Midterm Study Guide
Quiz 1

1. Which of the following muscles is innervated by the facial nerve (CNVII)

a. Stylohyoid = Facial Nerve

b. Anterior belly of digastric = nerve to mylohoid

c. Thyrohyoid = branches of C1 and C2 via hypoglossal nerve

d. Trapezius = C3. C4. CN XI

2. The ________ will supply motor innervation to the omohyoid muscle

a. Mylohyoid nerve= mylohyoid muscle and anterior belly of digastric muscle

b. Facial nerve = posterior belly digastric muscle and stylohyoid muscle

c. Ansa cervicalis = sternohyoid muscle, sternothyroid muscle, and omohyoid muscle?

d. Lingual nerve

3. which of the following is NOT in the carotid sheath?

a. Common carotid artery

b. Vagus nerve

c. External jugular vein – NOT in carotid sheath

d. Internal jugular vein

4. superior laryngeal nerve is a branch of the ________ nerve

a. hypoglossal nerve – carries branches from C1 and C2 to ansa cervicalis in cervical plexus

b. vagus nerve branches: superior and inferior cervical cardiac nerce, superior laryngeal nerve, pharyngeal branch, recurrent (inferior) laryngeal branch

c. facial branches: temoral, zygomatic, buccal, mandibular, cervical

d. mandibular division (V3) of trigeminal nerve branches: auriculotemporal, buccal, mental
5. which of the following is part of the cervical sympathetic nervous system?

a. Vagus nerve

b. Ansa cervicalis

c. Stellate ganglion – part of cervical sympathetic NS

d. Glossopharyngeal nerve

*** parts of cervical sympathetic system:
superior cervical gangion
middle cervical ganglion

inferior cervical gangion
1st thoracic ganglion

stellate ganglion

6. Which of the following divisons of the trigeminal nerves gives rise to the zygomaticotemproal nerve?

a. Ophthalmic (V1) – supra orbital n, supratrochlear n, external nasal n, lacrimal n, infratrochlear n
b. Maxillary (V2) – infraorbital n, zygomaticotemporal n, zygomaticofacial n,

c. Mandibular (V3) – auriculotemporal n, buccal n, mental n
7. which of the following facial muscles closes the eye?
a. Obicularis oris – closes mouth

b. Procerus – draws angles of eyebrows down

c. Risorius – retracts angle of mouth

d. Obicularis oculi – closes orbit/eye

8. which of the following nerves exits the skull through the stylomastoid foramen?

a. Mental – mental foramen

b. Facial – stylomastoid foramen

c. Inferior alveolar – mental foramen

d. Hypoglossal –

9. the _________ is associated with the epicranius muscle

a. galea aponeurotica - aponeurosis of the epicranius muscle (A of SCALP)

b. pterygomandibular raphe - one of the origins of the buccinators muscle

c. philtrum -
d. vestibule – either the enterance of your nose (where your nose hair are) or area between lips and teeth

10. which of the following sets of nerves is associated with the posterior primary rami of C2 and C3?

a. Temporal, zygomatic, buccal, marginal mandibular and cervical branches - branches of facial nerve

b. Lesser occipital and great auricular nerves –

c. Auriculotemporal, buccal, and mental nerves – branches of mandibular nerve (V3)

d. Greater occipital and least occipital nerves – associated with posterior primary rami of C2 and C3

Quiz 2

1. the _____ is the place of insertion for the temporalis muscle

a. Mastoid process-

b. condylar process – insertion of lateral pterygoid muscle

c. coronoid process – insertion of temporalis muscle

d. acromion process – part of shoulder

2. the middle meningeal artery passes through the ___________.

a. foramen ovale – mandibular n (V2)

b. foramen spinosum – middle meningeal artery

c. mandibular foramen – inferior alveolar nerve

d. foramen rotundum – maxillary n (V3)
3. which of the following muscles can open the mouth?

a. lateral pterygoid – opens mouth

b. medial pterygoid – closes mouth

c. masseter – closes mouth

d. temporalis – closes mouth

4. which of the following has preganglionic parasympathetic nerves TO the otic ganglion

a. chorda tympani – preganglionic parasympathetic fibers and taste fibers for the anterior two-thirds of tongue to lingual nerve

b. greater petrosal nerve –

c. auriculotemporal nerve – refives postganglionic parasympathetic fibers from the otic ganglion for parotid gland

d. lesser petrosal nerve – preganglionic parasympathetic fibers to otic ganglion

5. the muscles of mastication are innervated by the

a. auriculotemporal nerve – sensory to skin in front of the ear and scalp

b. lingual nerve – sensory to anterior 2/3 of tongue

c. inferior alveolar nerve – sensory to lower teeth and skin on the chin by mental nerve; gives off nerve to mylohyoid

d. motor nerves associated with V3 - motor to muscles of mastication

6. the ______ is the layer of spongy bone between the inner and outer tables of the calvaria.

a. sella turcica – houses pituitary gland – in sphenoid bone

b. dipole – spongy bone btwn inner and outer tables of calvaria

c. petrous layer – layer of dura mater fused to bone

d. arachnoid granulation – project into dural sinuses to return CSF to the blood
7. the straight sinus drains directly into the _________________.

a. cavernous sinuses - drains the superior ophthalmic veins, cerebral veins, and spenoparietal veins

drains into superior and inferior petrosal sinus

b. jugular foramen –

c. sigmoid sinus – connect anterior end of transverse sinus with internal jugular vein

d. confluens of the sinuses – drains straight sinus

8. the _______ is situated between cerebral hemispheres

a. falx cerebelli – between cerebellar hemispheres

b. diaphragma sellae – forms roof of sellae tercica

c. falx cerebri – located between cerebral hemispheres

d. tentorium cerebelli – seperates occipital lobes from cerebrum from cerebellum

9. the thalamus is part of the brain called the ____________.

a. diecephalon – all things thalamus

b. mesencephalon – midbrain

c. metencephalon – pons

d. myencephalon – medulla

10. the superior cerebellar arteries come off of the ___________.

a. vertebral arteries – join to form basilar arteries; branches: posterior spinal arteries, anterior spinal arteries, posterior

inferior cerebellar arteries

b. basilar artery – branches: pontine branches, labyrinthine artery, superior cerebellar artery, anterior inferior cerebellar

artery, posterior cerebral artery

c. middle cerebral arteries – a terminal branch of internal carotid artery

d. anterior cerebral arteries - terminal branch of the internal carotid artery
Quiz 3
1. Which of the following nerves passes through the superior orbital fissure?

a. optic – optic foramen

b. V1 (ophthalmic)– superior orbital fissure

c. V2 (maxillary) – foramen rotundum

d. V3 (mandibular) – foramen ovale

2. the tarsal muscle of Muller is specifically innervated by _____________.

a. nerve from the oculomotor nucleus

b. nerve from the ophthalmic division of the trigeminal nerve – sensory: lacrimal gland, upper eyelid, skin,

c. sympathetic nerves – innervate tarsal muscle of muller

d. a nerve from the trochlear nerves – innervates superior oblique

3. postganglionic parasympathetic nerves to the lacrimal gland are from the _________ ganglion.

a. submandibular -

b. pterygopalatine – parasympathetic fibers to lacrimal gland

c. otic -

d. ciliary - parasympathetic preganglionic from oculomotor nerve

4. the anterior and posterior ethmoidal nerves are branches of the __________ nerves.

a. nasociliary – branches: posterior ethmoidal nerve, anterior ethmoidal nerve, infratrochlear nerve

b. oculomotor – superior division, inferior division

c. lacrimal – (branch of ophthalmic division of trigeminal nerve)

d. abducens - (innervates lateral rectus – no given branches)
5. the nerves that are said to pass through SHORT ciliary nerves are ________ and they _______ the pupil.

a. preganglionic parasympathetic / constrict - wrong

b. postganglionic parasympathetic / contstrict – short ciliary nerves

c. preganglionic sympathetic dilate – wrong

d. post ganglionic / dilate – long ciliary nerves

6. which of the following are the pinpoint holes that drain tears from the eyes?

a. lacrimal papillae – conveys tears through lacrimal lake – near medial angle of the eye

b. nasolacrimal ducts – tears drain through an opening in the inferior meatus of the naval cavity

c. lacrimal ducts – draining both parts of the lacrimal gland

d. lacrimal puncta – hole in the lacrimal papilla – drain tears

7. the opening where a nasal cavity communicates with the nasopharynx is called a ________.

a. vallecula – depressions between glossoepiglotic folds

b. piriform recess – both sides of the larynx

c. choanae – communicates naspopharynx and nasal cavities

d. canthus – medial or lateral angles of the palpebral fissure (eye)
8. the palatine tonsils are situated between the palatopharyngeus and _________ muscles.

a. levator veli palatini

b. tensor veli palatini

c. stylopharyngeus

d. palatoglossus – correct

9. which of the following innervates the correct choice in question #8?

a. vagus – branches to superior laryngeal nerve which has internal branch (sensory and parasympathetic to supraglottic mucosa) and external branches (motor to cricothyroid and inferior pharyngeal constrictor muscles) innervates palatoglossus m.

b. hypoglossal – motor nerve to the tongue

c. trigeminal -

d. glossopharyngeal – supplies carotid sinus, pharynx mucosa, stylopharyngeus muscle, posterior 1/3 of tongue

10. which of the following nerves pierces the thyrohyoid membrane and supplies the supraglottic mucosa in the larynx?

a. external branch of superior laryngeal nerve - motor to cricothyroid and inferior pharyngeal constrictor muscles

b. recurrent (inferior) laryngeal nerve – major motor nerve to intrinsic laryngeal muscles with sensory and parasympathetic nerves to the subglottic mucosa
c. internal branch of superior laryngeal nerve – pierves thyrohyoid membrane – sensory and parasympathetic to supraglottic mucosa

d. ansa cervicalis –

quiz 4

1. Which of the following nerves is sensory to the soft palate?

a. lesser palatine nerves – sensory to soft palate

b. lingual nerves – sensory to anterior tongue

c. greater palatine nerves – sensory to hard palate

d. superior laryngeal nerves – innervates larynx

2. which of the following muscles retracts the tongue and is innervated by the hypoglossal nerve also?

a. genioglossus – protracts the tongue

b. styloglossus – retracts the tongue

c. tensor veli palatine – associated w mastication

d. palatoglossus – elevates posterior tongue – initiation of swallowing

(hyoglossus – depresses the tongue)

3. the lingual tissue behind the sulcus terminalis is innervated for both taste and general sensory by the _________.

a. facial nerve – taste to anterior 2/3 of tongue

b. lingual nerve – sensory to anterior 2/3 of tongue

c. glossopharyngeal nerve – taste to posterior 1/3 of tongue and sensory to posterior 1/3 of tongue

d. vagus nerve – does speech

4. which of the following has both (1) attachment for a vocal ligament and (2) has a muscular process for intrinsic muscles of the larynx?

a. hyoid bone

b. thyroid cartilage – laryngeal prominence (adams apple)

c. cricoid cartilage – attached to thyroid cartilage by cricothyroid cartilage

d. arytenoid cartilage – attachment at apex for forniculate cartilage, attachment at base for vocal ligament, lateral projection has muscular process for intrinsic muscles of the larynx

5. an intrinsic muscle of the larynx that abducts the vocal ligaments would be the ___________ muscle innervated by the ______ nerve

a. posterior cricoartenoid / recurrent laryngeal – adducts (correct nerve)

b. posterior cricoarytenoid/ external branch of the superior laryngeal (wrong nerve)

c. cricothryroid / recurrent laryngeal (correct nerve)abducts

d. cricothyroid / external branch of the superior laryngeal (wrong nerve)

6. the ______ is the space between the true vocal cords

a. vertricle – extends from vestibular folds to vocal folds

b. rima vestibule – space between vestibular folds

c. aditus – inlet or entrance of the larynx

d. rima glottidis – between true vocal cords

7. the superior thyroid artery and internal branch of the superior laryngeal nerve pass through the

a. quadrangular membrane -

b. conus elasticus – cricoid to thyroid

c. cricothyroid ligament – connects arch of cricoid to thyroid cartilage (in acute resp. trauma it is pierced to make a temp. airway)

d. thyrohyoid membrane - correct

8. which of fthe following is in the nasal septum?

a. inferior concha – pt of concha

b. uncinate process – middle meatus

c. vomer bone – med wall of septum

d. ethmoid bulla – middle meatus

9. Maxillary sinus drains into the __________.

a. sphenoethmoidal recess: sphenoid sinus opens to it

b. superior meatus – under superior concha

c. middle meatus – correct

d. inferior meatus – nasolacrimal duct terminates here

10. the nerve of the pterygoid canal is the

a. chorda tympani nerve – off facial nerve – does taste to ant 2/3 of tongue

b. Vidian nerve – correct

c. nasopalatine nerve – through sphenopalatine foramen

d. ophthalmic nerve – sup orbital fissure

Quiz 5

1. which of the following has the pterygoid plates as part of its architecture?

a. parietal –

b. sphenoid – correct

c. temporal - styloid/ mastoid processes, mandibular fossa

d. zygomatic – zygomatic arch (temporal process)

2. maxillary nerve (V2) passes through the __________.

a. foramen rotundum – correct

b. foramen ovale – mandibular division (V3)

c. incisive foramen – sphenopalatine artery and nasopalatine nerve

d. superior orbital fissure –CN III, CN IV, V1, CN VI
3. the opthalmic dividsion of the trigeminal nerve passes through the __________.
a. foramen rotundum – maxillary nerve

b. foramen ovale – mandibular division (V3)

c. incisive foramen – sphenopalatine artery and nasopalatine nerve

d. superior orbital fissure –CN III, CN IV, V1, CN VI

4. the ______ is a passageway for vessels and nerves to pass across the hard palate between the nasal and oral cavities

a. foramen rotundum – maxillary nerve

b. foramen ovale – mandibular division (V3)

c. incisive foramen – sphenopalatine artery and nasopalatine nerve - correct

d. superior orbital fissure –CN III, CN IV, V1, CN VI

5. the part of the mandible having the articular process is the _________.

a. condylar process – head/neck – correct

b. angle

c. lingual – covers mandibular foramen

d. coronoid process – medial on mandibular notch from condylar process

6. the sagittal suture is between the _________.

a. frontal bone and parietal bones – coronal suture

b. two parietal bones – sagittal

c. (two parietal and temporal bones) and the occiput = lamboidal

7. the ________ is part of the ehtmoid bone

a. superior orbital fissure – sphenoid

b. anterior and posterior clinoid processes – sphenoid

c. inferior orbital fissure – splienoid and maxilla

d crista galli (and cribiform) – ethmoid bone (correct)

8. the middle meningeal artery passes through the __________.

a. foramen lacerum – nothing

b. foramen spinosum – correct

c. stylomastoid foramen – CNVII

d. sphenopalatine foramen – sphenopalatine artery and vein and superior nasal and nasopalatine nerves

9. the __________ is part of the temporal bone, only.

a. inion – EOP, occipital

b. pterion – parietal, spehoid, temoral, and frontal bones

c. glabella – between eyebrows – frontal

d. mastoid process – temporal (correct)

10. the jugular foramen is a passageway for the _________.

a. vagus nerve – correct (CN IX, CN X, CN XI)

b. facial nerve – sylomastoid foramen

c. hypoglossal nerve – hypoglossal foramen

d. cervical sympathetic trunk -

