https://selldocx.com/products

/test-bank-medical-terminology-express-a-short-course-approach-by-body-system-3e-gylys

Chapter 02

Multiple Choice Identify the choice that best completes the statement or answers the question.		
1.	Describe the body when it is in anatomical position. a. body is lying down, face upward b. arms are folded across the chest c. body is erect, and eyes are looking forward d. palms are facing backward e. toes point outward	
2.	What is the term that refers to the neck? a. sacral b. coccygeal c. cervical d. thoracic e. lumbar	
3.	What is the upper right abdominopelvic region (beneath the ribs) called? a. right lumbar b. epigastric c. right inguinal d. right hypochondriac e. umbilical	
4.	Which of the following refers to a horizontal plane? a. abduction b. anterior c. superior d. inferior e. transverse	
5.	What is the process called for the body's defense against injury, infection, or allergy? a. inflammation b. metabolism c. homeostasis d. adhesion e. adduction	
6.	The most complex level of the human body is the: a. cellular level b. tissue level c. organ level d. system level e. organism level	

7.	Which of the following refers to the region located above the stomach? a. quadrant b. epigastric c. umbilical d. iliac e. hypochondriac
 8.	Anterior is a term synonymous with: a. posterior b. supine c. lateral d. cephalic e. front
9.	In terms of body position, the opposite of cranial is: a. superior b. caudal c. lateral d. medial e. visceral
 10.	What is the navel region of the abdomen called? a. iliac b. pelvis c. umbilicus d. hypochondriac e. groin
11.	Name the position a patient is in when lying flat on the back with arms at the side during a medical examination. a. knee-chest position b. Sims position c. prone position d. Fowler position e. supine position
 12.	What region of the body is used to describe pain that occurs above the stomach? a. umbilical region b. thoracic region c. lumbar region d. cervical region e. epigastric region
 13.	 A histologist is a specialist in the study of: a. cells b. tissues c. organs d. systems

	e. organisms
 14.	What is the quadrant that contains most of the stomach?
	a. right upper quadrant (RUQ)
	b. left upper quadrant (LUQ)
	c. right lower quadrant (RLQ)
	d. left lower quadrant (LLQ)
	e. middle lateral quadrant (MLQ)
 15.	The abbreviation Sx means:
	a. scan b. sign
	b. sign c. symptom
	d. social
	e. serial
1.6	
 16.	The abbreviation <i>Tx</i> means: a. treatment
	b. terminal
	c. touch
	d. tail
	e. toxic
17	
 17.	The abbreviation <i>bx</i> means: a. before exit
	a. before exitb. barium x-ray
	c. breast examination
	d. biopsy
	e. blood in excrement
10	
 18.	What is the imaging procedure that displays continuous motion images of internal structures? a. fluoroscopy
	b. echography
	c. magnetic resonance imaging
	d. digital radiography
	e. subtraction radiography
10	Select the technique that uses radio waves and a strong magnetic field to produce images of internal
 19.	structures.
	a. computed tomography (CT) scan
	b. ultrasonography (US)
	c. magnetic resonance imaging (MRI)
	d. positron emission tomography (PET)
	e. Doppler
 20.	What is the abdominopelvic region located in the lower right near the groin called?
	a. right hypochondriac
	b. right lumbar
	c. right iliac

	d. umbilical e. hypogastric
 21.	The plane that divides the body into equal right and left sides is the: a. median plane b. frontal plane c. transverse plane d. coronal plane e. horizontal plane
 22.	What is the formation of scar tissue (during the healing process) that binds anatomical surfaces together called? a. ablation b. claudication c. infarction d. occlusion e. adhesion
 23.	The suffix -plasia means: a. tumor, hernia b. poison c. expansion, dilation d. formation, growth e. disease
 24.	The suffix -ad means: a. from b. around c. near d. toward e. over
 25.	Distal is a directional term that means: a. closest to the point of attachment b. farthest from the point of attachment c. toward the back d. toward the front e. nearest the point of attachment
 26.	A tumor in the inguinal area is located in the: a. stomach b. neck c. pelvis d. groin e. spine
 27.	What is the lighted instrument used to view the interior of organs and cavities called? a. endoscope b. microscope

	c. ultrasoundd. fluoroscopee. tomography
 28.	Identify the body cavity in which the lungs are located. a. spinal b. cranial c. abdominal d. pelvic e. thoracic
 29.	Which directional term means below or lower; toward the tail? a. distal b. caudal c. parietal d. cephalic e. abduction
 30.	The horizontal plane is also known as the: a. midsagittal plane b. frontal plane c. transverse plane d. coronal plane e. median plane
 31.	What directional term describes the position of the mouth relative to the nose? a. proximal b. distal c. lateral d. superior e. inferior
 32.	Where is the right lung in reference to the heart? a. proximal b. distal c. lateral d. ventral e. dorsal
 33.	Groups of cells working together are known as the: a. cellular level b. tissue level c. organ level d. system level e. organism level
 34.	What directional term describes movement of the arm from the side of the body to shoulder height? a. parietal b. inferior

		c. superficial d. abduction e. external
3	35.	What is the best position to put the patient in when they are having difficulty breathing? a. Fowler b. prone c. supine d. Sims e. dorsal recumbent
True/Fa		nether the statement is true or false.
3	36.	Parietal refers to the outer wall of a cavity.
3	37.	CT scans usually produce sharper images of soft tissue than images obtained using MRI.
3	38.	MRI uses a magnetic field rather than an x-ray to produce an image.
3	39.	A cytometer is an instrument for measuring cells.
	40.	Hist/o/lysis refers to the formation of bone.
	41.	Anterior and ventral refer to the front of the body.
	42.	Nucleus refers to a tumor.
	43.	The sacral region is the upper back.
	44.	An endoscope is the visual examination of an interior organ (of the body).
	45.	Contrast media facilitate imaging of structures that are otherwise difficult to visualize on x-ray films
Matchi	ing	
		Match the combining forms with their meanings. a. anter/o b. caud/o c. cervic/o d. cyt/o e. dist/o f. dors/o g. gastr/o h. hist/o

 46.	groin		
 47.	loins (lower back)		
 48.	near, nearest		
 49.	stomach		
 50.	tissue		
 51.	lower, below		
 52.	chest		
 53.	neck; cervix uteri (neck of the uterus)		
 54.	side, to one side		
 55.	tail		
 56.	back (back of body)		
 57.	cell		
 58.	umbilicus, navel		
 59.	anterior, front		
 60.	far, farthest		
	Match the medical words with their definite a. anterior b. AP c. cytologist d. endoscopy e. fluoroscopy f. histologist g. inferior h. inflammation i. lateral j. medial	k. l. m. n. o. p.	nuclear scan posterior radiologist radiopharmaceutical sepsis superior tomography toxic US ventral
 61.	medical specialist concerned with electromagnetic radiation, ultrasound, and other imaging techniques		
 62.	radiograph that produces a film representing a predetermined depth	ıg a	detailed cross-section, or slice, of tissue or an organ at
 63.	image produced using high-frequency sour	nd w	raves of an internal organ or tissue
 64.	visual examination of a cavity or canal using	ng a	special lighted instrument
 65.	. drug that contains a radioactive substance that travels to a specific organ that will be scanned		
 66.	body's protective response to irritation, info	ection	on, or allergy

 67.	inflammatory response of the body to infection
 68.	radiograph that employs a fluorescent screen instead of a photographic plate to produce images
 69.	imaging technique that uses a radionuclide introduced into the body by ingestion, inhalation, or injection
 70.	specialist in the study of cells
 71.	specialist in the study of tissue
 72.	refers to the lower part of a structure or below a structure
 73.	refers to the upper part of a structure or above a structure
 74.	refers to the side of a structure
 75.	refers to the front (of the body)
 76.	refers to the back (of the body)
 77.	refers to the middle of a structure
 78.	refers to the anteroposterior position
 79.	pertains to a poison
 80.	belly or belly side (of the body)

Chapter 02 **Answer Section**

MULTIPLE CHOICE

- 1. ANS: C
- 2. ANS: C
- 3. ANS: D
- 4. ANS: E
- 5. ANS: A
- 6. ANS: E
- 7. ANS: B
- 8. ANS: E
- 9. ANS: B
- 10. ANS: C
- 11. ANS: E
- 12. ANS: E
- 13. ANS: B 14. ANS: B
- 15. ANS: C
- 16. ANS: A
- 17. ANS: D
- 18. ANS: A
- 19. ANS: C
- 20. ANS: C
- 21. ANS: A
- 22. ANS: E
- 23. ANS: D
- 24. ANS: D
- 25. ANS: B 26. ANS: D
- 27. ANS: A
- 28. ANS: E
- 29. ANS: B 30. ANS: C
- 31. ANS: E
- 32. ANS: C
- 33. ANS: B
- 34. ANS: D
- 35. ANS: A

TRUE/FALSE

- 36. ANS: T
- 37. ANS: F

- 38. ANS: T
- 39. ANS: T
- 40. ANS: F
- 41. ANS: T
- 42. ANS: F
- 43. ANS: F
- 44. ANS: F
- 45. ANS: T

MATCHING

- 46. ANS: J
- 47. ANS: L
- 48. ANS: M
- 49. ANS: G
- 50. ANS: H
- 51. ANS: I
- 52. ANS: N
- 53. ANS: C
- 54. ANS: K
- 55. ANS: B
- 56. ANS: F
- 57. ANS: D
- 58. ANS: O
- 59. ANS: A
- 60. ANS: E
- 61. ANS: M
- 62. ANS: Q
- 63. ANS: S
- 64. ANS: D
- 65. ANS: N
- 66. ANS: H
- 67. ANS: O
- 68. ANS: E
- 69. ANS: K
- 70. ANS: C
- 71. ANS: F
- 72. ANS: G
- 73. ANS: P
- 74. ANS: I 75. ANS: A
- 76. ANS: L
- 77. ANS: J
- 78. ANS: B
- 79. ANS: R