
HEAD AND NECK PRACTICE EXAM 2011PRIVATE

1. _____ The Anterior Fontanelle is located at

 A. the midpoint of the coronal suture

 B. the midpoint of the lambdoidal suture

 C. the midpoint of the sagittal suture

 D. between the parietal and occipital bones

 E. between the parietal and temporal bones

2. _____ Which of the following structures are derived from the second branchial arch?

 A. Sphenomandibular ligament

 B. Stylohyoid ligament

 C. Malleus

 D. Incus

 E. Anterior ligament of the malleus

3. _____ Which of the following statements is (are) true of the calvarium?

 A. The inner side of the calvarium is supplied by the meningeal arteries.

 B. The pterion is the junction of the sphenoid, temporal, parietal and frontal bones.

 C. The scalp overlying the posterior calvarium is innervated by the Greater Occipital nerve, which is derived from the dorsal ramus of C2.

 D. A and B

 E. All of the above.

4. _____ Which of the following muscles is formed from the fourth (and sixth) branchial arch?

 A. Palatopharyngeus

 B. Middle pharyngeal constrictor

 C. Cricothyroid

 D. A and C

 E. All of the above

5. _____ The Lateral Pterygoid muscle acts to

 A. Elevate and protrude the mandible

 B. Depress and retrude the mandible

 C. Depress and protrude the mandible

 D. Elevate and retrude the mandible

 E. only Elevate the mandible

6. _____ Which of the following structures develop(s) from the third branchial pouch?

 A. Inferior parathyroid gland

 B. Superior parathyroid gland

 C. Thymus

 D. A and C

 E. B and C

7. _____ Which of the following muscles is NOT innervated by the Facial nerve?

 A. Zygomaticus major

 B. Buccinator

 C. Platysma

 D. Orbicularis oculi

 E. None of the above

8. _____ Sleep deprivation decreases cognitive abilities. On the night before a head and neck exam a person should

A. cram the maximum amount of information possible

B. guess which handouts will be emphasized and stay awake all night staring at them

C. lie awake wondering what the V in SVE actually means

D. attend a midnight party with other students and panic collectively

E. go over the eye movement diagram, cranial nerve chart, branchial arch chart and get to bed early

9. _____ Which of the following nerves is (are) normally branches of the Facial nerve?

 A. Lesser petrosal nerve

 B. Greater petrosal nerve

 C. Nerve to Carotid body

 D. Posterior Auricular nerve

 E. B and D

10. _____ Cutting which of the following cranial nerves INSIDE the cranial would COMPLETELY denervate the skin of the external auditory meatus?

 A. V

 B. V11

 C. IX

 D. X

 E. All of the above

11. _____ The falx cerebri

 A. is attached anteriorly to the ethmoid bone

 B. is attached posteriorly to the tentorium cerebelli

 C. contains the Transverse sinus

 D. A and B

 E. All of the above

12. _____ The temporo‑mandibular (lateral) ligament of the temporomandibular joint prevents movement of the mandible

 A. posteriorly and inferiorly

 B. posteriorly and superiorly

 C. anteriorly and inferiorly

 D. anteriorly and superiorly

 E. laterally

13. _____ Which of the following muscles inserts upon the

neck of the mandible?

 A. Temporalis

 B. Lateral Pterygoid

 C. Medial Pterygoid

 D. Masseter

 E. Buccinator

14. _____ A subarachnoid hematoma

 A. usually results from bleeding of a Cerebral artery

 B. bleeds into the potential space between the dura and arachnoid

 C. usually results from bleeding of a venous sinus

 D. A and B

 E. C and B

15. _____ Which of the following structures are not derived from or associated with the third branchial arch?

 A. Stylopharyngeus muscle

 B. Lesser horns (cornu) of the hyoid bone

 C. Greater horns (cornu) of the hyoid bone

 D. Lower half of the body of the hyoid bone

 E. Glossopharyngeal nerve

16. _____ When someone is scalped by a tribe of cannibals the usual plane of separation occurs between the

 A. skin and the underlying connective tissue layer

 B. the connective tissue layer and the epicranial aponeurosis

 C. the epicranial aponeurosis and the loose areolar tissue

 D. the loose areolar tissue and the pericranium

 E. None of the above

17. _____ Which of the following arises from the second part of the Maxillary artery (as it passes superficial to or within the Lateral pterygoid muscle)?

 A. Buccal artery

 B. Middle meningeal artery

 C. Inferior alveolar artery

 D. Descending Palatine artery

 E. Deep Auricular artery

18. _____ Which of the following extraocular muscles ADducts the eye?

 A. Superior oblique, medial rectus and inferior rectus

 B. Inferior oblique, lateral rectus and superior rectus

 C. Superior rectus, medial rectus and inferior rectus

 D. Superior rectus, inferior oblique and inferior rectus

 E. Inferior oblique, lateral rectus and superior oblique

19. _____ The Levator Palpebrae Superioris muscle is innervated by

 A. cranial nerve III

 B. parasympathetics from III

 C. sympathetics

 D. A and C

 E. A and B

20. _____ Arachnoid villi normally contain

 A. branches of cerebral arteries

 B. branches of cerebral veins

 C. cerebrospinal fluid

 D. meningeal veins

 E. A and B

21. _____ The chorda tympani

 A. passes medial to the malleus in the tympanic cavity.

 B. contains SVA taste fibers to the anterior 2/3 of the tongue.

 C. provides touch and pressure sensation to the anterior 2/3 of the tongue.

 D. A and B

 E. All of the above

22. _____ The nasolacrimal duct

 A. forms embryologically first as a solid cord.

 B. drains to the inferior meatus of the nasal cavity

 C. drains from the lacrimal sac, which receives tears via the lacrimal puncta

 D. B and C

 E. All of the above

23. _____ Which of the following extraocular muscles act to rotate the eye laterally?

 A. Inferior oblique and Superior rectus

 B. Inferior oblique and Inferior rectus

 C. Superior oblique and Superior rectus

 D. Superior oblique and Inferior rectus

 E. Inferior oblique and Superior oblique

24. _____ Which of the following result(s) from paralysis of the oculomotor nerve?

 A. Lateral strabismus

 B. Dilation of the pupil

 C. Diplopia

 D. B and C

 E. All of the above

25. _____ Which of the following muscles is NOT innervated by the Trigeminal nerve?

 A. Stapedius

 B. Masseter

 C. Tensor tympani

 D. Lateral pterygoid

 E. None of the above

26. _____ Cleft lip results from failure of fusion of the

 A. Maxillary process (prominence) with the Medial nasal process

 B. Maxillary processes of both sides.

 C. Maxillary process with the Frontonasal process.

 D. Frontonasal process with the Medial nasal process.

 E. Medial nasal processes of both sides.

27. _____ The parotid duct

 A. passes superficial to the masseter muscle

 B. enters the oral cavity opposite the maxillary second molar tooth.

 C. makes a 90 degree turn when entering the buccinator that acts as a passive valve.

 D. A and C

 E. All of the above

THE MATCHING FORMAT IS NO LONGER USED: HOWEVER, THE INFORMATION IS THE SAME AS TESTED IN THE CURRENT FORMAT

Match the structure with the foramen through which it passes:

28. _____ Vagus nerve

A. Mastoid foramen

B. Stylomastoid

29. _____ Facial nerve

foramen

C. Jugular foramen

30. _____ Maxillary artery (third part)

D. Pterygomaxillary

fissure

31. _____ Glossopharyngeal nerve

E. Petrotympanic

fissure

32. _____ Chorda tympani

33. _____ Emissary vein

Match the nerve with the functional components it contains:

34. _____ Ophthalmic division of

A. GSA

 the Trigeminal nerve (V1)

B. SVE

C. GVA

35. _____ Oculomotor nerve

D. GVE

E. None of the

36. _____ Maxillary division of

above

 the Trigeminal nerve (V2)

37. _____ Accessory nerve

38. _____ Chorda tympani

39. _____ Cervical branch of the

 Facial nerve

Match the structure with the foramen through which it passes:

40. _____ Accessory meningeal artery
A. Foramen rotundum

B. Superior orbital

41. _____ Maxillary division of

fissure

 the Trigeminal nerve (V2)

C. Inferior orbital

fissure

42. _____ Ophthalmic veins

D. Foramen ovale

E. Foramen spinosum

43. _____ Infraorbital nerve

44. _____ Middle meningeal artery

45. _____ Zygomatic nerve

46. _____ Trochlear nerve

Match the foramen with the area it connects:

47. _____ Inferior Orbital fissure

A. Posterior cranial

fossa

48. _____ Anterior Ethmoidal foramen

B. Infratemporal

fossa

C. Nasal cavity

D. Oral cavity

E. None of the above

