Name __________________________ Date ____________ Block ____________

Lymphatic and Immune System Test

Choose the most correct answer to the complete the statements below and place in the blanks.

______ 1. Lymph vessels located in the small intestine that has a function of absorbing fats and fat-soluble vitamins are known as:

a.  lingual


b. lacteals


c.  lymphocytes

______ 2.  The lymphatic and endocrine gland located in the chest area playing an important role in the body’s immune system is known as the:

a.  spleen


b.  thyroid


c.  thymus

______ 3.  Another name for the nasopharyngeal tonsils is:

a.  palates


b.  adenoids


c.  sinuses

______ 4.  The lymphatic tissue that filters microorganisms and other foreign material from the blood and stores and removes old red blood cells is called:

a. spleen


b.  thymus


c.  tonsils

______ 5.  Any substance such as a virus, bacterium, or toxin that the body regards as foreign is known as an:

a.  adenoid


b. antigen


c. adenoma

______ 6. A phagocytic cell that protects the body by eating invading cells is called a:

a.  macrophage

b.  erythrocyte


c.  antigen

______ 7.  Intercellular or interstitial fluid is a thin, watery fluid formed when plasma diffuses into tissue spaces and is called:

a.  platelets


b.  pus


c. lymph

______ 8.  The organ made up of lymphatic tissue located on the left side behind the stomach is the:

a.  spleen


b.  thymus


c.  liver

______ 9.  Vaccinations for diphtheria, measles, mumps, pertussis, etc. is known as:

a. natural active immunity
b. autoimmunity

c. artificial active immunity

______10.  A disease-fighting protein developed by the body in response to the presence of foreign matter is known as:

a. antibody


b. T cell


c. allergen

______11.  The larger tube that drains purified lymph from most of the body is known as the:

a.  subclavian artery

b. thoracic duct

c. ureter

______ 12.  An enlargement of the spleen is known as:

a.  microsplenic

b. splenectomy

c. splenomegaly

______ 13.  A chronic, malignant disease of the lymph nodes is known as:

a. Lupus


b. Hodgkin’s disease

c.  adenitis

______14.  Specialized lymph nodes located in the intestines that help protect against invading organisms in the digestive tract are known as:

a. T cells


b. lymphocytes

c. Peyer’s patches

______ 15.  The __________ T cell remembers an invading antigen and is ready to fight that same antigen if it is ever found again.

 a. Memory


b. Helper


c. Red

Answer the following questions with short, but complete answers.

1. Name two functions of the lymphatic system.

2. Name one function of the immune system.

3. Discuss at least one thing that happens in each of the four stages of immune system action.

Stage 1

Stage 2

Stage 3

Stage 4

4. Explain how any one of these body systems assists the lymphatic/immune system to protect the body from invading organisms.  (Digestive, Integumentary, Respiratory, Circulatory)

5. Explain the difference between natural active immunity and passive active immunity.

Write “True” or “False” in the blanks next to the statements below signifying that the information is either a true statement or a false statement.

_________ 1.  The function of the lymphatic system is to remove waste and excess fluid from the tissues.

_________ 2.  Lymph nodes range in size from a pinhead to a golf ball.

_________ 3.  The thymus gland ceases to function after puberty.

_________ 4.  The lingual tonsils are found on the back of the throat.

_________ 5.  The spleen destroys thrombocytes and produces leukocytes.

_________ 6.  The complement protein destroys invading cells by ingesting them.

_________ 7.  B cells produce antibodies to react with antigens.

_________ 8.  Older people have less acquired immunity than children and teens.

_________ 9.  Intact skin means that there are no cuts, scrapes, or open sores.

_________10.  The enlarged pouch-like storage area for purified lymph before it enters the blood is called the cisterna chyli.

Answers to test:

Multiple Choice:

1. b

2. c

3. b

4. a

5. b

6. a

7. c

8. a

9. c

10. a

11. b
12. c

13. b

14. c

15. a

Questions:
1. transports lymph fluid to and from bloodstream; transport white blood cells; remove wastes and fluids from tissues

2. protect the body from toxic substances

3. Stage 1: virus invades body, Helper T cells activates; Stage 2: Helper T cells multiply and stimulate B cells that start producing antibodies; Stage 3: Complement proteins break cell walls and antibodies attack the virus; Stage 4: Suppressor T cells stop immune process and B cells remain ready to fight

4. Digestive: gastric juices with strong acids kill bacteria and good bacteria in intestines kill pathogenic bacteria; Integumentary: intact skin prevents invading organisms from entering body and oil glands discourage growth of bacteria; Respiratory: cilia and mucous membranes trap foreign matter and coughing and sneezing rids the body of foreign materials; Cardiovascular: carries fighting white blood cells to kill invading organisms.

5. Natural active immunity: you have the disease yourself to develop antibodies; Passive active immunity: you had vaccinations to give you a little of pathogenic germs so body can develop antibodies.    

True or False:

1. True

2. False

3. true

4. false

5. false

6. false

7. True
8. false

9. true

6. true

