Anatomy MCQs (Thorax)
1- Regarding the intercostal nerve all the following are True, EXCEPT:

a- 7th Intercostal nerve is typical

b- End by anterior cutanous nerve

c- 2nd will supply the skin of axilla (lateral branch)

d- Communicate with sympathetic trunk through rami communication

e- Located below the arteries

2- Regarding intercostal arteries:
a- are superior to veins & nerves

b- musculophrenic artery will supply 7th to 9th intercostals spaces

c- all the posterior branches are from the aorta

d- the collateral branch supply the lung
e- all the anterior branches are from the internal thoracic

3- All the following are in the Rt atrium, EXCEPT:

a- azygos vein

b- anterior cardiac vein

c- coronary sinus

d- SVC

e- IVC

4- Regarding Rt ventricle all the following are True, EXCEPT:

a- have three papillary muscle
b- the septomarginal trabecula (moderator band) extend from the septum to the base of the anterior papillary muscle

c- have a pectinate muscle which passes anteriorly

d- The outflow portion of the champer inferior to the pulmonary orifice called infandibulum

e- The infandibulum is smooth and the remainder of the ventricle is rough

5- X-ray of the Lt border of mediastinum show the following, EXCEPT:
a- left auricle

b- aortic arch

c- pulmonary trunk

d- left ventricle

e- right atrium

6- superior mediastinum shows all the following, EXCEPT:

a- trachea

b- ascending aorta

c- arch of aorta

d- left brachiocaphalic vein

e- vagus nerve
7- Regarding the Arch of the aorta, the incorrect statements is:
a- Located in superior mediastinum

b- Located below the brachiocaphalic vein

c- Connected to the pulmonary trunk by ligamentum arteriosum

d- It is arches over the Lt main bronchus

e- The Rt recurrent laryngeal nerves hocks around it
8- the correct statement about Thoracic duct is:

a- it is enter to the thorax through caval opening

b- it lies posterior to the esophagus in the superior mediastinum

c- it lies in the superior & posterior mediastinum

d- drain into Rt subclavian vein

e- it receives the lymph from both lungs
9- Regarding pericardium:

a- visceral part supplied by phrenic nerve

b- Fibrous pericardium consist of visceral & parietal parts

c- serous pericardium down represent the attachment of central tendon of diaphragm

d- Located laterally to the esophagus

e- The oblique sinus is bounded anteriorly by the visceral layer of serous pericardium
10- All the following are related posteriorly to the heart, EXCEPT:

a- Oblique sinus

b- Rt bronchus

c- Thoracic aorta

d- Lt vagus
e- Esophagus

11- Regarding Rt main bronchus all the following are True, EXCEPT:

a- wider than the Lt

b- longer than the Lt

c- more vertical than the Lt

d- bacteria pass through it easily

e- gives off the Rt superior lobe bronchi before entering the hilum

12- Regarding the pleura the incorrect statement is:
a- cervical part is above the clavicle
b- diaphragmatic pleura supplied by intercostal nerves ONLY
c- cervical pleura is crossed by subclavian vessels

d- pleural cavity is a potential space
e- the visceral & parietal pleurae are continuous around the root of the lung
Good Luck

MeLoDy

