been correlated with damage to the

c. primary visual cortex. d. corpus callosum. ANSWER: b DIFFICULTY: Moderate KEYWORDS: Factual 136. Damage to which of the following areas results in problems producing speech? a. Broca's area b. Wernicke's area c. the orbitofrontal cortex d. the cingulate cortex ANSWER: a DIFFICULTY: Moderate KEYWORDS: Factual
ANSWER: DIFFICULTY: KEYWORDS: Broca's area b. Wernicke's area c. the orbitofrontal cortex d. the cingulate cortex ANSWER: DIFFICULTY: Moderate Factual b. Wernicke's area c. the ANSWER: ANSWER: ANSWER: ANSWER: ANSWER: ANSWER: ANOMER: ANOM
ANSWER: DIFFICULTY: KEYWORDS: Broca's area b. Wernicke's area c. the orbitofrontal cortex d. the cingulate cortex ANSWER: DIFFICULTY: Moderate Factual b. Wernicke's area c. the ANSWER: ANSWER: ANSWER: ANSWER: Broca's area a DIFFICULTY: Moderate KEYWORDS: Factual
KEYWORDS: Factual 136. Damage to which of the following areas results in problems producing speech? a. Broca's area b. Wernicke's area c. the orbitofrontal cortex d. the cingulate cortex ANSWER: a DIFFICULTY: Moderate Factual
136. Damage to which of the following areas results in problems producing speech? a. Broca's area b. Wernicke's area c. the orbitofrontal cortex d. the cingulate cortex ANSWER: a DIFFICULTY: Moderate Factual
a. Broca's area b. Wernicke's area c. the orbitofrontal cortex d. the cingulate cortex ANSWER: a DIFFICULTY: KEYWORDS: Answer Factual
a. Broca's area b. Wernicke's area c. the orbitofrontal cortex d. the cingulate cortex ANSWER: a DIFFICULTY: KEYWORDS: Answer Factual
a. Broca's area b. Wernicke's area c. the orbitofrontal cortex d. the cingulate cortex ANSWER: a DIFFICULTY: KEYWORDS: Answer Factual
c. the orbitofrontal cortex d. the cingulate cortex ANSWER: a DIFFICULTY: KEYWORDS: Moderate Factual
d. the cingulate cortex ANSWER: a DIFFICULTY: Moderate KEYWORDS: Factual
d. the cingulate cortex ANSWER: a DIFFICULTY: Moderate KEYWORDS: Factual
ANSWER: DIFFICULTY: KEYWORDS: a Moderate Factual
DIFFICULTY: KEYWORDS: Moderate Factual
KEYWORDS: Factual
137. For the vast majority of the population, which of the following functions are localized to the left
hemisphere?
a. language
b. spatial abilities
c. intuition
d. artistic and musical abilities
ANSWER: a
DIFFICULTY: Moderate
KEYWORDS: Factual
138. Which of the following peripheral nerves enter and exit the brain itself?
a. cervical
b. thoracic
c. cranial
d. lumbar
ANSWER: c
DIFFICULTY: Easy
KEYWORDS: Factual
139. How many pairs of cranial nerves do humans have?
a. 6
b. 8
c. 10
d. 12
ANSWER:
DIFFICULTY: Moderate
KEYWORDS: Factual

hippocampus.

a.

		I nerves provides input and feedback from the he	eart, liver, and digestive tract?
a. 1-		trochlear nerve (IV)	
b.		abducens nerve (VI)	
c.		hypoglossal nerve (XII)	
d.	the	vagus nerve (X)	
ANSWER:			d
DIFFICULTY:			Moderate
KEYWORDS:			Factual
141. Which of t	the crani	ial nerves do we use to produce facial expres	sions?
a.	the tri	geminal nerve (V)	
b.	the fac	cial nerve (VII)	
c.		ochlear nerve (IV)	
d.		pinal accessory nerve (XI)	
ANSWER:	1	<i>y</i>	b
DIFFICULTY:			Easy
KEYWORDS:			Factual
b. All cran c. Some co motor in	ranial ne nformati	es carry both sensory and motor information erves carry just sensory information, while al	l of the others carry both sensory and
both ser	nsory an	d motor information.	
ANSWER:			d
DIFFICULTY:			Easy
KEYWORDS:			Factual
143. Efferent sp information.	oinal ner	rves arise from the root of the spi	nal cord and carry
	a.	ventral; sensory	
	b.	ventral; motor	
	c.	dorsal; sensory	
	d.	dorsal; motor	
ANSWER:			b
DIFFICULTY:			Difficult
KEYWORDS:			Factual
144. Damage to	o a mixe	d nerve is likely to produce impairments in _	for a part of the body.
a.		nsation and motor control	
b.	sensatio		
c.		control only	
		<i>3</i>	

d. neither sensation nor motor control

ANSWER:

DIFFICULTY: Easy
KEYWORDS: Factual

a

145. Dorsal root ganglia

- a. are located in the ventral horns of the spinal cord.
- b. contain the cell bodies of efferent nerves.
- c. are located in the dorsal horns of the spinal cord.
- d. contain the cell bodies of afferent nerves.

ANSWER:

DIFFICULTY: Difficult

KEYWORDS: Factual

146. _____ spinal nerves are myelinated.

a. All

b. None of the

c. All efferent

d. All afferent

ANSWER:

DIFFICULTY: Moderate KEYWORDS: Factual

147. The structure designated "3" in this illustration

- a. transmits efferent data from the central nervous system to muscles and glands.
- b. transmits afferent data from the periphery to the central nervous system.
- c. is a mixed nerve, carrying both afferent and efferent data to and from the central nervous system.
- d. is a sympathetic ganglion, and participates in autonomic arousal.

ANSWER:			b		
DIFFICULTY:			Dif	ficult	
KEYWORDS:			Fac	tual	
148. The dull,	aching a.	feeling that often follows injury is probably carried myelinated efferent	d by		_ nerves.
	b.	unmyelinated efferent			
	c.	myelinated afferent			
	d.	unmyelinated afferent			
ANSWER:		·		d	
DIFFICULTY:				Easy	
KEYWORDS:				Factual	
149. The autor	nomic n	nervous system directly controls			
a.	the sl	keletal muscles.			
b.	the h	eart, lungs, and other organs.			
c.	the re	eticular formation.			
d.	temp	erature regulation.			
ANSWER:				b	
DIFFICULTY:				Easy	
KEYWORDS:				Factual	
150. Biofeedb	ack trai	ning allows people to consciously control processe	s nor	mally ma	naged by the
a.	. fro	ontal lobe.			
b	· re	ticular formation			
c.	. so	matic nervous system.			
d	. au	tonomic nervous system.			
ANSWER:				d	
DIFFICULTY:				Easy	
KEYWORDS:				Factual	
		such as the arrival of food in the digestive system, a nervous system.	norm	ally activ	rate
		npathetic nervous system.			
c. the	sympat	hetic nervous system.			
d. bot	th the pa	rasympathetic and sympathetic nervous systems.			
ANSWER:		b)		
DIFFICULTY:		N	/loder	ate	
KEYWORDS:		F	actua	1	
152. The body	's "figh	t or flight" response is managed by ner	vous	system(s).
a.	the son				
b.	_	asympathetic			
c.	•	npathetic			
d.	both th	e parasympathetic and sympathetic			

ANSWER:		c			
DIFFICULTY:		Moderate	Moderate		
KEYWORDS:		Factual			
153. Salivation a	nd digestion are inhibited during activatio	n of			
	omatic nervous system.				
-	arasympathetic nervous system.				
	ympathetic nervous system.				
	the parasympathetic and sympathetic nerv	·			
ANSWER:		c			
DIFFICULTY:		Easy			
KEYWORDS:		Factual			
154. Which of t	he following is a consequence of symp	athetic nervous system activity?			
a.					
b.	8				
C.					
d.	decreased blood pressure				
ANSWER:		a			
DIFFICULTY:		Easy			
KEYWORDS:		Factual			
155. Sexual acti	vity involves				
a. the pa	arasympathetic nervous system only.				
•	mpathetic nervous system only.				
	the parasympathetic and sympathetic nervo	-			
	er the parasympathetic nor the sympathetic	e nervous system.			
ANSWER:		c			
DIFFICULTY:		Moderate			
KEYWORDS:		Factual			
156. Constriction	n of blood vessels near the skin's surface is	a characteristic of activity in			
	omatic nervous system.				
	ympathetic nervous system.				
-	arasympathetic nervous system.				
	the sympathetic and parasympathetic nerv				
ANSWER:		b			
DIFFICULTY:			Moderate		
KEYWORDS:		Factual			
157. The neuror cord.	ns associated with the parasympathetic	nervous system are located in the	of the spinal		
a.	lumbar and sacral divisions				
b.	thoracic and lumbar divisions				
c.	brain and sacral division				
d.	brain and lumbar division				

ANSWER:			c	
DIFFICULTY:			Γ	Difficult
KEYWORDS:			F	actual
158. The brain str	ructure	with the most direct responsibility ove	r the autono	mic nervous system is the
	a.	amygdala.		
	b.	cingulate cortex.		
	c.	hippocampus.		
	d.	hypothalamus.		
ANSWER:			d	
DIFFICULTY:			Mod	lerate
KEYWORDS:			Fact	ual
a. Evolutionb. Evolution	n describ n describ	g statements offers the best definition of es descent with modifications from a com es how humans evolved from chimpanzed es the origin of life from the big bang.	nmon ancesto	r.
		es the transmission of dominant and reces	ssive traits to	offspring.
ANSWER:		00 1110 1111111111111111111111111111111	a	onsp.mg.
DIFFICULTY:				lerate
KEYWORDS:			Fact	
with lots of fishe your understandi a. It is only a traits are r b. It is likely one better c. Both speci	s where ng of the matter of eproduce that the suited to les are lil	g two species of frogs found that one as the other species was more numerous evolutionary concept of fitness, choose of time before one of these species become ad more successfully than others regardless two species differ in a trait that makes on a ponds with fewer fishes. Sely to become extinct in the near future a bers of the two species will become more	us in ponds ose the state es more num ss of environr e better suited as neither can	with relatively fewer fishes. Using ment that best describes the situation. erous in both ponds because certain ment. It to ponds with lots of fishes and successfully cohabit with fishes.
ANSWER:			b	
DIFFICULTY:			Difficult	
KEYWORDS:			Application	on
Chihuahua	farmers a as.	Fers to the and breeders to develop animals with spectory bryos with certain characteristics during it		
•		over another in the survival of a species.		zation.
		s for one trait, such as dark eye color, over		ch as blue eve color
ANSWER:	. o. goile	2 101 one train, such as dark eye color, ove	c another, su	on as order of a color.
DIFFICULTY:				lerate
KEYWORDS:			Fact	
162. The first ani	mals wi	th simple nerve nets probably evolved	about	years ago.

	b.	3.5 billion			
	c.	700 million			
	d.	250 million			
ANSWER:				c	
DIFFICULTY:				Moderate	2
KEYWORDS:				Factual	
163. Animals with	h the firs	t rudimentary brains p	probably evolv	ved about	years ago.
	a.	4.5 billion			
	b.	3.5 billion			
	c.	700 million			
	d.	250 million			
ANSWER:				d	
<i>DIFFICULTY:</i>				Moderate	:
KEYWORDS:				Factual	
164. The first hon	ninin bra	in probably developed	d about	million year	s ago.
		a.	700		
		b.	250		
		c.	10		
		d.	7		
ANSWER:				d	
DIFFICULTY:				Moderate	
KEYWORDS:				Factual	
165. True brains a	and spina	al cords occurred first	in		
102. 1140 0141115 0	a.	chordates.			
	b.	mollusca.			
	c.	crustacean.			
	d.	hemichordates.			
ANSWER:				a	
DIFFICULTY:				Moderate	2
KEYWORDS:				Factual	
166 Chordate ner	rvoue eve	stems differ from none	chordate nervo	ous systems in that	.
	•	systems run along the ve		•	L
		systems run along the do			
		ous systems have brains			
		ous systems provide fast			
a. nonenora ANSWER:	iaic Helve	ous systems provide tast	or reactions to s	b sensory	•
ANSWEK: DIFFICULTY:					261/
					asy
KEYWORDS:				Fa	actual
167. Among chore	dates, ea	rly brains have	than late	er developing brain	1S.

4.5 billion

a.

b.	more c	convoluted cortices		
c.	larger	olfactory bulbs		
d.	smalle	r cerebellums and less convoluted co	rtices	
ANSWER:				a
DIFFICULTY	<i>7</i> :			Moderate
KEYWORDS:				Factual
168. The first	t <i>Homo</i>	o sapiens appeared between	years ago.	
	a.	4 million and 5 million		
	b.	1 million and 2 million		
	c.	300,000 and 500,000		
	d.	100,000 and200,000		
ANSWER:				d
DIFFICULTY	<i>7</i> :			Moderate
KEYWORDS:				Factual
169. Brain de	evelopi	ment among hominid species		
a.	occur	red very quickly.		
b.	occur	red very slowly and unevenly.		
c.	occur	red very slowly and gradually.		
d.	has ap	ppeared to speed up in the last centur	y.	
ANSWER:				a
DIFFICULTY	<i>7</i> :			Moderate
KEYWORDS:				Factual
170. Compar	ed with	h early examples of <i>Homo erectus</i>	, modern humans	s have
a.	mı	uch larger brains.		
b.	sm	naller brains.		
c.	bra	ains that are about the same size.		
d.	mo	ore convoluted brains.		
ANSWER:				a
DIFFICULTY	7:			Easy
KEYWORDS:				Factual
171. Agricult	ture, ur	banization, and literacy appear to	have produced _	in human brain size.
a.	larg	ge amounts of additional growth		
b.	mo	dest amounts of additional growth		
c.	no a	apparent changes		
d.	pos	sible reductions		
ANSWER:				c
DIFFICULTY	7:			Difficult
KEYWORDS:				Factual

larger cerebellums

172. Factors that may limit human brain size include

a.

- the brain's requirements for calcium. a.
- gender differences in brain size. b.
- the brain's need for fatty acids. c.
- difficulties in childbirth. d.

ANSWER:

Moderate DIFFICULTY: Factual KEYWORDS:

d

Completion

173. In this illustration,	cerebrospi	nal fluid is	shown mo	oving fron	n its pl	ace of synthesis in the	of
the ventricles, through t	he third an	d fourth ve	entricles ar	nd then in	to the_		of the spinal cord. Finally
it flows into the		wit	hin the me	eninges.			
ANSWER:							
	1	. 1 1	4 1	1 1	1	• 1	

choroid plexus, central canal, subarachnoid space (See Figure 2.5).

DIFFICULTY: Difficult Factual KEYWORDS:

174. Fill in the names of the four lobes depicted in this figure:

Area 1: ______ Area 2: _____ Area 3: _____

Area 4:

ANSWER: frontal, parietal, occipital, temporal

(see Figure 2.21)

DIFFICULTY: Moderate KEYWORDS: Factual

175. The nerve fibers designated as "1" in this illustration carry _____ designated as "2" carry _____ information. information, and the nerve fibers ANSWER: sensory (afferent), motor (efferent)

sensory, motor afferent, efferent (see Figure 2.25)

DIFFICULTY: Difficult KEYWORDS: Factual

Subjective Short Answer

176. What are the three major planes of sections used in neuroanatomy?

ANSWER: Sagittal sections are parallel to the midline, coronal sections divide the brain from front to

back, and horizontal sections divide the brain from top to bottom.

DIFFICULTY: Moderate KEYWORDS: Factual

177. What is the purpose of the cerebrospinal fluid?

ANSWER: Cerebrospinal fluid cushions the brain, minimizing damage in the event of head injury and preventing

unwanted stimulation of neurons due to pressure.

DIFFICULTY: Moderate KEYWORDS: Factual

178. What are the major functions of the spinal cord?

ANSWER: The spinal cord carries information to and from the brain and manages a variety of protective and

movement reflexes.

DIFFICULTY: Easy KEYWORDS: Factual

179. Briefly describe the circulation of the cerebrospinal fluid, beginning with its synthesis and ending with its reabsorption.

ANSWER: Refer to Figure 2.5.

DIFFICULTY: Moderate KEYWORDS: Factual

180. Describe the major functions of the cerebellum.

ANSWER: The cerebellum traditionally has been viewed as contributing to muscle coordination, muscle

tone, balance, and some types of learning. More recently it is believed to participate in higher

level cognitive processing in humans.

DIFFICULTY: Easy KEYWORDS: Factual

181. What is the limbic system?

ANSWER: The limbic system is a collection of structures embedded within the forebrain that participate in

learning, memory, and emotion.

DIFFICULTY: Easy KEYWORDS: Factual

182. What functions are primarily managed by the occipital lobe?

ANSWER: The occipital lobe is primarily involved with visual processing.

DIFFICULTY: Easy

KEYWORDS: Factual

183. Define association cortex.

ANSWER: Association cortex does not have a designated role in the processing of either sensory or motor

information. Instead, it provides bridges or connections between these two functions.

DIFFICULTY: Easy KEYWORDS: Factual

184. Provide one example of a function that is localized to each of the four areas illustrated in this figure.

ANSWER: (Refer to Figure 2.21)

DIFFICULTY: Moderate KEYWORDS: Factual

185. Describe the functions of two of the cranial nerves.

ANSWER: Various. Example: The olfactory nerve (Cranial N. 1) carries information from the olfactory

neurons of the nose to the brain. The vagus nerve (Cranial N. 10) carries information both to

and from various internal organs, including the heart, lungs, and digestive system.

DIFFICULTY: Moderate KEYWORDS: Factual

186. Briefly identify the structures labeled 1, 2, 3, and 4, and describe their functions.

ANSWER: Refer to Figure 2.25.

DIFFICULTY: Moderate KEYWORDS: Factual

187. What are the major functions of the sympathetic and parasympathetic nervous systems?

ANSWER: The sympathetic nervous system is active during periods of arousal, stress, and emergency,

and prepares the body for "fight-or-flight." The parasympathetic nervous system is active during times of calm, and participates in the storage of nutrients and the repair of the body.

DIFFICULTY: Moderate KEYWORDS: Factual

Essay

188. The actor Christopher Reeve damaged his cervical spinal cord during a tragic horseback riding accident. Based on your knowledge of the structure and functions of the spinal cord, what challenges did Reeve face as a result of his accident?

ANSWER: Answer will vary

189. Stress usually involves higher-than-normal levels of sympathetic arousal. Given your understanding of the autonomic nervous system, what effects might extend sympathetic arousal produce?

ANSWER: Answer will vary

190. Emotion is processed at various levels in the brain. Why do you think we would see this apparent duplication of function?

ANSWER: Answer will vary