	Upper Limb
	

	1. something medial nerve injury affects
	(palmar cutaneous branch doesn’t pass through tunnel)

	2. Which is a branch of medial cord
	Medial pectoral nerve

	3. Of the Brachial plexus what is INCORRECT?
	Divisions forming behind clavicle and entering anterior triangle (the trunks are in the post. Triangle)
Cords enter axilla anterior (‘above’-Lasts; ‘lateral’-inst. anat) to axillary artery.

	4. Regarding brachial plexus? (Erbs C5/6=med rotated forearm and elbow ext)
	Pec major only muscle that can test all roots

	5. Dorsal scapular nerve (branch of C5 root)
	Supplies deep part of rhomboids

	6. Serratus anterior (8 slips, long thoracic, C5/6/7)
	Protracts scapula

	7. Pectoralis major (adducts)
	Only muscle that can be used to test all levels of brachial plexus

	8. Regarding pectoralis major (adducts and medially rotates)
	Is accessory muscle of respiration (with arms fixed)

	9. Pronator teres (weak flexor too, median n betw. 2 heads)
	Attaches to maximal concavity of radius (=‘most prominent part of outward convexity’)

	10. What is supplied by PIN? (ECRL & Anconeus are radial n)
	Extensor carpi ulnaris

	11. Regarding the hand what is INCORRECT (Lasts says 3 palmar spaces, Moore ambiguous; there is a septum between the midplamar and thenar spaces;)
	digital nerves palmar to arteries in midpalmer space (the digital nerves are deep to the superficial palmar arch)

	12. Which does not pass through the clavipectoral fascia (lymphatics/cephalic v. –IN; thoracoacromial artery/lat pect n. –OUT)
	medial pectoral nerve

	13. Regarding the radial nerve (C5-T1; has post cut branch in up arm; gives off PIN in flexor comp)
	it runs with profunda brachii in the radial groove

	14. The lumbricals
	form a proprioceptive bride between flexors and extensors

	15. Lateral rotation of the shoulder
	C5 supplies all muscles

	16. Which muscles directly attach the pectoral girdle (scapula/clavicle) to the thorax
	pectoralis minor/ subclavius

	17. Flexor pollucis longus is
	unipennate muscle with fibres inserting into its radial side (used to ID in surgery)

	18. The scaphoid articulates with all the following except
	Triquetral / hamate

	19. Regarding the branches of the brachial plexus, which is true?
	suprascapular nerve is C5,6
nerve to subclavius is C5, 6

	20. Regarding the origins of Triceps Brachii, all are true EXCEPT
	all are below the radial groove and deltoid ridge

	21. If the median nerve is injured at the level of the wrist, which of these actions CANNOT be performed?
	oppose thumb to little finger

	22. Which of the following findings makes the diagnosis of carpal tunnel syndrome UNLIKELY?
	loss of sensation over the thenar eminence

	23. Borders and structures passing thru the quadrangular and triangular spaces of the shoulder…which is FALSE?
	circumflex humeral artery thru triangular space (teres major/triceps/teres minor+subscapularis-quad=ax n & post cx humeral;tri=rad n&prof brach a)

	24. Question about the branches of the axillary artery
	(Sup. thoracic; Thoracoacrom; Lat thoracic; Subscap; Ant & Post Cx hum)

	25. Regarding the radial artery, which is true? (PIN goes through supinator)
	it is medial to the radial nerve in the forearm

	26. Which nerve does NOT pass thru the clavipectoral fascia?
	Medial pectoral nerve

	27. Which is true concerning digital nerves?
	arteries are superficial to them on the palm of the hand
they are purely sensory

	28. Which does not pass through the clavipectoral fascia
	Medial pectoral nerve

	29. Which muscle initiates shoulder abduction
	Supraspinatous

	30. Which of the following is not a branch of the axillary artery
	Medial thoracic

	31. Which mucle is supplied by the posterior interosseous nerve in the cubital fossa
	Extensor carpi radialis brevis/Supinator (Lasts, supinator is the floor)
Extensor digitorum (Moore)

	32. Regarding flexor digitorum superficialis
	It arises from the coronoid process and sublime tubercle

	33. Regarding the anatomical snuffbox which is INCORRECT (cephalic vein begins, radial styloid, scaphoid, trapezium, base of 1st all palpable, cut. br. of rad n. cross EPL tendon)
	The tendons of abductor pollicis longus and extensor pollicis longus (brevis) form one boundary

	34. Regarding the interossei in the hand (drise from metacarpals, dorsal have two heads)
	They are chiefly responsible for flexion of MCP joints & extension of DIP joints (bad answer)

	35. Regarding the acromio-clavicular joint, which is incorrect (atypical synovial, suprascapular n)
	The coracoclavicular ligament is not important in joint stability

	36. Injury to wrist with impairment of Abduction of thumb, what other lesion is probable (median n at wrist)
	Inability to oppose thumb to little finger

	37. Deltoid (multipennate arrangement ↓ ROM but ↑ force)
	Is supplied by the axillary nerve

	38. Lateral rotation of the shoulder
	Is conducted by muscles supplied by C5

	39. With respect to shoulder stability in abduction
	Is largely due to long head of triceps

	40. In the forearm the ulnar artery
	Has the ulnar nerve lying medial to it

	41. The ulnar artery
	Has the common interosseous artery as its major branch

	42. Which is not true regarding the quadrangular and triangular spaces
	the circumflex scapular (post cx humeral) artery passes through the quadrangular space

	43. Regarding lymphatic drainage of the arm (superficial with veins, deep with arteries)
	hand drains into apical lymph nodes in axilla

	44. Regarding the subclavius; which is incorrect (does insert to 1st costochondral joint)
	supplied by the medial pectoral nerve (n. to subclavius)

	45. Regarding brachialis; which is correct (musculocut n)
	inserts coronoid process of ulna

	46. Regarding the radial nerve (similar question to this)
	it runs with profunda brachii in the radial groove

	47. Regarding the carpal tunnel
	eight flexor tendons share a common sheath

	48. The mid palmar space is continuous with
	common synovial sheaths

	49. Regarding the interossei of the hand (insert prox phalanx & dorsal expansion); which is INCORRECT
	when act together, the dominant action is adduction

	50. Which muscle initiates shoulder abduction
	supraspinatus

	51. Injury to the wrist with impairment of abduction of thumb; what other lesion is probable
	inability to oppose thumb to little finger

	52. Loss of Greater tuberosity leads to loss of which movement ?
	Abduction and lateral rotation

	53. Myotome of shoulder abduction (and lateral rotation) ?
	C5

	54. Lateral rotation of the shoulder
	is conducted by muscles supplied by C5

	55. Which is false with respect to the lateral intermuscular septum ?
	pierced by poterior branch profunda brachii artery (already behind)

	56. Which does not pierce the clavipectoral fascia ?
	medial pectoral nerve

	57. Serratus anterior
	Protracts the scapula

	58. Latimus dorsi (arises T7-12&thoracolumbar fascia, medial rotater, spirals around LOWER border of teres major)
	arise from the iliac crest

	59. Teres major (lower subscapular n)
	forms the lower border of the quadrilangular space

	60. The sternoclavicular joint (C3456)
	is mostly stabilised by the costoclavicular ligament

	61. Which causes lateral rotation of the shoulder ?
	teres minor

	62. What stabilises the abducted shoulder ?
	long head of triceps

	63. Biceps brachii
	is a supinator of the forearm

	64. The brachial artery (both true eventually)
	is a continuation of the subclavian artery
lies lateral to the brachial plexus

	65. Which nerve does not pass through the muscle shown (PIN-supinator/Ulna-FCU/Musculocut-coracobrachialis/med-PT)
	radial nerve and brachiradialis

	66. Injury to the middle trunk of the brachial plexus
	will affect the median nerve

	67. Rotator cuff includes all the following EXCEPT
	teres major

	68. In the cubital fossa which of the following is lateral to the radial artery
	posterior interosseus nerve

	69. In the cubital fossa
	radial artery originates from brachial artery

	70. Triceps
	is supplied by the radial nerve

	71. Deepest mid-forearm structure is
	FPL

	72. The brachial plexus
	the roots lie between the scalene muscles

	73. Which is FALSE regarding the carpal tunnel ?
	FCU lies within the canal of Guyon

	74. Of the Quadrilangular and triangular spaces, which is FALSE ?
	teres minor does not form a border to either space (actually TRUE, but the others were better)

	75. Radial nerve
	Runs with profunda brachii in the radial groove

	76. Lumbricals
	form proprioceptive bridges between flexors and extensors

	77. Forearm muscles (PQ strongest pronator, PL absent 10-14%; PQ arises ulna inserts radius)
	FPL is unipennate

	78. Interossei
	innervated by deep branch of ulnar nerve

	79. Palmar interosseii
	chiefly responsible for flexion MCPJ and extension PIPJ

	80. Pectoralis major
	is supplied by all 5 segments of the brachial plexus

	81. Ulna digital nerve supply
	digital artery lies dorsal to the digital nerve along the fingers

	82. Flexor digitorum profundus
	is the strongest muscle of the forearm

	83. Which is not a branch of the axillary artery ?
	dorsal scapular

	84. The axillary artery
	supplies the pectoral muscles via the superior thoracic artery (1st/2nd intercostal spaces & superior part of seratus anterior)

	85. In the forearm the ulna artery
	has the ulna nerve lying medial

	86. The ulna artery
	has common interosseus as it’s major branch (divides into ant & post interosseus)

	87. The flexor retinaculum attaches to all bones EXCEPT
	capitate

	88. Which of the following bones is attached to flexor and extensor retinaculum
	pisiform

	89. The anatomical snuff box
	has EPL on it’s ulna side (EPB, APL on the radial side)

	90. The radial artery
	forms both the anterior and posterior carpal arches

	91. Acromio-clavicular joint which is FALSE
	coraco-clavicular ligament is not a stabilising factor

	92. The deltoid
	is supplied by the axillary nerve this is true

	93. Regarding the brachial plexus; which is incorrect
	is contained in the anterior triangle of the neck

	94. In the cubital fossa, which is correct
	posterior interosseous nerve lies lateral to radial nerve

	95. Regarding the attachment of FDP
	it is the strongest forearm muscle ??

	96. Regarding the cutaneous nerve supply to arm and forearm
	Branches of the brachial plexus supply arm and forearm

	97. Regarding the brachial plexus
	dorsal scapular nerve comes off C5

	98. Regarding lymphatic drainage of the arm
	hand drains into apical LN in axilla (eventually, via cubital nodes then lateral group)

	99. Which does not pass through the clavipectoral fascia
	medial pectoral nerve

	100. Which is incorrect regarding the lateral intermuscular septum (ALL TRUE)
	medial head of triceps arises from
it has brachioradialis as an anterior relation
pierced by the radial nerve
it extends along the lateral suprachondylar line

	101. Regarding digital nerves
	digital nerves are only sensory

	102. Regarding the interossei of the hand, which is INCORRECT
	when act together, the dominant action is adduction

	103. Regarding carpal tunnel
	eight flexor tendons share a common sheath

	104. The mid palmar space is continuous with
	common synovial sheaths

	Lower Limb
	

	1. What movement occurs at the subtalar joint
	Inversion / eversion

	2. What muscle causes dorsiflexion and inversion of the ankle
	tibialis anterior

	3. What passes superficial to the superior flexor retinaculum of the foot
	Superficial fibular n

	4. Regarding the ossification centres of the bones of the foot (5th metaT has 3, others have 2), which is incorrect
	there are three at birth (3 tarsals, calc, tal, cub + metaT &phalangeal)

	5. Regarding foot interossei (lat plantar n)
	When act together flex MTP and extend IP

	6. What doesn’t attach to greater trochanter?
	Gluteus Maximus

	7. What is femoral nerve made up of?
	Post divisions ant rami L2,3,4 (obturator n is ant divisions L234)

	8. Lateral compartment of leg
	Longus, brevis, deep peroneal nerve all in same compartment

	9. Arch of foot, which is wrong? (Lat-calc, cuboid, lat 2 metaTs; Tib ant stabilises med arch)
	Pillars of arch are bases (heads) of metatarsals and calcaneus

	10. Adductor canal repeat
	Artery is always between saphenous nerve and vein

	11. Regarding femoral nerve (L234, post div of ant rami)
	Deep and superficial branches of nerve separated by lateral femoral circumflex artery

	12. Of the inguinal canal, which is INCORRECT?
	Illioinguinal nerve enters the deep ring

	13. Regarding knee joint
	Tendon of popliteus transgresses capsule

	14. Regarding ligaments of knee (post. Cx shorter and less oblique; lat colat extracapsular)
	Posterior cruciate attached to medial condyle of femur (AL for PM, referring to their femoral attachments)

	15. Regarding ankle joint (deep part of deltoid is a narrow band)
	Lateral ligament attaches to talus and calcaneus (and fibula)

	16. Lateral compartment of the leg (fibularis brevis grooves the bone)
	brevis goes above trochanter on lateral surface of calcaneum

	17. The plantar aponeurosis (doesn’t cover ad/ab compartments, septa join 1st and 5th metaTs)
	No TRUE answer

	18. Which nerve supplies the cruciate ligaments?
	tibial nerve

	19. Which muscle takes origin from the tibia and the fibula?
	TP (best answer)
EDL (also true)

	20. What is true of the Femoral artery?
	it has the median circumflex profunda femoris as it’s main branch

	21. Regarding the ligaments on the lateral aspect of the ankle, which is FALSE?
	There are 3 bands, all connected to the talus

	22. Which muscle causes inversion of the foot?
	TA (best answer, TP was another true option)

	23. Which is true of the adductor canal? (vastus medialis is lat border, adductors floor, n. to vastus med)
	the femoral artery lies between the nerve and the vein

	24. Which is NOT part of the medial arch of the foot?
	cuboid

	25. Which is true of the layers of the foot?
	the 2nd layer comprises the long tendons and the lumbricals

	26. Question about the capsule of the ankle joint
	is attached anteriorly to the neck of the talus (≠articular margin)

	27. Which of the following does not insert into the greater trochanter
	Gluteus maximus

	28. The deep peroneal nerve travels through the lower leg with which artery
	Anterior tibial

	29. Which of the following is in the second layer of the foot
	Long tendons (of FHL/FDL, but TP/PL/TA in 4th) and thier connexions

	30. With regard to the inguinal canal
	The ilioinguinal nerve does not pass through the deep ring

	31. In the femoral triangle
	The lateral circumflex femoral artery separates superficial from deep branches of the femoral artery nerve

	32. In the upper thigh
	Profunda femoris artery is separated from the femoral artery by adductor longus

	33. Which muscle inserts into both the tibia and fibula
	tibialis posterior

	34. Lateral compartment of the leg
	brevis goes above the trochlea on lateral surface of calcaneum

	35. Regarding the menisci of the knee
	posterior cruciate is medial

	36. All make up the medial arch except
	cuboid

	37. What is true of the adductor canal
	femoral artery lies between the saphenous nerve and femoral vein

	38. All drain into the great saphenous vein (sup epigastric, sup cx iliac, sup/deep ext pudendal) except
	deep circumflex iliac (above inguinal lig)

	39. All are tributaries of the femoral artery except
	deep circumflex iliac

	40. Which passes through the lesser sciatic foramen
	internal pudendal artery
pudendal nerve

	41. Which statement concerning the femoral triangle is FALSE
	lateral and medial circumflex femorals leave femoral artery profunda femoris

	42. Which is not in the 3rd layer of the sole
	peroneus longus (4th)

	43. Regarding the deltoid ligament of the ankle
	superficial part is triangular

	44. Regarding the layers of the foot
	long flexor tendons lie in the 2nd layer

	45. Regarding the medial side of the ankle
	deltoid ligament is continuous with the spring ligament

	46. Plantar aponeurosis (doesn’t cover abductors, inserts to 1st & 5th MetaTs, attaches to skin)
	Covers half length of sole

	47. Regarding the femoral triangle
	lateral circumflex femoral seperates superficial and deep branches of femoral nerve

	48. The skin over the femoral triangle is supplied by
	genito-femoral nerve

	49. The great saphenous vein
	pierces the cribriform fascia

	50. Movement at the mid-tarsal joint includes
	inversion/eversion

	51. All the following ligaments in the knee joint are extra-capsular except
	tibial collateral

	52. Which is NOT a branch of the common peroneal (sup/inf/recurrent genic. n., lat. cut. n. of calf)
	sural nerve (½ of sural communicating n. DODGY)

	53. All of the following structures pass deep to the superior retinaculum EXCEPT
	superficial peroneal nerve

	54. Regarding the ankle joint
	the capsule is attached anteriorly to the neck of the talus

	55. In the lateral compartment of the leg (supplied sup. peroneal n., blood supply is ant. tib. perf’s prox & fib. a. dist.)
	the peroneus longus arises only from the fibula (true in MOORE, false in LAST)
peroneal muscle tendons share same muscle sheath at the lateral malleolus

	56. Popliteus
	causes lateral rotation of femur on fixed tibia (to unlock the extended knee)

	57. Popliteus (tibial n L4/5/S1)
	inserts into the lateral meniscus

	58. Regarding the cruciate ligament
	PCL is attached to the medial condyle of the femur

	59. Medial lymph nerves DO NOT drain
	testicles

	60. Muscle of the lower leg which can initiate dorsiflexion and inversion
	tibialis anterior

	61. With respect to the ossification times in the foot
	metatarsals have two ossification centres
5th metatarsal has three ossification zones

	62. With respect to the inguinal canal
	the inguinal (ileoinguinal) nerve does not pass through the deep ring

	63. The femoral artery
	is found at the mid-inguinal point

	64. Gluteus maximus
	is supplied by L5, S1 (and S2)

	65. The hip joint (ileofem lig is strongest and limits ext)
	derives it’s stability largely from it’s articular surfaces

	66. In the popliteal fossa
	the popliteal vein lies between popliteal artery and tibial

	67. Tibialis anterior (L4/5)
	inserts into the medial cuneiform

	68. Under the extensor retinaculum the most lateral structure is
	Peroneus tertius

	69. With regard to cutaneous innervation of the lower limb
	The medial plantar nerve supplies a greater area than the lateral

	70. The dermatome supplying the great toe is usually
	L5

	71. Popliteus muscle
	is a weak flexor of the knee
is intracapsular (but not intra-articular)

	72. Regarding the menisci of the knee joint
	posterior cruciate is medial

	73. Which ligament forms part of the capsule
	medial collateral

	Tissues & Structures
	

	1. Which is an example of hyaline cartilage
	epiphyses

	2. An example of a synovial joint is
	sacroiliac joint

	3. Hyaline cartilage
	forms epiphyseal growth plates

	4. Regarding muscle,
	all skeletal muscle is a mix of red and white fibres

	5. Regarding the deep fascia which is incorrect
	It is not sensitive

	6. Regarding bone
	Cancellous bone is capable of rearrangement in response to strain

	7. Regarding muscle
	Skeletal muscle is a mix of red and white muscle

	8. Which is an example of hyaline cartilage
	epiphyses

	9. Panniculosus adiposus
	contains nerves blood vessels and lymph

	10. Regarding the deep fascia which is FALSE
	has no sensory supply

	11. A dermatome is
	seperated from a discontinuous dermatome by an axial line

	12. Which is the CORRECT myotome
	L3,4 causes knee extension

	13. An example of a secondary cartilaginous joint
	intervertebral disc

	14. With regard to bone
	trabecular network in cancellous bone is capable of considerable re-arrangement with regard to fibre orientation

	Nervous System
	

	1. With respect to dermatomal nerve supply
	heel skin is supplied by S2 (closest)

	2. Myotomal supply includes
	elbow extension C7,8

	3. Diameter of a motor nerve fibre is
	12-20 micrometres

	4. Corneal sensation synapses in which ganglion
	trigeminal

	5. Regarding parasympathetic nervous system
	have connector cells in brainstem and sacrum

	6. The submandibular ganglion receives fibres from (CN7-sup sal, CN9-inf)
	superior salivatory nucleus

	7. Cell bodies for the motor supply of the trigeminal nerve lie
	Midbrain (actually PONS, but midbrain is closest)

	8. Cell bodies for the motor supply of the facial nerve lie
	pons

	9. Which is a direct connection from vestibular nucleus
	Vestibulospinal tract

	10. A myotome is
	Foot inversion is L4

	11. Dermatome of the great toe is
	L5

	12. Which movement of the arm does not involve C6
	pronation

	13. Where do cell bodies with afferten taste fibres from the anterior tongue lie
	geniculate ganglion

	14. Question about the dermatomes of L5
	Dorsum of foot/gt toe.

	15. Regarding myotomes of the lower limb, which is the correct combination?
	L4, inversion of the ankle

	16. Where is the facial nerve nucleus?
	Pons

	17. What is the myotome for elbow extension
	C7/8

	18. Regarding dermatomes
	Are separated from a dermatome from a discontinuous segment of the spinal cord by an axial line

	19. The myotome of knee extension is
	L3,4

	20. The dermatome for the great toe is
	L5

	21. Regarding the parasympathetic nervous system
	have connector cells in brainstem and sacrum

	22. Regarding the ciliary ganglion
	contains sympathetic fibres from the upper cervical trunks ?

	23. Which movement of the arm does not involve C6
	pronation

	24. The ciliary ganglion
	Cell bodies in superior cervical ganglion

	Central Nervous System
	

	1. Wernickie’s encephalopathy involves (actually Wernicke’s aphasia)
	receptive dysphasia

	2. Regarding cerebral circ
	Posterior communication artery connects middle cerebral artery and posterior cerebral artery

	3. Transection of anterolateral spinal cord results in:
	Ipsilateral weakness, hyperreflexia hypertonia (this if you include corticospinal)

	4. Which of the below is NOT involved in central posture and movement?
	tractus solitarius

	5. What do the posterior columns transmit?
	tendon stretch, vibration

	6. Which is true of the circle of Willis?
	MCA supplies the opposite head, arm and sensory

	7. The dorsal column pathways synapse in the
	gracile and cuneate nuclei

	8. Regarding the medulla oblongata (PICA/vertrbral/basilar aas)
	It is the part of the brainstem between the pons and spinal cord

	9. Which of the following are not involved in the control of posture and movement
	Tractus solitarius

	10. The posterior columns transmit which of the following
	Tendon stretch afferents

	11. The blood supply to the spinal cord
	The posterior spinal artery is usually a branch of the posterior cerebellar or vertebral arteries (usually vertebral)

	12. Which of the following is outside the blood-brain barrier
	Anterior pituitary

	13. Regarding the circle of Willis
	internal carotid gives off ophthalmic artery

	14. Regarding the speech centres
	Damage to Broca’s area produces motor aphasia

	15. Regarding the optic pathways
	Combined superior rectus and inferior oblique causes vertical upward gaze

	16. Regarding the blood supply of the cerebral cortex
	anterior cerebral is contralateral leg, micturition and defacation

	17. The motor nuclei of the facial nerve are found in the
	pons

	18. The midbrain
	contains the occulomotor nuclei

	19. Cerebrospinal fluid communicates with the subarachnoid space via the (Magandi/Luschka)
	4th ventricle

	20. Which of the following pathways is not concerned with posture and movement
	tractus solitarius

	21. The posterior column transmits which of the following
	afferent tendon stretch impulses

	22. Cerebral circulation
	anterior cerebral artery supplies the motor and sensory control of urination and defecation

	Head & Neck
	

	1. Which muscle controls vocal cord abduction in the larynx
	posterior cricoarytenoid

	2. What runs through the foramen spinosum
	Middle meningeal artery

	3. Which does not travel through the jugular foramen
	hypoglossal nerve

	4. Regarding veins in the skull (gt cerebral v drains to straight sinus)
	do not follow arteries

	5. regarding internal jugular
	runs from angle of jaw to proximal end of clavicle
runs deep to two heads of sternocleidomastoid

	6. Gag reflex
	Glossopharyngeal for afferent, vagus for efferent

	7. Nerve and face/muscle pairings
	Superior oblique and CN IV

	8. Which isn’t involved with vocal cord movement?
	Aryepiglottics (acts on inlet not cords)

	9. After an operation for tonsillectomy, a patient complains of loss of taste from the posterior tongue, which nerve is damaged
	glossopharangeal

	10. Regarding eye movements
	combined superior rectus + inferior oblique = vertical upward

	11. Regarding eye movements,
	superior oblique and inferior rectus move the eye downwards

	12. Which bone makes up part of the roof of the orbit
	sphenoid

	13. Which is a branch of the mandibular nerve
	Auriculotemporal, buccal, mental

	14. With regard to the gag reflex?
	The glottis is closed

	15. Which structure does NOT go thru the jugular foramen?
	Hypoglossal nerve

	16. Which nerve is contained within the carotid sheath?
	vagus

	17. Which muscle causes abduction of the vocal cords?
	posterior crico-arytenoid

	18. Which of the following structures exits the skull thru the stylomastoid foramen?
	CN7 - facial

	19. A fracture through the floor of the maxillary sinus may cause what
	Loss of sensation of the upper molars

	20. Which recieves afferents in the sneeze reflex
	Trigeminal ganglion (who knows?)

	21. Which muscle controls vocal cord abduction in the larynx
	Posterior cricoarytenoid

	22. Contents of the posterior triangle include all of the following except
	Transcervical vessels (no such thing, = transverse cervical)

	23. Which of the following is not a branch of the opthalmic nerve
	Infraorbital

	24. Regarding veins in the skull (similar question to this)
	do not follow arteries

	25. What opens into the inferior meatus of the nose (ethmoid sinus→sup, frontal/max→mid)
	nasolacrimal duct

	26. Contents of the posterior triangle include all of the following except
	transcervical vessels (maybe)

	27. Which of the following is not a branch of the ophthalmic nerve
	infraorbital

	28. Which muscle controls vocal cord abduction in the larynx
	posterior cricoarytenoid

	29. Nerve supply of the head and neck; which is correct
	a branch from the cervical plexus

	30. Regarding eye movements
	combined superior rectus + inferior oblique = vertical upward

	31. Cell bodies for the motor supply of the facial nerve lie
	pons

	32. Which does not travel through the jugular foramen
	hypoglossal nerve

	33. Which vessel supplies a branch which passes through the foramen spinosum
	maxillary artery

	34. Which is true of swallowing?
	It is initially voluntary then involuntary

	35. Which muscle controls vocal cord abduction
	posterior cricoarytenoid

	36. Where does the superior cerebral vein lie
	in the arachnoid mater (maybe?!?!)

	37. What exits the stylomastoid foramen
	facial nerve

	38. The infratrochlear nerve supplies the
	bridge over the nose

	39. Which nerve supplies the vertex of the scalp
	supraorbital

	40. Corneal sensation synapses in which ganglion
	trigeminal

	41. All the following are branches of the external carotid EXCEPT
	hypoglossal artery

	42. All the following are branches of the ophthalmic division of the trigeminal nerve EXCEPT
	infraorbital nerve

	43. Which of the following is a branch of the mandibular nerve
	auriculotemporal nerve (buccal, mental)

	44. Which of the following is a branch of the maxillary nerve
	zygomaticotemporal nerve (and zyg-facial, infraorbital, alveolar n.’s)

	45. The alar ligaments connect the
	dens to foramen magnum

	46. All the following are boundaries of the named triangle EXCEPT
	mandible and submental triangle

	47. All the following are contents of the posterior triangle (inf belly of omohyoid, transverse cervical vessels, occipital lymph nodes, accessory nerve) EXCEPT
	cervical plexus (the branches are, but the plexus itself is deep?? Pretty stupid. This answer would by wrong according to moore p 1054)

	48. The afferent path of the sneeze reflex is mediated by the
	ophthalmic nerve

	49. Which of the following enters into the inferior meatus of the nose
	nasolacrimal duct

	50. A fracture through the roof of the maxillary sinus might result in sensory loss to the
	upper incisors and canine teeth

	51. All the following structures pass through the jugular foramen EXCEPT
	hypoglossal nerve

	Thorax
	

	1. Regarding the right coronary artery
	usually has a posterior interventricular branch

	2. Phrenic nerve
	Only supplies own side of diaphragm

	3. trachea repeat
	bifurcates just below manubrium

	4. Regarding Internal Mammary artery (=int. thoracic.; descends 1cm lat to sternum, branch of 1st part of subclavian, 2 ant. intercostal branches every space)
	Runs with companion vein which drains into brachiocephalic (2 vena comitants)

	5. The oesophagus is narrowest at:
	level of cricopharyngeous

	6. What is true of the anatomy of the trachea? (10cm x 2cm, bifurcates at ≈T5, starts at T6)
	it starts at the level of the cricoid cartilage

	7. Regarding coronary artery supply (supplies 60% SA nodes; 80% AV nodes)
	RCA has the posterior interventricular branch

	8. With regard to the bronchopulmonary segments, the following are true except
	There are approximately 10 segments in each lung
The lingula is divided into upper and lower segments

	9. Coronary arteries (R arises from ant aortic sinus, L post)
	There are arteriolar anastomoses between the terminations of the left and right coronary arteries

	10. Regarding the right coronary artery
	usually has a posterior interventricular branch

	11. What travels through the diaphragm with the oesophagus (R phrenic with IVC, L phrenic pierces diaphragm)
	vagus nerve

	12. Question regarding relations of arch of aorta
	R-trach/oes; inf-pulm trunk/recurrent laryngeal; sup-vessels; L/ant-phrenic/vagus,L sup intercost v.

	13. Regarding the trachea (15cm in deep insp, 10cm x 2cm, bifurcates at sternal angle)
	starts at the level of the cricoid cartilage (C6)

	14. In the chest wall
	the intercostal artery lies between the nerve and vein

	15. The oesophageal opening in the diaphragm is at
	T10

	16. The trachea (deep cervical, para- and pre-tracheal nodes; vagi & recurrent laryngeal n.’s, midline, begins C6)
	is marked at it’s lower end by the sternal angle

	17. The most superficial structure in the thoracic inlet is the (thymus/veins/vagus/arteries/airway/GIT/lymph)
	superior vena cava

	18. The diaphragm
	has an aortic opening opposite T12

	19. Which passes through the diaphragm with the oesophagus
	right vagus (following the oesoph. plexus it is the ant and post trunks)

	20. With regard to the coronary arteries
	right supplies the posterior descending interventricular branch in most patients

	21. Regarding broncho-pulmonary segments, which is FALSE (both are true)
	There are approximately 10 segments in each lung
The lingula is divide into upper and lower segments

	22. Which muscle is NOT used in forced expiration (this question may have obliques (ie abdominals) as distractors!)
	diaphragm

	23. Which vessel passes directly behind the right hilum (vagus post, phrenic ant ≠ vessels)
	azygous vein

	24. What travels through the diaphragm with the oesophagus
	vagus

	25. What lies posterior to the right root of lung
	right vagus nerve

	Abdomen & Pelvis
	

	1. Referred pain from pancreatitis is at what level
	T7/8

	2. Regarding the relations of the urter, which is incorrect
	cross the vas deferens in males (the vas and the gonadal vessels cross it)

	3. Superficial inguinal lymph nodes drain all of the following except
	Testis (lumbar)

	4. What goes through the lesser sciatic foramen
	pudendal nerve internal / pudendal artery (both were options!)

	5. Which is true of colon (asc 15cm, desc >30cm; 25% has short mesentery; marginal a weakest at splenic flexure)
	lymphatic drainage is via superior and inferior mesenteric LN

	6. What runs through the panniculus adiposis (not abdo!)
	veins and cutaneous nerves

	7. Regarding the testicle (has vagal, appendix superior, drains to lumbar and pre-aortic)
	No correct answer

	8. Regarding the urethra (runs in corpus spongiosum, narrowest at ext. meatus)
	Is 20cm long
Does a right angle bend in spongy part of urethra

	9. The internal anal sphincter (smooth mus, no longitudinal fibres)
	has no bony attachment

	10. The abdominal aorta, what is correct? (L renal and duo under SMA, splenic on top; sympath. chain L, IVC R)
	No correct answer

	11. Which is true of the Spleen? (T6-T8 innervation)
	notch is located : (moore=sup, last=ant)

	12. Which structure DOES go thru the lesser sciatic foramen?
	 (int) pudendal artery
pudendal nerve

	13. All of the below are tributaries of the portal vein EXCEPT
	left gastro epiploic v (→splenic→portal)

	14. What is the blood supply to the body of the pancreas?
	splenic artery

	15. Regarding the testis:
	the pampiniform plexus is a superficial venous plexus surrounding the testicular artery

	16. The ureters (PUJ narrowest, peristalsis without innervation)
	Lie lateral medial to the transverse processes of the lumbar vertabrae

	17. With regard to the testicles (divison of the testicular a →atrophy, not infarction)
	The pampiniform plexus is a superficial venous plexus surrounding the testicular artery

	18. With respect to the abdominal aorta (renal a.’s L2)
	The surface marking is from just above the transpyloric plane to a point just below and to the left of the umbilicus

	19. Regarding the appendix, which is INCORRECT (base fixed 2cm below ileocecal valve, has mesentery, art. is branch of ileocolic)
	It may be 6-28cm long

	20. Which lymph nodes drain the lower anal canal
	Superficial inguinal

	21. Superficial inguinal lymph nodes drain all of the following except
	Testis (Lumbar)

	22. Where does the appendix lie in health
	retroileal

	23. With regard to the testicles (wouldn’t say there are numerous anastamoses between test. a and cremesteric a)
	the pampiniform plexus is a superficial venous plexus surrounding the testicular artery

	24. With respect to the abdominal aorta (renal a.’s L2; splenic vein above SMA)
	The surface marking is from just above the transpyloric plane to a point just below and to the left of the umbilicus

	25. Which does not pass through the transpyloric plane
	spleen

	26. Which lymph nodes drain the lower anal canal
	superficial inguinal

	27. Superior pancreaticoduodenal vein drains into
	portal vein

	28. All the following are veins which drain the stomach EXCEPT
	gastroduodenal

	29. Which is not true of the stomach
	cardia situated at T12 (T10-11)

	30. Which DOES NOT pass through the transpyloric plane
	spleen

	31. Appendix (drains to SMA nodes)
	usually lies retrocaecal in health (moore says TRUE, lasts retroileal)
opens into the caecum 2 cm below the ileocaecal valve

	32. The duodenum (L1-L3)
	is 25cm in length

	33. The highest branch of the abdominal aorta is the
	coeliac trunk

	34. The main vessel supplying the body of the pancreas is the
	splenic artery

	35. Regarding the abdominal aorta (renal a L1)
	surface marking from a point just above the transpyloric plane to a point just to the left of the umbilicus

	36. Regarding the testicular blood supply
	pampiniform plexus is a superficial plexus surrounding the testicular artery

	37. Which of the following the appendix is UNTRUE
	it always lies retro-ileal in prescence of disease

	38. The ureters
	innervated by sympathetic nerves T12-L1 (T10-L1 lasts, T11-L2 moore)

	39. The ureters (crossed by gonadal vessels and vas, crosses genitofemoral n, lies on psoas)
	lie lateral medial to the lumbar transverse processes

	Comparative Anatomy Child
	

	1. Which bone in a child is the same size as adult at birth?
	Middle ear

	2. Which bones form the borders to the anterior fontanelle in a child?
	2 frontals, 2 parietals

	3. Regarding ossification centres
	Medial epicondyle fuses at 20 years

	4. Concerning the anatomy of infants, which is FALSE?
	spinal cord ends at L1/L2 (L3)

	5. A question regarding the boundaries of the posterior fontanelle…ie the names of the bones. I think you need to draw a little stylized picture so you can work out this answer if they ask it again or the question is different
	

	6. Regarding the newborn skull, which is false?
	Has a similar size face to the adult

	7. Regarding the newborn skull
	The bones of the vault ossify in membrane and the bones of the base in cartilage

