PRACTICE QUESTIONS IN GROSS ANATOMY
UPPER EXTREMITY

UPPER EXTREMITY AND BACK EXAMINATION 

I. Multiple Choice - Select the One best answer to complete the statement or answer the question. Fill in the blank space on the computer answer sheet that corresponds to the letter of your choice. Only one answer is acceptable.

1. ____ Loss of flexion of the forearm at the elbow would result from damage to the _______ nerve. 

A. median 

B. musculocutaneous 

C. radial 

D. ulnar 

E. none of the above 

2. _____ The levator scapulae and the rhomboid muscles are innervated by branches of the 

A. dorsal scapular nerve 

B. suprascapular nerve 

C. branches of the posterior cord of the brachial plexus 

D. accessory nerve 

E. none of the above 

3. _____ Adduction of the wrist results from the action of 

A. flexor carpi ulnaris 

B. flexor carpi radialis 

C. extensor carpi ulnaris 

D. both A and C 

E. all of the above 

4. _____ Which of the following cutaneous nerves is a DIRECT branch of a cord of the brachial plexus 

A. Posterior cutaneous nerve of arm (Posterior brachial cutaneous) 

B. Lateral cutaneous nerve of arm (Lateral brachial cutaneous) 

C. Lateral cutaneous nerve of forearm (Lateral antebrachial cutaneous) 

D. Medial cutaneous nerve of forearm (Medial antebrachial cutaneous) 

E. Posterior cutaneous nerve of forearm (Posterior antebrachial cutaneous) 

5. _____ When the arm is raised (abducted) from the side and lifted above the horizontal plane, the order of muscular contractions is 

A. Trapezius then deltoid then serratus anterior 

B. Deltoid then deltoid and supraspinatus then serratus anterior 

C. Supraspinatus then deltoid and supraspinatus then serratus anterior 

D. Deltoid then trapezius and deltoid then serratus anterior 

E. Serratus anterior then deltoid then supraspinatus 

6. _____ The median nerve supplies the following intrinsic hand muscles 

A. palmar interosseus 

B. adductor pollicis 

C. medial two lumbricals 

D. hypothenar muscles 

E. none of the above 

7. _____ The axillary artery can be arbitrarily divided into three parts by its relationship to the 

A. Trunks of the brachial plexus 

B. Pectoralis major 

C. Latissimus dorsi tendon 

D. Pectoralis minor 

E. Lower border of teres major 

8. _____ In which direction is the humerus most likely to move initially in a dislocation of the glenohumeral joint? 

A. Anterior 

B. Superior 

C. Posterolateral 

D. Inferior 

E. Inferolateral 

9. _____ The Superficial palmar arterial arch is derived MAINLY from the 

A. deep branch of the ulnar artery 

B. radial artery 

C. ulnar artery 

D. arteria princeps pollicis 

E. median artery 

10. _____ In which area of the vertebral column does a curve develop in association with walking upright? 

A. cervical 

B. thoracic 

C. lumbar 

D. sacral 

E. cervical and thoracic 

11. _____ Contents of the carpal tunnel DO NOT include the 

A. flexor digitorum superficialis 

B. flexor digitorum profundus 

C. flexor pollicis longus 

D. median nerve 

E. ulnar artery 

12. _____ Cords of the brachial plexus are named in relation to the 

A. Subclavian artery 

B. Pectoralis minor 

C. Axillary vein 

D. Trunks of the plexus 

E. Axillary artery 

13. _____ A "shoulder separation" involves rupture of which ligament? 

A. coracoacromial 

B. coracoclavicular 

C. glenohumeral 

D. coracohumeral 

E. transverse humeral 

14. _____ The major and most commonly occurring superficial vein on the surface of the lateral antebrachium is the 

A. Brachial vein 

B. Cephalic vein 

C. Basilic vein 

D. Median cubital vein 

E. Medial cubital vein 

15. _____ Which of the following ligaments is ruptured in the condition known as "pulled" elbow? 

A. Radial collateral ligament 

B. Annular ligament 

C. Ulnar collateral ligament 

D. Interosseus membrane 

E. Oblique cord 

16. _____ The deep back muscles (erector spinae) are innervated by 

A. ventral rami of spinal nerves 

B. the accessory nerve 

C. the dorsal scapular nerve 

D. intercostal nerves 

E. dorsal rami of spinal nerves 

17. _____ The brachioradialis muscles inserts 

A. at the base of the second metacarpal 

B. at the styloid process of the radius 

C. at the styloid process of the ulna 

D. at the base of the fifth metacarpal 

18. _____ The posterior longitudinal ligament of the vertebral column is located 

A. posterior to the spinous processes 

B. anterior to spinous processes but posterior to the spinal cord 

C. anterior to the spinal cord but posterior to the bodies 

D. anterior to the bodies 

E. between adjacent pedicles 

19. _____ Sampling of cerebrospinal fluid is usually done at vertebral level 

A. T6 

B. T10 

C. T12 

D. L1 

E. L4 

20. _____ Which muscle takes origin from the outer surface of the upper eight ribs and inserts upon the anterior surface of the medial border of the scapula? 

A. Levator scapulae 

B. Rhomboideus major 

C. Rhomboideus minor 

D. Serratus anterior 

E. Semispinalis thoracis 

21. _____ Which of the following conditions results when the neural folds fail to fuse in development and the spinal cord is exposed dorsally 

A. Spina bifida cystica 

B. Spina bifida cystica with meningocele 

C. Spina bifida cystica with myeloschisis 

D. Spina bifida cystica with meningomyelocele 

E. Spina bifida occulta 

22. _____ The thoracodorsal nerve (middle subscapular nerve) arises from which part of the brachial plexus? 

A. Roots 

B. Upper trunk 

C. Lateral cord 

D. Posterior cord 

E. Medial cord 

23. _____ The inferior angle of the scapula is located at vertebral level 

A. T5 

B. T6 

C. T7 

D. T8 

E. T9 

24. _____ Which muscle forms the anterior axillary fold? 

A. Latissimus dorsi 

B. Teres major 

C. Subscapularis 

D. Pectoralis minor 

E. None of the above 

25. _____ The axillary vein is located ________ to the axillary artery. 

A. lateral 

B. medial 

C. superior 

D. inferior 

E. posterior 

26. _____ Which direction does herniation of an intervertebral disc usually occur? 

A. Anterior 

B. Anterolateral 

C. Posterior 

D. Posteromedial 

E. Posterolateral 

27. _____ Which group of axillary lymph nodes DIRECTLY drains lymph from the breast? 

A. Pectoral 

B. Lateral 

C. Infraclavicular (Deltopectoral) 

D. Subscapular 

E. Apical 

28. _____ What is the arrangements of the Flexor digitorum superficialis tendons as they pass deep to the flexor retinaculum? 

A. 3 and 5 anterior to 2 and 4 

B. 2 and 3 anterior to 4 and 5 

C. 3 and 4 anterior to 2 and 5 

D. 2 and 5 anterior to 3 and 4 

E. all tendons in same coronal plane 

29. _____ Damage to which nerve results in a condition known as 'ape' hand? 

A. Radial 

B. Ulnar 

C. Posterior interosseus 

D. Anterior interosseus 

E. Median 

30. _____ Loss of the ability to abduct and adduct the digits of the hand would indicate a lesion of the 

A. musculocutaneous nerve 

B. radial nerve 

C. ulnar nerve 

D. median nerve 

E. posterior cord of brachial plexus 

31. _____ Which of the following conditions can result from the presence of a hemivertebra? 

A. Kyphosis 

B. Lordosis 

C. Scoliosis 

D. Exaggerated primary curvature 

E. Exaggerated secondary curvature 

32. _____ Within the brachium, the brachial artery is crossed superficially by the 

A. ulnar nerve 

B. median nerve 

C. radial nerve 

D. musculocutaneous nerve 

E. axillary nerve 


III. Matching Questions (one point each) 

Match the muscle with its insertion 

	71._____ Latissimus dorsi 

72._____ Infraspinatus (tuberosity) of humerus 

73._____ Supraspinatus 

74._____ Teres minor humerus 

75._____ Subscapularis
	A. Bicipital groove 

B. Lesser tubercle 

C. Greater tubercle (tuberosity) of 

D. Shaft of humerus 

E. Anatomical neck of humerus


Match the muscle with its origin(s) 

	76._____ Pronator teres (one head) 

77._____ Pronator teres (other head) 

78._____ Flexor carpi ulnaris (one head) 

79._____ Flexor carpi ulnaris (other head) 

80._____ Flexor digitorum superficialis (one head) 

81._____ Flexor digitorum superficialis (other head) 

82._____ Flexor pollicis longus 

83._____ Extensor digiti minimi
	A. Radius 

B. Ulna 

C. Medial epicondyle of humerus 

D. Lateral epicondyle of humerus


Match the muscle with a bone upon which it inserts 

	84._____ Flexor pollicis longus 

85._____ Extensor pollicis longus of thumb 

86._____ Extensor pollicis brevis of thumb 

87._____ Flexor pollicis brevis E. 2nd metacarpal 

88._____ Extensor carpi radialis brevis 

89._____ Extensor carpi radialis longus
	A. First metacarpal 

B. Proximal phalanx 

C. Distal phalanx 

D. 3rd metacarpal


IV. True/False. For each question fill in the blank space on the computer answer sheet. Fill in the space for an "A" on the answer sheet for all TRUE statements. Fill in the space for a "B" on the answer sheet for all false statements. 

90._____ At the digits, the flexor digitorum superficialis tendons split and insert onto the middle phalanx of digits 2-5. 

91._____ The blood supply to the posterior compartment of the forearm is derived from the posterior interosseus artery which is typically a branch of the radial artery. 

92._____ The lateral cutaneous nerve of the forearm (antebrachial cutaneous nerve) is typically the terminal branch of the Musculocutaneous nerve. 

93._____ The interosseus membrane uniting the radius and ulna is an example of a synchondrosis type of joint. 

94._____ Ligation of the axillary artery just proximal to the subscapular artery will not disrupt the blood supply to the upper extremity. 

95._____ In the cubital fossa, the brachial artery lies lateral to the median nerve. 

96._____ The axillary artery and vein are contained within the axillary sheath but not the posterior cord of the brachial plexus. 

97._____ The superficial palmar arterial arch is located superficial to the palmar aponeurosis. 

98._____ The superficial branch of the radial nerve courses in the forearm deep to the brachioradialis muscle. 

99._____ The brachial plexus is formed of the anterior primary rami of spinal nerves not the posterior primary rami. 

100._____ In the distal half of the brachium, the ulnar nerve courses into the posterior compartment of the arm and then passes anterior to the medial epicondyle of the humerus to enter the forearm. 

