Chapter 01 Medical Terminology, Anatomy, and Physiology


 


Multiple Choice Questions
 
1. What term defines how the anatomical structures function in a living person? 
A. anatomy
B. physiology
C. organ
D. syntax
 

2. In medical terminology, an eponym may be used to describe all but which of the following? 
A. surgical procedure
B. disease
C. person
D. anatomical structure
 

3. The term "anterior" refers to which part of the body? 
A. back
B. front
C. inside
D. outside
 

4. ICD-10-CM will be implemented as the standard code set in the US in _______ and will provide _________ specificity in diagnosis coding. 
A. 2012, less
B. 2012, more
C. 2013, less
D. 2013, more
 
5. Unequal pupils would be accurately described by the term: 
A. anisocoria
B. anisocardia
C. ectorcoria
D. anisophthalmos
 

6. The term "macrocephaly" describes: 
A. enlarged heart
B. missing kidney
C. enlarged head
D. small head
 

7. When describing a combination of conditions that occur on the same side of the body a clinician would use the term: 
A. sagittal
B. lateral
C. collateral
D. ipsilateral
 

8. The term "cardiomyopathy" would describe: 
A. disease of the valves of the heart
B. disease of the skeletal muscles
C. disease of the heart muscle
D. overgrowth of the heart muscle
 

9. A laparoscopic nephroplasty describes: 
A. an open surgical repair of the bladder
B. a surgical repair of a kidney through a scope in the abdomen
C. an endoscopic repair of the kidney through the urethra
D. a surgical removal of a kidney through a scope in the abdomen
 
10. Lyme Disease is named after: 
A. a town
B. a doctor
C. the organism causing the disease
D. the citrus extract initially used to treat the disease
 

11. The term "hematemesis" would refer to: 
A. loss of blood
B. vomiting of bile
C. formation of blood
D. vomiting of blood
 

12. "Encephalopathy" describes: 
A. congenital absence of the brain
B. disease of the brain
C. disease of the nervous system
D. disease of the head
 

13. An "osteoma" would be: 
A. a bone tumor
B. an opening in the bone
C. a tumor of the ear
D. inflammation of an ileostomy
 

14. A person who has just had a seizure would be described as being in what state? 
A. neuroparesis
B. ictal
C. postcephalgic
D. postictal
 
15. Which of the following would be a condition relevant to a surgical operation on the chest? 
A. rhabdomyolysis
B. pneumothorax
C. hemarthrosis
D. laryngomalacia
 

16. Which of the following is not a plausible medical term? 
A. aerophagia
B. orthopnea
C. proctocephalgia
D. dacryocystitis
 

17. Down Syndrome is named for the: 
A. first patient described with the condition
B. physician to first describe the condition
C. type of chromosomal duplication which causes it
D. soft, feathery texture of the hair of the patient's having the condition
 

18. What could the abbreviation "MS" stand for? 
A. mitral stenosis
B. multiple sclerosis
C. morphine sulfate
D. All of these
 

19. Which of the following would be the most acceptable way to document insulin dosage? 
A. insulin 20.0 U
B. insulin 20 units
C. insulin 20.0 units
D. insulin 20 IU
 
20. Which term refers to a word derived from the name of a person or place to identify a disease, surgical procedure, or anatomical structure? 
A. eponym
B. acronym
C. abbreviation
D. reification
 

21. Which organization publishes a list of unacceptable and dangerous abbreviations, acronyms, and symbols? 
A. AHIMA
B. AHA
C. AMA
D. TJC
 

22. The palm of the hand is correctly described as being on which surface of the body? 
A. dorsal
B. anterior
C. posterior
D. supine
 

23. Which of these is not an anatomical plane of the body? 
A. sagittal
B. coronal
C. transverse
D. caudal
 

24. The integumentary system includes all of the following except: 
A. skin
B. nails
C. bone
D. hair
 
25. Which would be a disease that affects the integumentary system? 
A. alopecia
B. dextrocardia
C. intradermal
D. cirrhosis
 

26. Which of the following terms describes decreased calcification of the bones without actual loss of bone mass? 
A. osteoporosis
B. osteochondritis
C. osteopath
D. osteopenia
 

27. What type of fracture occurs in an area of diseased bone? 
A. pathologic
B. chondral
C. osteochondral
D. epiphyseal
 

28. Which type of blood is pumped away from the heart? 
A. oxygenated blood
B. deoxygenated blood
C. both of the above
D. neither of the above
 

29. Which term describes an inflammation specifically of the heart muscle? 
A. arteriosclerosis
B. endocarditis
C. cyanosis
D. myocarditis
 
30. Which lung condition is manifested by collection of fluid in the lungs? 
A. thoracentesis
B. asthma
C. peripheral edema
D. pulmonary edema
 

31. Which is not a segment of the colon? 
A. transverse
B. sagittal
C. ascending
D. descending
 

32. The duodenum is: 
A. the last part of the stomach
B. the junction of the esophagus with the stomach
C. the first part of the small intestine
D. the last part of the small intestine
 

33. The kidneys filter waste from the: 
A. blood
B. urine
C. bile
D. electrolytes
 

34. Which condition describes an inability to hold urine? 
A. frequency
B. urgency
C. pyuria
D. incontinence
 
35. Which operation would be valid as treatment for testicular cancer? 
A. salpingectomy
B. orchiectomy
C. oophorectomy
D. urethropexy
 

36. Which is not a lobe of the brain? 
A. spinal
B. frontal
C. temporal
D. occipital
 

37. Which describes normal functional state of the thyroid gland? 
A. hyperthyroid
B. normothyroid
C. hypothyroid
D. euthyroid
 

38. Which of the following is not a type of blood cell? 
A. hemoglobin
B. erythrocyte
C. thrombocyte
D. leukocyte
 

39. Blood belongs to which body system? 
A. cardiovascular
B. hemic
C. lymphatic
D. endocrine
 
40. Which of the following coding systems provides the greatest detail in diagnostic coding? 
A. ICD-9-CM
B. ICD-10-CM
C. ICD-10-PCS
D. HCPCS
 

41. In the United States ICD-9-CM will be used: 
A. as an option to ICD-10-CM after 2013
B. as the basis for ICD-10-PCS
C. until 2013
D. until 2012
 

42. Which term describes a speech impairment? 
A. dysphagia
B. dysphasia
C. dysphonia
D. neuralgia
 

43. The urinary bladder is located ___________ to the rectum. 
A. anterior
B. posterior
C. lateral
D. inferior
 

44. Which of the following studies would not be performed through the mouth? 
A. esophagoscopy
B. laryngoscopy
C. ureteroscopy
D. bronchoscopy
 
45. Which of the following is not an example of normal lymphoid tissue? 
A. lymphoma
B. tonsil
C. spleen
D. lymph node
 

 


Fill in the Blank Questions
 
46. Excessive volume of urination is termed: __________. 
________________________________________
 

47. A twisting of the testis on the spermatic cord would be described as a testicular __________. 
________________________________________
 

48. A paralysis on one side of the body is termed ___________. 
________________________________________
 

49. The vein that returns blood to the heart from the lower part of the body is the _________ vena cava. 
________________________________________
 

50. The three anatomical planes are coronal, transverse, and ____________. 
________________________________________
 
51. An overgrowth, overdevelopment, or excessive nourishment of a particular body structure would be described as ____________. 
________________________________________
 

52. A disease of the blood vessels would be termed _____________. 
________________________________________
 

53. The correct term for specific weakness of the muscles is _____________. 
________________________________________
 

54. The "CM" in ICD-10-CM stands for ____________. 
________________________________________
 

55. ICD-10-CM and ICD-10-PCS will be implemented as the standard code sets in the US on October 1, ________. 
________________________________________
 

 


Short Answer Questions
 
56. What is the term for a word derived from a name? 

 


 


 

 
57. What type of blood vessel carries blood away from the heart? 

 


 


 

 

58. What organ system collects excess fluid from the interstitial space and returns it to the heart? 

 


 


 

 

59. What is the correct term for cessation of breathing? 

 


 


 

 

60. In anatomical direction terms, the hand is found where in relation to the elbow? 

 


 


 

 
61. Name the vein that carries blood from the intestines to the liver. 

 


 


 

 

62. What organ system is comprised of glands that secrete or excrete chemicals called hormones? 

 


 


 

 

63. Which blood cell type contains hemoglobin? 

 


 


 

 

64. The occipital lobe is part of what body system? 

 


 


 

 

 


Multiple Choice Questions
 
1. (p. 2) What term defines how the anatomical structures function in a living person? 
A. anatomy
B. physiology
C. organ
D. syntax
While "anatomy" describes the physical structure of the body and its organs, the term "physiology" describes the actual functioning of the organs within the body.

 


ABHES: 3.c. Understand the various medical terminology for each specialty
Bloom's: Remembering
CAAHEP: I.C.1. Describe structural organization of the human body
Difficulty: Easy
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
2. (p. 7) In medical terminology, an eponym may be used to describe all but which of the following? 
A. surgical procedure
B. disease
C. person
D. anatomical structure
An eponym is a term often derived from a person's name to describe a surgical procedure, disease, or anatomical structure.

 


ABHES: 3.c. Understand the various medical terminology for each specialty
Bloom's: Understanding
CAAHEP: I.C.1. Describe structural organization of the human body
Difficulty: Easy
Learning Outcome: 1.2 Recognize and define commonly used eponyms, abbreviations and acronyms.
 
3. (p. 10) The term "anterior" refers to which part of the body? 
A. back
B. front
C. inside
D. outside
The term "anterior" refers to a structure at or near the front surface of the body when in the anatomical position.

 


ABHES: 3.c. Understand the various medical terminology for each specialty
Bloom's: Remembering
CAAHEP: I.C.1. Describe structural organization of the human body
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
4. (p. 25) ICD-10-CM will be implemented as the standard code set in the US in _______ and will provide _________ specificity in diagnosis coding. 
A. 2012, less
B. 2012, more
C. 2013, less
D. 2013, more
ICD-10-CM will become the standard code set for the US healthcare system on October 1, 2013 and will provide much greater detail and specificity in diagnostic coding.

 


ABHES: 8.t. Perform diagnostic and procedural coding
Bloom's: Remembering
CAAHEP: VII.C.3. Describe how to use the most current diagnostic coding classification system
Difficulty: Easy
Learning Outcome: 1.4 Describe how the adoption of ICD-10-CM in 2013 will affect the use of medical terminology.
 
5. (p. 3) Unequal pupils would be accurately described by the term: 
A. anisocoria
B. anisocardia
C. ectorcoria
D. anisophthalmos
The prefix "aniso" means unequal and the root term "coria" refers to the pupil, the specified part of the eye.

 


ABHES: 3.a. Define and use entire basic structure of medical words and be able to accurately identify in the correct context, i.e., root, prefix, suffix, combinations, spelling and definitions
Bloom's: Understanding
CAAHEP: I.C.3. Describe body planes, directional terms, quadrants, and cavities.
Difficulty: Medium
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
6. (p. 4) The term "macrocephaly" describes: 
A. enlarged heart
B. missing kidney
C. enlarged head
D. small head
The prefix "macro" means large and the root term "cephal" refers to the head.

 


ABHES: 3.a. Define and use entire basic structure of medical words and be able to accurately identify in the correct context, i.e., root, prefix, suffix, combinations, spelling and definitions
Bloom's: Understanding
CAAHEP: I.C.3. Describe body planes, directional terms, quadrants, and cavities.
Difficulty: Medium
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
7. (p. 5) When describing a combination of conditions that occur on the same side of the body a clinician would use the term: 
A. sagittal
B. lateral
C. collateral
D. ipsilateral
The term "ipsilateral" pertains to the same side of the body. The prefix "ipsi-" means same and the directional term "lateral" means side of the body.

 


ABHES: 3.a. Define and use entire basic structure of medical words and be able to accurately identify in the correct context, i.e., root, prefix, suffix, combinations, spelling and definitions
Bloom's: Remembering
CAAHEP: I.C.3. Describe body planes, directional terms, quadrants, and cavities.
Difficulty: Medium
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
8. (p. 14) The term "cardiomyopathy" would describe: 
A. disease of the valves of the heart
B. disease of the skeletal muscles
C. disease of the heart muscle
D. overgrowth of the heart muscle
This term is broken into three subterms: "cardio" pertaining to the heart, "myo" pertaining to the muscle (of the heart), and "-opathy", referring to a disease state.

 


ABHES: 3.a. Define and use entire basic structure of medical words and be able to accurately identify in the correct context, i.e., root, prefix, suffix, combinations, spelling and definitions
Bloom's: Understanding
CAAHEP: I.C.3. Describe body planes, directional terms, quadrants, and cavities.
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
9. (p. 4) A laparoscopic nephroplasty describes: 
A. an open surgical repair of the bladder
B. a surgical repair of a kidney through a scope in the abdomen
C. an endoscopic repair of the kidney through the urethra
D. a surgical removal of a kidney through a scope in the abdomen
When broken down this term describes abdominal ("laparo-") surgery through a scope ("scopy") to repair ("-plasty") a kidney ("nephro").

 


ABHES: 3.a. Define and use entire basic structure of medical words and be able to accurately identify in the correct context, i.e., root, prefix, suffix, combinations, spelling and definitions
Bloom's: Understanding
CAAHEP: I.C.3. Describe body planes, directional terms, quadrants, and cavities.
Difficulty: Medium
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
10. (p. 8) Lyme Disease is named after: 
A. a town
B. a doctor
C. the organism causing the disease
D. the citrus extract initially used to treat the disease
Lyme Disease is named after the town of Lyme, Connecticut, where a concentration of cases were discovered in 1975, prompting the naming of the condition.

 


ABHES: 3.c. Understand the various medical terminology for each specialty
Bloom's: Remembering
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Easy
Learning Outcome: 1.2 Recognize and define commonly used eponyms, abbreviations and acronyms.
 
11. (p. 19) The term "hematemesis" would refer to: 
A. loss of blood
B. vomiting of bile
C. formation of blood
D. vomiting of blood
The prefix "hemato" refers to blood and the root word "emesis" refers to vomiting.

 


ABHES: 3.a. Define and use entire basic structure of medical words and be able to accurately identify in the correct context, i.e., root, prefix, suffix, combinations, spelling and definitions
Bloom's: Understanding
CAAHEP: VII.C.1. Describe how to use the most current procedural coding system
Difficulty: Easy
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
12. (p. 3) "Encephalopathy" describes: 
A. congenital absence of the brain
B. disease of the brain
C. disease of the nervous system
D. disease of the head
The prefix "encephalo" refers to the brain and the suffix "-opathy" describes a disease state. Note that the prefix "cephal-" may more generally refer to diseases or conditions of the head.

 


ABHES: 3.a. Define and use entire basic structure of medical words and be able to accurately identify in the correct context, i.e., root, prefix, suffix, combinations, spelling and definitions
Bloom's: Understanding
CAAHEP: VII.C.1. Describe how to use the most current procedural coding system
Difficulty: Medium
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
13. (p. 6) An "osteoma" would be: 
A. a bone tumor
B. an opening in the bone
C. a tumor of the ear
D. inflammation of an ileostomy
"Osteo" refers to bone and the suffix "-oma" refers to a tumor. Note the similarity to unrelated terminology like "stoma" for artificial opening and "oto" referring to the ear.

 


ABHES: 3.a. Define and use entire basic structure of medical words and be able to accurately identify in the correct context, i.e., root, prefix, suffix, combinations, spelling and definitions
Bloom's: Understanding
CAAHEP: VII.C.1. Describe how to use the most current procedural coding system
Difficulty: Medium
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
14. (p. 6) A person who has just had a seizure would be described as being in what state? 
A. neuroparesis
B. ictal
C. postcephalgic
D. postictal
The prefix "post-" refers to after and the suffix "-ictal" refers to a seizure

 


ABHES: 3.a. Define and use entire basic structure of medical words and be able to accurately identify in the correct context, i.e., root, prefix, suffix, combinations, spelling and definitions
Bloom's: Understanding
CAAHEP: VII.C.1. Describe how to use the most current procedural coding system
Difficulty: Easy
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
15. (p. 4) Which of the following would be a condition relevant to a surgical operation on the chest? 
A. rhabdomyolysis
B. pneumothorax
C. hemarthrosis
D. laryngomalacia
Of these conditions, only "pneumothorax" refers to a condition of an organ in the chest. The prefix "pneumo" refers to the lung.

 


ABHES: 3.c. Understand the various medical terminology for each specialty
Bloom's: Applying
CAAHEP: I.C.2. Identify body systems
Difficulty: Medium
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
16. (p. 4) Which of the following is not a plausible medical term? 
A. aerophagia
B. orthopnea
C. proctocephalgia
D. dacryocystitis
Proctocephalgia refers to two distinctly different anatomical systems with no association.

 


ABHES: 3.c. Understand the various medical terminology for each specialty
Bloom's: Applying
CAAHEP: I.C.2. Identify body systems
Difficulty: Medium
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
17. (p. 8) Down Syndrome is named for the: 
A. first patient described with the condition
B. physician to first describe the condition
C. type of chromosomal duplication which causes it
D. soft, feathery texture of the hair of the patient's having the condition
Down or Down's syndrome was described by English physician John Down in 1866.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Easy
Learning Outcome: 1.2 Recognize and define commonly used eponyms, abbreviations and acronyms.
 
18. (p. 8) What could the abbreviation "MS" stand for? 
A. mitral stenosis
B. multiple sclerosis
C. morphine sulfate
D. All of these
"MS" is a great example of a poor choice of abbreviations that may be mistaken. The coder may be called upon to cautiously interpret the meaning of this abbreviation from context or by querying the clinician.

 


ABHES: 3.d. Recognize and identify acceptable medical abbreviations
Bloom's: Understanding
CAAHEP: IV.P.3. Use medical terminology, pronouncing medical terms correctly, to communicate information, patient history, data and observations
Difficulty: Easy
Learning Outcome: 1.2 Recognize and define commonly used eponyms, abbreviations and acronyms.
 
19. (p. 8) Which of the following would be the most acceptable way to document insulin dosage? 
A. insulin 20.0 U
B. insulin 20 units
C. insulin 20.0 units
D. insulin 20 IU
Decimals, trailing zeros, and the abbreviations "U" and "IU" can all be easily mistaken for other characters and digits thus resulting in misunderstandings and incorrect drug dosage and administration.

 


ABHES: 3.d. Recognize and identify acceptable medical abbreviations
Bloom's: Understanding
CAAHEP: IV.P.3. Use medical terminology, pronouncing medical terms correctly, to communicate information, patient history, data and observations
Difficulty: Easy
Learning Outcome: 1.2 Recognize and define commonly used eponyms, abbreviations and acronyms.
 
20. (p. 8) Which term refers to a word derived from the name of a person or place to identify a disease, surgical procedure, or anatomical structure? 
A. eponym
B. acronym
C. abbreviation
D. reification
The concept of an "eponym" refers to the application of a person or place name to a disease, surgical procedure, or anatomical structure.

 


ABHES: 3.c. Understand the various medical terminology for each specialty
Bloom's: Remembering
CAAHEP: IV.P.3. Use medical terminology, pronouncing medical terms correctly, to communicate information, patient history, data and observations
Difficulty: Easy
Learning Outcome: 1.2 Recognize and define commonly used eponyms, abbreviations and acronyms.
 
21. (p. 8) Which organization publishes a list of unacceptable and dangerous abbreviations, acronyms, and symbols? 
A. AHIMA
B. AHA
C. AMA
D. TJC
The Joint Commission has established a list of dangerous abbreviations, acronyms and symbols that should not be used.

 


ABHES: 3.c. Understand the various medical terminology for each specialty
Bloom's: Remembering
CAAHEP: IV.P.3. Use medical terminology, pronouncing medical terms correctly, to communicate information, patient history, data and observations
Difficulty: Easy
Learning Outcome: 1.2 Recognize and define commonly used eponyms, abbreviations and acronyms.
 
22. (p. 10) The palm of the hand is correctly described as being on which surface of the body? 
A. dorsal
B. anterior
C. posterior
D. supine
Note that in the "anatomical position" that the palms face forward, hence "anterior." The term "palmar" is often used to describe the palm side of the hand, independent of the body position.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Understanding
CAAHEP: I.C.3. Describe body planes, directional terms, quadrants, and cavities.
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
23. (p. 10) Which of these is not an anatomical plane of the body? 
A. sagittal
B. coronal
C. transverse
D. caudal
Caudal refers to anatomy below or away from the head. The remaining answers pertain to anatomical planes.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.3. Describe body planes, directional terms, quadrants, and cavities.
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
24. (p. 11) The integumentary system includes all of the following except: 
A. skin
B. nails
C. bone
D. hair
Bone is part of the musculoskeletal system. All the other structures are part of the integumentary system.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.4. List major organs in each body system
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
25. (p. 11) Which would be a disease that affects the integumentary system? 
A. alopecia
B. dextrocardia
C. intradermal
D. cirrhosis
Alopecia is a disease manifested by loss of hair. The term "intradermal" means "within or into the skin" but does not define a disease. The other answers are irrelevant to the integumentary system.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Understanding
CAAHEP: I.C.4. List major organs in each body system
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
26. (p. 13) Which of the following terms describes decreased calcification of the bones without actual loss of bone mass? 
A. osteoporosis
B. osteochondritis
C. osteopath
D. osteopenia
Osteopenia is loss of calcium from the bones, often considered a precursor to osteoporosis.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.4. List major organs in each body system
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
27. (p. 13) What type of fracture occurs in an area of diseased bone? 
A. pathologic
B. chondral
C. osteochondral
D. epiphyseal
A pathologic fracture occurs in an area of bone weakened by a separate pre-existing disease, often cancer, osteoporosis, or infection.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
28. (p. 15) Which type of blood is pumped away from the heart? 
A. oxygenated blood
B. deoxygenated blood
C. both of the above
D. neither of the above
Deoxygenated blood is pumped from the right heart away to the lungs and oxygenated blood is pumped from the left heart away to the body.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Understanding
CAAHEP: I.C.5. Describe the normal function of each body system
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
29. (p. 14) Which term describes an inflammation specifically of the heart muscle? 
A. arteriosclerosis
B. endocarditis
C. cyanosis
D. myocarditis
Carditis describes an inflammation of the heart. More specifically, since the myocardium comprises the muscle tissue of the heart, "myocarditis" specifies inflammation of the heart muscle.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Understanding
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
30. (p. 18) Which lung condition is manifested by collection of fluid in the lungs? 
A. thoracentesis
B. asthma
C. peripheral edema
D. pulmonary edema
Collection of fluid in the lungs is termed "pulmonary edema".

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
31. (p. 18) Which is not a segment of the colon? 
A. transverse
B. sagittal
C. ascending
D. descending
Sagittal is an anatomical plane. The remaining terms are segments of the colon.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.4. List major organs in each body system
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
32. (p. 18) The duodenum is: 
A. the last part of the stomach
B. the junction of the esophagus with the stomach
C. the first part of the small intestine
D. the last part of the small intestine
The duodenum is the first portion of the small intestine.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.4. List major organs in each body system
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
33. (p. 19) The kidneys filter waste from the: 
A. blood
B. urine
C. bile
D. electrolytes
The kidneys filter waste from the blood and excrete them as urine.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Understanding
CAAHEP: I.C.5. Describe the normal function of each body system
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
34. (p. 20) Which condition describes an inability to hold urine? 
A. frequency
B. urgency
C. pyuria
D. incontinence
Incontinence is the inability to hold urine. The other answers pertain to other urinary symptoms.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Understanding
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
35. (p. 21) Which operation would be valid as treatment for testicular cancer? 
A. salpingectomy
B. orchiectomy
C. oophorectomy
D. urethropexy
An orchiectomy is removal of a testis. The other answers pertain to the female reproductive system and urinary system.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Applying
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
36. (p. 21) Which is not a lobe of the brain? 
A. spinal
B. frontal
C. temporal
D. occipital
The frontal, temporal, and occipital describe lobes of the brain. No "spinal lobe" exists.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.4. List major organs in each body system
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
37. (p. 23) Which describes normal functional state of the thyroid gland? 
A. hyperthyroid
B. normothyroid
C. hypothyroid
D. euthyroid
"Euthyroid" describes normal thyroid gland activity. The prefix "eu-" derives from the Greek for true or normal.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Understanding
CAAHEP: I.C.5. Describe the normal function of each body system
Difficulty: Medium
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
38. (p. 24) Which of the following is not a type of blood cell? 
A. hemoglobin
B. erythrocyte
C. thrombocyte
D. leukocyte
Hemoglobin is not a blood cell type but is the main constituent of erythrocytes. All the other answers are types of blood cells.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Understanding
CAAHEP: I.C.5. Describe the normal function of each body system
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
39. (p. 24) Blood belongs to which body system? 
A. cardiovascular
B. hemic
C. lymphatic
D. endocrine
Blood is a component of the hemic system.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.4. List major organs in each body system
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
40. (p. 25) Which of the following coding systems provides the greatest detail in diagnostic coding? 
A. ICD-9-CM
B. ICD-10-CM
C. ICD-10-PCS
D. HCPCS
ICD-10-CM provides greater detail in diagnostic coding than ICD-9. ICD-10-PCS and HCPCS are procedural coding systems.

 


ABHES: 8.t. Perform diagnostic and procedural coding
Bloom's: Understanding
CAAHEP: VII.C.3. Describe how to use the most current diagnostic coding classification system
Difficulty: Easy
Learning Outcome: 1.4 Describe how the adoption of ICD-10-CM in 2013 will affect the use of medical terminology.
 
41. (p. 25) In the United States ICD-9-CM will be used: 
A. as an option to ICD-10-CM after 2013
B. as the basis for ICD-10-PCS
C. until 2013
D. until 2012
On October 1, 2013, ICD-10-CM will completely supplant ICD-9-CM as the standard diagnostic coding system for the US.

 


ABHES: 8.t. Perform diagnostic and procedural coding
Bloom's: Understanding
CAAHEP: VII.C.3. Describe how to use the most current diagnostic coding classification system
Difficulty: Easy
Learning Outcome: 1.4 Describe how the adoption of ICD-10-CM in 2013 will affect the use of medical terminology.
 
42. (p. 22) Which term describes a speech impairment? 
A. dysphagia
B. dysphasia
C. dysphonia
D. neuralgia
Dysphasia is a speech impairment from a neurological source. The other answers describe unrelated conditions.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Understanding
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Medium
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
43. (p. 19) The urinary bladder is located ___________ to the rectum. 
A. anterior
B. posterior
C. lateral
D. inferior
The urinary bladder is located anterior to the rectum.

 


ABHES: 3.c. Understand the various medical terminology for each specialty
Bloom's: Applying
CAAHEP: I.C.1. Describe structural organization of the human body
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
44. (p. 19) Which of the following studies would not be performed through the mouth? 
A. esophagoscopy
B. laryngoscopy
C. ureteroscopy
D. bronchoscopy
The esophagus, larynx, and lungs are accessible through the mouth and thus the relevant endoscopy. The ureter would not be accessible through the mouth.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Understanding
CAAHEP: I.C.4. List major organs in each body system
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
45. (p. 16) Which of the following is not an example of normal lymphoid tissue? 
A. lymphoma
B. tonsil
C. spleen
D. lymph node
Lymphoma is a neoplasm, usually malignant, of the lymphatic system. It is not a normal lymphatic tissue as the other examples.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Understanding
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
 


Fill in the Blank Questions
 
46. (p. 20) Excessive volume of urination is termed: __________. 
polyuria
"Polyuria" is the term for excessive urination, not to be confused with urinary "frequency" which is urinating at short intervals.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
47. (p. 21) A twisting of the testis on the spermatic cord would be described as a testicular __________. 
torsion
"Testicular torsion" is a twisting of the testis on the spermatic cord which supplies it with blood and may result in tissue injury or death of the testis itself.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Applying
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
48. (p. 32) A paralysis on one side of the body is termed ___________. 
hemiplegia
"Hemiplegia" describes paralysis on one side of the body, distinct from "paraplegia" which describes paralysis of both lower extremities.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
49. (p. 14) The vein that returns blood to the heart from the lower part of the body is the _________ vena cava. 
inferior
The inferior vena cava (IVC) returns blood to the right atrium from the lower part of the body, as distinguished from the superior vena cava (SVC) which returns blood from the upper part of the body.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Understanding
CAAHEP: I.C.5. Describe the normal function of each body system
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
50. (p. 10) The three anatomical planes are coronal, transverse, and ____________. 
sagittal
The three planes are coronal, transverse, and sagittal. The sagittal plane is the plane dividing the body into right and left portions. From the Latin "sagitta" for arrow.

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.3. Describe body planes, directional terms, quadrants, and cavities.
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
51. (p. 6) An overgrowth, overdevelopment, or excessive nourishment of a particular body structure would be described as ____________. 
hypertrophy
Hypertrophy is the term for overgrowth or overdevelopment of an organ or body part.

 


ABHES: 3.b. Build and dissect medical terms from roots/suffixes to understand the word element combinations that create medical terminology
Bloom's: Applying
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Medium
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
52. (p. 14) A disease of the blood vessels would be termed _____________. 
angiopathy
Angiopathy would describe a disease of the blood vessels. There are many varieties and causes for angiopathy.

 


ABHES: 3.b. Build and dissect medical terms from roots/suffixes to understand the word element combinations that create medical terminology
Bloom's: Applying
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Medium
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
53. (p. 6) The correct term for specific weakness of the muscles is _____________. 
myasthenia
Myasthenia is the correct term for specific weakness of the muscles, derived from "myo-" for muscle and "-asthenia" meaning weakness.

 


ABHES: 3.b. Build and dissect medical terms from roots/suffixes to understand the word element combinations that create medical terminology
Bloom's: Applying
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Medium
Learning Outcome: 1.1 Differentiate between word elements, including word roots, prefixes and suffixes, and how these elements are used to construct complex medical terms.
 
54. (p. 25) The "CM" in ICD-10-CM stands for ____________. 
clinical modification
The "CM" in ICD-10-CM stands for clinical modification, which is a practical adaptation of the international classification system to become a practical diagnostic code set for the US.

 


ABHES: 8.t. Perform diagnostic and procedural coding
Bloom's: Remembering
CAAHEP: VII.C.3. Describe how to use the most current diagnostic coding classification system
Difficulty: Easy
Learning Outcome: 1.4 Describe how the adoption of ICD-10-CM in 2013 will affect the use of medical terminology.
 
55. (p. 25) ICD-10-CM and ICD-10-PCS will be implemented as the standard code sets in the US on October 1, ________. 
2013
October 1, 2013 is the changeover date for ICD-9 to ICD-10.

 


ABHES: 8.t. Perform diagnostic and procedural coding
Bloom's: Remembering
CAAHEP: VII.C.3. Describe how to use the most current diagnostic coding classification system
Difficulty: Easy
Learning Outcome: 1.4 Describe how the adoption of ICD-10-CM in 2013 will affect the use of medical terminology.
 
 

Short Answer Questions

56. (p. 7) What is the term for a word derived from a name? 
eponym


ABHES: 3.c. Understand the various medical terminology for each specialty
Bloom's: Remembering
CAAHEP: I.C.1. Describe structural organization of the human body
Difficulty: Easy
Learning Outcome: 1.2 Recognize and define commonly used eponyms, abbreviations and acronyms.
 
57. (p. 14) What type of blood vessel carries blood away from the heart? 
artery

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.5. Describe the normal function of each body system
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
58. (p. 16) What organ system collects excess fluid from the interstitial space and returns it to the heart? 
lymphatic

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.5. Describe the normal function of each body system
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
59. (p. 18) What is the correct term for cessation of breathing? 
apnea

 


ABHES: 3.c. Understand the various medical terminology for each specialty
Bloom's: Remembering
CAAHEP: I.C.6. Identify common pathology related to each body system.
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
60. (p. 10) In anatomical direction terms, the hand is found where in relation to the elbow? 
distal

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Applying
CAAHEP: I.C.3. Describe body planes, directional terms, quadrants, and cavities.
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
61. (p. 19) Name the vein that carries blood from the intestines to the liver. 
portal
 portal vein
 hepatic portal vein

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.5. Describe the normal function of each body system
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
62. (p. 23) What organ system is comprised of glands that secrete or excrete chemicals called hormones? 
endocrine
 endocrine system

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.5. Describe the normal function of each body system
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
63. (p. 24) Which blood cell type contains hemoglobin? 
erythrocyte
 red
 red blood cell

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.5. Describe the normal function of each body system
Difficulty: Easy
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
64. (p. 21) The occipital lobe is part of what body system? 
nervous
 nervous system

 


ABHES: 2.b. Identify and apply the knowledge of all body systems, their structure and functions, and their common diseases, symptoms and etiologies.
Bloom's: Remembering
CAAHEP: I.C.5. Describe the normal function of each body system
Difficulty: Medium
Learning Outcome: 1.3 Identify anatomic structures and the systems to which they belong.
 
1-1

