Name:__ Grade:___________

Answer Key

Unit 6:10 Respiratory Exam
True/False
Indicate whether the sentence or statement is true or false. 2 points each.

1.
T

2.
F.

3.
F.

4.
T

5.
F

6.
T.

7.
F.
Multiple Choice
Identify the letter of the choice that best completes the statement or answers the question. 2 points each.

8.
Why is the use of a paper bag discouraged for anxiety attacks?

	a.
	Someone having an anxiety attack doesn't have enough oxygen.

	b.
	The victim might actually be having a heart attack, asthma attack, or other life threatening problem that the rescuer mistakes for an anxiety attack.

	c.
	Paper bags aren't readily available.

	d.
	The patient might choke on the paper bag.

9.
Air exchange occurs in the:
	a.
	alveoli
	c.
	trachea

	b.
	bronchi
	d.
	epiglottis

10.
The esophagus leads to the _______ and the trachea leads to the ___________.

	a.
	Lungs/stomach
	c.
	Stomach/lungs

	b.
	Bronchi/lungs
	d.
	Pharynx/larynx

11.
The correct name for the voice box is the ____.

	a.
	pharynx
	c.
	trachea

	b.
	larynx
	d.
	alveolus

12.
The left lung has _____ lobes and the right lung has _______.
	a.
	Two/three
	c.
	Three/four

	b.
	Three/two
	d.
	Two/four

13.
In order to carry air to both lungs, the trachea branches into two tubes called ____.

	a.
	bronchioles
	c.
	bronchi

	b.
	terminal bronchioles
	d.
	alveoli

14.
The membrane or sac that encloses each lung is a ____.

	a.
	pleura
	c.
	perithoracic membrane

	b.
	visceral membrane
	d.
	pneumocardial sac

15.
When cells use oxygen and nutrients to produce energy, water, and carbon dioxide, the process is called ____.

	a.
	internal respiration
	c.
	cellular respiration

	b.
	external respiration
	d.
	metabolic respiration

16.
A respiratory disorder that can be caused by a sensitivity to an allergen is ____.

	a.
	asthma
	c.
	bronchitis

	b.
	chronic obstructive pulmonary disease
	d.
	emphysema

17.
A noninfectious, chronic respiratory condition that occurs when the walls of the alveoli deteriorate and lose their elasticity is ____.

	a.
	asthma
	c.
	emphysema

	b.
	chronic obstructive pulmonary disease
	d.
	pleurisy

18.
The correct term for a nosebleed is ____.

	a.
	rhinitis
	c.
	epistaxis

	b.
	pleurisy
	d.
	sinusitis

19.
Which of the following statements is not true about lung cancer?

	a.
	It is the leading cause of cancer death in both men and women.

	b.
	There is no known cause in most cases.

	c.
	There are no symptoms in the early stages.

	d.
	Prognosis is poor.

Short Answer

20.
Label the following diagram of the respiratory system. 3 points each
[image: image1.png]

	A.
	_nose/nostril_______
	H.
	_Trachea____________

	B.
	_Nasal Cavity________
	I.
	__Left Lung_________

	C.
	_Sinuses_____________
	J.
	__Right Lung________

	D.
	_Pharynx____________
	K.
	__Bronchi___________

	E.
	_Esophagus_________
	L.
	___Bronchioles______

	F.
	__Epiglottis__________
	M.
	____Alveoli________

	G.
	__Larynx___________
	N.
	___diaphragm_______

Short Answer. 4 points each.
21. You show up to the football field and see that there is a player on the sidelines sitting in the tripod position. The player appears to be in severe distress, with his lips and nailbeds appearing blue. You hear wheezing and note a prolonged expiratory phase. 911 has been called. What do you suspect is the problem? What would you do for this patient? He may be having an Asthma attack, take a brief history of breathing problems, allow to stay in most comfortable position, allow to use his inhaler if he has one, take vital signs, remind patient to keep breathing
22.
List three things that happen to air in the nasal cavity.

Warmed, moistened, and filtered
23. Your patient is a 23 year old woman stating that she "can't breathe." She is breathing at a rate of 36/minute and appears flushed. She tells you her feet and hands are tingling and you see that her fingers are curled up. What do you suspect is happening? What would you do?
She may be having an Anxiety Attack, Take a complete history, calm her down, have her breathe slowly, instruct her to breathe in through her nose and out through her mouth
24. Name four symptoms of dyspnea. Shortness of breath, difficult or labored breathing, feeling of suffocation or smothering, inability to get enough air, tightness in the chest
25.
Name three symptoms of an anaphylactic reaction. Respiratory distress, wheezing, runny nose, tearing, hives, flushed red skin, swelling
N.

