Skin Disorders and Diseases Assessment
Multiple Choice
Identify the letter of the choice that best completes the statement or answers the question.

1.
One of the functions of the sudoriferous glands is to regulate:

	a.
	emotional response
	c.
	excess dryness

	b.
	oil flow
	d.
	body temperature

2.
The palms and soles are the only parts of the body that do not have:

	a.
	sebaceous glands
	c.
	sudoriferous glands

	b.
	nerve endings
	d.
	melanin

3.
The sweat glands have small openings on the skin surface called:

	a.
	follicles
	c.
	ducts

	b.
	fundus
	d.
	sweat pores

4.
Structures called ____ are particularly numerous in the palms, soles, forehead, and armpits.

	a.
	sudoriferous glands
	c.
	salivary glands

	b.
	sebaceous glands
	d.
	hair follicles

5.
The fatty or oily substance that lubricates the skin is secreted by:

	a.
	sebaceous glands
	c.
	hair follicles

	b.
	sudoriferous glands
	d.
	sweat pores

6.
A sebaceous gland has a duct that opens into the:

	a.
	bloodstream
	c.
	fundus

	b.
	hair follicle
	d.
	sweat pore

7.
The lubrication of the skin is the function of:

	a.
	sebum
	c.
	maculae

	b.
	sunscreen
	d.
	perspiration

8.
The sun's rays are the cause of ____ of the skin's aging.

	a.
	60 to 65 percent
	c.
	40 to 50 percent

	b.
	80 to 85 percent
	d.
	20 to 25 percent

9.
As we age, the ____ in the skin naturally weaken.

	a.
	arrector pili muscles
	c.
	layers of the epidermis

	b.
	hair follicles
	d.
	collagen and elastin fibers

10.
The UVA rays of the sun are also called:

	a.
	burning rays
	c.
	tanning rays

	b.
	high-frequency rays
	d.
	aging rays

11.
The ultraviolet rays of the sun referred to as “burning rays” are the:

	a.
	UVA rays
	c.
	UVB rays

	b.
	infrared rays
	d.
	blue rays

12.
The hours between 10 A.M. and 3 P.M. are considered the time of peak exposure to:

	a.
	galvanic current
	c.
	ultraviolet rays

	b.
	sound waves
	d.
	high-frequency current

13.
Tanning of the skin is caused by UVB rays, which affect the:

	a.
	melanocytes
	c.
	elastin fibers

	b.
	collagen fibers
	d.
	papillae

14.
Contraction and weakening of blood vessels and small capillaries is caused by:

	a.
	nicotine
	c.
	lack of exercise

	b.
	alcohol
	d.
	excess protein

15.
When alcohol use is excessive, it:

	a.
	contracts blood vessels
	c.
	draws water to the tissues

	b.
	creates scar tissue
	d.
	overdilates blood vessels

16.
You should refer to a physician any client who has a/an:

	a.
	inflamed skin disorder
	c.
	cicatrix

	b.
	macula
	d.
	skin pigmentation

17.
A papule, or pimple, is an example of a:

	a.
	secondary skin lesion
	c.
	hypertrophy of the skin

	b.
	primary skin lesion
	d.
	subjective symptom

18.
A pustule is an example of a:

	a.
	skin pigmentation
	c.
	secondary lesion

	b.
	primary lesion
	d.
	hypertrophy

19.
Skin contact with poison oak or poison ivy often causes:

	a.
	vesicles
	c.
	excoriation

	b.
	papules
	d.
	wheals

20.
An example of fissures is:

	a.
	scabs
	c.
	maculae

	b.
	chapped lips
	d.
	dandruff

21.
A type of primary lesion in which fluid, semifluid, or morbid matter is contained in a closed, abnormally developed sac is a:

	a.
	cyst
	c.
	pustule

	b.
	papule
	d.
	keloid

22.
Excessive multiplication of cells may lead to an abnormal cell mass called a:

	a.
	tumor
	c.
	macule

	b.
	keloid
	d.
	papule

23.
A crust is an accumulation of:

	a.
	sebum and pus
	c.
	fluid or semifluid matter

	b.
	living cells
	d.
	fibrous tissue

24.
Comedones are a disorder of the:

	a.
	sudoriferous glands
	c.
	sebaceous glands

	b.
	blood vessels
	d.
	skin pigmentation

25.
Disorders of the sudoriferous glands do not include:

	a.
	miliaria rubra
	c.
	bromhidrosis

	b.
	hyperhidrosis
	d.
	asteatosis

26.
Common pimples are also called acne simplex or:

	a.
	acne rosacea
	c.
	cystic acne

	b.
	acne vulgaris
	d.
	acne singularis

27.
Redness, dilation of the blood vessels, and the formation of papules and pustules are characteristic of:

	a.
	herpes simplex
	c.
	asteatosis

	b.
	psoriasis
	d.
	rosacea

28.
Asteatosis is characterized by:

	a.
	clear blisters
	c.
	fever blisters

	b.
	dry skin
	d.
	oily skin

29.
Oily, shiny skin indicates the presence of:

	a.
	miliaria rubra
	c.
	psoriasis

	b.
	seborrhea
	d.
	asteatosis

30.
One part of the body on which a steatoma is likely to appear is the:

	a.
	arms
	c.
	face

	b.
	scalp
	d.
	legs

31.
The disorder characterized by foul-smelling perspiration is called:

	a.
	bromhidrosis
	c.
	miliaria rubra

	b.
	hyperhidrosis
	d.
	anhidrosis

32.
A disorder of the sudoriferous glands characterized by excessive sweating is:

	a.
	bromhidrosis
	c.
	asteatosis

	b.
	anhidrosis
	d.
	hyperhidrosis

33.
Miliaria rubra is a disorder that develops as a reaction to:

	a.
	stress
	c.
	excessive heat

	b.
	excessive cold
	d.
	fever

34.
The inflammatory disease of the skin called eczema typically has many forms of:

	a.
	dry or moist lesions
	c.
	fever blisters

	b.
	white-silver scales
	d.
	fatty tumors

35.
The skin disorder known as herpes simplex or fever blisters is a recurring:

	a.
	bacterial infection
	c.
	non-contagious disease

	b.
	24-hour virus
	d.
	viral infection

36.
Dermatitis venenata is caused by:

	a.
	allergic reaction
	c.
	retained secretions

	b.
	exposure to cold
	d.
	excessive heat

37.
Lentigines are more commonly known as:

	a.
	birthmarks
	c.
	freckles

	b.
	warts
	d.
	calluses

38.
An absence of melanin from the body, including the hair, skin, and eyes, is characteristic of:

	a.
	basal cell carcinoma
	c.
	chloasma

	b.
	stains
	d.
	albinism

39.
The technical term for liver spots is:

	a.
	nevus
	c.
	plasma

	b.
	chloasma
	d.
	leukoderma

40.
Leukoderma is a skin disorder that is further classified as:

	a.
	vitiligo and albinism
	c.
	chloasma and stains

	b.
	vitiligo and chloasma
	d.
	nevi and stains

41.
A nevus is more commonly known as a:

	a.
	freckle
	c.
	liver spot

	b.
	birthmark
	d.
	stain

42.
A hypertrophy caused by continued pressure or friction on the hands and feet is called a:

	a.
	nevus
	c.
	verruca

	b.
	keratoma
	d.
	tumor

43.
Skin tags are a type of:

	a.
	skin pigmentation
	c.
	primary lesion

	b.
	hypertrophy
	d.
	skin cancer

44.
Basal cell carcinoma is a type of:

	a.
	skin cancer
	c.
	viral infection

	b.
	pigmentation disorder
	d.
	bacterial infection

45.
The skin disease characterized by black or dark brown patches on the skin that may be uneven in texture, jagged, or raised is called:

	a.
	herpes simplex
	c.
	malignant melanoma

	b.
	vitiligo
	d.
	basal cell carcinoma

46.
Squamous cell carcinoma is characterized by:

	a.
	black or dark brown patches
	c.
	flesh-colored outgrowths of skin

	b.
	light or pearly nodules
	d.
	scaly red papules or nodules

47.
The vitamin that helps fight the aging process and promotes the production of collagen in the skin is:

	a.
	vitamin A
	c.
	vitamin D

	b.
	vitamin E
	d.
	vitamin C

48.
In its topical form, vitamin A has been shown to:

	a.
	treat different types of acne
	c.
	heal burns and stretch marks

	b.
	promote collagen production
	d.
	support the bones of the body

49.
Used together, Vitamins E and A help protect the skin from the harmful effects of:

	a.
	a poor diet
	c.
	lack of exercise

	b.
	alcohol abuse
	d.
	the sun's rays

50.
The nutrient that sustains the health of the cells, aids in proper digestion and waste elimination, and helps regulate body temperature is:

	a.
	vitamin D
	c.
	fats

	b.
	protein
	d.
	water

PAGE
[image: image1.png]RESOURCE NETWORK.

[image: image1.png]