

First Professional MBBS Degree Examinations - August 2015

ANATOMY- PAPER I

Time: 3 Hours

Total Marks: 50

- Answer all questions
- Draw diagrams wherever necessary

Long Essay

(10)

1. A footballer is suffering from sustained injury to his right knee while kicking. His leg got forcefully abducted in a slightly flexed position.
 - Which is the likely meniscus has injured in this case.
 - Why this meniscus is more prone to injury as compared to the other one.
 - Enumerate the other intra capsular structures of the knee joint
 - Briefly describe the process of locking and unlocking at the knee joint (1+2+3+4 = 10)

Short essays

(3x5=15)

2. Arch of aorta
3. Inversion and eversion
4. Superficial palmar arch

Short notes

(5x3=15)

5. Development of placenta
6. Microscopic structure of muscular artery
7. Coronary sinus
8. Blood supply of a long bone
9. Structures under gluteus maximus

Short answer

(3x2=6)

10. Anatomical snuff box
11. Down's syndrome
12. Branches of axillary artery

Draw diagrams

(2x2=4)

13. Showing visceral relations of mediastinal surface of right lung
14. Brachial plexus- formation and branches
