Fill-in and matching questions for chapter 14 of Understanding Human Anatomy & Physiology 5/e
1. Internal respiration is defined as:

A. entrance and exit of air into and out of the lungs

B. transport of gases to and from the lungs and the tissues

C. exchange of gases between blood, tissue fluid and cells

D. exchange of gases between the air and the blood

2. The opening into the top of the larynx is called the __________.
3. The air sacs across which gas exchange occurs are called __________.
4. Put the structures of the lungs in correct order as a person inhales:

A. bronchi

B. alveoli

C. trachea

D. pharynx

E. nasal cavity

F. bronchiole

5. The act of breathing, or drawing air into and expelling air out of the lungs, is called _________.
6. A film of lipoprotein which lowers the surface tension of alveoli and prevents them from collapsing_____________.
7. When a person inhales, air pressure is greatest:

A. in the airways

B. in the alveoli

C. in the atmosphere

8. When a person exhales during normal, quiet respiration, the muscles which are contracted:

A. no muscles are contracted; the lung tissue recoils to its resting position

B. the diaphragm is contracted

C. the external intercostal muscles are contracted

D. B and C

9. The respiratory center in the medulla oblongata is sensitive to blood levels of:

A. carbon dioxide

B. oxygen

C. hydrogen ions

D. all of the above

E. A and C

10. The volume of air left in the lungs following a forceful exhalation is called the _________ volume.
11. The amount of air moved in and out of the lungs with each breath is called the _________ volume.
Matching Set 1

Match each structure to its function.

1. larynx

2. trachea

3. glottis

4. pharynx

5. epiglottis

Choices

A. funnel-shaped passageway that connects nasal and oral cavities to the larynx

B. connects the larynx to the primary bronchi

C. flap of tissue that prevents food from passing into the larynx

D. cartilaginous structure which creates sound

E. opening between the vocal cords

Matching Set 2
1. Viral infection.

2. Bacterial infection of the middle ear.

3. Destruction of lung tissue that decreases surface area for gas exchange.

4. Obstruction of airflow due to narrowing of bronchioles.

5. Bacterial infection that is detected by use of a skin test.

Choices

A. asthma

B. emphysema

C. influenza

D. otitis media

E. tuberculosis

