Embryology Quiz
1- if fertilization occurs corpus luteum will degenerate after:
a- 1 month

b- 2 months

c- 3 months

d- 4 months

e- 5 months

2- Proliferative (follicular) phase is influenced by the following hormone:

a- estrogen

b- progesterone

c- prolactin

d- FSH

e- LH

3- Regarding spermatogenesis all statement are true Except
a- Maturation of spermatogonia begins At puberty
b- Spermatogonia have been dormant in seminifrous tubule

c- division of primary spermatocytes gives haploid secondary sperm

d- spermatid is an actively motile cell
e- the middle piece of the tail of the sperm contain mitochondria

4- gamete with 24 chromosome unit with normal one (23 chromosome) gives:

a- monosomy
b- trisomy

c- turner's syndrome
d- tetraploidy

e- triploidy

5- sacrococcygeal teratoma comes from remenant of:
a- allantois

b- somites

c- notochord
d- primitive streak

e- neural plate

6- regarding Oogenesis all statement are true, Except:

a- begins in female before birth & completed after puberty
b- no primary oocyte form after birth in female
c- oocyte has the abundance of cytoplasm

d- the mature ovum cytoplasm contain yolk granules that provide nutrition during 1st few days of development

e- usually two ovum mature every month

7- The normal site of fertilization:

a- ovary

b- infundibulum

c- ampulla 

d- isthmus

e- uterus

8- regarding implantation all statement are true, Except:

a- normal site is the upper part of posterior wall of uterus

b- begins at 6th day after fertilization

c- penetration results from proteolytic enzymes produced by trophoblast
d- the blastula embedded into myometrium of the uterus

e- it is completed on the 11th to 12th day of development

9- regarding gastrulation which statement is wrong:

a- formation of notochord occur during gastrulation

b- the bilaminar embryonic disc is converted into a trilaminar disc

c- the first sign of gastrulation is appearance of primitive streak at the cranial end or the embryo
d- the embryo at this period called gastrula
e- the three germ layer are ectoderm, mesoderm & endoderm

10- regarding notochord which statement is true:

a- the prechordal plate is the primordium of the proctodeum
b- the notochord degenerate & disappear completely

c- notochordal process extend cranially from primitive node

d- the notochordal process is endodermal in origin

e- ectoderm & endoderm separated totally from each
Good Luck

MeLoDy

