

Hearing and the Ear - Multiple Choice Test

Name: _____ Date: _____ Class: _____

1 Another word for the **eardrum** is the:

- A auricle
- B pinna
- C external auditory canal
- D tympanic membrane
- E all of the above

2 The 3 small bones of the middle ear are:

- A malleus, incus, stapes
- B malleus, incus, pinna
- C malleus, pinna, stapes
- D None of the above

3 Sound vibrations from the eardrum go through the _____ into the inner ear.

- A oval window
- B tympanic membrane
- C eustacian tube
- D external auditory canal

4 The tube that runs from the middle ear to the throat is called the:

- A external auditory canal
- B tympanic cavity
- C eustacian tube
- D all of the above

5 The inner ear:

- A is filled with fluid
- B collects vibrations from the middle ear
- C brings vibrations to the hearing receptors
- D is made up of 2 parts
- E all of the above

6 The three organs of the inner ear include:

- A malleus, incus, and stapes
- B auricle, pinna and eardrum
- C vestibule, semicircular canals and cochlea
- D none of the above

7 The organs in the inner ear involved with balance are the:

- A vestibule and semicircular canals
- B vestibule and cochlea
- C semicircular canals and cochlea
- D cochlea and organ of corti

8 The structures in the inner ear involved with hearing are the:

- A vestibule and semicircular canals
- B vestibule and cochlea
- C semicircular canals and cochlea
- D cochlea and organ of corti

9 The _____ is a spiral shaped chamber (that looks like a snail):

- A vestibule
- B cochlea
- C semicircular canals
- D all of the above

10 The actual hearing receptors in the inner ear are called the:

- A organ of corti
- B malleus
- C stapes
- D incus

Hearing and the Ear - Multiple Choice Test KEY

Name: _____ Date: _____ Class: _____

- 1 Another word for the **eardrum** is the:
- A auricle
 - B pinna
 - C external auditory canal
 - D tympanic membrane
 - E all of the above
- 2 The 3 small bones of the middle ear are:
- A malleus, incus, stapes
 - B malleus, incus, pinna
 - C malleus, pinna, stapes
 - D None of the above
- 3 Sound vibrations from the eardrum go through the _____ into the inner ear.
- A oval window
 - B tympanic membrane
 - C eustacian tube
 - D external auditory canal
- 4 The tube that runs from the middle ear to the throat is called the:
- A external auditory canal
 - B tympanic cavity
 - C eustacian tube
 - D all of the above
- 5 The inner ear:
- A is filled with fluid
 - B collects vibrations from the middle ear
 - C brings vibrations to the hearing receptors
 - D is made up of 2 parts
 - E all of the above

- 6 The three organs of the inner ear include:
- A malleus, incus, and stapes
 - B auricle, pinna and eardrum
 - C vestibule, semicircular canals and cochlea
 - D none of the above
- 7 The organs in the inner ear involved with balance are the:
- A vestibule and semicircular canals
 - B vestibule and cochlea
 - C semicircular canals and cochlea
 - D cochlea and organ of corti
- 8 The structures in the inner ear involved with hearing are the:
- A vestibule and semicircular canals
 - B vestibule and cochlea
 - C semicircular canals and cochlea
 - D cochlea and organ of corti
- 9 The _____ is a spiral shaped chamber (that looks like a snail):
- A vestibule
 - B cochlea
 - C semicircular canals
 - D all of the above
- 10 The actual hearing receptors in the inner ear are called the:
- A organ of corti
 - B malleus
 - C stapes
 - D incus