ANATOMY MCQs
Pelvis… the
1. regarding to urinary bladder :
a. its base has NO peritoneum covering in both sexes

b. it is completely fixed within extrahepatic free tissue

c. both neck & apex are related to symphysis pubis

d. the superior surface receive the ureter

e. internal urethral sphincter cannot inhibit the parasympathetic activation
2. regarding to the rectum , which of the followings is wrong :

a. the puborectalis portion of levator ani muscle support it
b. in viewed laterally, rectum has an S shape

c. the transverse folds is composed of mucous membrane & longitudinal muscle layer

d. inferior rectal artery anastomoses with middle rectal artery at anorectal junction

e .has relation with piriformis muscle
3. regarding to vas deferens,choose the worng statement :

a. inferior epigastric artery is related medially

b. ureter is related posteriorly

c. in its inferior end, it join the duct of seminal vesicle to form ejaculatory duct

d. it arise from posterior aspect of testis

e. it does not contact with peritoneum
4. the seminal vesicle:
a. lies on superior surface of bladder

b. contact with peritoneum

c. related to rectovesical pouch

d. b& c answers

e. related to the neck of urinary bladder
5. regarding to the ejaculatory ducts, choose the wrong statement :

a. open into prostatic part of urethra

b. they close to prostatic utricle
c. pass posteroinferiorly through the prostate
d. pierce the posterior surface of protate

e. they drains seminal fluid to urethra
6. which of the followings statements is wrong about the prostate:

a. its venous plexus is in the outside of fibrous sheath
b. it is surrounded by pelvic fascia

c. is related to levator ani muscle

d. in case of enlargement of prostate, the urination may cause pain

e. it is separated from rectum by rectovesical septum

7. regarding the prostate choose the wrong statement:
a. the apex is continuous with neck of the bladder

b. the upper surface of the middle lobe is related to trigone of the bladder
c. we can see the posterior lobe in sagittal section

d. inferior hypogastric plexus supply it

e. the examination of prostate is by palpation of posterior surface

8. the prostate :

a. does not contain glands

b. benign enlargement of median lobe of the prostate cause formation of a pouch of stagnant urine

c. in all operations of prostate, sever hemorrhage of the arteries can result
d. surrounds the 1st part of male urethra

e. surround the Membranous urethra
9. regarding the ovary , which of the followings is incorrect :

a. is attached in front of broad ligament by mesovarium

b. suspensory ligament of the ovary is lateral to the ovary

c. supplied by ovarian artery

d. the ovarian fossa bounded by external iliac artery above

e. surrounded by tunica albuginea
10.the uterine tube:

a. lies in the free edge of broad ligament

b. the fimbriae is attached to posterior pole of ovary

c. fertilization usually occur in the isthmus part

d. isthmus part lies just in front of uterus

e. none is wrong
11. regarding to uterus, which is wrong:

a. is related posteriorly to sigmoid colon

b. the supravaginal cervix is related to ureter

c. covered with peritoneum except anteriorly

d. supplied by ovarian artery

e. uterine artery cross in front of ureter

12. all of the followings are related to vagina except :

A. pouch of Douglas

B. uterovesical pouch
c. urogenital diaphragm

d. vestibule

e. urethra
13. regarding to perineum, choose the WRONG statement:

a. the perineum body locate in midpoint between two ischial tuberosity

b. the ischiorectal fossa is wide superiorly and narrow inferiorly
c. Superficial part of external anal sphincter is behind perineal body

d. The puborectalis fiber of the levatores ani muscle blend with deep part of external anal sphincter

e. bulb of penis is located anterior to anal triangle

14. choose the more correct answer:

a. the pudendal canal lines in the medial wall of ischiorectal fossa

b. limited movement is possible at sacrococcygeal joint

c. The pubococcygeus muscle insert into perineal body

d. Coccygeus muscle is inserted into lower end of sacrum

e. the pelvic fascia is the inferior boundary of deep perineal pouch

the answers:
1. c 2. c 3. e 4.d 5.c 6.a 7.a 8.b 9.a 10.a 11.e 12.b 13.b 14.d

made by:
كبار الأعضاء
