	
	
	

	С.Ж.АСФЕНДИЯРОВ АТЫНДАҒЫ

ҚАЗАҚ ҰЛТТЫҚ МЕДИЦИНА УНИВЕРСИТЕТІ
	[image: image1.jpg]

	КАЗАХСКИЙ НАЦИОНАЛЬНЫЙ МЕДИЦИНСКИЙ УНИВЕРСИТЕТ ИМЕНИ С.Д.АСФЕНДИЯРОВА

	КАФЕДРА КЛИНИЧЕСКОЙ АНАТОМИИ И ОПЕРАТИВНОЙ ХИРУРГИИ

	КОНТРОЛЬНО-ИЗМЕРИТЕЛЬНЫЕ СРЕДсТВА

CLINICAL ANATOMY AND OPERATIVE SERGERY
Test and Measurement tools

TESTS
1. Ovarian artery is a branch of
1) The aorta +
2) the external iliac artery
3) of the uterine arteries
4) Thubular artery
5) the obturator
2. How many floors in the pelvic cavity
1) 1
2) 2
3) 3 +
4) 4
5) 5
3. Name the boundary between the upper and the middle floor of the pelvis
1) the urogenital diaphragm
2) of the pelvic floor
3) + Peritoneum
4) parietal fascia
5) Visceral fascia
4. Name the boundary between the middle and the lower floor of the pelvis
1) the urogenital diaphragm
2) the pelvic floor +
3) The peritoneum
4) obturator
5) Visceral fascia
5. Specify the body of the upper floor of the pelvis
1) + Ovary
2) Common iliac artery
3) Internal iliac artery
4) The ureter
5) Bladder
6. Specify the body middle floor of the pelvis
1) Uterus
2) Ovary
3) Pipes
4) The bladder +
5) The upper part of the rectum
7. Upper cystic artery is a branch of
1) The common iliac artery
2) the external iliac artery
3) of the internal iliac artery
4) the obturator artery
5) Umbilical +
8. The main ligament of the uterus (lig.cardinale) is located between the uterus and:
1) the Symphysis pubis
2) the Sacrum
3) Coccyx
4) the Side wall of the pelvis+
5) the rectum

9. The broad ligament of the uterus is formed
1) Two sheets of peritoneum +
2) One sheet of peritoneum
3) Three sheets of peritoneum
4) Two sheets of fascia
5) Three sheets of fascia
10. The area of the abdominal wall is projected incision of Phaninshtein
1) the Epigastric
2) mezogastric
3) hypogastric
4) Side
5) the Ileo-groin
11 What is collateral circulation of the blood?
1) reduced blood circulation in the limbs after simultaneous ligation of the arteries and veins
2) the blood flow to the side branches after the termination of movement of blood through the main vessel +
3) the movement of blood in an upward direction
4) the restored blood circulation in the limbs
5) all of the above characters

12. What tissue in the retroperitoneal space communicate with the fiber wall of the pelvis?
1) perinephric
2) intermuscular
3) periurethral
4) retroperitoneal +
5) postintestinal
13. Connects whether directly perinephric fiber with side пристеночной fiber pelvis?
1) Yes, connects directly in all cases
2) no, not connected+
3) connects very often
4) is connected rarely
5) is connected only after the destruction of antenephric fascia
14. In which groups are subdivided branches of the abdominal aorta?
1) on the lateral and medial
2) on the upper and lower
3) on the front and rear
4) on the primary and the secondary
5) on the plastic and visceral +

15. How covered by peritoneum cecum in most cases (52%)?
1)the cecum is not covered by peritoneum
2) is covered by peritoneum on one side
3) is covered by peritoneum on three sides
4) is covered by peritoneum on both sides
5) is covered by peritoneum on all sides +
(Topographical anatomy and operative surgery, Cowan, VV, 2000.)
16. How covered by peritoneum ascending colon?
1) is not covered by peritoneum
2)is covered on one side
3) is covered on both sides
4) is covered on three sides +
5) is covered on all sides
17. What course of action rather to determine sources of bleeding in the abdominal cavity during the audit bodies?
1) The inspection shall be performed in sequence from top to bottom
2) consistently inspected right side channel, the left side of the channel, the left mesenteric sinus, right atrium + mesenteric
3) examination starts from the most crowded blood
4) to determine the source of bleeding in series downstream of the abdominal aorta clamped
5) The examination is performed from right to left
18. In what direction is focused root of the small intestine mesentery?
1) the cross from left to right
2) oblique from the top down and from left to right +
3) longitudinal
4) oblique from the top down and from left to right
5) the root of the small intestine mesentery does not have a clear orientation

19. How is concern the thin and iliac vein to the peritoneum?
1) both extraperitoneum
2) both mezoperitoneum
3) both intraperitoneum +
4) the thin intestine intraperitoneum, iliac - mezoperitoneum
5) iliac vein intraperitoneum, the thin - mezoperitoneum
20. Pudendal nerve is formed from:
1). L1, L2
2). L2, L3, L4
3). S2, S3, S4 +
4). L4, L5, S1, S2, S3
5). L1
21. Which of the shells of hollow organs has the highest mechanical strength?
1) serous
2) muscle
3) + submucosa
4) mucous
5) subserous
22. In which layer walls of the hollow organs of the abdominal cavity are the most prominent and arterial venous plexus?
1) in the serous
2) in the muscle
3) in the submucosa +
4) in the mucous
5) subserous
23. Which authors proposed to combine the serous surface by stitching?
1) Cherny
2) Lambert +
3) Pirogovsky
4) Schmid
5) Kirpatovsky
24. The lower part of the ureter branches supplied with blood:
1) Upper cystic +
2) Lower cystic
3) fallopian
4) the external iliac
5) The internal iliac
25. What kind of stitch is appropriate to apply on the colon?
1) Single-row
2) double-row
3) three-row +
4) purse-string
5) The number of rows of stitches depends on the nature of the pathological process
26. Which plane divides the large and small pelvis?
1) plane at the boundary line +
2) the plane through the lower edge of the pubic symphysis
3) plane intersecting the ischial tuberosity
4) plane passing through the iliac crest
5) plane at the level of the obturator foramen
27. What is dangerous damage to the upper gluteal artery?
1) ischemia of the gluteal region;
2) can move the central end of the arteries in the pelvic cavity with copious internal bleeding +
3) the resulting compression of the sciatic nerve hematoma
4)compression of pudendal nerve
5) the possibility of compression of the inferior gluteal artery
28. What artery crosses the left ureter in the transition to pelvis?
1) external iliac
2) internal iliac
3) common iliac +
4) The coccygeal
5) all of the arteries
29. Medial sacral artery departs from:
1) The common iliac
2) the external iliac
3) of the internal iliac
4) The aorta +
5) Lumbar
30. What muscles form the pelvic floor?
1) m.levator ani +
2) m.transversus profundus
3) m.obturatorius internus
4) m. obturatorius externus
5) m. periformis
31. Performing what functions provide muscles of the pelvic floor?
1) fix the position of the ureters
2) support the intra-abdominal pressure +
3) facilitate the movement of blood to the pelvic veins
4) facilitate the movement of arterial blood
5) fix the position of the pelvis
32. What is the main factor that determine the possibility of plethorical bleeding when damaged obturative artery in obturator canal?

1) major caliber of obturative artery

2) a strong fusion of the fascial compartment with the outer wall of the artery +

3) development of reticulum, located next to the artery

4) convoluted character artery

5) All of the above factors

33. What are the main vessel supplying the pelvis
1) internal iliac +
2) the external iliac
3) obturator
4) the medial sacral
 5) the lateral sacral
34. What fiber is connected to the pelvic extraperitoneal?
1) lateral parietal +
2) medial parietal
3) paravesical
4) perevesical
5) parauterine
35. What artery crosses the right ureter at the transition to the pelvis?
1) internal iliac
2) the common iliac
3) external iliac +
4) The coccygeal
5) all of the arteries
36. Through what point held projection line of the internal iliac artery?

1) upper anterior iliac spine - omphalus +

2) the middle of the iliac crest

3)the pubic tubercle, mid-inguinal ligament

4) Middle of inguinal ligament,middle of costal

5) the ischial tuberosity, greater trochanter

37. Superior rectal artery is a branch:
1) The internal pudendal artery
2) the internal iliac artery
3) the superior mesenteric artery
4) the external iliac artery
5) the inferior mesenteric artery + + +

38. Middle rectal artery is a branch:
1) The internal pudendal artery
2) internal iliac artery + + +
3) the superior mesenteric artery
4) the external iliac artery
5) the inferior mesenteric artery
39. Inferior rectal artery is a branch:
1) The internal pudendal artery + + +
2) the internal iliac artery
3) the superior mesenteric artery
4) the external iliac artery
5) the inferior mesenteric artery
40. Reduplication of peritoneum is:
1) The cardinal ligament of uterus
2) The stumpy ligament of uterus + + +
3) ligament of the ovary
4) Round ligament of uterus
5) utero-rectal ligament
41. In the formation of the pelvic diaphragm are involved:

1) ischio-cavernous muscle

2) The coccygeal muscle + + +

3) the sphincter of urethral canal

4) profound transverse perineal muscles

5) Interfacial transverse perineal muscles
42. In the small sciatic foramen pass the:

1) Inferior cystic artery

2) The sciatic nerve

3) External obturative

4) posterior femoral cutaneous nerve

5) The internal obturative muscle + + +

43 Name the anatomical structures that pass through the
hypopiriform foramen
1) superior gluteal neurovascular fascical + + +
2) the inferior epigastric artery
3) The ilioinguinal nerve
4) the inferior gluteal neurovascular fascical
5) The sciatic nerve
44. Name the anatomical structures that pass through the overpiriform foramen:
1) superior gluteal neurovascular fascical + + +
2) the inferior epigastric artery
3) The ilioinguinal nerve
4) the inferior gluteal neurovascular fascical
5) The sciatic nerve
45. Name the that a lower bound for the lower floor of the pelvis
1) Conventional plane passing through the boundary line
2) Peritoneum
3) the pelvic floor
4) the urogenital diaphragm
5) Skin + + +
46. Name the organ located in the female pelvis floor subperitoneal
1) Uterus
2) Ovaries
3) The upper part of the rectum ..
4) + + + Ureters
5) salpinx
47. What space downstairs abdomen is not reported with the pelvis
1) Right mesenteric sinus + + +
2) Left mesenteric sinus
3) The right side channel
4) The left side channel
5) All of the spaces are reported
48. Than demarcated rectum front?
1) Right sagittal spur
2) Left sagittal spur
3) abdominoperineal aponeurosis + + +
4) parietal fascia
5) there are no restrictions

49. What is behind rectal limited space on the sides?
1) sagittal spurs + + +
2) abdominoperineal aponeurosis
3) the parietal fascia
4) visceral fascia
5) there are no restrictions
50. The lowest point of the peritoneum in the pelvis women is between:
1) The anterior abdominal wall and the bladder
2) the bladder and uterus
3) the uterus and rectum + + +
4) of the rectum and the back wall of the pelvis
5) The side wall of the pelvis and uterus
51.In which floor of the pelvis is the ureter?
1) 1
2) 2 + + +
3) 3
4) 4
5) 5
52. For what purpose suture B-Linch?
1) Hemostasis of the small intestine
2) Puncture wound of the colon
3) Hemostasis uterus + + +
4) incised wound of the bladder
5) The side seam on the ureter
53. On what organ suture B-Linch?
1) of the small intestine
2) the colon
3) The bladder
4) The ureter
5) The uterus + + +
53. Which tool to use to sum ligature under a vessels?
1) Retractor Pharabeph
2) ligature needle of Deshane+ + +
3) round needle stabbing
4) Round cutting needle
5) Surgical Forceps
55. Which tool is used to secure the opening of the peritoneum?
1) grooved probe + + +
2) ligature needle of Deshane
3) Cutter Doyen
4) Trocar
5) Wire Saw
56. Which of vessels passing through the perineum overpiriforms foramen?
1) external pudendal
2) Internal pudendal + + +
3) obturator
4) Lower iliac
5) The medial circumflex the thigh
57. In the mesodesma is located:
1) ovarian artery
2) the obturator artery
3) External iliac artery
4) The internal iliac artery
5) Uterine artery + + +
58. The second cross uterine artery the ureter is in:
1) the mesodesma + + +
2) The round ligament of the uterus
3) The main ligament of the uterus
4) utero-rectal ligament
5) utero-vesical ligament
59. What a ligament of a lower bound greater sciatic foramen?
1) The iliolumbar
2) sacrospinous + + +
3) sacroiliac tuberal
4) sacroiliac posterius
5) supraspinal
60. What a ligament of upper bound small sciatic foramen?
1) The iliolumbar
2) sacrospinous + + +
3) sacroiliac tuberal
4) sacroiliac posterius
5) supraspinal
61. What a ligament of a lower bound for small sciatic foramen?
1) The iliolumbar
2) sacrospinous + + +
3) sacroiliac tuberal
4) sacroiliac posterius
5) supraspinal
62. Boundary line divides:
1) Large and small pelvis + + +
2) The first and second floor of the pelvis
3) The second and third floors of the pelvis
4) The first and third floors of the pelvis
5) parietal and visceral peritoneum
63. What ligament of symphysis strengthens the bottom?
1) Arcuata + + +
2) Obturatoria
3) Pubofemoralis
4) Transversa
5) Hubovesicalis
64. Left ovarian vein falls into:
1) renal vein + + +
2) The lumbar vein
3) the portal vein
4) the inferior vena cava
5) hemiazygos vein
65. Right ovarian vein falls into:
1) renal vein
2) The lumbar vein
3) the portal vein
4) the inferior vena cava + + +
5) hemiazygos vein
66. Pelvic diaphragm is located:
1. Over the border line
2. Between the right and left pubic bones
3. Closes the obturator foramen
4. Limits inside the large and small sciatic foramen
5. + Limit the bottom out of the pelvis
67. Pelvic diaphragm is a dome shape, the apex facing:
1. Forward
2. Up
3. + Down
4. Back
5. Laterally
68. Urogenital diaphragm located between:
1. Ishial tuberosity
2. Flank bone
3. + Vertical branch of the pubic bones
4. Horizontal branch of pubic bones
5. Trochanter of thihg
69. Deep transverse perineal muscle forms:
1. Obturator membrane
2. + Urogenital diaphragm
3. Pelvic diaphragm
4. The boundary between the abdomen and pelvis
5. The boundary between the 1st and 2nd floors of the pelvis
70. Muscle lifting the anus forms:
1. Obturator membrane
2. Urogenital diaphragm
3. + Pelvic diaphragm
4. The boundary between the abdomen and pelvis
5. The boundary between the 1st and 2nd floors of the pelvis
71. Obturator foramen is closed
1. Only membrane
2. Membrane and the internal obturator muscle
3. Membrane and the outer obturator muscle
4. + Membrane and two obturator muscles
5. Urogenital diaphragm
72. What are the lowest point of the peritoneum in the female pelvis
1. + Utero-rectal space
2. Utero-vesical space
3. Right lateral space
4. Left lateral space
5. Perevesical space
73. What limits (bottom) blood for bleeding on the first floor of the pelvis?
1. Fascia
2. + Peritoneum
3. Muscle
4. Uterus
5. Bladder
74. What limits (bottom) blood for bleeding in the second floor of the pelvis?
1. + Fascia
2. Peritoneum
3. Muscle
4. Uterus
5. Bladder
75. What is pelvic floor ischiorectal fossa?
1. First
2. Second
3. + Third
4. Peritonaeum
5. Subperitoneal
76. Name the largest vessel of the third floor of the pelvis
1. Left rectal
2. The average rectal
3. + Internal genital
4. External genital
5. Obturator
77. Name the ligament of the uterus that extends into the abdominal canal
1. + Round
2. major
3. choana-pelvic
4. Broad
5. Utero-vesical
78. Which of the ligaments of the uterus branches in large labia?
1. major
2. choana-pelvic
3. Broad
4. Utero-vesical
5. + Round
79. Which of the ligaments of the uterus is located at the front of the plane?
1. Utero-vesical
2. Utero-rectal
3. Uterosacral
4. Round
5. + Wide
80. Which of the ligaments of the uterus is located at the front of the plane?
1. Utero-vesical
2. Utero-iliac
3. Uterosacral
4. Round
5. + major
81. Medial sacral artery is a branch:
1. Average rectal
2. External iliac
3. Internal iliac
4. Internal pudendal
5. + Aorta
82. On its main artery ovary receives blood from:
1. superior rectal
2. External iliac
3. Internal iliac
4. Internal pudendal
5. + Aorta
83. The main venous drainage from the ovary are in:
1. Inferior mesenteric vein
2. The superior mesenteric vein
3. In the external iliac vein
4. The internal iliac vein
5. + In the inferior vena cava
84. The ovary is located in
1. + Floor pelvic peritoneum
2. Subperitoneal pelvic floor
3. Subdermal pelvic floor
4. The ground floor of the abdominal cavity
5. Upper abdomen
85. Venous plexus of the rectum is located in:
1. Pelvic floor peritoneum
2. Subperitoneal pelvic floor
3. Subdermal pelvic floor
4. + In all three floors of the pelvis
5. In the abdomen
86. Venous drainage from the rectum by the system:
1. Superior vena cava
2. The inferior vena cava
3. Portal vein
4. + Inferior vena cava and portal
5. Upper and inferior vena cava
87. Venous outflow from the body of the uterus is carried out in
1. + The internal iliac vein
2. External iliac vein
3. Portal vein
4. Internal pudendal vein
5. Directly into the inferior vena cava
88. The term crown mortis is associated with an anomaly of divergence
1. Uterine artery
2. Ovarian artery
3. Tubal artery
4. + Obturator artery
5. Lower rectal
89.Anomaly the waste obturator artery (corona mortis) can be damaged by:
1. Opening of the inguinal canal
2. Surgery for an umbilical hernia
3. Surgery for inguinal hernia
4. + Surgery for femoral hernia
5. Appendectomy
90. What anomaly waste receptacle can damage the surgical treatment of femoral hernia?
1. Femoral artery
2. Femoral vein
3. The great subdermal vein
4. + Obturator artery
5. Upper epigastric artery

Страница 1 из 17

