SENSORY SYSTEM TERMINOLOGY TEST
Name: __
Please select the best answer and write it on the blank to the left of the statement:

______ 1. A genetic disorder resulting in total color blindness is _____.

a. achromatopsia

b. nyctalopia
_______2. A sensation of instability, giddiness, loss of equilibrium, or rotation, caused by a disturbance in the semicircular canal of the inner ear or the vestibular nuclei of the brainstem is called ______.
a. vertigo

b. anacusis
______ 3. The inversion, or in-folding, of the eyelid margin is _____.

a. trachoma

b. entropion
______ 4. Hearing ringing, buzzing, or other sounds without an external cause is a symptom of _____.
a. labyrinthitis

b. tinnitus
______ 5. A defect in vision in which objects are seen as distorted in shape, which results from disease of the retina or imperfection of the media, is termed _____.
a. metamorphopsia

b. photophobia
Define the following word elements:
6. –acusia:

7. Ambly/o:

8. Hyper-:

9. Irid/o:

10. –opsia:

11. Phot/o:

12. tropia:

13. Vitr/o:

14. Audi/o:

15. Exo-:

Match the following abbreviations with the correct definition:
a. audiometry
b. ophthalmodynamometry
c. otoscopy
d. cyclodialysis
e. enucleation
f. phacoemulsification
g. gonioscopy
h. visual acuity test
i. retinoscopy
j. mastoid antrostomy
k. evisceration
l. radial keratotomy

16. _____ a technique used to extract cataracts
17. _____ a procedure for examining the eyes for possible errors of refraction
18. _____ testing of a person's ability to hear various sound frequencies
19. _____ removal of the contents of the eyeball, leaving the sclera and sometimes the cornea
20. _____ an inspection of the tympanic membrane and other parts of the outer ear
21. _____ opening of a cavity in the temporal bone that communicates with the middle ear and the mastoid cells
22. _____ examination of the angle of the anterior chamber of the eye
23. _____ surgical removal of the eyeball
24. _____ type of eye surgery used to correct nearsightedness
25. _____ determination of the blood pressure in the retinal artery
26. _____ in glaucoma patients, the surgical opening of a passage between the anterior chamber and the suprachoroidal space in order to reduce pressure within the eye
27. _____ used to determine the smallest letters a person can read on a standardized chart or card held 14 - 20 feet away
Fill in to the left of the statement whether the statement is TRUE or FALSE:

_______ 28. Conjunctivitis is a disease of the ear.

_______ 29. Convergence is the blending together of two distant objects.
_______ 30. Diopter is a unit of measurement of the optical power of a lens.

_______ 31. Photophobia is a fear of dark colors.

Provide a short answer response for each question:

32. How can a working knowledge of prefixes, suffixes, and root words provide insight in the interpretation of a word?

__

33. Why is it important to spell all medical terms correctly?

__

SENSORY SYSTEM TERMINOLOGY TEST - Answer Key

1. a. achromatopsia
2. a. vertigo
3. b. entropion
4. b. tinnitus
5. a. metamorphopsia
6-15. Answer will vary by student.

16.__f__

17.__i__
18.__a__
19.__k__
20.__c__

21.__j__

22.__g__
23.__e__
24.__l__

25.__b__

26.__d__
27.__h__
28. False
29. False

30. True

31. False

32-33. Answer will vary by student.
[image: image1.png]RESOURCE NETWORK.

Created by Kayla Calhoun and Christopher Holmes

[image: image1.png]