Part	I. Please mark the best answer.
1.	The receptor for hearing is called the a. bipolar cells b. spiral ganglion c. organ of Corti d. auricle
2.	The external auditory meatus is lined with a. simple squamous epithelium b. stratified squamous epithelium c. simple columnar epithelium d. simple cubcidal epithelium
3.	The tympanic membrane consists of a. only a mucous membrane b. only of stratified squamous epithelium c. of a. + b. + collagenous fibers d. only of collagenous fibers
4.	The germinal epithelium in the produce thousands of sperm through out life. a. scrotum b. vas deferens c. prostate gland d. testis
5.	The Eustachian tube connects the nasopharynx with the a. mastoid sinus b. inner ear c. middle ear d. external ear
6.	The membranous labyrinth follows the outline of the bony labyrinth except for the a. semicircular canals b. ampulla c. scala vestibuli d. utricle and saccule
7.	The cells form a blood-testis barrier a. spermatids b. spermatogonia c. Sertoli d. bulbourethral gland

8.	The pH of semen is about to neutralize the acid in the vagina a. 10 b. 4 c. 7 d. 13
9.	The parotid salivary gland a. secretes saliva into the floor of the mouth b. is found on the medial surface of the ramus of the mandible c. lies inferior and interior to the external auditory meatus d. is the smallest salivary gland
10.	The hardest, most stable tissue in the body is a. cementum b. dentine c. enamel d. bone
11.	Cementum, the periodontal membrane and support the teeth in the socket. a. columnar epithelium b. gingiva c. dentine d. enamel
12.	Which cranial nerve does not supply the tongue? a. III b. V c. VII d. XII
13.	Taste buds are found on the a. sides of the papillae b. top of the papillae c. tip of the tongue only d. in the epithelium of the oral pharynx
14.	The esophagus begins at the same vertebral level (C6) as the a. thyroid cartilage b. vocal cords c. trachea d. primary bronchi

15.	Which is not a principle layer of the skin? a. hyperdermis b. hypodermis c. dermis d. epidermis
16.	The abdominal wall is lined with a. stratified squamous epithelium b. the parietal peritoneum c. simple cuboidal epithelium d. stratified columnar epithelium
17.	The condition called "heart burn" is caused by a. chyme entering the esophagus b. massive contraction of the myocardium c. ischemic condition of the myocardium d. abnormal contraction of the pyloric sphincter
18.	The mucous membrane of the stomach consists of mucous cells, chief cells and a. paneth cells b. parietal or oxyntic cells c. cardiac cells d. coeliac cells
19.	Rennin produced by the infant comes from the a. stomach b. kidney c. liver d. gall bladder
20.	Protein digestion taking place in the stomach comes primarily from what cells? a. mucous cells b. chief cells c. goblet cells d. stratified columnar cells
21.	The Fallopian tube is about 4.5 inches long and the ovum travels through in about days. a. 10 b. 4 c. 2 d. 14

22.	The thickest part of the uterus is the
	a. pelvis
	b. body
	c. cervix
	d. fundus
23.	The Paps smear, a test for uterine cancer, is taken from the cervix, which is the part of the uterus.
	a. thickest
	b. thinnest and inferior
	c. superior
	d. posterior
24.	After ovulation, during the secretory stage of the endometrial development, which sex steroid hormone is high?
	a. estrogen
	b. follicle stimulating hormone
	c. progesterone
	d. aldosterone
25.	
	occur?
	a. 5 th
	b. 10 th
	c. 14-15 th
	d. 20 th
26.	What function is not associated with the vagina?
	a. serves as lower part of birth canal
	b. receives seminal fluid from male
	c. provides many secretions
	d. has stratified squamous epithelium to resist abrasion and infection
27	The counterpart of the erectile tissue in the penis of the male is the in the
21.	female.
	a. mons pubis
	b. labia majora
	c. labia minora
	d. clitoris
28.	The easiest approach to the vas deferens for a vasectomy is through the
	a. scrotum
	b. prostate
	c. seminal vesicle
	d. ejaculatory duct

- 29. Which glands found in the duodenum neutralize the acid in the chyme?
 a. Tien's glands
 b. Atkinson's glands
 c. Brunner's glands
 d. Berdahl's glands
- 30. Most absorption of digested products takes place in the
 - a. cecum and ascending colon
 - b. ileum
 - c. ilium
 - d. duodenum and jejunum
- 31. The crypts of Lieberkuhn are found in the
 - a. gastric pits
 - b. Brunner's glands
 - c. base of the villi
 - d. at the tips of the villi
- 32. Peyer's patches are masses of lymphoid tissue found in the
 - a. pharynx
 - b. larynx
 - c. cecum
 - d. ileum
- 33. Alcohol and aspirin are first absorbed in the
 - a. esophagus
 - b. stomach
 - c. duodenum
 - d. jejunum
- 34. What function is not associated with the large intestine?
 - a. receives unabsorbed food
 - b. absorbs water
 - c. lubricates feces with mucus
 - d. produces most digestive enzymes
- 35. What function is not associated with the skin?
 - a. regulates body temperature
 - b. produces hair
 - c. acts as a physical barrier to microorganisms
 - d. can completely replace the function of the kidneys

36. The kidneys lie on the psoas major and quadratus lumborum and are considered to a. in the peritoneal cavity b. anteperitoneal c. superiorperitoneal d. retroperitoneal 37. The left kidney lies between which vertebrae a. T5-T7 b. T6-T12 c. T12-L3 d. L4-S5 38. Which structure is not part of the nephron? a. calyx b. Bowman's capsule c. loop of Henle d. distal convoluted tubule 39. Which substance is not reabsorbed in the proximal convoluted tubule. a. Na+ b. glucose c. water d. PO4 40. What is the crucial structure involved in forming the glomerular filtrate?

c. basement membrane between endothelium of capillary and podocytes

41. From 1200 cc of blood flowing through the kidneys each minute, how much urine is

42. Antidiuretic hormone formed in the hypothalamus acts on what part of the kidney

a. podocytes

formed?

b. 1 ccc. 125 mld. 124 ml

a. five quarts

tubular system?

a. Bowman's capsule

c. collecting ductsd. major calyces

b. proximal convoluted tubule

b. simple squamous epithelium

d. proximal convoluted tubule

43.	Diabetes insipidus refers to a deficiency in a. sugar b. water c. ADH (antidiuretic hormone) d. Aldosterone
44.	Aldosterone comes from the a. liver b. kidney c. adrenal cortex d. adrenal medulla
45.	The juxtaglomerular apparatus in the wall of the afferent arteriole produces a. Aldosterone b. renin c. Hydrochloric acid d. calcium acetate
46.	Both the brain and the kidneys receive a of the cardiac output. a. \frac{1}{4} b. \frac{1}{2} c. \frac{1}{3} d. \frac{1}{8}
47.	The trigone of the bladder is formed by "imaginary lines" connecting the a. openings of the two urethras and the ureter b. the openings of the pelvis and the two ureters c. the openings of the two ureters and the urethra d. the openings of the three ureters
48.	The type of epithelium from the calyces through the urinary bladder is called a. urinary b. transitional c. simple squamous d. unadaptable
49.	The urinary bladder lies to the nonpregnant uterus. a. anterior b. posterior c. superior d. inferior

- 50. Why is the relationship of the ureters to the uterus of concern during hysterectomy?
 - a. ureters enter bladder on superior, anterior surface
 - b. ureters enter bladder on inferior, posterior surface
 - c. uterus lies anterior to bladder
 - d. ureters lie posterior to rectum
- Part II. Mark "a" if true: mark "b" if false
- 51. The movement of urine down the ureter is passive.
- 52. The name of the muscle forming the urinary bladder is the distensor muscle.
- 53. Incontinence means lack of control of the urinary bladder.
- 54. The internal sphincter of the male urethra is between the bladder and the prostate gland.
- 55. The external sphincter of the male urethra is the urogenital diaphragm.
- 56. The ejaculatory duct enters the urethra below the internal sphincter and above the external sphincter.
- 57. Therefore, from the correct answer to #56, the internal sphincter can prevent urination during ejaculation.
- 58. Micturition is another name for urination.
- 59. The female urethra is an inch long; whereas the male urethra is 12 inches long.
- 60. Hypophysis means "to grow" in Greek.
- 61. Excessive growth hormone in the adult causes gigantism.
- 62. Prolactin receptors can be found in the cerebral cortex.
- 63. Releasing factors from the pituitary act through the hypophyseal portal system on the hypothalamus.
- 64. Thyroglobulin is the name for the thyroid hormone circulating in the blood stream.
- 65. Both the posterior pituitary and the thyroid gland are hormone storage glands.
- 66. The thyroid shrinks during menstruation and pregnancy.
- 67. Protein and glucose are normally found in the urine.

- 68. Oxytocin means "swift birth" and acts primarily on the vagina.
- 69. ADH (also called vasopressin) is formed in the pancreas.
- 70. The gall bladder produces bile.
- 71. The liver stores bile.
- 72. The fetal liver produces red blood cells.
- 73. The adult liver stores glycogen so when alcoholics destroy their liver, the brain suffers indirectly because it "burns" glucose.
- 74. The isthmus of the thyroid gland crosses directly anterior to the cricoid cartilage.
- 75. The islets of Langerhans secrete pancreatic digestive juices which enter the duodenum.
- 76. A goiter is caused by too much iodine in the blood.
- 77. Catecholamines include the hormones secreted by the adrenal cortex.
- 78. Myxedema refers to lowered mineralocorticoids from the adrenal medulla.
- 79. The epididymus produces sperm and then stores them.
- 80. The prepuce is the foreskin removed during an operation called circumduction.

ENJOY YOUR UNIQUENESS BY DEVELOPING YOURSELVES AS YOU PROMOTE THE WELL BEING OF OTHERS.