anatomy and physiology
The first question

Choose the correct answer

1- Dermis

a-Is an epithelial tissue

b- Is a connective tissue
c- Is a muscular tissue

d- Is a nervous tissue

2- The main function of the respiratory system

a- Secrete hormones

b- Provide movement

c- Gas exchange
d- Filter out wastes

3- The pulmonary artery

a- Carries oxygenated blood from the lungs to the heart

b- Carries non oxygenated blood from the lungs to the heart

c- Carries oxygenated blood from the body to the heart

d- Carries non oxygenated blood from the heart to the lungs
4- The right side of the heart receives

a- oxygenated blood

b- Non oxygenated blood
c- Both a, b

d- None of the above

5- The optic nerve is responsible for
a- Smell

b- Movement

c- Vision
d- Hearing

6- One of the following nerves is sensory only

a- Trigeminal nerve

b- Facial nerve

c- Vagus nerve

d- Olfactory nerve
7- ………..regulates autonomic functions such as appetite, thirst, and body temperature

a- Thalamus

b- Hypothalamus
c- Pituitary gland

d- Ventricles of CSF

8- The external ear consists of

a- Cochlea, vestibule and semicircular canals

b- Malleus, Incus and stapes

c- Auditory canal, pinna, and tympanic membrane
c- None of the above

9- The clear gel that makes up about 80% of the eye volume is called

a- Aqueous humor

b- Vitreous humor
c- Retina

d- Macula

10- The small central area of the iris which allows passage of light into eye called

a- Pupil
b- Iris

c- Macula

d- Cornea

11-The ovaries secretes

a- T3 and T4 hormones

b- Melatonin

c- Prolactin

d- Estrogen
12-The muscular tube that serves as a vehicle for both respiration and digestion is
a- The mouth

b- The esophagus

c- The pharynx
d- The stomach

13- One of the following structures related to large intestine

a- duodenum

b- Jejunum

c- Rectum
d- Ileum

14- …………..are retroperitoneal organs on each side of the vertebral column

a- Brain

b- Lungs

c- Kidneys
d- Stomach

15- Approximately about ………..ml of urine can be stored in the bladder without any sense of discomfort (the functional capacity of the bladder)

a- 500 ml

b- 700 ml

c- 300 ml

d- 250 ml

16- In the males the urethra is about………….in length

a- 8 inches
b- 1.5 inches

c- 10 inches

c- 5 inches

17- One of the following structures related to epidermis

a- Blood vessels

b- Sweat glands

c- Stratum corneum
d- Sensory nerve endings

18- One of The following structures does not related to the lymphatic system

a- Spleen

b- Thymus

d- Tonsils

d- Sternum
19- The skull, the sternum, the ribs and the vertebral column are parts of

a- Axial skeleton
b- Appendicular skeleton

c- Long bones

d- Short bones

20- The skeletal muscles characterized by

a-Voluntary muscles

b- Attached to the skeleton

c- Striated muscles (because of its appearance under the microscope)

d- All of the above
21-One of The following joints is not synovial joint

a- Ball and socket joint

b- Hinge joint

c- Saddle joint

d- Fibrous joint
22- The function of the Testes include the following except

a- To produce spermatozoa

b- To produce testosterone hormone

c- Secrete mucous like fluid that contains nutrients for sperm
d- Maintain the secondary sex characters of males

23- The organ of the female genital system in which the fertilized egg is embedded

a- Ovaries

b- Fallopian tubes

c- Uterus
d- Vulva

24- Protein makes

a- 50- 60 % of the dry mass of the cell
b- 30-40 % of the dry mass of the cell

c- 10 % of the dry mass of the cell

d- None of the above

25- The study of the structure of the body and physical relationships between the body parts is called

a- Physiology

b- Pathology

c- Anatomy
d- None of the above

26- Heart, blood vessels and blood are the major organs of

a-The respiratory system

b- The circulatory system
c- The nervous system

d- The reproductive system

27- Movement of a substance across the cell membrane from an area of low concentration to an area of high concentration using a carrier molecule and with energy expenditure is called

a-Osmosis

b- Facilitated diffusion

c- Simple diffusion

d- Active transport
28- The white blood cells are called

a- Leukocytes

b- The fighter cells

c- Battling blood cells

d- All of the above

29- The right lung has

a- two lobes

b- Three lobes
c- Lingula

d- One lobe

30- The normal RBCs count of males is

a- 2-4 millions /mm3

b- 4.5-6.5 millions /mm3
c- 4.5-6.5 millions/Liter

d- 6-8 millions/mm3

The second question

Fill in the blanks

1- Plasma proteins are about 8% of the total plasma volume

2- The lower chambers of the heart are called Ventricles
3- The valve lies between the right atrium and the right ventricle is called Tricuspid valve
4- The cervical segments of the spinal cord are 8 in number

5- The oculomotor nerve is a motor nerve

6- The rennin hormone is secreted by kidneys.
7- The largest gland in our bodies located in the upper right portion of the abdominal cavity is the liver
8- Erythropoiesis.is the process of RBCs production

9- Eustachian tube is the canal that links the middle ear with the throat area

10- Nephron is the unit of the kidney responsible for ultra filtration of the blood, reabsorption or excretion of products

The third question

Put (√) in front of the correct statements and (X) in front of the wrong ones

1- Bruise (black and blue marks) is the result of internal blood clotting

 (X)
2- Osmosis means diffusion of water from an area of high solute concentration to an area of low solute concentration (X)
3- The outer layer of skin (epidermis) is an example of the epithelial tissue

 (√)

4- The Eustachian tube contains ceruminous glands that secrete wax (X)
5- Tears components of the eye are produced by the lacrimal glands (√)
6- The Islets of Langerhans are located in the spleen (X)
7- Humerus is a short bone (X)
8- Cerebellum is the most posterior part of the brain which controls equilibrium (√)
9- Blood group B person can receive blood from group B and group O persons (√)
10- The first part of the large intestine is the rectum (X)
The fourth question

Give short notes about

 *Cases which cause increase in the number of Neutrophils

1-

2-

3-

4-

5-

أخوكم/ عبدالله الحضري

abd-yus@hotmail.com
PAGE
1

