Name:_______________________________________	Date:_____________________ Period:________

Unit 4: Physical fitness

Multiple Choice: Complete the following questions with the answer that best fits the question. You may only choose one answer. Mark your answers clearly on the answer sheet.

_____ 1. The main role of joints in the skeletal system is to
	a. store materials the body needs	b. gather info
c. allow movement 			d. attach muscles to bone

_____ 2. Involuntary muscle tissue that pushes food through the digestive system
	a. skeletal muscle			b. cardiac muscle	
c. sensory muscle 			d. smooth muscle

_____ 3. Which structures carry messages from one part of the body to another?
a. neurons
b. tendons
c. ligaments
d. marrow

_____ 4. Which of these is NOT included the Central Nervous System
a. The brain
b. The armpit
c. The brain stem
d. The cerebellum

_____ 5. Tendons
a. Connect muscle to bone
b. Connect bone to bone
c. Connect the brain and the spinal cord
d. Connect the internet

_____ 6. Ligaments
a. Connect muscle to bone
b. Connect bone to bone
c. Connect the brain and the spinal cord
d. Connect the internet

_____ 7. Red bone marrow
a. Stores fat
b. Stores glucose
c. Produces red blood cells
d. Produces white blood cells

_____ 8. Yellow bone marrow
a. Stores fat
b. Stores glucose
c. Produces red blood cells
d. Produces white blood cells

_____ 9. Which is NOT an overuse injury
a. Foot stress fracture
b. Jumper’s knee
c. Tennis elbow
d. Concussion

_____ 10. An involuntary muscle that is found ONLY in the heart
a. Cardiac muscle
b. Smooth muscle
c. Skeletal muscle
d. Atrophied muscle

_____ 11. Arteries carry blood
a. Towards your heart or back to the heart
b. Away from the heart to the rest of the body
c. Away from the body
d. Toward the brain

_____ 12. Blood that is flowing through the arteries are
a. Deoxygenated
b. Full of candy
c. Oxygen-rich
d. Full of waste (like carbon dioxide)

_____ 13. Veins carry blood
a. Towards your heart or back to the heart
b. Away from the heart to the rest of the body
c. Away from the body
d. Toward the brain

_____ 14. Blood that is flowing through the veins are
a. Oxygen-rich
b. Full of candy
c. Full of capillaries
d. Full of waste (like carbon dioxide)

_____ 15. White blood cells
a. Fight off infections
b. Carry plasma to the brain
c. Fight off ninjas
d. Carry oxygen to the brain

_____ 16. HDL aka High-Density Lipoproteins
a. Build up plaque in the artery walls
b. Removes excess cholesterol from body tissue and artery walls
c. Gets you high
d. Leads to heart attacks

_____ 17. LDL aka Low- Density Lipoproteins
a. Build up plaque in the artery walls
b. Remove excess cholesterol from the body tissue and artery walls
c. Keeps you low
d. Prevents heart attacks

_____ 18. Plasma is a liquid component of your blood that makes up what percentage?
a. 9%
b. 99%
c. 15%
d. 55%

_____ 19. The Respiratory System performs what two main functions?
a. Coughing and sneezing
b. Distributing blood and reducing cholesterol
c. Bringing in oxygen and removing carbon dioxide
d. Protecting your internal organs and regulating body temperature

_____ 20. Consistently having a blood pressure high than 140/90 mean you likely have what hypokinetic disease?
a. Low Sex Drive
b. Hypertension
c. Shingles
d. Death

_____ 21. What blood type is a universal donor (meaning this type of blood can donate to all other blood types during a transfusion.)
a. O
b. AB
c. F
d. All of the above

_____ 22. What blood type is a universal recipient (meaning this type of blood can receive from all other blood types during a transfusion.)
a. A
b. B
c. AB
d. O

_____ 23. During the breathing process
a. Your diaphragm contracts (goes down) during inhalation
b. Your diaphragm relax (comes up) during exhalation
c. Your ribs muscles pull up and out during inhalation
d. All of the above

_____ 24. In order to keep all of your body systems healthy it is imperative (very important) you
a. Exercise
b. Consume a lot of empty calories
c. Take one aspirin a day
d. Maintain high levels of cholesterol in you blood

_____ 25. Which one of the following is NOT a benefit of physical activity?
a. Physical Benefits
b. Psychological Benefits
c. Social Benefits
d. Personality Benefits

_____ 26. On-going physical activity that raises your heart rate and breathing rate is best described as
a. Strength training
b. Aerobic exercise
c. Anaerobic exercise
d. Isokinmetonic exercise

_____ 27. Which of these is the BEST example of anaerobic exercise?
a. Running a 40 yard sprint
b. Running a marathon
c. Running a mile
d. Walking backwards for 3 blocks

_____ 28. As your fitness program becomes too easy, you should
a. Continue to do it anyway
b. Quit you’ve accomplished your goal
c. Alter your fitness plan by reducing time, intensity, and/or resistance
d. Alter your fitness plan by increasing time, intensity, and/or resistance

_____ 29. What are the three phases to exercise?
a. Beginning, Middle, End
b. Problem, Climax, Resolution
c. Round 1, Round 2, Round 3
d. Warm up, Workout, Cool down

_____ 30. An exercise in which muscles contract but very little body movement takes place is called an
a. isometric exercise
b. isotonic exercise
c. isokinetic exercise
d. aerobic exercise

TRUE / FALSE: Answer “A” for True and “B” for False)

_____ 31. Over half of all children are diagnosed with a heart murmur.

[bookmark: _GoBack]_____ 32. The skeletal system can store important substances such as calcium.

_____ 33. The three types of muscles are smooth, skeletal, and cardiac.

_____ 34. In order to improve your skeletal strength, you should do weight bearing exercises.

_____ 35. Bench press is a good example of a weight bearing exercise.

_____ 36. The respiratory, digestive, and cardiovascular systems are solely responsible for movement.

_____ 37. A neuron is the basic unit of the nervous system that carries nerves impulses.

_____ 38. HDL is good cholesterol.

_____ 39. LDL is good cholesterol.

_____ 40. Blood platelets along with fibrin and other substances help clot the blood at the surface of cuts, lacerations, and scrapes.

_____ 41. Anabolic steroids are artificial forms of the hormone estrogen.

_____ 42. If you have asthma, you should NOT exercise.

_____ 43. By participating in a wide variety of activities, a person is cross-training.

_____ 44. Flexibility is a component of physical fitness.

_____ 45. In order to keep your respiratory system healthy, you should smoke at least once a day.

_____ 46. The breathing process includes both inhalation and exhalation.

_____ 47. Your cardiovascular system is made up of your heart, blood vessels, and the blood.

_____ 48. Heart attacks are referred to as the silent killer.

_____ 49. The three main functions of the cardiovascular system are to deliver minerals, removes oxygen, and fight disease.

_____ 50. Your spine protects your spinal cord.

Short Answer: Answer the following questions on the back of the Scan-Tron Sheet.
51. What does the acronym FITT stand for?
52. What are the 3 types of neurons?
53. What are the two kinds of bones in the body?

BONUS: If all of the blood vessels in your body were placed end to end, they could wrap around Earth more than _______ times.

o [

UNIT 4t PHYSICAL FITNESS

M Choke: Compete el gcsior it e s et 1 e . Yo
e e Mk o o ey o b o e

e el e ek it
S e

. by et e g e e

e ——

e Ol ol s

T e
¢ i e tond

O e mbone
& Gt bamtobons
§ st

[
& rerrdbond e

