

Anatomy Final Exam Slideshow Practice Quiz

MMHS Anatomy
Chitraroff

Directions

Get out a piece of paper and number #1-30.

Once finished, check your answers against the key on the last slide.

Don't peek at the answers until you're finished!

Good luck. You will be glad you practiced.


#1.

Which bone is this?

A. Humerus

B. Femur

C. Tibia

D. ulna


#2.

Which bone is this?

A. Calcaneous

B. Talus

C. Intermediate
Cuneiform

D. Navicular


#3

Which bone is the arrow pointing to?

A. Humerus

B. Femur

C. radius

D. ulna


#4

Which bone is this?

A. Humerus

B. Femur

C. Tibia

D. Fibula


#5

Which type of break?

A. Simple

B. Complete

C. Comminuted

D. Spiral

OUCH!


#6


Which structure is the arrow pointing to?

- A. Fovea capitis
- B. Greater Trochanter
- C. Neck
- D. Lesser Trochanter

#7

What is the name of the blood cell to which the arrow is pointing?

- A. RBC
- B. Lymphocyte
- C. Monocyte
- D. Platelet


#8

Which side are you viewing?

A. anterior

B. posterior


#9

Which structure is #6

- A. Coracoid process
- B. Subscapular fossa
- C. Scapular spine
- D. Scapular notch


#10) What type of connective tissue?

A. Dense connective

B. Loose Connective


C. Bone

D. Adipose


#11) What type of connective tissue?

- A. fibrocartilage
- B. elastic cartilage
- C. hyaline cartilage
- D. Adipose


#12) What type of connective tissue?

- A. Hyaline
- B. Fibrocartilage
- C. Bone
- D. Adipose


#13) What type of epithelial tissue?

A. simple squamous

B. simple columnar

C. stratified squamous

D. Adipose


#14) What type of cell is the arrow pointing to?
A. chief
B. goblet
C. simple cuboidal
D. adipose


- #15) What epithelial tissue is this?
- A. Simple cuboidal
 - B. Simple squamous
 - C. Stratified squamous
 - D. Transitional


Cheek Cell Scraping


- #16) What epithelial tissue?
- A. Simple cuboidal
 - B. Simple squamous
 - C. Stratified cuboidal
 - D. Transitional


- #17) What epithelial tissue?
- A. Simple cuboidal
 - B. Simple squamous
 - C. Stratified squamous
 - D. Transitional


- #18) What epithelial tissue?
- A. Simple cuboidal
 - B. Simple squamous
 - C. Stratified squamous
 - D. Transitional


#19) What epithelial tissue?

- A. Simple Columnar
- B. Stratified squamous
- C. Pseudostratified
- D. Transitional


#20) What type of muscle?

A. Skeletal

B. Cardiac

C. Smooth

D. Adipose


#21) What type of muscle?

A. Skeletal


B. Cardiac

C. Smooth


D. Adipose


#22) What type of muscle?
A. Skeletal
B. Cardiac
C. Smooth


#23) What structure are the green arrows pointing at?
A. cell membrane
B. intracellular matrix
C. intercalated disks


#24) What are you looking at?

- A. Right Forelimb
- B. Left Forelimb
- C. Right Hindlimb
- D. Left Hindlimb

#25) What are you looking at?

- A. Right Forelimb
- B. Left Forelimb
- C. Right Hindlimb
- D. Left Hindlimb


Pectoantebrachialis

Clavobrachialis

Triceps Brachi

Epitrochlearis


External
Abdominal
Oblique


Xiphohumeralis

Pectoralis Minor

#26). What is the arrow pointing at?

- A. Spinotrapezius
- B. Spinodeltoid
- C. Lattisimus dorsi
- D. Acromiotrapezius


#27) What are you looking at?

- A. Right Forelimb
- B. Left Forelimb
- C. Right Hindlimb
- D. Left Hindlimb.


- #28) What epithelial tissue?
- A. Simple cuboidal
 - B. Simple squamous
 - C. Stratified squamous
 - D. Transitional


- #29) What epithelial tissue?
- A. Stratified Columnar
 - B. Stratified squamous
 - C. Pseudostratified w/cilia
 - D. Transitional


#30) What type of connective tissue?
A. hyaline cartilage
B. fibrocartilage
C. Adipose tissue
D. blood


Answer Key

1	C	11	C	21	C
2	B	12	B	22	B
3	D	13	A	23	C
4	B	14	B	24	C
5	B	15	B	25	A
6	B	16	C	26	B
7	B	17	C	27	A
8	B	18	A	28	D
9	C	19	A	29	C
10	C	20	A	30	C

→ Go to the next slide to see your grade.

How Did YOU Do???

- 27 – 30 You're a Super Star
- 24 – 26 Almost Famous
- 21 – 23 You're still in the audience
- 18 – 20 Practice makes perfect
- 17 and below Wait...what are we studying again?