Name:______________________ Date:__________

Class:_____________ Score:__________________

Respiratory System Test
Matching

· Alveoli

· Pleura

· Breathing

· Pulmonary

· Expiration

· Respiration

· Internal Respiration

· Surfactant

· Inspiration

· Thoracic

1. Thin tissue covering the lungs and lining the chest cavity___________________________

2. To breathe in_____________________________________

3. Minute, balloon like sacs in the lung through which oxygen and carbon dioxide are

 exchanged_______________________________________

4. Pertaining to the chest region___________________________________

5. The interchange of gases between organisms and the environment; the taking in of oxygen and the giving off of carbon dioxide____________________________________

6. Mechanical process by which atmospheric air is taken in and waste air is

 expelled__

7. Pertaining to the lungs______________________________________

8. Phospholipids produced by the alveoli that form a lining that prevents the thin membranes of the alveoli from sticking together by decreasing the surface

tension_____________________________________

9. To breathe out___

10. The exchange of gases between the body and the blood cells

 __

· Pollutants

· Carbon dioxide

· Tuberculosis

· Asthma

· Pneumonia

· Emphysema

· Oxygen

11. Alveoli are stretched and unable to force carbon dioxide out_______________________

12. Essential life giving element__

13. The walls of the bronchial tubes become narrow and less air passes through them_____

14. Waste product of the cell___

15. Inflammation of the lungs__

16. Unclean__

17. Infection that can be determined by a PPD test or a CXR; opportunistic infections

especially among AIDS patients___

Multiple Choice

18. The special piece of cartilage that closes the opening of the larynx during swallowing is called

· a.epiglottis

· b.epistaxis

· c.thyroid cartilage

· d.glottis

19. The pouch containing a cordlike framework that creates voice sounds is called

· a.pharynx

· b.oral cavity

· c.larynx

· d.trachea
20. The hair like objects that help move mucus, dust, and pathogens up and out of the lungs are called

· a.ronchi

· b.cilia

· c.glottis

· d.conchae

21. The muscular wall that divides the chest cavity from the abdominal cavity is called the

· a.intercostals

· b.myocardium

· c.deltoid

· d.diaphragm

22. External respiration occurs in the

· a.cells of the body

· b.in the left atrium

· c.in the alveoli

· d.in the nose

23. Internal respiration occurs in the

· a.cells of the body

· b.in the left atrium

· c.in the alveoli

· d.in the nose

24. The turbinates (conchae) that increase the surface area of the nasal cavity aide in doing all of the following EXCEPT

· a.warm the air

· b.moisten the air

· c.filter the air

· d.add nutrients

25. The following are the 4 paranasal sinuses

· a.occipital, ethmoid, sphenoid, maxillary

· b.frontal, ethmoid, sphenoid, maxillary

· c.parietal, maxillary, occipital, ethmoid

· d.frontal, occipital, sphenoid, mastoid

26. The sinuses give resonance to our voices and lightness to our heads.

· a.True

· b.False

27. The nasolacrimal ducts transport chyme to our Eustachian tube.

· a.True

· b.False
28. The tears contain lysozyme which when conveyed into our nasal cavities fights bacterial and viral invasion.

· a.True

· b.False

29. The Eustachian tube is located between the middle ear and the pharynx to help equalize pressure on both sides of the eardrum.

· a.True

· b.False

30. The Hering-Breuer reflex makes a person withdraw their hand when heat is applied.

· a.True

· b.False

31. Anatomical dead space is that area of the respiratory tree in which the air is never used; the air is inhaled and exhaled and never reaches the alveoli.

· a.True

· b.False

32. Sputum specimens are obtained for the following reasons:

· a.to cleanse the nose and lungs of excess mucus

· b.to culture the causative agent for a respiratory infection

· c.to look for cancerous cells from the lungs

· d.both b and c

33. The non-respiratory movement characterized by sudden inspiration, resulting from spasms of the diaphragm is called a/an:

· a.epistaxis

· b.sneeze

· c.cough

· d.hiccup

34. The nonrespiratory movement where a deep breath is taken, the glottis is closed, and air is forced out of the lungs against the glottis (used to clear the lower respiratory passageways) is called a/an:

· a.epistaxis

· b.sneeze

· c.cough

· d.hiccup

35. The non-respiratory movement that clears the upper respiratory passageways is called a/an:
· a.epistaxis

· b.sneeze

· c.cough

· d.hiccup

Matching. Each term will be used only once. (Use abbreviations, if appropriate)
· Dead space volume

· Expiratory reserve volume (ERV)

· Inspiratory reserve volume (IRV)

· Residual volume (RV)

· Tidal volume (TV)

· Total lung capacity (TLC)

· Vital capacity (VC)

36. Respiratory volume inhaled or exhaled during normal breathing_______________________

37. Total amount of exchangeable air_____________________________________

38. Gas volume that allows gas exchange to go on continuously__________________________

39. Amount of air that can still be exhaled (forcibly) after a normal exhalation_______________

40. Sum of all lung volumes__________________________________
Matching. The following terms may be used once, more than once, or not at all.

· Apnea

· Hypoxia

· Chronic bronchitis

· Lung cancer

· Dyspnea

· Sleep apnea

· Emphysema

· Cheyne-Stokes

· Eupnea

· Rales

41. Lack or cessation of breathing__

42. Normal breathing in terms of rate and depth_______________________________________

43. Labored breathing, or “air hunger” __

44. Chronic oxygen deficiency___

45. Respirations gradually increase in rate then cease entirely for a few seconds __

46. Condition characterized by fibrosis of the lungs and an increase in size of the alveolar chambers__

47. Condition characterized by increased mucus production that clogs respiratory passageways and promotes coughing__

48. Together called COPD__

49. Incidence strongly associated with cigarette smoking; has increased dramatically in women recently__

50. Victims become barrel-chested because of air retention______________________________

51. Temporary cessation of breathing during sleep ____________________________________

Matching. Each term may be used once or not at all.

· Bronchioles

· Epiglottis

· Esophagus

· Glottis

· Palate

· Trachea

· Uvula

52. Narrowest portion of the respiratory tree___​​​​​​​​​​_______________________________________

53. Smallest respiratory passageways___

54. Closes the nasopharynx during swallowing__

55. Separates the oral and nasal cavities___

56. Windpipe__

57. Food passageway posterior to the trachea___

Respiratory Diseases and Disorders
1. nasopharyngitis: inflammation of the nose and pharynx

2. cystic fibrosis: hereditary children’s disorder with increased abnormal mucus production

3. parasinusitis: inflammation of all of the sinuses

4. acute coryza: common cold; most widespread of all communicable diseases; characterized by swollen and inflamed mucous membrane of the nose and throat

5. tuberculosis: primarily a lung disorder caused by the tubercle bacillus, Mycobacterium tuberculosis; extremely contagious

6. atelectasis: collapsed lung

7. pneumonitis: inflammation of the lung

8. thoracalgia: pain in the chest

9. rhinorrhea: runny nose

10. pleuritis: inflammation of the pleura

11. epistaxis: nose bleed; may result from injury, local infections, or drying out of the

mucous membrane

12. influenza: the flu

13. pertussis: whooping cough

14. dysphonia: difficulty in speaking

15. orthopnea: breather only in an upright position

16. pneumonia: severe infection of the lungs

17. pleurisy: irritation of pleura, increased amount of pleural fluid; inflammation of the pleura or lining of the lungs and chest cavity; the resulting swelling causes the linings to rub, causing friction and pain

18. empyema: pus in the chest (pleural space)

19. aphonia: absence of voice

20. asthma: chronic respiratory disease, coughing, wheezing due to constricted airways; shortness of breath with wheezing caused by obstruction of the flow of air in small bronchi or bronchioles due to swelling or spasm of the bronchial tubes or their mucous membranes

21. anoxia: deficiency of oxygen

22. croup: occurs in children; acute obstruction of the larynx

23. URI: inflammation of the nose, larynx, bronchus, upper respiratory infection

24. cough: mechanism for clearing obstruction from the airway

25. rhinomycosis: fungal infection of the nose

26. pharyngismus: muscular spasm of the pharynx

27. nasogastric tube (NG tube): tube inserted through the nostril into the stomach

28. rhinoplasty: plastic surgery of the nose

29. nasolabial: pertaining to the nose and lip

30. rhinorrhea: free discharge of thin nasal mucus

31. tachypnea: very rapid respirations

32. bradypnea: abnormal slowness of respiration

33. orthopnea: ability to breathe easily only in upright position
