

KATHRYN L. McCANCE | SUE E. HUETHER

PATHOPHYSIOLOGY

THE BIOLOGIC BASIS FOR DISEASE IN ADULTS AND CHILDREN

TEST BANK

Chapter 1 - Cellular Biology _____	3
Chapter 2 - Altered Cellular and Tissue Biology Environmental Agents _____	16
Chapter 3 - The Cellular Environment Fluids and Electrolytes Acids and Bases _____	28
Chapter 4 - Genes and Genetic Diseases _____	41
Chapter 5 - Genes Environment-Lifestyle and Common Diseases _____	51
Chapter 6 - Epigenetics and Disease _____	59
Chapter 7 - Innate Immunity Inflammation _____	64
Chapter 8 - Adaptive Immunity _____	78
Chapter 9 - Alterations in Immunity and Inflammation _____	89
Chapter 10 - Infection _____	102
Chapter 11 - Stress and Disease _____	110
Chapter 12 - Cancer Biology _____	117
Chapter 13 - Cancer Epidemiology _____	129
Chapter 14 - Cancer in Children _____	135
Chapter 15 - Structure and Function of the Neurologic System _____	140
Chapter 16 - Pain Temperature Regulation Sleep and Sensory Function _____	151
Chapter 17 - Alterations in Cognitive Systems Cerebral Hemodynamics and Motor Function _____	165
Chapter 18 - Disorders of the Central and Peripheral Nervous Systems and the Neuromuscular Junction _____	179
Chapter 19 - Neurobiology of Schizophrenia Mood Disorders and Anxiety Disorders _____	189
Chapter 20 - Alterations of Neurologic Function in Children _____	195
Chapter 21 - Mechanisms of Hormonal Regulation _____	202
Chapter 22 - Alterations of Hormonal Regulation _____	211
Chapter 23 - Obesity and Disorders of Nutrition NEW _____	223
Chapter 24 - Structure and Function of the Reproductive Systems _____	228
Chapter 25 - Alterations of the Female Reproductive System _____	237
Chapter 26 - Alterations of the Male Reproductive System _____	246

Chapter 27 - Sexually Transmitted Infections _____	252
Chapter 28 - Structure and Function of the Hematologic System _____	260
Chapter 29 - Alterations of Erythrocyte Platelet and Hemostatic Function ____	270
Chapter 30 - Alterations of Leukocyte and Lymphoid Function _____	280
Chapter 31 - Alterations of Hematologic Function in Children _____	287
Chapter 32 - Structure and Function of the Cardiovascular and Lymphatic Systems _____	297
Chapter 33 - Alterations of Cardiovascular Function _____	309
Chapter 34 - Alterations of Cardiovascular Function in Children _____	323
Chapter 35 - Structure and Function of the Pulmonary System _____	331
Chapter 36 - Alterations of Pulmonary Function _____	341
Chapter 37 - Alterations of Pulmonary Function in Children _____	357
Chapter 38 - Structure and Function of the Renal and Urologic Systems ____	365
Chapter 39 - Alterations of Renal and Urinary Function _____	375
Chapter 40 - Alterations of Renal and Urinary Tract Function in Children ____	385
Chapter 41 - Structure and Function of the Digestive System _____	393
Chapter 42 - Alterations of Digestive Function _____	404
Chapter 43 - Alterations of Digestive Function in Children _____	415
Chapter 44 - Structure and Function of the Musculoskeletal System _____	424
Chapter 45 - Alterations of Musculoskeletal Function _____	436
Chapter 46 - Alterations of Musculoskeletal Function in Children _____	448
Chapter 47 - Structure Function and Disorders of the Integument _____	457
Chapter 48 - Alterations of the Integument in Children _____	468
Chapter 49 - Shock Multiple Organ Dysfunction Syndrome and Burns in Adults _____	476
Chapter 50 - Shock Multiple Organ Dysfunction Syndrome and Burns in Children _____	483

Chapter 01: Cellular Biology

McCance/Huether: Pathophysiology: The Biologic Basis of Disease in Adults and Children, 8th Edition

MULTIPLE CHOICE

1. Which statement best describes the cellular function of metabolic absorption?
 - a. Cells can produce proteins.
 - b. Cells can secrete digestive enzymes.
 - c. Cells can take in and use nutrients.
 - d. Cells can synthesize fats.

ANS: C

In metabolic absorption, all cells take in and use nutrients and other substances from their surroundings. The remaining options are not inclusive in their descriptions of cellular metabolic absorption.

PTS: 1

DIF: Cognitive Level: Remembering

2. Where is most of a cell's genetic information, including RNA and DNA, contained?
 - a. Mitochondria
 - b. Ribosome
 - c. Nucleolus
 - d. Lysosome

ANS: C

The nucleus contains the **nucleolus**, a small dense structure composed largely of RNA, most of the cellular DNA, and the DNA-binding proteins, such as the histones, which regulate its activity. The mitochondria are responsible for cellular respiration and energy production. Ribosomes' chief function is to provide sites for cellular protein synthesis. Lysosomes function as the intracellular digestive system.

PTS: 1

DIF: Cognitive Level: Remembering

3. Which component of the cell produces hydrogen peroxide (H₂O₂) by using oxygen to remove hydrogen atoms from specific substrates in an oxidative reaction?
 - a. Lysosomes
 - b. Peroxisomes
 - c. Ribosomes
 - d. Endosome

ANS: B

Peroxisomes are so named because they usually contain enzymes that use oxygen to remove hydrogen atoms from specific substrates in an oxidative reaction that produces H_2O_2 , which is a powerful oxidant and potentially destructive if it accumulates or escapes from peroxisomes. Ribosomes are RNA-protein complexes (nucleoproteins) that are synthesized in the nucleolus and secreted into the cytoplasm through pores in the nuclear envelope called *nuclear pore complexes*. Lysosomes are saclike structures that originate from the Golgi complex and contain more than 40 digestive enzymes called *hydrolases*, which catalyze bonds in proteins, lipids, nucleic acids, and carbohydrates. An endosome is a vesical that has been pinched off from the cellular membrane.

PTS: 1 DIF: Cognitive Level: Remembering

4. Which cell component is capable of cellular autodigestion when it is released during cell injury?
- Ribosome
 - Golgi complex
 - Smooth endoplasmic reticulum
 - Lysosomes

ANS: D

The lysosomal membrane acts as a protective shield between the powerful digestive enzymes within the lysosome and the cytoplasm, preventing their leakage into the cytoplasmic matrix. Disruption of the membrane by various treatments or cellular injury leads to a release of the lysosomal enzymes, which can then react with their specific substrates, causing *cellular self-digestion*. The chief function of a ribosome is to provide sites for cellular protein synthesis. The Golgi complex is a network of flattened, smooth vesicles and membranes often located near the cell nucleus. The smooth endoplasmic reticulum is involved in steroid hormone production and removing toxic substances from the cell.

PTS: 1 DIF: Cognitive Level: Remembering

5. Which cAMP-mediated response is related to antidiuretic hormone?
- Increased heart rate and force of contraction
 - Secretion of cortisol
 - Increased retention of water
 - Breakdown of fat

ANS: C

Antidiuretic hormone leads to increased retention of water in the body. Epinephrine causes increases in heart rate and force of contraction. Increased cortisol secretion is due to ACTH. Breakdown of fat is due to glucagon.

PTS: 1 DIF: Cognitive Level: Remembering

6. During which phase of the cell cycle is DNA synthesized?
- G_1
 - S
 - G_2
 - M

ANS: B

The four designated phases of the cell cycle are: (1) the G₁ phase (G = gap), which is the period between the M phase (M = mitosis) and the start of DNA synthesis; (2) the S phase (S = synthesis), during which DNA is synthesized in the cell nucleus; (3) the G₂ phase, during which RNA and protein synthesis occurs, the period between the completion of DNA synthesis and the next phase (M); and (4) the M phase, which includes nuclear and cytoplasmic division.

PTS: 1 DIF: Cognitive Level: Remembering

7. What organic compound facilitates transportation across cell membranes by acting as receptors, transport channels for electrolytes, and enzymes to drive active pumps?
- Lipids
 - Proteases
 - Proteins
 - Carbohydrates

ANS: C

Proteins have several functions, including acting as receptors, transport channels for electrolytes, and enzymes to drive active pumps. Lipids help act as the “glue” holding cell membranes together. Proteases cause the breakdown of protein. Carbohydrates are involved in cellular protection and lubrication and help produce energy via oxidative phosphorylation.

PTS: 1 DIF: Cognitive Level: Remembering

8. Understanding the various steps of proteolytic cascades may be useful in designing drug therapy for which human diseases?
- Cardiac and vascular disorders
 - Autoimmune and malignant disorders
 - Gastrointestinal and renal disorders
 - Endocrine and gastrointestinal disorders

ANS: B

Understanding the various steps involved in this process is crucial for designing drug interventions. Dysregulation of proteases features prominently in many human diseases, including cancer, autoimmunity, and neurodegenerative disorders. Cardiac, vascular, gastrointestinal, renal, and endocrine disorders do not involve this process.

PTS: 1 DIF: Cognitive Level: Remembering

9. Which structure prevents water-soluble molecules from entering cells across the plasma membrane?
- Carbohydrate chains
 - Glycoprotein channels
 - Membrane channel proteins
 - Lipid bilayer

ANS: D

The bilayer's structure accounts for one of the essential functions of the plasma membrane. It is impermeable to most water-soluble molecules (molecules that dissolve in water) because the water-soluble molecules are insoluble in the oily core region. The bilayer serves as a barrier to the diffusion of water and hydrophilic substances while allowing lipid-soluble molecules, such as oxygen (O₂) and carbon dioxide (CO₂), to diffuse through it readily. Carbohydrate chains, glycoprotein channels, and membrane channel proteins do not prevent water-soluble molecules from entering cells across the cell membrane.

PTS: 1 DIF: Cognitive Level: Remembering

10. A student asks for an explanation of the absolute refractory period of the action potential. What response by the professor is best?
- A stronger than normal impulse will evoke another response.
 - No stimulus is able to evoke another response at this time.
 - Multiple stimuli can produce more rapid action potentials.
 - The hyperpolarized state means a weaker stimulus produces a response.

ANS: B

During the absolute refractory state of the action potential, no stimulus is able to evoke another response from the cell. A stronger than normal impulse may generate a response in the relative refractory period. This period of time is not related to the number of stimuli. A hyperpolarized state means a stronger than normal stimulus would be needed to generate a response.

PTS: 1 DIF: Cognitive Level: Remembering

11. Which form of cell communication is used to communicate within the cell itself and with other cells in direct physical contact?
- Protein channel (gap junction)
 - Plasma membrane-bound signaling molecules
 - Hormone secretion such as neurotransmitters
 - Extracellular chemical messengers such as ligands

ANS: B

Cells communicate in three main ways; they display plasma membrane-bound signaling molecules that affect the cell itself and other cells in direct physical contact with it, they affect receptor proteins inside the target cell, and they form protein channels (gap junctions) that directly coordinate the activities of adjacent cells. Neurotransmitters are released by neurons and cross the synaptic cleft to communicate with the cells they innervate. Ligands are involved in binding processes.

PTS: 1 DIF: Cognitive Level: Remembering

12. Which mode of chemical signaling uses blood to transport communication to cells some distance away?
- Paracrine
 - Autocrine
 - Neurotransmitter
 - Hormonal

ANS: D

Chemical signaling can be classified into three categories: (1) local-chemical mediator, (2) hormone, and (3) neurotransmitter. Hormones are released by one set of cells and travel through tissues or the bloodstream to another set of cells where they produce a response by those cells. In paracrine signaling, cells secrete local chemical mediators that are quickly absorbed, destroyed, or immobilized. Paracrine signaling requires close membrane-to-membrane contact. Paracrine signaling usually involves different cell types; however, cells also may produce signals that they, themselves, respond to, which is called autocrine signaling. Neurotransmitters are released by neurons and cross the synaptic cleft to communicate with the cells they innervate.

PTS: 1 DIF: Cognitive Level: Remembering

13. Which mode of chemical signaling uses local chemical mediators that are quickly taken up, destroyed, or immobilized?
- Paracrine
 - Autocrine
 - Neurotransmitter
 - Hormone

ANS: A

In paracrine signaling, cells secrete local chemical mediators that are quickly taken up, destroyed, or immobilized. Autocrine signaling occurs when the target cells produce signals that they themselves respond to. Neurotransmitters are released by neurons and cross the synaptic cleft to communicate with the cells they innervate. Hormones are released by one set of cells and travel through tissues or the bloodstream to another set of cells where they produce a response by those cells.

PTS: 1 DIF: Cognitive Level: Remembering

14. Neurotransmitters affect the postsynaptic membrane by binding to which structure?
- Lipids
 - Ribosomes
 - Amphipathic lipids
 - Receptors

ANS: D

In each type of chemical signaling, the target cell receives the signal by first attaching to its receptors. The other options do not correctly describe this process.

PTS: 1 DIF: Cognitive Level: Remembering

15. How do cells receive communication from the extracellular fluid surrounding them?
- Protein channel (gap junction)
 - Plasma membrane-bound signaling molecules (involving receptors)
 - Hormone secretion such as neurotransmitters
 - Chemical messengers such as ligands

ANS: D

Signal transduction involves incoming signals or instructions from extracellular chemical messengers (ligands) that are conveyed to the cell's interior for execution. The other options do not correctly describe how cells receive communication from the surrounding extracellular fluid.

PTS: 1 DIF: Cognitive Level: Remembering

16. Which molecule provides the second messenger necessary for extracellular communication to be activated?
- Guanosine triphosphate (GTP)
 - Adenosine monophosphate (AMP)
 - Adenosine triphosphate (ATP)
 - Guanosine diphosphate (GDP)

ANS: B

The two major second-messenger pathways are cyclic AMP (cAMP) and calcium (Ca^{++}). GTP, ATP, and GDP are not major second-messenger pathways. GTP and GDP are "middlemen" or intermediaries. Nutrients are transformed into energy in the form of ATP.

PTS: 1 DIF: Cognitive Level: Remembering

17. Under anaerobic conditions, what process provides energy for the cell?
- Oxidative phosphorylation
 - Glycolysis
 - Lactolysis
 - Passive transport

ANS: B

Glycolysis provides energy to the cells when oxygen delivery is insufficient or delayed. Oxidative phosphorylation is the process by which energy produced from nutrients is transferred to ATP. Lactolysis is the breakdown of lactose. Passive transport is the movement of water and small, nonelectrically charge molecules across plasma membranes.

PTS: 1 DIF: Cognitive Level: Remembering

18. What is the mechanism by which the energy produced from carbohydrates, proteins, and lipids is transferred to adenosine triphosphate (ATP)?
- Anaerobic glycolysis
 - Oxidative cellular metabolism
 - Oxidative phosphorylation
 - Tricarboxylic acid phosphorylation

ANS: C

Oxidative phosphorylation occurs in the mitochondria and is the mechanism by which the energy produced from carbohydrates, fats, and proteins is transferred to ATP. Glycolysis provides energy to the cells when oxygen delivery is insufficient or delayed. Oxidative cellular metabolism and tricarboxylic acid phosphorylation are not involved in transferring energy to ATP.

PTS: 1 DIF: Cognitive Level: Remembering

19. Passive transport is best described with which statement?

- a. Being driven by osmosis, hydrostatic pressure, and diffusion
- b. Involving receptors that can bind with substances being transported
- c. Being capable of transporting macromolecules
- d. Requiring energy generated by the cell

ANS: A

Water and small electrically uncharged molecules move easily through pores in the plasma membrane's lipid bilayer. This process, called **passive transport**, naturally occurs through any semipermeable barrier. It is driven by osmosis, hydrostatic pressure, and diffusion, all of which depend on the laws of physics and do not require life. The other options do not correctly describe passive transport.

PTS: 1

DIF: Cognitive Level: Remembering

20. Which is the best example of active transport?
- a. Movement across a membrane due to differences in solute concentration
 - b. Movement requiring the expenditure of metabolic energy
 - c. Movement of two molecules simultaneously in one direction
 - d. Movement of two molecules simultaneously in opposite directions

ANS: B

Active transport requires a life, biologic activity, and the expenditure of metabolic energy. Movement due simply to differences in concentration gradients is called passive transport. Movement of two molecules in the same direction is called symport, while moving two molecules in opposite directions is called antiport.

PTS: 1

DIF: Cognitive Level: Remembering

21. Which method of transport uses transmembrane proteins with receptors with a high degree of specificity for the substance being transported?
- a. Active
 - b. Mediated
 - c. Transmembranous
 - d. Passive

ANS: B

Mediated transport (passive and active) involves integral or transmembrane proteins with receptors having a high degree of specificity for the substance being transported. Active and passive transport are opposites with active transport requiring the use of energy and passive transport relying on osmosis, hydrostatic pressure, and diffusion and not energy. Transmembranous means "across membranes."

PTS: 1

DIF: Cognitive Level: Remembering

22. The movement of fluid across the arterial end of capillary membranes into the interstitial fluid surrounding the capillary is an example of which fluid movement process?
- a. Hydrostatic pressure
 - b. Osmosis
 - c. Diffusion
 - d. Active transport

ANS: A