

Course No: DNTS2208
Course Title: Head and Neck Anatomy

Date: 17/11/2014
No. of Questions: (52)
Time: 1hours
Using Calculator (No)

University of Palestine

Midterm Exam
2013/2014
Total Grade:

Instructor Name: Dr Hazem melad
Student No.: _____
Student Name: _____
College Name: _____
Dep. / Specialist: _____
Using Dictionary (No)

1. **All Cervical Vertebra have a:**
 - a. body
 - b. spine
 - c. bifid spinous process
 - d. carotid tubercle
 - e. transverse foraman

2. **Which of the following features is located on the temporal bone?**
 - a. Hypophyseal fossa
 - b. Cribriform plate
 - c. Pyramidal process
 - d. Internal acoustic meatus

3. **Which area is immediately posterior to the most distal tooth in the upper arch?**
 - a. Hamular process
 - b. Retromolar ridge
 - c. Maxillary tuberosity
 - d. Mylohyoid line

4. **The zygomatic arch is formed by union of two processes, one of them located in the zygomatic bone and the other located in which of the following bones?**
 - a. Sphenoid bone
 - b. Temporal bone
 - c. Maxilla
 - d. Frontal bone

5. **Which of the following is the name of the articulation of the parietal and the occipital bone?**
 - a. Coronal suture
 - b. Squamous suture
 - c. Sagittal suture
 - d. lambdoidal suture

6. **Which of the following bony landmarks form an articulation?**
 - a. Occipital condyles with the axis
 - b. Occipital condyles with the dens
 - c. Mandibular fossa with the condyle process
 - d. Mandibular fossa with the coronoid process

- 7. Which of the following features is located on the lateral surface of the mandible?**
- a. Lingula
 - b. Submandibular fossa
 - c. External oblique line
 - d. Mandibular foramen
 - e. Genial tubercles
- 8. The orbital apex is composed of the lesser wing of the sphenoid bone and the.....**
- a. Ethmoid bone
 - b. Frontal bone
 - c. Maxilla
 - d. Palatine bone
 - e. Lacrimal bone
- 9. Which of the following features is located in the infratemporal fossa?**
- a. Masseter M.
 - b. Pterygopalatine ganglion
 - c. Posterior superior alveolar artery
 - d. Maxillary division of the fifth cranial nerve
- 10. Which of the following bones of the skull is paired?**
- a. Sphenoid bone
 - b. Ethmoidbone
 - c. Occipitalbone
 - d. Vomer
 - e. Nasal bone
- 11. The carotid body and sinus are innervated by this cranial nerve:**
- a. V
 - b. VII
 - c. IX
 - d. X
 - e. XI
- 12. The posterior belly of the digastric muscle is innervated by a branch of this cranial nerve:**
- a. V
 - b. VII
 - c. IX
 - d. X
 - e. XI
- 13. The branch of the external carotid artery that passes posterosuperiorly along the inferior (lower) border of the posterior belly of the digastric muscle is the**
- a. superior thyroid
 - b. lingual
 - c. maxillary
 - d. occipital
 - e. posterior auricular

14. Which statement is incorrect?

- a. the zygomatic bone articulates with 4 other bones of the skull
- b. the nasal bones form portions of the medial margin of the orbits
- c. the occipital condyles are inferior to the hypoglossal canals
- d. the groove for the mylohyoid nerve lies inferior to the mylohyoid line

15. Choose the correct statement

- a. the cribriform plate is a part of the frontal bone of the skull
- b. the infraorbital foramen conveys motor nerve branches to the levator labii superioris
- c. Dorsum sellae is a square-shaped part of the bone that lies anterior to the sellaturcica
- d. The auditory and vestibular apparatuses are located within the petrous part of the temporal bone

16. Choose the best statement

- a. the clivus is a portion of the sphenoid bone
- b. the frontal sinus lies deep to the floor of the sellaturcica
- c. cranial nerves X, XI, and XII all leave the skull through the jugular foramen
- d. hiatus semilunaris is another name for the superior orbital fissure

17. Choose the best response

- a. the pterygoid processes of the sphenoid bone are located anterior to the palatine bone
- b. the foramen rotundum passes through the root of the pterygoid process
- c. the hamulus of the pterygoid process is a part of the medial plate of the pterygoid
- d. the lesser wing separated from the greater wing by the inferior orbital fissure

18. Choose the best statement concerning the inferior nasal conchae

- a. the inferior nasal conchae is the most inferior part of the ethmoid bone
- b. the inferior conchae is part of the nasal septum
- c. the inferior conchae is a separate bone, and it is attached to the medial side of the medial wall of the maxilla
- d. none of the above is correct

19. Name 2 bones which have parts that form the septum dividing the nose into right and left passages

- a. palatine and sphenoid
- b. maxilla and sphenoid
- c. lacrimal and nasal
- d. vomer and ethmoid

20. The pterygoid process of what bone forms the posterior wall of the pterygopalatine fossa

- a. palatine
- b. maxilla
- c. sphenoid
- d. inferior nasal conchae
- e. pterygoid

- 21. The number of unpaired bones in the cranium is**
- 1
 - 2
 - 3
 - 4
 - 5
- 22. The occipital condyles articulate with which bone**
- axis
 - clavicles
 - vertebra prominens
 - atlas
- 23. Choose the correct statement concerning the palatine bones**
- they lie immediately posterior to the pterygoid processes of the sphenoid
 - they form part of the lateral wall of the oropharynx
 - they form part of the lateral wall of the nasopharynx
 - they form part of the lateral wall of the nasal cavity (nose)
- 24. Which of the following passes through the inferior orbital fissure?**
- Maxillary nerve (CN V2)
 - Mandibular nerve (CN V3)
 - Abducens nerve
 - Infraorbital nerve
- 25. Which structure is found at the level of C3?**
- Upper border of thyroid cartilage
 - Bifurcation of common carotid arteries
 - Hyoid bone
 - Cricoid cartilage
- 26. Which of the following does not pass through the jugular foramen?**
- Glossopharyngeal (CN IX)
 - Accessory Nerve (CN XI)
 - Hypoglossal Nerve (CN XII)
 - Vagus Nerve (CN X)
- 27. Which hole in the skull does the internal carotid artery pass through?**
- Foramen lacerum
 - Foramen magnum
 - Carotid canal
 - Foramen ovale
- 28. Which of the following does NOT pass through Foramen Magnum?**
- Spinal accessory nerve (CN XI)
 - Internal jugular veins
 - Vertebral arteries
 - Medulla Oblongata / spinal cord

- 29. The teeth are embedded in**
- Palatine processes
 - Symphysimententi
 - Alveolar processes
 - Condyloid processes
- 30. The point of union between the mandible is**
- Ramus
 - Symphysimententi
 - Mental foramen
 - Gonion
- 31. The pituitary gland is associated and protected by the _____ bone**
- Ethmoid
 - Palatine
 - Sphenoid
 - Temporal
- 32. What is the largest immovable bone of the face**
- Mandible
 - Vomer
 - Zygomatic
 - Maxilla
- 33. Which of the following bones is part of the floor of the cranium**
- Temporal
 - Frontal
 - Parietal
 - Occipital
- 34. The ethmoid notch is part of the _____ bone**
- Temporal
 - Sphenoid
 - Frontal
 - Ethmoid
- 35. Which 3 cranial bones articulate directly with the zygomaticbone**
- Frontal, sphenoid, temporal
 - Frontal, ethmoid, temporal
 - Sphenoid, frontal, occipital
 - Ethmoid, parietal, frontal
- 36. Which cranial bones make up most of the calvarium**
- Sphenoid
 - Frontal
 - Parietal
 - Occipital

- 37. Where are the ethmoid sinuses located within the ethmoidbone?**
- Lateral masses (labyrinth)
 - Cribiform plate
 - Perpendicular plate
 - Pterygoid processes
- 38. Which cranial bone articulates with all other cranial bones**
- Sphenoid
 - Parietal
 - Ethmoid
 - None of the above
- 39. Which facial bone forms the majority of the hard palate**
- Zygomatic
 - Maxilla
 - Mandible
 - Palatine
- 40. The infrahyoid muscles**
- are the sternohyoid, sternothyroid, omohyoid and thyrohyoid
 - are all innervated by the ansacervicalis
 - include one muscle that attaches to the scapula
 - a and b only
 - a and c only
- 41. This arterial branch of the external carotid artery originates at the level of the hyoid bone and forms a loop before passing deep to the hyoglossus muscle to enter the submandibular region**
- ascending pharyngeal
 - lingual
 - facial
 - occipital
 - maxillary
- 42. Which of the following structures enters the middle cranial fossa by way of the foramen spinosum?**
- middle meningeal artery
 - internal carotid artery
 - the motor division of V-3
 - the auriculotemporal nerve
- 43. A branch of the external carotid artery in the neck is the**
- superficial temporal artery
 - vertebral artery
 - subclavian artery
 - occipital artery
 - maxillary artery

- 44. The following are characteristics of the facial artery**
- it ascends deep to the stylohyoid and posterior belly of the digastric muscles
 - it passes just anterior to the masseter muscle
 - it is a branch of the internal carotid artery
 - only a and b
 - a, b, and c
- 45. The following is a muscle of facial expression innervated by the facial nerve**
- lateral pterygoid muscle
 - stylohyoid muscle
 - stapedius muscle
 - orbicularis oris muscle
 - all of the above
- 46. The retromandibular vein is formed by the junction of the maxillary vein and the**
- facial vein
 - middle temporal vein
 - transverse facial vein
 - posterior auricular vein
 - superficial temporal vein
- 47. Which of the following arteries does not accompany its correspondingly named nerve throughout most of its course?**
- infraorbital
 - greater palatine
 - inferior alveolar
 - posterior superior alveolar
 - lingual
- 48. The inferior meatus has this structure opening into it**
- maxillary sinus
 - sphenoid sinus
 - posterior ethmoidal sinuses
 - middle ethmoidal sinuses
 - nasolacrimal duct
- 49. This artery has branches that supply portions of the nasal conchae and meatuses as well as the posterior segment of the median nasal septum**
- Sphenopalatine artery
 - facial artery
 - anterior ethmoidal artery
 - descending palatine artery
 - infraorbital
- 50. The external jugular vein usually begins (is formed by the union of the posterior auricular and retromandibular veins) just**
- posterior to the neck of the mandible
 - posterior to the angle of the mandible
 - posterior to the middle third of the sternocleidomastoid muscle
 - just superior to the middle third of the clavicle
 - posterior to the mastoid process of the temporal bone

51. Which of the following muscles originates in the masseteric fascia and inserts in the skin of the corner of the mouth and draws the corners of the mouth laterally?

- a. Corrugator supercilii
- b. Buccinators
- c. Orbicularis Oris
- d. Risorius

52. Which of the following muscles is responsible for forceful closure of the eyes?

- a. Orbital portion of the orbicularis oculi muscle
- b. Palpebral portion of the orbicularis oculi muscle
- c. Corrugator supercilii
- d. Procerus

Good luck