HEAD AND NECK PRACTICE CLINICAL/ANATOMICAL QUESTIONS

A patient complains that he has lost sensation on his face and that the skin of his forehead feels numb. The physician lightly touches the patient’s forehead (immediately above the eye brow) with a fine pointed object but the patient says he does not feel anything.

1. _____ The nerve that is being tested is the _____ which is a branch of ______.

A. Mental nerve, V3

B. Supraorbital nerve, V1

C. Infraorbital nerve, V2

D. Facial nerve

E. Glossopharyngeal nerve
A person is in an automobile accident and gets bumped on the side of the head. The patient refuses to be taken to the hospital and instead demands to simply go home and lie down for a while. Within hours, the person is rushed to the hospital after losing consciousness. X-ray of the skull shows a fracture on the side of the skull in the temporal region.

2. _____ You would immediately suspect that the patient was suffering from a _____ and that the _____ may have been severed to cause the symptoms.

A. Subdural hematoma, ophthalmic artery

B. Subdural hematoma, middle meningeal artery

C. Epidural hematoma, ophthalmic artery

D. Epidural hematoma, middle meningeal artery

E. Epidural hematoma, deep temporal artery

3. _____ This artery is a branch of the

A. Internal Carotid Artery

B. Superficial Temporal Artery

C. Occipital Artery

D. Maxillary Artery

E. Facial Artery
A patient sees a physician because the eyelid of his right eye is drooping (ptosis) and he is having double vision. Examination shows that pupil is dilated in the same eye and that it shows lateral strabismus (wall-eyed) at rest.

4. ______ The physician suspects that the _____ nerve may have been damaged.

A. Trochlear

B. Abducens

C. Oculomotor

D. Facial

E. Ophthalmic division of the Trigeminal (V1).

5. ______ The ptosis (drooping eyelid) is due to partial paralysis of the

A. Superior oblique

B. Levator Palpebrae Superioris

C. Frontalis

D. Superior Rectus

E. Orbicularis Oculi

6. ______ The pupil is dilated because the action of the dilator pupillae muscle is unopposed. The dilator pupillae muscle is innervated by

A. Sympathetic fibers

B. Facial nerve

C. Infraorbital nerve (V2)

D. Trochlear nerve

E. Optic nerve

A teenager patient develops a pimple on the face lateral to the nose and scratches the sore. In time, the sore becomes infected but remains untreated. The patient then develops neurological symptoms and has the major complaint of ‘blurred vision’ which is diagnosed as Diplopia.

7. _____ You suspect that the infection has spread to the ________ via the ________.

A. Superior Sagittal sinus, 'bridging' veins

B. Inferior Petrosal sinus, middle meningeal vein

C. Cavernous sinus, ophthalmic veins

D. Transverse sinus, mastoid veins

E. Cavernous sinus, retromandibular veins
8. _____ The blurred vision is likely result from compromised function of

A. optic nerve (II)

B. optic chiasm

C. long ciliary nerves

D. short ciliary nerves

E. nerves to eye muscles (III, IV, VI)

9. _____ An acoustic neurinoma (neuroma) is a tumor that compresses the nerves passing through the internal auditory meatus. A patient with an acoustic neurinoma could show all of the following symptoms EXCEPT

A. loss of hearing

B. facial paralysis

C. loss of taste to the anterior 2/3 of the tongue

D. decreased secretion of the lacrimal gland

E. dilated pupil of the eye
10. _____ A 63-year-old jazz musician fell off the stage during a concert tour and his head struck a large speaker in front of the stage. While he felt fine the day of the fall, but the next morning he awoke with a bad headache and was verbally incoherent. X rays taken at the hospital show no fractures of the skull but there is evidence of papilledema. Damage to which of the following vessels is most likely to account for the symptoms?

A. Internal Carotid Artery

B. Internal Jugular Vein

C. Vertebral Artery

D. Superficial Temporal Artery

E. 'Bridging' Vein or Venous Sinus
11. _____ A patient chronically suffers from excess production of mucous in the nasal cavity. He also complains that he often has tears in his eye. These symptoms could result from damage to the parasympathetic innervation of the mucous glands of the nose and the lacrimal gland. Damage to which of the following cranial nerves and associated ganglion could produce these symptoms.

A. CN VII, pterygopalatine ganglion

B. CN IX, otic ganglion

C. CN III, ciliary ganglion

D. CN V, Semilunar ganglion

E. CN VII, submandibular ganglion

12. _____ Access to the circulatory system may be obtained in neonates by a needle placed into the skull at the Anterior fontanelle. The needle enters the

A. superior sagittal sinus

B. inferior sagittal sinus

C. sigmoid sinus

D. middle meningeal vein.

E. cavernous sinus

13._____ A patient complains that he has difficulty chewing and that part of his face feels numb. When asked to open his mouth, the jaw is observed to deviate toward the right. You suspect that the patient has damage to the

A. right Facial nerve

B. left Trigeminal nerve

C. right Trigeminal nerve

D. left Facial nerve

E. left Glossopharyngeal nerve

14. _____ An 18 year-old female is in the back seat of car that suddenly decelerates in an accident. In the emergency room she complains that she has a stiff neck and is seeing double. She also holds her head tilted toward the left. A cranial nerve examination finds that she has difficulty moving her right eye downward, particularly from an adducted position. A head CT is ordered to specifically image which the following cranial nerves?

A. right cranial nerve III

B. left cranial nerve IV

C. right cranial nerve IV

D. left cranial nerve III

E. right cranial nerve VI

15. _____ When a person eats lunch quietly (not engaging in ill-timed or argumentative conversations) and begins to swallow, the soft palate is tensed by the action of the tensor palati muscle. The tensor palati muscle is innervated by cranial nerve

A. IX (Glossopharyngeal)

B. V (Trigeminal)

C. X (Vagus)

D. VII (Facial)

E. XII (Hypoglossal)

16.____ A person suffers a violent blow to the nose during a fist fight. After some time, the person notices that a clear fluid persists in dripping from the nose. This is most likely due to a fracture of the ______ and leakage of _______.

A. Cribriform plate of the ethmoid bone; Cerebrospinal fluid (CSF)

B. Cribriform plate of the ethmoid bone; Mucous

C. Horizontal plate of the maxillary bone; Cerebrospinal fluid (CSF)

D. Horizontal plate of the maxillary bone; Mucous

E. Lateral pterygoid plate of the sphenoid bone; Cerebrospinal fluid (CSF)

17. _____ A small child is brought to your office and its head is in a position so that it is rotated to the left side (face looking over left shoulder). You suspect that the patient has a torticollis resulting from contracture of the __________muscle.

A. Left Sternocleidomastoid

B. Right Sternocleidomastoid

C. Left Scalenus Anterior

D. Right Scalenus Anterior

E. Left Digastric

HEAD AND NECK SAMPLE QUESTIONS KEY

1.B

2.D

3.D

4.C

5.B

6.A

7.C

8.E

9.E

10.E

11.A

12.A

13.C

14.C

15.B

16.A

17.B

