QUESTION BANK

ANATOMY I

CCH/MUHS SYLLEBUS for ANATOMY I:UPPER LIMB, HNF, BRAIN

UPPER LIMB long questions

20marks

 Describe gross anator 	ny of axilla, und	ler the following	heading
---	-------------------	-------------------	---------

a)definition, location, situation,	c) Content
b) Boundary	d) Applied
2. Describe gross anatomy of brachial	artery under the following heading
a)definition, location, situation,	c) Relation
b) Course	d) Branches and applied
3. Describe gross anatomy of axillary a	rtery under the following heading
a)definition, location, situation, parts	c) Relation
b) Course	d) Branches and applied
4. Describe gross anatomy of brachial p	olexus, under the following heading
a) definition, location, situation,	c) Relation
b) Course, root cord & trunk	d) Branches and applied
5. Describe gross anatomy of shoulder jo	int under following heading
a)definition, type, subtype, articular surface	
b) Ligaments	Jan Salar
c) Muscles for movements	
d) Circulation, nerve supply and applied	
6. Describe gross anatomy of median n	erve under the following heading
a)definition, location, situation,	c) Relation
b) Course	d) Branches and applied
7. Describe gross anatomy of wrist join	nt, under following heading
a)definition, type, subtype, articular surface	
b) Ligaments	
c) Muscles for movements	
d) Circulation, nerve supply and applied	
8. Describe gross anatomy of mammar	y glands under following heading
a)definition, situation, extension	
b) Inner structures	

c) Lymphatic drainage

d) Circulation, nerve supply and applied

9. Describe gross anatomy of	radial nerve under the following heading
a) definition, location, situation,	radia. Horvo andor the following heading
b) Course	
c) Relation	
d) Branches and applied	
,	ntrinsic muscle of hand under following heading
a)origin	
b)insertion	
c)action	or itted
d)blood and nerve supply, applied	MINING Y
11.Describe gross anatomy of	cubital fossa under the following heading
a)definition, location, situation,	200
b) Boundary	
c) Content	
d) Applied	
12. Describe gross anatomy of	ulnar nerve under the following heading
a)definition, location, situation,	
b) Course	
c) Relation	
d) Branches and applied	Service St. K
13.Describe gross anatomy of	anterior interossus nerve under the following
heading	JA R
a)definition, location, situation,	
b) Course	J W
c) Relation	()
d) Branches and applied	
	elbow joint under following heading
a)definition, type, subtype, articula	r surface
b) Ligaments	Villa
c) Muscles for movements	
d) Circulation, nerve supply and ap	
15. Describe gross anatomy of	muscles of pectoral region under
a)definition, situation	
b) Boundary	
c) Content d) Circulation, perve supply and a	onlied
d) Circulation, nerve supply and ap	րիլլ <u>e</u> n

16. Describe gross anatomy of radio-ulnar joints under following heading

- a)definition, type, subtype, articular surface
- b) Ligaments
- c) Circulation
- d) nerve supply and applied

SHORT NOTES ON UPPER LIMB

5MARKS

- Deltoid muscles
- 2. Blood supply of breast
- 3. Carpel tunnel
- 4. Median n in arm,
- 5. Intermuscular spaces in scapular region
- 6. Musculotendinous cuff of shoulder joint
- 7. Anastomosis round elbow joint

- 8. Relations of shoulder joint
- 9. Abduction of shoulder joint
- 10. Radial groove
- 11. Supinator muscle
- 12. Flexors of elbow joints
- 13. Palmar aponeurosis
- 14. Lymphatic drainage of breast

SHORT QUESTIONS

2MARKS

- 1. name any two branches of axillary artery
- 2. name any two muscle supplied by radial nerve
- 3. any two contents of axilla
- 4. any two contents of cubital fossa
- 5. any two muscles responsible for flexion of elbow joint
- 6. any two contents of radial groove
- 7. any two contents of carpel tunnel
- 8. any two branches of brachial artery
- 9. any two special features of clavicle
- 10. name any two muscles supplied by median nerve
- 11. any two branches of post cord of brachial plexus
- 12. two sites of insertion of flexor carpi ulnaris
- 13. any two muscles supplied by post interosseus nerve
- 14. any two abductors of shoulder joint
- 15. name componets of articular part of humerus
- 16. structure related to surgical neck of humerus
- 17. 2]HEAD NECK & FACE
- 18. LONG QUESTIONS 10MARKS
- 19. Describe gross anatomy of
- 20. Parotid gland

21.	Lateral wall of nose			
22.	Extraocular muscles of	43.	Suprahyoid muscles	
eye	eball	44.	Tympanic membrane	
23.	Tongue	45.	Pituitary gland	
24.	Thyroid gland	46.	External acoustic meatus	
25.	Temperomandibular joint	47.	Structures passing through	
26.	Cavernous sinus	paro	rotid gland	
27.	Middle ear	48.	Nerve supply of tongue	
28.	Palatine tonsils	49.	Nerve supply of larynx	
29.	Muscles of mastication	50.	Carotid sheath	
30.	Facial nerve	51.	Carotid triangle,	
31.	Trigeminal nerve	52.	Submental triangle	
32.	Muscles of palate	53.	Diagastric triangle	
33.	Submandibular salivary	54.	Nasal septum	
gla	inds 🧠 /	55.	Occulomotor nerve	
34.	Pharynx	56.	Muscle of tongue	
35.	Internal ear [laberynth]	57.	Muscle of palate	
36.	Larynx	58.	Mandibular nerve	
37.	Anterior triangles of neck	59.	Organ of corti	
38.	Post triangle of neck	60.	Auditory pathway	
39.	Scalp	61.	Falx cerebri	
40.	Facial muscles	62.	Falx cerebelli	
41.	External carotid artery	63.	Tentorium cerebelli	
42.	Internal jugular vein		3/1/	

VERY SHORT QUESTIONS 2marks

- 1. name any two branches of external carotid artery
- 2. any two muscles supplied by occulomotor nerve
- 3. any two bones forming lateral wall of nose
- 4. any two relations of parotid glands
- 5. any two branches of facial nerve
- 6. any two muscles of mastication
- 7. any two extrinsic muscles of larynx
- 8. any two branches of vagus nerve
- 9. any two relations of thyroid gland
- 10. any two movements of extraocular muscles of eyeball
- 11. any two contents of pterigopalatine fossa
- 12. two contents of middle ear

- 13. any two structures passing through superior orbital fissure
- 14. any two contents of carotid triangle
- 15. any two boundries of ant triangle of neck
- 16. two arteries supplying thyroid glands

BRAIN

SHORT QUESTIONS 5marks

- 1. Ts of spinal cord
- 2. Floor of fourth ventricle
- 3. T s of medulla at pyramidal deccussation
- 4. Cerebrospinal fluid
- 5. superiolateral surface of cerebral hemisphere
- T s of medulla at sensory deccussation
- 14. Ts of midbrain at level of red nucleus
- 15. Thalamus

- 7. Circle of willis
- 8. Internal capsule
- 9. Corpus callosum
- 10. Hypothalamus
- 11. Lateral ventricle
- 12. Third ventricle
- 13. T s of pons at level of facial colliculus
- 16. Extra pyramidal system
- 17. Caudate nucleus

VERY SHORT QUESTIONS 2marks

- 1. Any two branches of internal carotid artery
- 2. Name any two functional areas on superiolateeral surface of cerebral hemisphere with their anatomical position
- 3. Name any two ascending tracts of spinal cord
- 4. Any two descending tracts of spinal cord
- 5. What is function of fasciculus gracallis & fasciculius cuneatus
- 6. Any two arteries forming circle of willis
- 7. Name site from where csf goes from 4th ventricle to subarachinoid spaces
- 8. Name at least 2 layers of meninges
- 9. What is facial colliculus on post surface of pons
- 10. Name any two branches of medullary artery
- 11. Name any 2 nuclei seen in t s of pons
- 12. Any 2 nuclei seen in t s of medulla
- 13. any 2 nuclei seen in T S of midbrain
- 14. what is origin of vertebral artery

ANATOMY II

CCH/MUHS SYLLEBUS for ANATOMY II: THORAX, ABDOMEN, PELVIS, LOWER LIMB, HISTOLOGY

THORAX

FOR 2 MARKS QUESTIONS(for Anatomy II Q.NO 1)

- 1. Total no. of true ribs.
- 2. Total no. of false ribs.
- 3. Total no. of floating ribs.
- 6. Cervical, thoracic, lumbar, sacral, coccygeal.
- 7. Which muscle separates thoracic and abdominal cavity?
- 8. Which is the principle muscle of respiration?
- 9. Above downwards what are the structures passing through right hilum?
- 10. Which lung may have azygos lobe?
- 11. How many broncho-pulmonary segments are there in right lung?
- 12. How many broncho-pulmonary segments are there in left lung?
- 13. What is the height vs width ratio in right lung?
- 14. What are the major openings of diaphragm?
- 15. What are the vertebral level of different diaphragmatic opening?
- 16. What are the openings of heart?
- 17. What are the valves of heart?
- 18. Ligamentum arteiosum attached to which two structures?
- 19. What are the sinuses present in pericardium?
- 20. AV node present beneath which triangle?
- 21. Crux is meeting point of which vessels?
- 22. What are the branches of arch of aorta?

FOR 5 MARKS QUESTIONS (for Anatomy II Q.NO 2)

- 1. Describe Mediastinum
- Describe external feature of left lung
- 3. Describe relation of left lung
- 4. Describe Medial surface of right lung.
- 5. Describe interior Of Rt Atrium
- 6. Describe interior Of Rt. ventricle
- 7. Describe interior Of Lt. ventricle

8. Describe coronary circulation

4. Total no. of typical ribs.

5. Total no. of vertebra.

- 9. Describe in detail esophagus.
- Describe in detail trachea.
- Describe in detail thoracic duct.
- Describe in detail azygos system of vein
- Describe in detail pericardium

14.	Describe in detail the	17.	Hilum
diap	hragm.	18.	Valves of heart
15.	Thoracic Inlet	19.	Trabecule carnae
16.	Sternum	20.	Bronchopulmonary segment
ABDOME	<u>N</u>		
FOR 20 M	IARKS QUESTIONS(for Anatomy II Q	NO 5/8	3/7)
1 011 20 10	IAI INO QUESTIONS (IOI Aliatolily II Q	.140 5/0	
1) Describ	e in detail liver UNDER		
• Boro	der, surfaces and lobes	• im	pressions
Liga	ments and fissures	• dia	agram and applied
2) Describ	e in detail liver under	The same of	" BL V
• Situa	ation, colour, consistency and	• His	stology
weig	ht A	• cir	culation
Port	a hepatis and bare areas		M (1)
3) Describ	pe in detail stomach under		
• situ	uation, capcity and parts	• n	nacroscopic feature
• rela	ations	• n	nicroscopic feature
4) Describe in detail stomach under			
exte	rnal features	• ga	stric circulation
• stom			
5) Describe in detail gross features of spleen under			
	surements		ternal feature and relations
• Boro	lers, surfaces with diagram	• Inr	ner structures
6) Describe in detail gross features of duodenum under			
	ation, parts and measurements		ternal feature with diagram
	se and relation		erior and histology
7) Describe in detail gross features of pancreas under			
 situation, parts and measurements 			
relat			
	rnal feature with diagram		

- - external feature with diagram
 - interior and histology
- 8) Describe in detail gross features of kidney under
 - situation, measurements
 - relations
 - external feature with diagram
 - interior and histology

- 9) Describe in detail gross features of aorta under
 - situation, parts and measurements
 - course and relation
 - external feature with diagram
 - branches
- 10) Describe in detail gross features of inferior vena cava under
 - situation, parts and measurements
 - course and relation
 - external feature with diagram
 - tributaries
- 11) Describe in detail gross features of rectus sheath under
 - situation and parts
 - formation
 - diagram
 - circulation nerve supply and applied

FOR 5 MARKS QUESTIONS (AS SUB HEADING OF 5/6/7)

- Gastric circulation
- Stomach bed
- Traube space
- Gastric triangle
- Hepatic circulation
- Anterior Relation of kidney
- Ligaments of liver

- Bare areas of liver
- Peritoneum
- Gallbladder
- Appendix
- Gastric circulation
- Renal circulation
- Rectus sheath

FOR 2 MARKS QUESTIONS(for Anatomy II Q.NO 1)

- 1. What is the pneumogastric nerve?
- 2. Space of Mall is situated in which organ?
- 3. Portal triad is situated in which organ?
- 4. Bladder has how many surfaces?
- 5. What is the measurement of spleen?
- 6. What is the weight of liver?
- 7. What is the length of ureter?
- 8. What is the length of oesophagus?
- 9. What is the length of inguinal canal?
- 10. How many lobes are there in prostate

- 11. Name the terminal branches of aorta 12. Name formative branches of celiac trunk 13. Name formative branches of portal vein 14. Give measurements of spleen 15. Give measurements of kidney 16. Give measurements of stomach 17. Which is the largest gland? 18. Which is the largest lymph node 19. Where is the watershed line 20. Where is transpyloric line **PELVIS** FOR 20 MARKS QUESTIONS Describe in detail gross features of rt and left ureter under external feature with diagram situation, parts and measurements course and relation histology 13) Describe in detail gross features of bladder under situation, measurements external feature with diagram relations interior and histology Describe in detail gross features of male urethra under 14) situation, parts and measurements relation external feature with diagram course 15) Describe in detail gross features of prostate under situation, measurements external feature with diagram relations interior and histology 16) Describe in detail gross features of gonads under Situation and relation of testes Histology of testes
- - Situation and relation of ovary
 - Histology of ovary
- Describe in detail gross features of uterus under 17)
 - situation, measurements
 - interior and histology relations
- Describe in detail gross features of rectum under 18)
 - situation, measurements
 - relations interior and histology

external feature with diagram

external feature with diagram

- 19) Describe in detail gross features of inguinal canal under
 - situation and formation

content

boundary

applied

FOR 5 MARKS QUESTIONS(AS SUBHEADING OF Q. 5/6/7)

- 1. Anal canal
- 2. Sparmatic cord
- 3. Inguinal harnia
- 4. Pouch of doglas

- 5. ischio-rectal fossa.
- 6. Vagina
- 7. Penis

LOWER LIMB

FOR 10 MARKS QUESTIONS(for Anatomy II Q.NO 4)

- 1. Describe in detail gross features of femoral triangle.
- 2. Describe in detail gross features of popliteal fossa
- 3. Describe in detail gross features of gluteal region.
- 4. Describe in detail gross features of hip joint
- 5. Describe in detail gross features of knee joint.
- 6. Describe in detail gross features of ankle joint.
- 7. Describe in detail gross features of gluteal muscles.
- 8. Describe in detail gross features of hamstring muscles.
- 9. Describe in detail gross features of quadriceps femoris muscles.
- 10. Describe in detail gross features of calf muscles.
- 11. Describe in detail gross features of arches of foot.
- 12. Describe in detail gross features of sciatic nerve.
- 13. Describe in detail gross features of femoral nerve.
- 14. Describe in detail blood supply to lower limb.
- 15. Describe in detail venous drainage of lower limb.
- 16. Describe in detail arteria dorsalis pedis
- 17. Describe in detail Ligaments Of knee joint
- 18. Describe in detail of femoral artery
- 19. Describe in detail dorsal venous arch

FOR 2 MARKS QUESTIONS(for Anatomy II Q.NO 1)

- 1. Name a ball and socket joint in inferior extremity.
- 2. Name a syndesmosis type of joint in inferior extremity.
- 3. Name a hinge joint in inferior extremity.
- 4. What are the bones forming medial longitudinal arch?

- 5. What are the bones forming lateral longitudinal arch?
- 6. Which is the largest sesamoid bone?
- 7. Which is the strongest and longest bone?
- 8. Which bone is used as donor's bone?
- 9. Which one is the strongest and bulkiest muscle?
- 10. What are the antigravity muscles?
- 11. What are the hamstring muscles?
- 12. What are the culf muscles?
- 13. What are triceps suri?
- 14. What are the muscles forming floor of femoral triangle?
- 15. What are the quadriceps femoris muscles?
- 16. What is the tailor's muscle?
- 17. Which one is the largest muscle?
- 18. Which one is the donor's muscle?
- 19. Name two branches of femoral artery.
- 20. Name two branches of arteria profunda femoris.
- 21. Name two branches of anterior tibial artey.
- Name two branches of arteria dorsalis pedis.
- 23. What are the veins forming dorsal venous arch?
- 24. Name the veins of superficial venous drainage of inferior extremity.
- 25. Name two receiving twigs of femoral vein.
- 26. Which vein is used as donor's vein?
- 27. Which is the longest nerve?
- 28. Which is the thickest nerve?
- 29. Which nerve supplies the posterior compartment of thigh?
- 30. Which nerve supplies the medial compartment of thigh?
- 31. Which nerve supplies posterior compartment of leg?

HISTOLOGY

FOR 5 MARKS QUESTIONS(for Anatomy II Q.NO 3)

- describe histology of cardiac muscles.
- 2. describe histology of epidedymes
- 3. describe histology of kidney
- 4. describe histology of spleen

- 5. describe histology of stomach
- 6. describe histology of thyroid.
- 7. describe histology of liver
- 8. describe histology of testes
- 9. describe histology of overy