Anatomy 121

The posterior abdominal wall- Kidneys , ureters & suprarenal glands

1) The following statements concerning the posterior abdominal wall are correct except which?
A. the body lumbar vertebrae is massive & kidney shaped
B. in many people we can not protrude the twelfth ribs beyond the lateral border of erector spinea muscle on the back
C. the posterior part of the diaphragm also forms part of posterior abdominal wall 
D. the iliacus muscle is innervated by the femoral nerve
E. the quadratus lamborum is covered anteriorly by medial arcuuate ligament

2) The following statements concerning the right kidney are correct except which?
A. the renal papilla open directly into the major calyces 
B. lies slightly lower than the le left kidney
C. the medulla is composed of approximately 12 renal pyramids
D. the right suprarenal gland covers its upper pole
E. at the junction of renal pelvis with ureter , the lumen of the ureter is constricted

3) The right kidney has the following important relationships except which?
A. 2nd part of the duodenum
B. right colic flexure
C. right 12th rib
D. neck of the pancreas
E. right costodiapragmatic recess

4) The hilum of the right kidney contain the following important structures except which?
A. renal pelvis
B. tributaries of renal vein
C. part of right suprarenal gland 
D. branches of renal artery
E. sympathetic nerve fibers

5) The following statements concerning the ureters are correct except which?
A. both ureters have three anatomic constriction
B. both ureters are separated from the transverse process by psoas muscle 
C. both ureters receive their blood supply from gonadal arteries 
D. both ureters lie anterior to the sacroiliac joints
E. both ureters pass anterior to the gonadal vessels

6) Pain caused by stone down the lower end of left ureter may be referred to :
A. umbilical region
B. right iliac region
C. penis or clitoris 
D. epigastric region
E. none of the above

7) The following statements concerning the left ureter are correct except which?
A. its lumen is constricted at brim of the pelvis
B. its arterial supply is derived from the renal artery above , gonadal artery in middle & superior vesical artery below
C. the inferior mesenteric vein lies on its medial side
D. it lies in direct contact with the tips of transverse process 
E. is retroperitoneal organ


8) The following statements concerning the left suprarenal gland are correct except which?
A. extend along the medial border of the left kidney from the upper pole to hilus
B. its veins supply drains into the left renal vein
C. is separated from the left kidney by perirenal fat
D. lies behind lesser sac
E. the medulla is innervated by postganglionic sympathetic nerve fibers

9) The suprarenal receives its arterial supply from :
A. lumbar arteries
B. aorta , inferior phrenic , & renal arteries
C. superior phrenic artery
D. gonadal artery
E. subcostal artery
الحل هو

1-d
2-a
3-d
4-c
5-e
6-c
7-d
8-e
9-b
