First ANATOMY Quiz
PART 1: One Best Answer

1- which one of the following is a primary cartilaginous joint?
a- intervertebral joint
b- epiphysis
c- syndesmosis
d- ball & socket joint
e- symphysis
2- Regarding the Axillary vein choose the correct statement:
a- It terminates as the basilica vein
b- It begins opposite the outer border of the first rib

c- It is lateral to the axillary artery
d- It is anterior to pectoralis major muscle

e- The cephalic vein is one of its tributaries

3- the largest body cavity is

a- The abdominal

b- The pelvic

c- The diaphragm

d- The cranial

e- Vertebral canal

4- regarding joint choose the correct statement
a- all ligaments lie outside the synovial capsule
b- cruciate ligaments lie outside the capsule of the knee joint
c- hip joints are good examples on ball & socket joints
d- the stability of joints depend on, shape, size, arrangement of the articular surface only
e- the capsule & ligaments receive motor nerve supply 
PART 2: TRUE or FULSU

1- Medial cord of brachial plexus gives:

a- Axillary nerve (F)
b- Ulnar nerve (T)
c- Radial nerve (F)
d- Musculocutaneous nerve (F)
e- Medial pectoral nerve (T)
2- regards the clavipectoral fascia:

a- The lateral pectoral nerve pierces it (T)
b- It is covered completely by pectoralis minor (F)
c- It slipts to enclose the subclavius muscle (T)
d- Suspensory ligament of the axilla is part of it (T)
e- No lymph vessel pass through it (F)
3- the following occurs at the level of insertion of coracobrachialis:

a- Median nerve crosses the brachial artery from medial to lateral (F)
b- Redial nerve runs in the spiral groove with the profunda brachii artery (T)
c- Nutrient artery of the humerus inters the bone (T)
d- Origin of the inferior ulnar collateral artery (F)
e- Insertion of deltoid muscle (T)
4- Regarding axillary artery:

a- It is a continuation of the subclavian artery (T)
b- It begins at the medial border of the first rib (F)
c- It ends at the lower border of teres minor (F)
d- It continuous as the brachial artery (T)
e- It is enclosed with cords of the brachial plexus in the axillary sheath (T)
Good Luck

MeLoDy

