Name __________________________________ Date ______________ Class ____________

Chapter 7 Test

Multiple Choice: Place the letter of the best answer in the space provided.

______ 1. The circulatory system includes the heart,

A. air passages, and blood vessels

B. blood, and blood vessels

C. lungs, and air passages

D. lungs, and blood vessels

______ 2. The respiratory system includes the

A. blood vessels and air passages

B. heart and lungs

C. lungs and air passages

D. lungs and blood vessels

______ 3. Which statement about the heart is true?

A. The heart is one large pump.

B. The left side pumps blood to the body.

C. The left side pumps blood to the lungs.

D. The right side pumps blood to the body.

______ 4. Oxygen and food are delivered to the body’s cells by

A. arteries

B. capillaries

C. veins

D. all of the above

______ 5. The best places to take your pulse are the

A. chest and neck

B. chest and wrist

C. wrist and ankle

D. wrist and neck

______ 6. What does a high resting heart rate generally indicate?

A. good level of aerobic fitness

B. high level of body fat

C. poor level of aerobic fitness

D. poor level of muscular endurance

______ 7. Recovery heart rate should drop to

A. 80 bpm within 5 to 6 minutes after exercise

B. 100 bpm within 10 minutes after exercise

C. 120 bpm within 10 minutes after exercise

D. 140 bpm within 5 to 6 minutes after exercise
8. Which statement is true about blood pressure?

A. Diastolic pressure is when the heart is at contraction.

B. Normal range for diastolic pressure is 120.

C. Systolic pressure is when the heart is at contraction.

D. Systolic pressure is when the heart is at rest.

______ 9. Cardiovascular disease is responsible for

A. one out of every three deaths

B. over 40% of all deaths

C. the majority of all deaths of young people

D. four times as many deaths as cancer

______ 10. Which set of risk factors can a person control?

A. high blood pressure, heredity, smoking, diet

B. inactivity, obesity, age, diet

C. gender, smoking, obesity, stress

D. stress, diet, smoking, obesity

______ 11. Which of the following is not a benefit of exercise?

A. less oxygen for the muscles

B. reduced atherosclerosis

C. lower resting heart rate

D. stronger heart muscle

______ 12. To improve cardiovascular fitness, you must

A. engage in exercises that involve movements of large body muscles

B. maintain the exercise for at least twenty minutes

C. take in as much oxygen as you utilize

D. do all of the above

______ 13. You can make your heart stronger because it is a

A. gland

B. muscle

C. nerve

D. organ

______ 14. To reach an adequate level of cardiovascular fitness, you should engage in an aerobic

activity

A. one day per week

B. two days per week

C. three days per week

D. four times per month

______ 15. You determine maximum heart rate by subtracting your age from

A. 150

B. 180

C. 220

D. 250

16. The target heart rate zone is

A. the level your recovery heart rate should reach

B. where you want your exercise heart rate

C. where you want your resting heart rate

D. your maximum heart rate

______ 17. While exercising, if your pulse rate falls below 50 percent of your target heart rate

zone, you should

A. decrease your intensity

B. increase your intensity

C. maintain level of intensity

D. slow down your pace

______ 18. Aerobic exercises

A. are not beneficial to the heart

B. decrease the body’s ability to utilize oxygen

C. do not require oxygen

D. should be maintained for 20 to 60 minutes

______ 19. If your recovery heart rate is 80 beats per minute 10 minutes after jogging 2 miles in

14 minutes, you need to

A. complete the distance in 16 minutes

B. complete the distance in 15 minutes

C. increase the distance to 2 and 1/2 miles

D. do both B and C

______ 20. Which exercise improves cardiovascular fitness?

A. jogging

B. sprinting

C. weight lifting

D. all of the above

Chapter 7 Answer Key

1. B 11. A

2. C 12. D

3. B 13. B

4. B 14. C

5. D 15. C

6. C 16. B

7. B 17. B

8. C 18. D

9. B 19. C

10. D 20. A
