AQP

PROVISIONAL ANSWER KEY [CBRT]

Name of The Post

Assistant Professor, Anatomy, General State Service, Class-1

Advertisement No	99/2019-20
Preliminary Test Held On	24-01-2021
Que. No.	001-200
Publish Date	25-01- 20 21
Last Date to Send Suggestion (S)	02-02 -2021

Instructions / સૂચના

Candidate must ensure compliance to the instructions mentioned below, else objections shall not be considered: -

- (1) All the suggestion should be submitted in prescribed format of suggestion sheet Physically.
- (2) Question wise suggestion to be submitted in the prescribed format (Suggestion Sheet) published on the website.
- (3) All suggestions are to be submitted with reference to the Master Question Paper with provisional answer key (Master Question Paper), published herewith on the website. Objections should be sent referring to the Question, Question No. & options of the Master Question Paper.
- (4) Suggestions regarding question nos. and options other than provisional answer key (Master Question Paper) shall not be considered.
- (5) Objections and answers suggested by the candidate should be in compliance with the responses given by him in his answer sheet. Objections shall not be considered, in case, if responses given in the answer sheet /response sheet and submitted suggestions are differed.
- (6) Objection for each question shall be made on separate sheet. Objection for more than one question in single sheet shall not be considered & treated as cancelled.

ઉમેદવારે નીચેની સૂચનાઓનું પાલન કરવાની તકેદારી રાખવી, અન્યથા વાંધા-સૂચન અંગે કરેલ રજૂઆતો ધ્યાને લેવાશે નહીં

- (1) ઉમેદવારે વાંધા-સૂચનો નિયત કરવામાં આવેલ વાંધા-સૂચન પત્રકથી રજૂ કરવાના રહેશે.
- (2) ઉમેદવારે પ્રશ્નપ્રમાણે વાંધા-સૂચનો રજૂ કરવા વેબસાઈટ પર પ્રસિધ્ધ થયેલ નિયત વાંધા-સૂચન પત્રકના નમૂનાનો જ ઉપયોગ કરવો.
- (3) ઉમેદવારે પોતાને પરીક્ષામાં મળેલ પ્રશ્નપુસ્તિકામાં છપાયેલ પ્રશ્નક્રમાંક મુજબ વાંધા-સૂચનો રજૂ ન કરતા તમામ વાંધા-સૂચનો વેબસાઈટ પર પ્રસિધ્ધ થયેલ પ્રોવિઝનલ આન્સર કી (માસ્ટર પ્રશ્નપત્ર)ના પ્રશ્ન ક્રમાંક મુજબ અને તે સંદર્ભમાં રજૂ કરવા.
- (4) માસ્ટર પ્રશ્નપત્ર માં નિર્દિષ્ટ પ્રશ્ન અને વિકલ્પ સિવાયના વાંધા-સૂચન ધ્યાને લેવામાં આવશે નહીં.
- (5) ઉમેદવારે જે પ્રશ્નના વિકલ્પ પર વાંધો રજૂ કરેલ છે અને વિકલ્પ રૂપે જે જવાબ સૂચવેલ છે એ જવાબ ઉમેદવારે પોતાની ઉત્તરવહીમાં આપેલ હોવો જોઈએ. ઉમેદવારે સૂચવેલ જવાબ અને ઉત્તરવહીનો જવાબ ભિન્ન હશે તો ઉમેદવારે રજૂ કરેલ વાંધા-સૂચન ધ્યાનમાં લેવાશે નહીં.
- (6) એક પ્રશ્ન માટે એક જ વાંધા-સૂચન પત્રક વાપરવું. એક જ વાંધા-સૂચન પત્રકમાં એકથી વધારે પ્રશ્નોની રજૂઆત કરેલ હશે તો તે અંગેના વાંધા-સૂચનો ધ્યાને લેવાશે નહીં.

001.	Which of the following is a functional area i	n the Calcarine sulcus ?
001.	(A) Primary auditory area	(B) Sensory speech area
	(C) Primary visual area	(D) Motor speech area
002.	Superior colliculus is a part of which of the	
0020	(A) Auditory pathway	(B) Visual pathway
	(C) Vestibular pathway	(D) Motor pathway
003.	All the following are the clinical features of	
	(A) Nystagmus	(B) Ataxia
	(C) In-coordination	(D) Motor paralysis
004.	Posterior cerebral artery is a branch of whi	
	(A) Internal carotid artery	(B) Vertebral artery
	(C) Basilar artery	(D) External carotid artery
005.	All the following are modifications of pia ma	•
	(A) Ligamentum denticulatum	(B) Sub-arachnoid septum
	(C) Linea splendens	(D) Conus medullaris
006.	Which of the following cranial nerves emerged	ge at the ponto-medullary junction ?
	(A) 6 th , 7 th & 8 th cranial nerves	(B) 3 rd , 4 th & 5 th cranial nerves
	(C) 9 th , 10 th &11 th cranial nerves	(D) 3 rd , 4 th & 6 th cranial nerves
007.	Which of the following best describes the cl	assification of white fibres in Internal Capsule ?
	(A) Commissural fibres	(B) Projection fibres
	(C) Long association fibres	(D) Short association fibres
008.	Which of the following cell is responsible fo	r myelination of axons ?
	(A) Schwann cells	(B) Purkinje cells
	(C) Basket cells	(D) Stellate cells
009.	Which of the following structures is derived	from neural crest cells ?
	(A) Adrenal medulla	(B) Thymus
	(C) Tonsil	(D) Adrenal cortex
010.	External jugular vein is formed by the union	n of
	(A) Anterior divisions of retromandibular a	nd facial veins
	(B) Posterior divisions of retromandibular a	and facial veins
	(C) Anterior divisions of retromandibular a	-
	(D) Posterior divisions of retromandibular a	•
011.	All are the branches of external carotid arte	
	(A) Ascending pharyngeal artery	(B) Middle meningeal artery
	(C) Superior thyroid artery	(D) Facial artery
012.	Skin over the angle of mandible is supplied	
	(A) Mandibular nerve	(B) Lesser occipital nerve
012	(C) Auriculo temporal nerve	(D) Great auricular nerve
013.	Motor nerve supply to Buccinator muscle is	•
	(A) Vagus Nerve	(B) Glossopharyngeal Nerve
	(C) Facial Nerve	(D) Spinal accessory Nerve

014.	1. The following muscles are boundaries of carotid triangle EXCEPT	
	(A) Superior belly of omohyoid	(B) Inferior belly of omohyoid
	(C) Posterior belly of digastric	(D) Sternocleidomastoid
015.	The Nasolacrimal duct opens into which part	of the nasal cavity ?
	(A) Sphenoethmoidal recess	(B) Superior meatus
	(C) Middle meatus	(D) Inferior meatus
016.	Sensory innervation to mucosa of larynx abo	ve the level of vocal cords is by which nerve?
	(A) External Laryngeal nerve	(B) Internal laryngeal nerve
	(C) Recurrent laryngeal nerve	(D) Hypoglossal nerve
017.	Which of the following structures enters the	orbit from within the ring of Annulus of Zinn?
	(A) Lacrimal Nerve	(B) Inferior Ophthalmic vein
	(C) Abducent nerve	(D) Trochlear nerve
018.	The articular disc of the Temperomandibular which muscle ?	joint is considered as a morphological remnant of
	(A) Lateral pterygoid	(B) Medial pterygoid
	(C) Temporalis	(D) Masseter
019.	Posterior surface of thyroid gland is related t	o all EXCEPT
	(A) Trachea	(B) Posterior Cricoarytenoid Muscle
	(C) Recurrent Laryngeal nerve	(D) Cricoid cartilage
020.	Preganglionic Parasympathetic fibres to the nerve nucleus?	Ciliary ganglion are derived from which cranial
	(A) Superior salivatory nucleus	(B) Inferior salivatory nucleus
	(C) Nucleus ambiguus	(D) Edinger Westphal nucleus
021.	Which of the following muscles is the only ab	oductor of the vocal cords?
	(A) Lateral cricoarytenoid	(B) Posterior cricoarytenoid
	(C) Thyroarytendoideus	(D) Cricothyroid
022.	Which of the following is a branch of the thin	d part of Maxillary artery ?
	(A) Sphenopalatine artery	(B) Inferior alveolar artery
	(C) Middle Meningeal artery	(D) Deep Auricular artery
023.	Superior thyroid artery is ligated as close to t which of the following structures?	he upper pole of thyroid gland to avoid damage to
	(A) Recurrent laryngeal nerve	(B) External laryngeal nerve
	(C) Sympathetic trunk	(D) Ansa cervicalis
024.	Microscopic features of Cornea include all th	e following EXCEPT
	(A) Irregularly arranged fibres in lamina pro	opria
	(B) Bowmans membrane	
	(C) Stratified squamous non keratinised epit	helium
	(D) Descemets membrane	
025.	Anterior belly of digastric is embryologically	derived from which pharyngeal arch ?
	(A) First	(B) Second
	(C) Third	(D) Fourth

026.	26. Which of the following is the embryological source of origin of muscles of tongue	
	(A) Endoderm	(B) 2 nd arch Mesoderm
	(C) 4 th arch mesoderm	(D) Occipital myotomes
027.	Superior parathyroid glands are derived from	n which pharyngeal pouch ?
	(A) First	(B) Second
	(C) Third	(D) Fourth
028.	The Pharyngotympanic tube opens into which	h of the following areas ?
	(A) Nasopharynx	(B) Oropharynx
	(C) Middle meatus	(D) Inferior meatus
029.	Which of the following muscles is innervated	by External laryngeal nerve?
	(A) Lateral cricoarytenoid	(B) Posterior cricoarytenoid
	(C) Interarytenoideus	(D) Cricothyroid
030.	Which of the following muscles causes Intors	ion of eye ball ?
	(A) Superior rectus	(B) Inferior oblique
	(C) Medial rectus	(D) Superior oblique
031.	Which of the following nerves is located inside artery?	le the cavernous sinus along with internal carotid
	(A) Abducent nerve	(B) Opthalmic nerve
	(C) Maxillary nerve	(D) Trochlear nerve
032.	Which of the following muscles is innervated	by Mandibular nerve?
	(A) Palatopharyngeus	(B) Palatoglossus
	(C) Musculae uvulae	(D) Tensor veli palatini
033.	Which of the following structures lies deep to Hyoglossus muscle ?	
	(A) Lingual artery	(B) Lingual Nerve
	(C) Hypoglossal nerve	(D) Submandibular duct
034.	Which of the following arteries does NOT su	pply the palatine tonsil?
	(A) Ascending Pharyngeal	(B) Ascending palatine
	(C) Dorsal lingual	(D) Greater palatine artery
035.	Which of the following structure passes thr constrictor and base of skull ?	ough the gap between upper border of superior
	(A) Occipital artery	(B) Superior laryngeal nerve
	(C) Auditory tube	(D) Glossopharyngeal nerve
036.	CSF rhinorrhoea is caused by fracture of wh	ich bone?
	(A) Nasal bone	(B) Cribriform plate of ethmoid
	(C) Lacrimal bone	(D) Maxilla
037.	Serous Demilunes are present in which of the	e following glands?
	(A) Submandibular gland	(B) Sublingual gland
	(C) Parotid gland	(D) Thyroid gland
038.	Hassall's corpuscles are present in which glas	nd?
	(A) Thymus	(B) Spleen
	(C) Lymph node	(D) Tonsil

039.	039. The alar ligaments connect which of the following ?	
	(A) Bodies of the axis to foramen magnum	(B) Dens to occipital condyles
	(C) Adjacent vertebral bodies posteriorly	(D) Tips of adjacent spinous processes
040.	The oesophageal opening in the diaphragm t	ransmits all EXCEPT
	(A) Vagal nerve trunk	(B) Oesophageal branches of gastric artery
	(C) Oesophagus	(D) Azygos vein
041.	Identify the CORRECT statement regarding	descending thoracic aorta.
	(A) It is a component of the middle mediasti	num
	(B) It begins at the level of T3 vertebra	
	(C) It enters abdomen at level of 12 th thoraci	c vertebra
	(D) It begins at the beginning of the arch of t	he aorta
042.	Dominance of coronary circulation is determ	ined by artery which supplies
	(A) SA Node	(B) AV Node
	(C) Anterior interventricular groove	(D) Posterior interventricular groove
043.	All statements regarding Oesophagus are con	rrect EXCEPT
	(A) Left main bronchus crosses it at 27.5 cm	from incisor tooth
	(B) Crosses in front of the descending aorta	
	(C) Azygos vein drains the upper part of oes	ophagus
	(D) Begins at the level of C6 vertebra	
044.	All the following are innervated by Phrenic N	Nerve EXCEPT
	(A) Diaphragm	(B) Mediastinal pleura
	(C) Peritoneum	(D) Left ventricle
045.	Which is true of the vagus nerves?	
	(A) Left vagus is held away from the trachea	by branches of the aortic arch
	(B) Run in front of the lung roots	
	(C) Vagal trunks receive fibres from the ipsil	•
	(D) Left vagus crosses the aortic arch superf	-
046.	Which of the following statements is TRUE	V X
	(A) Passes into the abdomen behind lateral a	
	(B) Greater splanchnic nerve comes from 3rd	0 0
	(C) 1st thoracic ganglion often fuses with the	
o 4 -	(D) crosses 1st rib lateral to the superior inte	ť
047.	Identify the correct statement regarding the	
	(A) Originates from left posterior aortic sinu	S
	(B) Supplies 60% of AV nodes	
	(C) Usually gives posterior interventricular	branch
0.40	(D) Supplies 30% of SA nodes	
048.	Which of the following statement regarding (I noracic duct is I RUE?
	(A) Commences level with the body of T10	
	(B) Enters the point of confluence of the Rig	
	(C) Terminates by opening at junction of left	
	(D) Receives lymph from the right thoracic v	van

049.	Which is true of the first rib?	
	(A) Scalenus medius attaches to the sca	llene tubercle
	(B) Subclavian vein lies in groove anter	ior to scalene tubercle
	(C) Superior intercostal vein lies media	l to the superior intercostal artery
	(D) Scalenus posterior attaches lateral	to the tubercle
050.	Pleural reflection lies at which rib in th	ne midaxillary line?
	(A) 6th	(B) 8th
	(C) 10th	(D) 12th
051.	Which of the following statements is TI	RUE regarding the Azygos vein?
	(A) Passes through the oesophageal hia	tus of the diaphragm
	(B) Crosses over the right bronchus at	level of sixth thoracic vertebra
	(C) Drains into the left brachiocephalic	vein
	(D) Usually drains the lower eight inter	costal spaces
052.	The structure that arches anterior to po	osterior over the root of Left lung is
	(A) Arch of aorta	(B) Superior venacava
	(C) Azygos vein	(D) Oesophagus
053.	Which of the following provides oxyger	nated blood to parenchyma of lungs ?
	(A) Bronchial artery	(B) Pulmonary artery
	(C) Intercostal artery	(D) Internal thoracic artery
054.	Right bronchial vein drains into	vein.
	(A) Azygos vein	(B) Hemiazygos vein
	(C) Intercostal vein	(D) Pulmonary vein
055.	Which of the following structures is pre	sent in between adjacent bronchopulmonary segments ?
	(A) Pulmonary artery	(B) Pulmonary vein
	(C) Bronchial vein	(D) Bronchial artery
056.	All the following statements are true of	visceral pleura EXCEPT
	(A) Is pain sensitive	(B) Develops from splanchnopluric mesoderm
	(C) Extends into fissures of lungs	(D) Is innervated by autonomic nerves
057.	Which cranial nerve emerges in the ju	nction between pons and middle cerebellar peduncle?
	(A) Abducent nerve (VI)	(B) Facial nerve (VII)
	(C) Trigeminal nerve(V)	(D) Glossopharyngeal nerve (IX)
058.	Which of the following midbrain cells a	are involved in pupillary light reflex?
	(A) Red nucleus	(B) Superior colliculus
	(C) Inferior colliculus	(D) Pretectal nucleus
059.	Identify the correct statement regarding	g blood supply of spinal cord.
	(A) Anterior spinal arteries arise from	basilar artery
	(B) The anterior spinal artery arises from both vertebral arteries	
	(C) The posterior spinal artery is single	

(D) The posterior spinal artery arises from the posterior superior cerebellar artery

060.	Which of the following is a feature of	Brown Sequard Syndrome?
	(A) Loss of touch and proprioception	on same side
	(B) Loss of pain and temperature on s	same side
	(C) Loss of touch and proprioception	on opposite side
	(D) Motor paralysis on contralateral s	side.
061.	Where does the superior cerebral vein	ı lie?
	(A) Deep in the sulci	(B) Between the dura and the skull
	(C) In the arachnoid mater	(D) In the margins of the falx
062.	Identify the CORRECT statement reg	garding the circle of Willis
	(A) Posterior cerebral artery is a bran	nch of the internal carotid artery
	(B) Anterior cerebral artery is the lar	gest branch of the internal carotid artery
	(C) Middle cerebral artery supplies m	notor but not sensory cortex
	(D) Ophthalmic artery is a branch of	internal carotid artery
063.	Identify the CORRECT statement reg	garding the speech centres in brain.
	(A) Areas 44 & 45 are Wernicke sense	ory speech areas
	(B) Wernicke's area controls motor s	peech
	(C) Damage to Broca's area produces	motor aphasia
	(D) Wernicke's area is located in occi	pital lobe
064.	Rupture of Congenital berry aneurys cause	sms which develop in the arteries of circle of Willis can
	(A) Subarachnoid haemorrhage	(B) Subdural haemorrhage
	(C) Extradural haemorrhage	(D) Spinal haemorrhage
065.	Purkinje cells are situated in	
	(A) Cerebrum	(B) Cerebellum
	(C) Midbrain	(D) Hippocampus
066.	Which of the following Nucleus receiv	res impulses of taste ?
	(A) Dorsal nucleus of vagus	(B) Nucleus ambiguus
	(C) Spinal nuleus of trigeminal	(D) Nucleus of tractus solitarius
067.	Substansia gelatinosa of spinal cord c	ontinues in medulla oblongata as
	(A) Dorsal nucleus of vagus	
	(B) Accesory Cuneate Nucleus	
	(C) Nucleus of Spinal tract of trigemi	nal nerve
	(D) Gracile Nucleus	
068.	Which of the following sulcus of cereb	oral cortex is a limiting sulcus?
	(A) Calcarine	(B) Central
	(C) Precentral	(D) Parieto-occipital
069.	The subarachnoid space in the adult e	ends at the level of
	(A) 2 nd sacral vertebra	(B) 1 st lumbar vertebra
	(C) 2 nd lumbar vertebra	(D) 3 rd lumbar vertebra

070.	The Corpus Striatum consists of	
	(A) Caudate nucleus and lentiform nucleus	(B) Internal capsule and thalamus
	(C) Caudate nucleus and claustrum	(D) External capsule and Lentiform nucleus
071.	The connections of archicerebellum are chief	fly in nature.
	(A) Ponto cerebellar	(B) Vestibular
	(C) Spino cerebellar	(D) Corticocerebellar
072.	The metathalamus consists of	
	(A) Geniculate bodies	(B) Pineal gland
	(C) Habenular nuclei	(D) Pulvinar
073.	Ganglionic cell layer of cerebrum is made up	p mainly of
	(A) Pyramidal cells of Betz	(B) Horizontal cells of Cajal
	(C) Granule cells	(D) Multiforme cells
074.	Split-brain syndrome results due to lesion in	?
	(A) Internal capsule	(B) Mamillo-thalamic tract
	(C) Corpus callosum	(D) Corpus striatum
075.	Lenticulostriate arteries are branches of	
	(A) Vertebral artery	(B) Basilar artery
	(C) Middle cerebral artery	(D) Anterior spinal artery
076.	Which of the following is NOT a tributary o	f the Great cerebral vein
	(A) Internal cerebral veins	(B) Basal veins
	(C) Veins from tectum	D Superior cerebral veins
077.	Which cranial nerve emerges from the medu	ulla?
	(A) Abducent nerve	(B) Facial nerve
	(C) Trigeminal nerve	(D) Glossopharyngeal nerve
078.	Failure of closure of cranial neuropore prod	uces a congenital anomaly called
	(A) Anencephaly	(B) Rachischisis
	(C) Spinal bifida	(D) Brachycephaly
079.	The Rhombencephalon develops into	
	(A) Medulla oblangata	(B) Pons, medulla and cerebellum
	(C) Thalamus	(D) Midbrain
080.	The type of Spina bifida in which there is no gap is called	herniation of structures of spinal canal through the
	(A) Meningocele	(B) Spina bifida occulta
	(C) Meningomyelocele	(D) Rachischisis
081.	Lateral ventricles develop from	
	(A) Telencephalic cavities	(B) Hindbrain cavity
	(C) Diencephalic cavity	(D) Mesencephalic cavity
082.	Which of the following is NOT a content of	superior mediastinum?
	(A) Arch of Aorta	(B) Lower half of superior venacava
	(C) Trachea	(D) Oesophagus

083.	B. Trabeculae carneae of right ventricle occur in the form of all the following forms EX	
	(A) Ridges	(B) Bridges
	(C) Papillary muscles	(D) Chordae tendinae
084.	A very prominent internal elastic lamina is t the following?	the most important identifying feature of which of
	(A) Small sized vein	(B) Large sized vein
	(C) Muscular artery	(D) Elastic artery
085.	Identify the correct statement regarding Sup	orarenal gland.
	(A) Zone glomerulosa produces glucocortico	ids
	(B) Zona fasciculata produces sex hormones	
	(C) Adrenal medulla produces catecholamin	es
	(D) Zona reticularis produces mineralocortic	coids
086.	Cell Bodies of Rods and Cones are seen in w	hich layer of Retina ?
	(A) Ganglion cell layer	(B) Outer nuclear layer
	(C) Inner nuclear layer	(D) Plexiform layer
087.	Parafollicular cells are seen in which gland ?	•
	(A) Thyroid	(B) Parathyroid
	(C) Pituitary	(D) Adrenal
088.	Herring bodies are seen in a microscopic sec	tion of which tissue?
	(A) Thymus	(B) Suprarenal gland
	(C) Pituitary gland	(D) Parathyroid gland
089.	Which of the following are NOT located in t	he Molecular layer of Cerebellum ?
	(A) Axons of Purkinje cells	(B) Dendrites of Purkinje cells
	(C) Stellate cells	(D) Basket cells
090.	Which of the following cells secrete parathon	rmone?
	(A) Chief Cells	(B) Oxyphilic Cells
	(C) C cells	(D) Parafollicular cells
091.	Which of the following cells secrete pulmona	ry surfactant in lungs?
	(A) Type I pneumonocytes	(B) Type II Pneumonocytes
	(C) Alveolar macrophages	(D) Clara cells
092.	Which of the following epithelium lines the a	lveoli of lungs ?
	(A) Simple Squamous epithelium	(B) Cuboidal epithelium
	(C) Transitional epithelium	(D) Pseudostratified ciliated columnar epithelium
093.	In fetal period, the bypass channel which con	nnects portal vein to Inferior vena cava is called
	(A) Paraumbilical ducts	(B) Ligamentum teres hepatis
	(C) Ductus arteriosus	(D) Ductus venosus
094.	Which of the following separates the two em	bryologically different parts of right atrium ?
	(A) Trabeculae carnae	(B) Crista terminalis
	(C) Septomarginal trabeculae	(D) Crux of heart

095.	The respiratory system is an outgrowth of	
	(A) Foregut	(B) Notochord
	(C) Buccopharyngeal membrane	(D) Vitelline duct
096.	The outflow tracts of both ventricles of heart	t are derived from which structure ?
	(A) Conus cordis	(B) Truncus arteriosus
	(C) Primitive ventricle	(D) Sinus venosus
097.	Which of the following cartilages is derived f	from the second pharyngeal arch ?
	(A) Hyoid cartilage	(B) Meckels cartilage
	(C) Cricoid cartilage	(D) Corniculate cartilage?
098.	Superior parathyroid glands are derived from	m which pharyngeal pouch ?
	(A) First	(B) Second
	(C) Third	(D) Fourth
099.	Epithelium of ventral part of second pharyng the following?	eal pouch contributes to the formation of which of
	(A) Palatine tonsil	(B) Tongue
	(C) Thymus	(D) Superior Parathyroid gland
100.	Branchial cyst is an anomaly related to whic	h of the following embryological structures ?
	(A) Thyroglossal duct	(B) Cervical sinus
	(C) Caudal Pharyngeal complex	(D) Hypobranchial eminence
101.	Posterior one third of the tongue is derived f	From which structure?
	(A) Lingual swelling	(B) Tuberculum impar
	(C) First arch mesoderm	(D) Hypobranchial eminence
102.	Micrognathia, cleft lip and cleft palate are syndromes ?	typically associated with which of the following
	(A) Down's syndrome	(B) Pierre Robin syndrome
	(C) Edward's Syndrome	(D) Klinefelter's syndrome
103.	Which of the following are fixed cells of the	connective tissue?
	(A) RBCs	(B) Platelets
	(C) Goblet cells	(D) Fibroblasts
104.	The mucosa of which of the following is line	d by transitional epithelium?
	(A) Stomach	(B) Thyroid
	(C) Skin	(D) Urinary bladder
105.	Which of the following structures are derived	d from the mesoderm?
	(A) Nervous system	(B) Adrenal medulla
	(C) Cardiovascular system	(D) Thyroid
106.	Thin skin does not exhibit which of the follow	ving layers?
	(A) Stratum granulosum	(B) Stratum spinosum
	(C) Stratum lucidum	(D) Stratum corneum
107.	All of the following bones ossify partly in me	mbrane and partly in cartilage EXCEPT
	(A) Temporal	(B) Parietal
	(C) Mandible	(D) Clavicle

108.	Which of the following statements is TRUE	regarding hyaline cartilage ?
	(A) Has a homogeneous yellow matrix	(B) Has a feather like appearance
	(C) Does not show perichondrium	(D) Shows cell nests of chondrocytes
109.	Which of the following is an example of fibr	ous joints?
	(A) Pivot joint	(B) Saddle joint
	(C) Sutures	(D) Plane synovial joint
110.	Which muscle doesn't have pennate fascicul	i?
	(A) Flexor pollicis longus	(B) Flexor hallucis longus
	(C) Deltoid	(D) Trapezius
111.	Which of the following is not an elastic arter	ry?
	(A) Aorta	(B) Common carotid artery
	(C) Subclavian artery	(D) Radial artery
112.	Thoracic duct does NOT drain which of the	following areas ?
	(A) Right lower limb	(B) Right side of the head and neck
	(C) Left lower limb	(D) Left side of the head and neck
113.	Skin at the base of axilla is supplied by the	
	(A) Medial cutaneous nerve of arm	(B) Supraclavicular nerves
	(C) Lateral cutaneous nerve of arm	(D) Intercostobrachial and T3 spinal nerve
114.	Palmar venous plexus is drained by the	
	(A) Axillary vein	(B) Dorsal digital veins
	(C) Dorsal metacarpal veins	(D) Median vein of the forearm
115.	The middle part of the back of arm is suppli	ed by
	(A) Posterior cutaneous nerve of arm	(B) Posterior cutaneous nerve of forearm
	(C) Lateral cutaneous nerve of arm	(D) Intercostobrachial nerve
116.	Anterior wall of axilla is formed by all of the	
	(A) Subclavius	(B) Deltoid
	(C) Pectoralis major	(D) Pectoralis minor
117.	Tendons of how many muscles pass underco	
	(A) 6	(B) 9
	(C) 7	(D) 8
118.	Identify the incorrect muscle- innervation co	
	(A) Trapezius – accessory nerve	(B) Serratus anterior – long thoracic nerve
44.0		e (D) Latissimus dorsi – Suprascapular nerve
119.	Stabilising factors of the shoulder joint inclu	
	(A) Tight capsule	(B) Tendons that fuse with the capsule
100	(C) Coracohumeral ligaments	(D) Glenoidal labrum
120.	Identify the incorrect statement regarding th	
	(A) derived from the anterior rami of C5-T1	
	(B) the roots are two in number	
	(C) the trunks are three in number(D) the trunks divide into enterior and poster	vrior divisions
	(D) the trunks divide into anterior and poste	

- 121. Lymph from the lateral side of the arm and forearm is drained initially to which of the following nodes ?
 - (A) Supratrochlear nodes
- (B) Posterior axillary nodes
- (C) Infraclavicular nodes (D) Central axillary nodes
- 122. All the following arise from the common extensor origin EXCEPT-
 - (A) Extensor carpi radialis brevis (B) Extensor carpi radialis longus
 - (C) Extensor digitorum (D) Extensor digitorum minimi
- 123. Identify the Incorrect statement regarding shoulder joint.
 - (A) Full abduction requires medial rotation
 - (B) Long head of biceps is intracapsular
 - (C) Subacromial bursa is attached to the coracoacromial ligaments
 - (D) Flexion involves pectoralis major, deltoid, coracobrachialis and biceps
- 124. Identify the correct statement with respect to the forearm.
 - (A) Median nerve passes between the two heads of pronator teres
 - (B) Ulnar nerve lies deep to flexor digitorum profundus
 - (C) Superficial fibres of flexor digitorum superficialis gives rise to the tendons for index and middle fingers
 - (D) Radial artery is on the lateral side of the radial nerve
- 125. Identify the correct statement regarding the thumb.
 - (A) Abductor pollicis longus originates from both radius and ulna
 - (B) Opponens pollicis inserts into the third metacarpal
 - (C) Adductor pollicis inserts on to the lateral side of the base of the proximal phalanx
 - (D) Muscles of thenar eminence are supplied by ulnar nerve
- 126. Which of the following statements is TRUE regarding the cubital fossa ?
 - (A) Median nerve is medial to the brachial artery
 - (B) Biceps tendon separates the brachial artery from the median nerve
 - (C) Radial artery leaves the brachial artery at right angles
 - (D) Medial cutaneous nerve of the forearm runs deep to the bicipital aponeurosis
- 127. All of the following structures pass deep to the transverse carpal ligament EXCEPT
 - (A) Flexor digitorum superficialis tendon (B) Flexor digitorum profundus tendon
 - (C) Flexor pollicis longus tendon (D) Ulnar artery
- 128. Infection in the volar aspect of the little finger can spread to all EXCEPT
 - (A) Distally to the ring finger via the tendon sheath
 - (B) To the flexor sheath of the thumb
 - (C) To the distal forearm through the carpal tunnel
 - (D) Rupture of the sheath can spread infection to deep spaces of the palm
- 129. Which of the following is true regarding the Vincula in Hand?
 - (A) Papillary ridges of skin that form finger prints
 - (B) Superficial fibres of palmar aponeurosis that insert into the skin
 - (C) Remnant fibres of palmar interossei
 - **(D)** Vascular synovial folds of flexor tendons

130.	Identify the correct statement regarding Extensor Retinaculum of hand.		
	(A) Septa divide the extensor region into) four compartments	
	(B) It attaches to the ulnar styloid		
	(C) Four extensor digitorum tendons lie	deep to extensor indicis	
	(D) It is a thickening of the deep fascia of	of the forearm	
131.	Structures in the anatomical snuff box in	clude all the following EXCEPT	
	(A) Radial tubercle	(B) Scaphoid	
	(C) Base of the thumb metacarpal	(D) Trapezium	
132.	Which is the only carpal bone to give at	Which is the only carpal bone to give attachment to both flexor and extensor retinacula ?	
	(A) Scaphoid	(B) Trapezoid	
	(C) Hamate	(D) Pisiform	
133.	Which muscle of the anterior compartm	ent of arm has an extensor component nerve supply?	
	(A) Biceps brachii	(B) Brachioradialis	
	(C) Brachialis	(D) Coracobrachialis	
134.	A midline abdominal incision below the	umbilicus will pass through all the following EXCEPT:	
	(A) Pyramidalis	(B) Linea alba	
	(C) Extra peritoneal fat	(D) Transversalis fascia	
135.	Which is the most common position of t	he vermiform appendix?	
	(A) Retro-ileal	(B) Retro-caecal	
	(C) Pelvic	(D) Pre-ileal	
136.	Identify the incorrect statement regardi	ng Duodenum.	
	(A) Plicae circulares are clearly seen on	X-ray	
	(B) Superior mesenteric artery lies anter	rior to third part of duodenum	
	(C) Second part lies at level of 2nd lumb	ar vertebra in cadavers	
	(D) Duodenal cap lies upon bile duct, he	patic artery and portal vein	
137.	The ureter passes deep to the:		
	(A) Femoral nerve	(B) Gonadal artery	
	(C) Psoas muscle	(D) Genitofemoral nerve	
138.			
	Identify the incorrect statement regarding	ng the female pelvis.	
	Identify the incorrect statement regardin (A) Cervix is separated from the rectum		
	·	by the pouch of douglas	
	(A) Cervix is separated from the rectum	by the pouch of douglas r by the vesicouterine pouch	
	(A) Cervix is separated from the rectum(B) Cervix is separated from the bladder	by the pouch of douglas r by the vesicouterine pouch ervix	
139.	 (A) Cervix is separated from the rectum (B) Cervix is separated from the bladded (C) Ureter passes 1-2 cm lateral to the conduct (D) Ureter passes under both the broad 	by the pouch of douglas r by the vesicouterine pouch ervix	
139.	 (A) Cervix is separated from the rectum (B) Cervix is separated from the bladder (C) Ureter passes 1-2 cm lateral to the co (D) Ureter passes under both the broad The transversalis fascia contributes to who 	by the pouch of douglas r by the vesicouterine pouch ervix ligament and the uterine artery	
139.	 (A) Cervix is separated from the rectum (B) Cervix is separated from the bladder (C) Ureter passes 1-2 cm lateral to the co (D) Ureter passes under both the broad The transversalis fascia contributes to wh wall? 	by the pouch of douglas r by the vesicouterine pouch ervix ligament and the uterine artery ich of the following structures on the anterior abdominal	
139. 140.	 (A) Cervix is separated from the rectum (B) Cervix is separated from the bladded (C) Ureter passes 1-2 cm lateral to the cd (D) Ureter passes under both the broad The transversalis fascia contributes to wh wall? (A) Superficial inguinal ring 	by the pouch of douglas r by the vesicouterine pouch ervix ligament and the uterine artery ich of the following structures on the anterior abdominal (B) Deep inguinal ring (D) Lacunar ligament	
	 (A) Cervix is separated from the rectum (B) Cervix is separated from the bladder (C) Ureter passes 1-2 cm lateral to the co (D) Ureter passes under both the broad The transversalis fascia contributes to wh wall? (A) Superficial inguinal ring (C) Inguinal ligament 	by the pouch of douglas r by the vesicouterine pouch ervix ligament and the uterine artery ich of the following structures on the anterior abdominal (B) Deep inguinal ring (D) Lacunar ligament	

141.	Which of the following is NOT a correct relation of Kidneys?		
	(A) Pleura is posteriorly related to both the kidneys		
	(B) Second part of the duodenum lies anterior to the right kidney		
	(C) Pancreas lies anterior to the left kidney		
	D) Splenic artery lies anterior to the lower pole of the right kidney		
142.	Which of the following statement is TRUE re	garding first part of Duodenum ?	
	(A) Lies at the level of L2 in the supine body		
	(B) Is approximately 10cm long in the adult		
	C Anteriorly related to quadrate lobe of liver and gall bladder		
	(D) Is entirely retroperitoneal		
143.	Which of the following forms the part of posterior wall of the inguinal canal?		
	(A) Conjoint tendon	(B) Internal oblique muscle	
	(C) Transversus abdominus muscle	(D) Lacunar ligament	
144.	Which of the following statements is correct	regarding inferior mesenteric artery ?	
	(A) Originates from aorta at level of third lumbar vertebra		
	B) Located behind the inferior border of the third part of the duodenum		
	(C) Above the bifurcation of aorta		
	(D) All of the above		
145.	Calot's triangle is a landmark for identifying	which of the following structures?	
	(A) Cystic Artery	(B) Cystic duct	
	(C) Left Hepatic duct	(D) Left branch of portal vein	
146. Which nerve passes through psoas muscle and emerges anteriorly to run down the muscle?		d emerges anteriorly to run down the front of the	
	(A) Ilioinguinal	(B) Iliohypogastric	
	(C) Genitofemoral	(D) Lateral cutaneous nerve of the thigh	
147.	Identify the correct statement with regard to	the testis.	
	(A) Leydig cells secrete testosterone		
	(B) Epididymis is located posteromedial to testis		
	(C) Lymphatic drainage is to inguinal lymph nodes		
	(D) Arterial supply is from superficial external pudendal artery.		
148.	All the following structures are retroperitoned	al EXCEPT	
	(A) Cisterna chyli	(B) Sympathetic trunk	
	(C) 1 st part of duodenum	(D) Pancreas	
149.	The superior mesenteric artery doesn't supply which of the following structures?		
	(A) Jejunum	(B) Heum	
	(C) Ascending colon	(D) Rectum	
150.	The body of pancreas is mainly supplied by which artery ?		
	(A) Superior pancreaticoduodenal artery	(B) Splenic artery	
	(C) Left gastric artery	(D) Left gastroepiploic artery	

151.	Superior suprarenal artery is a branch of which of the following ?		
	(A) Coeliac trunk.	(B) Inferior phrenic artery	
	(C) Abdominal aorta	(D) Renal artery	
152.	The correct statement regarding the pelvic floor-		
	(A) Formed by the levator ani and coccygeus muscles		
	(B) Muscles have significant insertion only into the coccyx		
	(C) No role in supporting pelvic viscera		
	(D) No role in expulsion of urine and faeces		
153.	Which lymph nodes drain the lower anal canal?		
	(A) Superficial inguinal	(B) External iliac	
	(C) Deep inguinal	(D) Para-aortic	
154.	Superior pancreaticoduodenal vein drains into?		
	(A) Left gastric vein	(B) Portal vein	
	(C) Splenic vein	(D) Superior mesenteric vein	
155.	Tensor fasciae latae is supplied by	_ nerve.	
	(A) Anterior division of femoral nerve	(B) Superior gluteal nerve	
	(C) Nerve to vastus lateralis	(D) Inferior gluteal nerve	
156.	Which of the following structures is taut during flexion of knee joint ?		
	(A) Oblique popliteal ligament	(B) Medial collateral ligament	
	(C) Menisco-femoral ligament	(D) Posterior cruciate ligament	
157.	Identify the correct statement in relation to	o Adductor canal.	
	(A) Roof is formed by Adductor longus		
	(B) Lateral wall is formed by sartorius		
	(C) Does not contain any muscular nerves		
	(D) Femoral artery lies between the sapher	nous nerve and the femoral vein	
158.	Which vessel is NOT usually a part of trochanteric anastomosis?		
	(A) Superior gluteal artery	(B) Obturator artery	
	(C) Lateral circumflex femoral artery	(D) Medial circumflex femoral artery	
159.	The following cutaneous nerves of the thigh have contributions from the second lumbar nerve EXCEPT		
	(A) Ilioinguinal nerve	(B) Medial femoral cutaneous nerve	
	(C) Obturator nerve	(D) Lateral femoral cutaneous nerve	
160.	Identify the Incorrect statement regarding the Great Saphenous Vein.		
	(A) Longest vein in the body		
	(B) Passes behind the medial malleolus		
	(C) Lies a hand's breadth behind the medial border of the patella		
	(D) Passes into saphenous opening 3 cm below and lateral to the pubic tubercle		
161.	What is the correct statement about the Iliotibial tract?		
	(A) Is a modification of superficial fascia of thigh		
	(B) Inserts onto the head of the fibula		
	(C) Is the origin of 60% of gluteus maximu	18	
	(D) Is attached superiorly to the iliac crest		

- 162. Patellar plexus comprises of all nerves EXCEPT (A) Posterior branch of lateral femoral cutaneous nerve (B) Infrapatella branch of saphenous nerve (C) Medial femoral cutaneous nerve (D) Anterior branch of lateral femoral cutaneous nerve 163. Which of the following muscle pairs perform Inversion of the foot? (A) Peroneus longus and peroneus brevis (B) Peroneus longus and tibialis posterior (C) Tibialis anterior and tibialis posterior (D) Peroneus brevis and tibialis anterior 164. Which of the following is the correct statement regarding popliteal fossa ? (A) Common peroneal nerve passes through lateral part of the fossa (B) Does not contain lymph nodes (C) Roof is pierced by the tibial nerve (D) Popliteal artery lies superficial to popliteal vein throughout fossa 165. Which is the correct statement regarding dorsalis pedis artery? (A) Lies medial to the tendon of extensor hallucis longus (B) Lies lateral to the deep peroneal nerve (C) Crosses superficial to the tendon of extensor hallucis brevis **(D)** Joins the lateral plantar artery to form plantar arch 166. Which of the following is NOT a component of second layer of sole of foot? (A) Tendon of flexor hallucis longus **(B)** Abductor hallucis (D) Lumbrical muscles (C) Flexor accessorius 167. Which of the following structures does NOT pass through the greater sciatic foramen? (A) Sciatic nerve (B) Pudendal nerve (C) Posterior cutaneous nerve of the thigh **(D)** Nerve to obturator externus 168. Which of the following is correct regarding anterior cruciate ligament? (A) Lies outside capsule of knee joint (B) Extends from the anterior tibial plateau to the medial condyle of the femur (C) Provides lateral stability to knee joint **(D)** Is taut during extension of knee 169. The strongest fibres of 'deltoid' ligament in the ankle run from the tibial malleolus to (A) Medial tubercle of the talus (B) Neck of the talus (C) Sustenaculum tali (D) Navicular bone 170. Which of the following is TRUE of the saphenous nerve? (A) Is predominantly from L2 **(B)** Supplies adductor magnus (C) Pierces the deep fascia in the femoral triangle
 - **(D)** Purely cutaneous nerve

171.	1. Which of the following is TRUE regarding Intermediate cutaneous nerve of thigh?		
	(A) Arises from sacral plexus		
	(B) Is a branch of Obturator nerve		
	C Arises from anterior division of femoral nerve		
	(D) Extends beneath the knee		
172.	Which of the following is an example of a secondary cartilaginous joint?		
	(A) Distal tibiofibular joint	(B) Costochondral joint	
	(C) Sagittal suture	(D) Manubrio-sternal joint	
173.	Which statement is TRUE regarding skin?		
	(A) Apocrine sweat glands are in axillae, areolar and genital regions		
	(B) Dark skinned races possess greater numbers of melanocytes		
	(C) Sebaceous glands are abundant on the	palms and soles	
	(D) Melanocytes predominate in the dermi	s	
174. Identify the TRUE statement regarding the Periosteum		e Periosteum	
	(A) It is an avascular layer		
	(B) It is osteogenic in function		
	(C) Covers the articular surface of long bones		
	(D) Covers the inner surface of the medullary cavity		
175.	Identify the TRUE statement regarding Ca	artilage.	
	(A) Have a rich blood supply		
	(B) Intervertebral discs are made of hyaline cartilage		
	(C) Articular cartilage shows cell nests		
	(D) Elastic cartilage never calcifies		
176.	Chief cells are also called?		
	(A) Parietel cells	(B) Mucous cells	
	(C) Oxyntic cells	(D) Peptic cells	
177.	The large phagocytic cells of mononuclear	The large phagocytic cells of mononuclear phagocytic system of the liver are called as?	
	(A) Paneth cells	(B) Kupffer cells	
	(C) Stave cells	(D) Ito cells	
178.	Where are the podocytes seen?		
	(A) Visceral layer of Bowman's capsule	(B) Parietal layer of Bowman's capsule	
	(C) Pedicels	(D) Juxtaglomerular cells	
179.	Which of the following vessels is a branch of Interlobular artery?		
	(A) Afferent arteriole	(B) Efferent arteriole	
	(C) Capillary tuft	(D) Peritubular capillaries	
180.	What is a glomerulus?		
	(A) Afferent arteriole	(B) Efferent arteriole	
	(C) Capillary tuft	(D) Peritubular capillaries	

181.	Which of the following is produced by the Leydig cells?	
	(A) Inhibin	(B) Androgen binding protein
	(C) Testosterone	(D) Gonadotropins
182.	What are the surface modifications of epithelial cells seen in epididymis?	
	(A) Microvilli	(B) Stereocilia
	(C) Cilia	(D) Keratinization
183.	What type of epithelium is seen in Prostate gland?	
	(A) Transitional	(B) Simple columnar
	(C) Stratified squamous	(D) Simple squamous
184.	What type of epithelium lines the epididymis?	
	(A) Pseudostratified columnar	(B) Simple low columnar
	(C) Stratified squamous	(D) Simple squamous
185.	What is the space between the liver sinusoi	ds and hepatocytes called?
	(A) Space of Disse	(B) Space of Mall
	(C) Space of Ito	(D) Space of Kuppfer
186.	Which cells in pancreas secrete somatostatin?	
	(A) Islets of Langerhans	(B) Alpha cells
	(C) Beta cells	(D) Delta cells
187.	Which type of papillae are most abundant o	on surface of Tongue?
	(A) Filliform	(B) Circumvallate
	(C) Fungiform	(D) Foliate
188.	Each testis contains approximately	_ number of seminiferous tubules.
	(A) 25-100	(B) 200-300
	(C) 400-600	(D) 800 -1000
189. Oocyte barriers to sperms are all of the following EXCEPT-		lowing EXCEPT-
	(A) Corona radiata	(B) Zona pellucida
	(C) Vitelline membrane	(D) Germinal epithelium of ovary
190.	The secondary oocyte at the time of ovulati	8 8
	(A) Metaphase of second meiotic division	(B) Metaphase of first meiotic division
	(C) Prophase of second mitotic division	(D) Prophase of first mitotic division
191.	What is the total time period required for t	
	(A) 48 days	(B)74 days
	(C) 60 days	(D) 95 days
192.	What is the first sign of gastrulation?	
	(A) Appearance of primitive streak	(B) Appearance of epiblast and hypoblast
102	(C) Appearance of Notochord	(D) Appearance of Neurenteric canal
193.	All the following are functions of the yolk s	
	(A) Haemopoiesis	(B) Formation of primitive gut
	(C) Formation of primordial germ cells	D Formation of urinary bladder

194.	Definitive placenta is formed at the end of _	?	
	(A) 2 nd month of Intrauterine life	(B) 1 st month of Intrauterine life	
	(C) 3 rd month of Intrauterine life	(D) 4 th month of Intrauterine life	
195.	The prearterial segment of midgut loop give	s rise to all of the following EXCEPT	
	(A) Distal half of duodenum	(B) Jejunum	
	(C) Ileum, except terminal part	(D) Caecum	
196.	The most fatal congenital anomaly of liver is?		
	(A) Intrahepatic biliary atresia	(B) Riedel's lobe	
	(C) Polycystic disease of liver	(D) Caroli's disease	
197.	Which of the following is the precursor of nephron?		
	(A) Renal vesicle	(B) Pronephros	
	(C) Mesonephros	(D) Ureteric bud	
198.	Which of the following is the commonest congenital anomaly of kidney?		
	(A) Renal agenesis	(B) Polycystic kidney	
	(C) Lobulated kidney	(D) Horseshoe shaped kidney	
199.	The supernumerary ossicle called Os tibiale externum is		
	(B) Separate navicular tuberosity		
	(C) Sesamoid bone under tibialis posterior tendon		
	(D) Avulsed medial cuneiform		
200.	200. All of the following are numerical chromosomal abnormalities affecting autosomes H		
	(A) Down's Syndrome	(B) Cri-du-chat Syndrome	
	(C) Patau's Syndrome	(D) Edward's Syndrome	