✓ PAPER QUESTIONS:

1. Muscles that move a limb away from the midline are:

```
a- Adductors b-Flexors c-Abductors d- Extensors e- Rotators
```

2. A monoaxial joint where only flexion and extension are possible is the:

```
a-Pivot b-Gliding c-Hinge d-Plane e-None is correct
```

3. A triangular depression at the posterior part of lower end of Humerus is:

```
a- Coronoid Fossa b- Olecranon Fossa c- Radial Fossa d- Radial notch e- None is Correct
```

4. The muscle which arises from shoulder girdle and inserts on the tuberosity of humerus is:

```
a- Deltoid b- Coracobrachialis c- Pectoralis Minor d-
Serratus Anterior e- Latissimus Dorsi
```

5. The muscle that originates from the humerus is:

```
a- Biceps Brachii b- Coracobrachialis c- Teres Minor d-
Brachialis e- Pectoralis Minor
```

6. Regarding the Rectus Abdominis muscle, one of the following is INCORRECT:

```
a- It originates from pubic symphysis
```

- b- It inserts into xiphoid process
- c- It extends vertebral column
- d-Linea alba separates right and left Recti
- e-Tendinous intersections are present within its flesh

7. The muscle in thoracic wall whose fibers are directed forward, downward, and medially is:

```
a- External intercostal b- Internal intercostal c- innermost intercostal d- Pectoralis Minor e- b+c
```

8. The vertebrae that have spinous processes pointing downward are:

a- All cervical vertebrae

لـجـان الدفعات 2011

- b- All thoracic vertebrae
- c- All thoracic vertebrae except for T1
- d- All thoracic vertebrae except for T1, T10, T11, T12
- e- All lumbar vertebrae except for L3

9. A head, a neck, one large and one small tubercles, and a groove are features of:

- a- Upper end of Humerus
- b-Lower end of Humerus
- c-Upper end of Ulna
- d-Lower end of Radius
- e- None is correct

10. One of the following pairs is mismatched:

- a- Shoulder Joint Glenoid Labrum
- b- Elbow Joint Circumduction
- c- Medial Epicondyle Lower end of humerus
- d-Olecranon process lower border of humerus
- e-b+d

11. Which rib has the longest costal cartilage?

 $a-5^{th}$ $b-7^{th}$ $c-8^{th}$ $d-6^{th}$ $e-11^{th}$

12. Which costal cartilage articulates with xiphoid process?

 $a-8^{th}$ $b-5^{th}$ $c-7^{th}$ $d-6^{th}$ e-none

13. The Lamina "part of the vertebra" is present between:

- a-Body and transverse process
- b-Transverse process and the other transverse process
- c-Transverse process and Spinous process
- d-Pedicle and transverse process
- e- none of the above is correct

14. The carpal bone which is related to the distal end of radius is:

لـجـان الدفعات 2011

a-Capitate b-Trapezium c-Scaphoid d-Hamate e-Pisiform

15. The base of the heart is formed mainly by:

a-Left atrium b-Right atrium c-left ventricle d-right ventricle e-Diaphragmatic surface of the heart

16. Tricuspid valve is located between:

- a-Left atrium and left ventricle
- b- Right atrium and right ventricle
- c- Right ventricle and pulmonary trunk
- d-Left ventricle and ascending aorta
- e-a+b

17. Chordae Tendineae is Connected to:

- a-Papillary muscle of right ventricle
- b-Papillary muscles of right atrium
- c-Pectinate muscles of right ventricle
- d-Pectinate muscles of right atrium
- e- Cusps of Aortic valve

18. Which vein is located in the posterior interventricular groove?

- a- Great cardiac vein
- b- Middle cardiac vein
- c-Small cardiac vein
- d- Coronary sinus
- e- Anterior cardiac vein

19. The circumflex artery in the myocardium is a branch of:

- a-Right coronary artery
- b-Left coronary artery
- c- Ascending aorta
- d- Coronary sinus
- e- Anterior interventricular artery

20. The brachiocephalic veins are formed by:

- a- External Jugular and Inferior vena cava
- b- Azygous and Hemiazygous veins
- c-Internal jugular and Subclavian veins
- d-Internal Jugular and Axillary veins

e- None of the above is correct

21. One of the following does not exist in right atrium:

- a-Opening of coronary sinus
- b-Opening of Superior vena cava
- c- Fossa ovalis
- d-Pectinate muscle
- e- Papillary muscle

22. One of the following muscles originates from the lateral epicondyle of humerus:

- a- Flexor Digitorum Profundus
- b-Flexor Carpi Ulnaris
- c-Brachialis
- d- Extensor Digitorum
- e-a+bonly

23. Choose the statement that does not describe the anatomical position correctly:

- a- Face looks forward
- b-Feet are placed flat on the floor
- c- Hands are placed on sides of the body with palm facing medially
- d-Person Stands in an erect position
- e- All the above statements are correct

24. Normally, the appendix is located at the:

- a- Right iliac (inguinal) region
- b-Left Lumbar region
- c- Right Hypochondrium
- d-Epigastric region
- e- Hypogastric region

25. Spleen is normally located at the:

- a-Right iliac (inquinal) region
- b-Left Lumbar region
- c-Left Hypochondrium
- d-Epigastric region
- e- Hypogastric region

26. One of the following muscles is attached on the Medial border of scapula:

- a-Rhomboid Major
- b- Rhomboid Minor
- c- Serratus Anterior
- d-a+b+c
- e-a+bonly

27. Supination is:

- a- Moving the palm of the hand laterally
- b- Moving the palm of the hand medially
- c- Moving the hand laterally
- d- Moving the hand medially
- e- None of the above is correct

28. One of the following considering the anatomical position is incorrect:

- a- Superficial Coronal
- b- Medial Lateral
- c- Anterior Posterior
- d-Superior Inferior
- e- Flexion Extension

29. All of the following are related to the subcostal plane except:

- a-13
- b-Opening of the aorta in the diaphragm.
- c-Lower margin of the ribs.
- d-Third part of the duodenum
- e-Origin of the inferior mesenteric art.

30. Concerning the heart, all of the following are correct except:

- a- Apex lies in the 5 intercostal space
- b-Base is opposite to the first thoracic vertebrae
- c-Pulmonary art. arises from the right ventricle
- d- Apex is fully formed by the left ventricle
- e- Anterior interventricular art. arises from the left coronary art.

31. When the ribs are elevated during respiration, which diameter of the chest will expand:

- a-transverse
- b-vertical

- c-anteroposterior
- d-a&b
- e-a&c

32. In the thoracic wall, the muscle which has its fibers directed downward and forward is the:

- A. External intercostal.
- B. Internal intercostal.
- C. Innermost intercostal.
- D. Pectoralis major.

33. One of the following muscle is inserted to the lesser tubercle of humerus is the:

- A. Serratus anterior.
- B. Subscabularis.
- C. Latissimus dorsi.
- D. Pectoralis minor.
- E. Levator scapula.

34. One of the following muscles is inserted into the coracoid process of scapula is the :

- A. Supraspinatus.
- B. Levator scapula.
- C. Teres major.
- D. Pectoralis minor.
- E. Rhomboid major.

35. In the thoracic wall the muscle which has it fibers directed backward is the:

- A. External intercostal.
- B. Internal intercostal.
- C. Innermost intercostal.
- D. Pectoralis major.
- E. Serratus anterior.

36. Which of the following muscles acts on tow

joints?

- A. Biceps brachii.
- B. Iliacus.
- C. Adductor longus.

لـجـان الدفعات 2011

- D. Brachioradialis.
- E. Brachialis.
- 37. Which of the following muscles of the arm has two actions on the elbow joint?
 - A. Brachialis.
 - B. Biceps.
 - C. Coracobrachialis.
 - D. Triceps.
 - E. Brachioradialis.
- 38. Which of the following muscles does NOT act on the anterior abdominal wall?
 - A. External oplique.
 - B. Rectus abdominis.
 - C. Latissimus dorsi.
 - D. Internal oblique.
- 39. Which of the following bone is classified as flat bone?
 - A. Vertebra.
 - B. Humerus.
 - C. Trapezoid.
 - D. Sternum.
 - E. Patella.
- 40. Which of the following types of bone is located within a muscle tendon?
 - A. Long bone.
 - B. Flat bone.
 - C. Sesamoid bone.
 - D. Irregular bone
 - E. Short bone.
- 41. Regarding bone surface marking, groove is a:
 - A. Narrow slit.
 - B. Shallow linear depression.
 - C. Completely surrounded space.
 - D. Linear elevation.
 - E. Short wide elevation.
- 42. Which of the following ribs is classified as a false rib?
 - A. 1st rib.
 - B. 3rd rib.
 - C. 5th rib.

لـجـان الدفعات 2011

- D. 7th rib.
- E. 9th rib.

43. Which of the following rib is considered as Atypical?

- A. 1st rib.
- B. 4th rib.
- C. 6th rib.
- D. 7th rib.
- E. 9th rib.

44. All of the following bony process are part of the scapula, EXCEPT:

- A. Spinous process.
- B. Acromion.
- C. Coracoid.
- D. Styliod.

45. Which of the following bone is considered as carpal bone?

- A. Talus.
- B. Scaphoid.
- C. Calcaneus.
- D. Cuboid.
- E. Cuneiform.

46. Which of the following types of joints has a limited movement :

- A. Fibrous.
- B. Primary cartilaginous (synchondrosis).
- C. Seconery cartilaginous (symphysis).
- D. Synovial.

47. What is the classification of elbow joint?

- A. Hing synovial.
- B. Planar synovial.
- C. Syndesmoses.
- D. Condyloide synovial.
- E. Pivot synovial.

48. What is the classification of shoulder joint?

- A. Hing synovial.
- B. Planar synovial.
- C. Ball and socket.
- D. Condyliode synovial.

لـجـان الدفعات 2011

E. Pivot synovial.

49. Brachial artery is located in the:

- A, Arm.
- B. Forearm.
- C. Thigh.
- D. Neck.
- E. Abdomen.

50. External jugular vein drains into:

- A. Subclavian vain.
- B. Cephalic vain.
- C. Internal jugular vein.
- D. Superior vena cava.
- E. Brachiocephalic vein.

51. Pericardial cavity is located between:

- A. Parietal and visceral layers of serous pericardium.
- B. Fibrous and serous layer of pericardium.
- C. Epicardium and myocardium.
- D. Epicardium and endocardium.

52. The base of the heart is formed mainly by:

- A. Left atrium.
- B. Right atrium.
- C. Left ventricle.
- D. Right ventricle.
- E. Diaphragmatic surface of the heart.

53. Mitral valve is located between:

- A. Left atrium and left ventricle.
- B. Right atrium and right ventricle.
- C. Left ventricle and aorta.
- D. Right ventricle and pulmonary trunk.
- E. Right atrium and superior vena cava.

ANSWERS:

1	С	8	С	15	Α	22	D	29	Α	36	A	43	Α	50	Α
2	Α	9	Α	16	В	23	С	30	В	37	С	44	D	51	Α
3	В	10	В	17	Α	24	Α	31	В	38	С	45	В	52	Α
4	Α	11	В	18	В	25	С	32	Е	39	D	46	С	53	Α
5	D	12	С	19	В	26	D	33	В	40	С	47	Α		
6	С	13	С	20	С	27	Α	34	D	41	В	48	С		
7	Α	14	С	21	Е	28	Α	35	В	42	E	49	Α		

✓ LAB EXAM- PRACTICAL QUESTIONS:

- 1. What is this structure:
- a. Left scapula
- b. Hip bone
- c. Right scapula *
- d. Femur

- 2. About the drawn line (green line) on the bone which one is right:
- a. Where the biceps is inserted
- b. spiral groove *
- d.The origin of brachialis

- 3. The green spot is the insertion for:
- a. Triceps musclocutaneous nerve
- b. Biceps musclocutaneous nerve
- c. brachioradialis median nerve

- 4.The two muscles are:
- a. Teres minor and subscapularis
- b. Teres major and infraspinatus *
- c. Latissimus dorsi and infraspinatous
- d. Teres major and supraspinatus

- 5.What is the structure:
- a. Median nerve
- b. Brachial artery *
- c. Axillary artery
- d. Basilic vein

- 6.This muscle is:
- a. latissimus dorsi
- b. subscapularis
- c.serratus anterior *
- d. teres major

7.The colored area is:
a.spine of scapula
b.Coracoid process
c.Acromion *
d. scapular notch

✓ X-RAY NOTES:

The upper arrow: medial epicondyle.

The lower arrow: neck of radius (where the brachial artery gives radial & ulnar arteries).

You can distinguish:

- 1. clavicle --> sternal & acromial ends, the joints are sternoclavicular & acromioclavicular joints.
- 2. glenoid cavity --> they can mark supraglenoid or infraglenoid tubercles and ask you: which muscles are originated there?! the answer is long head of biceps and long head of triceps.
- 3. head of humerus.
- 4. acromion & coracoid process of scapula.

The arrowed parts:

- 1. inferior angle of scapula (origin of latissimus dorsi muscle).
- 2. acromioclavicular join (synovial joint)

لـجـان الدفعات 2011

Trapezoiad bone

What's the arrowed part?! carpometacarpal joint between trapezium & 1st MC bone (it's a saddle joint)

You can distinguish: interosseous membrane, interosseous borders of radius & ulna.

لـجـان الدفعات 2011

You can distinguish: radius, ulna, two shallows: olecranon fossa & radial fossa. The triangular - shaped thing is used

to stabilize the fracture.

ملحوظات:

- ✓ يتوقع وجود سؤال أو سؤالين بالامتحان
 العملي عن X-Ray؛ صورة واضحة
 عليها سهم يطلب تحديد جزء واضح.
- ✓ الشكر الجزيل للزملاء: يزيد لؤي عبد الله،
 عمر سواس، أسيل النصيرات.
- ✓ موعد الامتحان: يوم الأحد 5/27 الساعة الثامنة والنصف صباحا في مجمع القاعات الطبية، بعده مباشرة يتم الامتحان العملي في كلية الطب على ان ينتهي كل الامتحان الساعة الثانية ظهرا.
 - ✓ بالتوفيق^^"

