FINAL EXAMINATION THE MUSCULOSKELETAL BLOCK
In each of the following questions choose ONE best answer and shade the appropriate circle IN PART (I) of your answer sheet.
1. Which one of the following joints is a hinge type of synovial joint?

a. Hip.

b. Ankle.

c. Subtalar.

d. Superior tibiofibular.

2. Which one of the following muscles is located in the lateral compartment of the leg?

a. Peroneus tertius.

b. Plantaris.

c. Peroneus brevis.

d. Soleus.

3. Injury to which one of the following arteries would interfere with the arterial supply of the sole of the foot?

a. Posterior tibial.

b. Anterior tibial.

c. Peroneal artery.

d. Profunda femoris.

4. Which one of the following movements is completely lost in case of femoral nerve injury?

a. Adduction of the hip.

b. Flexion of the knee.

c. Extension of the knee.

d. Dorsiflexion of the ankle.

5. Which one of the following muscles is supplied by the femoral nerve?

a. Semimembranosus.

b. Sartorius.

c. Adductor magnus.

d. Gracilis.
6. Which one of the following deformities is characteristic of common peroneal nerve injury?

a. Stamping gait.

b. Planter flexion with inversion of the foot (equinovarus).

c. Dorsiflexion with eversion of the foot (calcaneovalgus).

d. Waddling gait.

7. Which one of the following nerves can be injured in badly applied intramuscular injections?

a. Sciatic nerve.

b. Femoral nerve.

c. Tibial nerve.

d. Obturator nerve.

8. Injury of which one of the following nerves could lead to wrist drop (hand drop)?

a. Median.

b. Musculocutaneous.

c. Radial.

d. Ulnar.

9. Fracture of the humeral medial epicondyle could lead to which one of the following hand deformities?

a. Drop hand.

b. Partial claw hand.

c. Ape hand.

d. Waiter tip paralysis.

10. Which one of the following nerves is in danger in the fracture of the surgical neck of the humerus?

a. Radial.

b. Median.

c. Axillary.

d. Ulnar.

11. Which of the following structures forms the anterior wall of the inguinal canal?

a. Internal Oblique.

b. Conjoint tendon.

c. Reflected ligament.

d. Transversalis fascia.
12. Which of the following structures is a content of the spermatic cord?

a. Vas deferens.

b. Ilioinguinal nerve.

c. Inferior epigastric artery.

d. Cremasteric muscle.

13. Which one of the following nerves supplies the visceral peritoneum?

a. Autonomic nerves.
b. Lower six thoracic nerves.

c. First lumbar nerves.
d. Phrenic nerves.
14. The right ovarian vein drains into which one of the following veins?

a. Right renal vein.

b. Inferior mesenteric vein.

c. Inferior vena cava.

d. Internal iliac vein.

15. Which one of the following arteries gives origin to the uterine artery?

a. Internal iliac artery.

b. Abdominal aorta.

c. External iliac artery.

d. Superior mesenteric artery.

16. Which one of the following is posterior to the male urinary bladder?

a. Prostate gland.

b. Seminal vesicle.

c. Sigmoid colon.

d. Anal canal.

17. Which one of the following organs lies anterior to the right kidney?

a. Liver.

b. Pancreas.

c. Stomach.

d. Spleen.

18. Which one of the following organs lies posterior to the stomach?

a. Descending colon.

b. Pancreas.

c. Liver.

d. Right kidney.

19. Which one of the following arteries supplies the ascending colon?

a. Inferior mesenteric.

b. Celiac.

c. Superior mesenteric.

d. Superior rectal.

20. Which one of the following muscles lies posterior to the ureter?

a. Transversus abdominis.

b. Psoas major.

c. Iliacus.

d. Quadratus lumborum.

21. The azygos vein drains into which one of the following veins?

a. Inferior vena cava.

b. Superior vena cava.

c. Right brachiocephalic vein.

d. Left brachiocephalic vein.

22. From which one of the following arteries the anterior intercostal arteries of the upper 6 spaces arise?

a. Lateral thoracic.

b. Internal thoracic.

c. Superior epigastric.

d. Musculophrenic.

23. Which one of the following cardiac valves is auscultated at the apex of the heart?

a. Aortic.

b. Pulmonary.

c. Tricuspid.

d. Bicuspid.

24. Which one of the following is a characteristic of the intercostal space?

a. One anterior intercostal artery.

b. Two posterior intercostal arteries.

c. One posterior intercostal vein.

d. Three complete layers of intercostal muscles.

25. Which one of the following structures lies in the superior mediastinum?

a. Ascending aorta.

b. Pulmonary trunk.

c. Trachea.

d. Lung.

26. Which one of the following dural sinuses continues as internal jugular vein?

a. Transverse sinus.

b. Sigmoid sinus.

c. Cavernous sinus.

d. Straight sinus.

27. Which one of the following dural sinuses has important communications with facial veins?

a. Superior sagittal sinus.

b. Sigmoid sinus.

c. Cavernous sinus.

d. Sphenoparietal sinus.

28. Which one of the following dural folds lies between cerebrum and cerebellum?
a. Falx cerebri.

b. Tentorium cerebelli.

c. Falx cerebelli.

d. Diaphragma sellae.

29. Which one of the following dural folds encloses the superior sagittal sinus?

a. Falx cerebri.

b. Tentorium cerebelli.

c. Falx cerebelli.

d. Diaphragma sellae.

30. Which one of the following muscles is supplied by the trunk of mandibular nerve?

a. Temporalis.

b. Masseter.

c. Medial pterygoid.

d. Lateral pterygoid.

31. Which one of the following nerves supplies the temporomandibular joint?

a. Inferior alveolar.

b. Auriculotemporal.

c. Buccal.

d. Lingual.

32. Which one of the following structures could be damaged in case of fracture of neck of mandible?

a. Lingual nerve.

b. Maxillary artery.

c. Nerve to myelohyoid.

d. Nerve to masseter.

33. From which one of the following foramina emerges the mandibular nerve?

a. Foramen spinosum.

b. Foramen rotundum.

c. Foramen ovale.

d. Jugular foramen.
34. A 46-year-old man was seen in ER after receiving a blow on the back of the head with an empty glass bottle. On examination he had large dough like swelling restricted to the squamous part of the occipital bone. On which one of the following layers of the scalp the bleeding occurred?

a. Skin.

b. Connective tissue.

c. Epicranial aponeurosis.

d. Subperiosteal.
35. Which one of the following structure is a content of both digastric (submandibular) and carotid triangles?

a. Hypoglossal nerve.

b. Submandibular gland.

c. Lingual artery.

d. Posterior belly of digastric muscle.

36. Which one of the following muscles forms a part of the floor of the posterior triangle?

a. Sternomastoid.

b. Trapezius.

c. Scalenus anterior.

d. Splenius capitis.

37. Which one of the following nerves supplies the lateral rectus muscle?

a. Occulomotor.

b. Trochlear.

c. Ophthalmic.

d. Abducent.

38. Which one of the following nerves carries preganglionic parasympathetic secretomotor fibers to the submandibular gland?

a. Chorda tympani.

b. Lingual.

c. Lesser petrosal.

d. Inferior Alveolar.

39. Which one of the following sites receives the opening of the nasolacrimal duct?

a. Superior meatus.

b. Sphenoethmoidal recess.

c. Inferior meatus.

d. Hiatus semilunaris.

40. Which one of the following cranial nerve carries sensory fibers from the palatine tonsils?

a. Facial.

b. Glossopharyngeal.

c. Vagus.

d. Hypoglossal.

41. Which one of the following cranial nerves supplies the larynx?

a. Facial.

b. Glossopharyngeal.

c. Vagus.

d. Hypoglossal.
42. Which one of the following gyri contains the primary auditory cortex?

a. Inferior frontal.

b. Cingulate.

c. Superior temporal.

d. Lower part of the precentral.

43. Which one of the following sulci separates the motor speech area of Broca from the primary auditory area?

a. Central sulcus.

b. Lateral sulcus.

c. Cingulate sulcus.

d. Parieto-occipital sulcus.

44. Which part of the internal capsule lies between lentiform nucleus and thalamus?

a. Anterior limb.

b. Posterior limb.

c. Retrolenticular part.

d. Genu.

45. Which one of the following cortical areas is present in the occipital lobe?

a. Motor area for speech.

b. Primary auditory area.

c. Primary visual area.

d. Motor area of the leg.

46. Which one of the following nerves carries sensation from the lower eyelid?

a. Supraorbital.

b. Infratrochlear.

c. Infraorbital.

d. Supratrochlear.

47. Which one of the following nerves is attached to the back of the brain stem?

a. Trigeminal.

b. Hypoglossal.

c. Torchlear.

d. Abducent.

48. A 17-year-old girl has an infected pustule close to her nose, her physician prescribes an antibiotic and advised her not to touch or squeeze that area. All of the following statements emphasizes why the doctor advised her not to touch or squeeze the pustule, EXCEPT:
a. The pustule lies in the dangerous triangle of the face.

b. The danger area is drained by the facial vein.

c. The facial vein is connected to the ophthalmic veins.

d. The facial and ophthalmic veins possess valves.

49. Regarding the parotid salivary, gland all of the following statements are true EXCEPT:

a. The facial nerve is the most superficial structures within the gland.

b. The external carotid artery is the most deep structure in the gland.

c. It receives its secretory motor fibers from the facial nerve.

d. The retromandibular vein is formed within the gland.
50. Which one of the following eye muscles arises from the common tendinous ring?

a. Superior rectus.

b. Superior oblique.

c. Inferior Oblique.

d. Pupilae constrictor.
51. Which one of the following is found in the lateral recess of the 4th ventricle?

a. Foramen of Magendi

b. Foramen of Luschka.

c. Central canal.

d. Cerebral aqueduct.

52. All of the following are supplied by the right coronary artery, EXCEPT:

a. Right atrium

b. Left atrium

c. Right ventricle

d. Sinoatrial nodes

53. All of the following veins are tributaries of the coronary sinus, EXCEPT:

a. Anterior cardiac veins

b. Small cardiac vein

c. Middle cardiac vein

d. Posterior vein of the left ventricle

54. Regarding the lungs, the following statements are true, EXCEPT:

a. The right lung has three lobes

b. The left lung has cardiac notch along its anterior border

c. The right primary bronchus is wider than the left primary bronchus.
d. The apex projects for about 2 inch above the clavicle
55. Which one of the following muscles acts as a flexor of knee joint and an extensor of hip joint?

a. Sartorius.

b. Gluteus maximus.

c. Biceps femoris.

d. Pectineus.

56. Which of the following structures is a cytoplasmic inclusion?

a. Melanin pigment.

b. Mitochondria.

c. Ribosome.

d. Lysosome.

57. Appositional growth is the function of:

a. Mature chondrocytes.

b. Osteocytes.

c. Osteoblasts.

d. Chondroblasts.

58. Which of the following cells is multinucleated?

a. Osteoblast.

b. Osteocyte.

c. Osteoclast.

d. Chondrocytes.

59. Which of the following epithelial membranes may contain keratin layer?

a. Stratified squamous epithelium.

b. Simple squamous epithelium

c. Stratified columnar epithelium.

d. Simple columnar epithelium.

60. Which of the following cells are responsible for phagocytosis?

a. Macrophages.

b. Fat cells

c. Plasma cells.

d. Fibroblasts.
PAGE
1

