
• Eksamensopgaver i
Makroskopisk anatomi
Jan 1991 – jan 1999

• De Medicinstuderendes Faglige Forlag

Medicinerhuset - Ole Worms allé
Bygning 161 - 8000 Århus C
Tlf.:89422811; Fax:86137225
e: mr@studmed.au.dk
URL: http://www.studmed.au.dk/mr

mailto:mr@svfedb.au.dk

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 1

�������� ��������

AARHUS UNIVERSITET
Det Lægevidenskabelige Fakultet

LÆGEVIDENSKABELIG EMBEDSEKSAMEN
1. DEL (NY ORDNING)

ANATOMI

Skriftlig prøve i makroskopisk anatomi
Fredag den 4. januar 1991 kl. 9-12

Marselisborghallen

A. Besvarelserne skal stå i selve opgavesættet. Løse ark kan ikke accepteres.

B. Det er vigtigt på hvert ark at skrive eksamnesnummer.

C. SKRIV TYDELIGT ! (Brug helst ikke blyant). Ulæselig håndskrift kan gøre det
umuligt at se, om opgaven er korrekt besvaret.

D. Sættet indeholder 20 opgaver.

E. Sættet indeholder 10 paginerede sider, eksklusive forsiden.

1. a) Angiv de forskellige lag i regio epicranii samt de enkelte lags nedbinding til
underlaget.

b) Angiv regionens innervation og arterielle blodforsyning.

2. a) Angiv fra det apparante udspring på hjernestammen de nerver, som fører
parasympatiske tråde til strukturer i orbita. Hvor danner trådene synapse?

b) Angiv kort forløbet af de sympatiske tråde til orbita, og angiv, hvilke strukturer der
er sympatisk innerveret i orbita.

3. a) Gør rede for udviklingen af tungens slimhinde og muskulatur.
b) Angiv innervationen af tungens slimhinde og muskulatur, og angiv samtidigt den

embryologiske baggrund for denne innervation.

4. a) Nedenstående skitse visser stemmeridsens form
under dyb inspiration.
Navngiv den muskel, som kan fremkalde denne
form, og indtegn musklens trækretning på
skitsen.
Navngiv desuden de nummererede strukturer.

b) Ved fonation ændrer stemmeridsen form.
Hvilken/e larynxmuskel/er kan
- adducere stemmelæberne
- forkorte stemmelæberne
- spænde stemmelæberne

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 2

	
 �� �
 �� � ������� � � ��� � �� �

� � ��������� �
��
� �

� ���������� �
��
� �

�������� �

5. a) Angiv udstrækning og form af lamina pretrachealis (s. media) fasciae cervicalis,
og anfør, hvilke strukturer den omskeder.

b) Navngiv det halsspatium, som ligger umiddelbart bagved fasciebladet, og angiv
udstrækningen af dette spatium.

6. a) Hvilke tilløb modtager de terminale lymfestammer?
b) Angiv de enkelte tilløbs dræneringsområder.
c) Hvor indmunder de terminale lymfestammer?

7. a) Redegør for udviklingen af septum interatriale cordis.
b) Forklar, hvorledes en ostium secundum defekt kan opstå.

8. a) Hvor i forhold til thoraxskelettet projiceres v. cava superiors begyndelse og dens
indmunding i hjertet?

b) Beskriv v. cava supeiors relationer, herunder relationerne til pericaridet.

9. a) Beskriv forløbet af en typisk ramus dorsalis fra en spinalnerve med angivelse af
de strukturer, som innerveres.

b) Angiv sæderegionens (regio glutea) cutane innervation med angivelse af, hvor
de enkelte nerver stammer fra.

10. a) Navngiv og angiv begrænsningerne af åbningen til bursa omentalis.
b) Navngiv og angiv beliggenheden af recesserne i bursa omentalis.

11. Beskriv kort nyrens udvikling.
12. a) Beskriv rectum og canalis analis lymfedrænage.

b) Beskriv slimhinden i canalis analis

.13. a) Angiv udspring og insertion for de muskler, som danner diaphragma pelvis.
b) Hvad man forstår ved levatorspalten, og angiv, hvorledes bækkenbunden her er

forstærket.

14. a) Beskriv forløbet af a. femoralis.
b) Nævn de grene, som a. femoralis afgiver med angivelse af, hvor grenene afgår.

15. a) Angiv tilhæftningen for hofteleddets fibrøse kapsel.
b) Angiv tilhæftninger og forløb af de forstærkende ligamenter, som er indvævet i

kapslen.

16. a) Beskriv for m. popliteus udspring, insertion samt relationer til kapsel og
ligamenter i knæleddet.

b) Beskriv m. popliteus' funktion.

17. Hvilke muskler indgår i henholdsvis
forreste og bagerste axilfold ?
Indfør svarene i nedenstående skema, og
angiv samtidig musklernes innervation og
den virkning, de har på skulderleddets
bevægelser.

18. a) Hvilken ledstype er ledforbindelserne mellem underarmens knogler ?
b) Angiv de vigtigste stabiliserende strukturer for ledforbindelserne.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 3

�������	 �������� �

c) Angiv de bevægelser, der kan foregå mellem underarmsknoglerne, og angiv de
muskler, der kan foretage de enkelte bevægelser.

19. Nedenstående tegning viser et tværsnit igennem en
af de 4 ulnare fingres phalanx media med den dybe
flexorsene på palmarsiden. Indtegn skematisk opbyg-
ningen af senens synoviale seneskede samt
beliggenheden af den fibrøse fingerskede og vincula.

20. a) Hvilke muskler vil blive lammet ved en
beskadigelse af n. medianus ved håndleddet?

b) Hvilke sensoriske udfald vil beskadigelsen
medføre?

Makroskopisk Anatomi, Præparateksamen 03.01.91

Præparater 1 r. inf. n. oculomotorii
 2 m. tensor veli palatini
 3 v. facialis
 4 n. oculomotorius
 5 m. mylohyoideus
 6 arcus ant. atlantis
 7 n. transversus colli
 8 n. recurrens sin
 9 v. intercostalis post.
10 valvula semilunaris ant. valva trunci pulmonalis
11 lig. longitudinale post.
12 mesocolon sigmoideum
13 a. gastroduodenalis
14 lig. teres uteri.
15 n. genitofemoralis
16 m. supraspinatus
17 a. cicrcumflexa humeri post.
18 n. medianus
19 canalis carpi
20 tendo m. obturatorii int.
21 lig. cruciatum ant.
22 n. suralis
23 m. flexor hallucis longus

Overflade billeder: 24 v. cephalica
25 caruncula lacrimalis
26 spina iliaca post. sup.

Røntgenbilleder: 27 a. cerebri media
28 rectum
29 atrium dxt. cordis
30 os naviculare

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 4

� � ����� � �� ��
���
�� � � � ���� � �� ��
���
�� � � ! ��
 � �
 ������� ���
��

Eksamen i Makroskopisk Anatomi - 31.05.91 - kl. 9-12

1. Gør rede for circulus arteriosus cerebri (Willisii) og angiv herunder tilførende og
fraførende kar.

2. For m. obliquus superior bulbi oculi:
a) Angiv innervationen.
b) Gør rede for bevægelsen af bulbus ved kontraktion af musklen, og for de

komponenter, som bevægelsen kan deles op i.
Forklar tillige det anatomiske grundlag for hver bevægelseskomponent.

3. a) Angiv i nedenstående skema de strukturer, der afgrænser den posteromediale
og den anteromediale flade af glandula parotidea. Angiv tillige i skemaet de
strukturer, der forløber/ligger i kirtlen.

b) Angiv de nerver, i hvilke de sekretoriske tråde til kirtlen forløber nævnt fra
hjernestammen og til kirtlen.

4. a) Beskriv udviklingen af over- og underlæbe og redegør for, hvorledes
udviklingsanomalier kan opstå.

b) Angiv læbernes motoriske og sensoriske innervation.
c) Angiv de lymfeknuder, der modtager lymfen fra læberne.

5. a) Beskriv beliggenheden af de cervicale sympatiske ganglier.
b) Hvilke trådkomponenter forløber mellem truncus sympaticus og spinalnerverne

på halsen?
c) Angiv de sympatiske nerver fra truncus sympaticus' halsdel, der:

1) forsyner strukturer i hovedet og
2) forsyner strukturer i thorax.

6. Beskriv udviklingen af den 3., 4. og 5. indre branchiefure, herunder hvilke strukturer der
udvikles herfra, og hvorledes de vandrer til deres endelige beliggenhed.

7. Vena cava superior kan blokeres ved indvækst af en ondartet svulst. Angiv, gennem
hvilke alternative venebaner blodet kan nå til højre atrium (anastomoser mellem v. cava
superior og v. cava inferior).

8. Beskriv mammas lymfedrænage.

9. a) Angiv udspring og insertion af m. rectus abdominis.
b) Hvorledes indgår de laterale bugmuskler i dannelsen af rectusskeden?
c) Hvor i forbindelse med m. rectus abdominis kan der dannes hernier (brok)?

10. a) Beskriv gaster's (ventriculus') posteriore relationer.
b) Angiv, hvilke peritonealligamenter der hæfter på henholdsvis curvatura gastrica

minor og curvatura gastrica major.

11. Beskriv udviklingen af ductus paramesonephricus (den Müller'ske gang) og angiv, hvilke
strukturer der dannes herfra hos henholdsvis mand og kvinde.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 5

�������
 �������� "

12. Indtegn peritoneum på det nedenfor viste sagittalsnit
af det kvindelige bækken og benævn de peritoneale
pocher (omslagsfolder) mellem bækkenorganerne.

13. Tre nerver ligger i direkte berøring med humerus.
a) Hvilke nerver drejer det sig om, og hvilken

del af humerus har hver enkelt nerve relation
til?

b) Fra hvilke fasciculi i plexus brachialis
udspringer hver af disse nerver?

14. Angiv for fossa cubitalis
a) Hvilke muskler der danner henholdsvis lateral og medial begrænsning samt

gulv?
b) Nævn i rækkefølge lateralt fra, hvilke kar og nerver der findes i fossa cubitalis.

15. a) Beskriv retinaculum extensorum manus.
b) Benævn i rækkefølge de sener, som forløber under retinaklet, og angiv, i hvilken

kulisse hver enkelt sene forløber.

16. Angiv navn og innervation for de muskler, som abducerer henholdsvis pegefinger og
lillefinger.

17. Benævn grenene fra n. peroneus communis og angiv for hver enkelt gren den motoriske
og sensoriske innervation.

18. a) Hvilke knogler, nævnt forfra-bagtil, indgår i dannelsen af fodens indre (mediale)
længdebue?

b) Angiv de strukturer, der foruden knogler og muskler/muskelsener tjener til at
opretholde fodens længdebuer.

19. a) Gør kort rede for udspring, forløb og insertion af ligamenta cruciata genu.
b) Hvorledes er ligamenternes relation til membrana synovialis og membrana

fibrosa i knæleddet?
c) Hvilken abnorm bevægelighed af knæleddet findes efter overskæring af lig.

cruciatum anterius?

20. a) Angiv udspring og insertion for m. triceps surae.
b) Hvilke spinalsegmenters funktion undersøges ved hjælp af

achillessenerefleksen.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 6

Makroskopisk Anatomi, Præparateksamen 30.05.91

Præparater: 1 r. inf. n. oculomotorii
 2 m. tensor veli palatini
 3 v. facialis
 4 n. oculomotorius
 5 m. mylohyoideus
 6 arcus ant. atlantis
 7 n. transversus colli
 8 n. recurrens sin
 9 v. intercostalis post.
10 valvula semilunaris ant. valva trunci pulmonalis
11 lig. longitudinale post.
12 mesocolon sigmoideum
13 a. gastroduodenalis
14 lig. teres uteri.
15 n. genitofemoralis
16 m. supraspinatus
17 a. cicrcumflexa humeri post.
18 n. medianus
19 canalis carpi
20 tendo m. obturatorii int.
21 lig. cruciatum ant.
22 n. suralis
23 m. flexor hallucis longus

Overfladebilleder: 24 v. cephalica
25 caruncula lacrimalis
26 spina iliaca post. sup.

Røntgenbilleder: 27 a. cerebri media
28 rectum
29 atrium dxt. cordis
30 os naviculare

Eksamen i Makroskopisk Anatomi - 06.01.92 - kl.9 - 12

1. Hvilke nervegrene afgiver n. facialis i canalis facialis? Angiv i nedenstående skema a)
navnet på de enkelte grene, b) hvor i kanalen de afgives, c) hvilke fibertyper, de enkelte
nervegrene fører, samt d) de strukturer, de enkelte grene innerverer:

2. a) Hvilke dele af neurokraniet er bruskpreformeret, og hvilke dele er
bindevævspreformeret? Angiv desuden, hvorledes den forskellige udviklingsform
afspejler sig i ledtyperne mellem kranieknoglerne.

 b) Navngiv og anfør beliggenhedeen af de dele af neurokraniet, som ikke er lukket
med knoglevæv ved fødslen. Hvornår lukkes disse mellemrum mellem knog-
lerne?

3. a) Beskriv form og beliggenhed af sinus maxillaris.
 b) Redegør for indmundingen af sinus maxillaris i næsehulen, hverunder hvilke

knogler/knogledele, som indgår i afgrænsningen. Hvorledes er indmundingens
beliggenhed i forhold til gulvet i sinus maxillaris.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 7

��������

 c) Angiv relationerne mellem sinus maxillaris og nerver til overmundens tænder.

4. a) Redegør for opbygningen af øjenlågets fibrøse skelet.
 b) Benævn de muskler, som kan bevæge øjenlågene og angiv desuden deres

innervation.
5. a) Beskriv lungenes lymfedrænage.
 b) Ved mediastinoskopi føres et rør langs tracheas forside ned i mediastinum

superius fra et indsnit på halsen. Hvilke store kar i mediastinum med relation til
tracheas forside kan man komme til at lædere?

6. a) Angiv hjertets lejring i forhold til skelettet hos en voksen person svarende til den
relative (" store") hjertedæmpning, som findes ved perkussion.

 b) Angiv beliggenheden af ictus cordis.
 c) Hvor vil man ved stetoskopi tydeligst kunne høre lydene fra hver af hjertets 4

klapsystemer?

7. Beskriv de forandringer, der sker i kredsløbet ved fødselen. Benævn herunder de
fibrøse strukturer hos den voksne, som er resultat af disse ændringer.

8. Cavitas peritonealis kan inddels i to "etager" adskilt af mesocolon transversum. Hver
etage indeholder flere underafdelinger, som ved betændelse kan fyldes med
pudsansamlinger og antage karakter af veritable rum.
Angiv navn og beliggenhed af disse klinisk vigtige rum samt afløbsmulighederne for be-
tændelsesansamlinger fra de enkelte rum.

9. Marker på nedenstående tegning af facies visceralis hepatis hvert af de områder, som
har relation til tilstødende organer, og navngiv de enkelte organer.

10. a) Beskriv udviklingen af den føtale mellemtarm, herunder peritonealforholdene.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 8

�������� �

 b) Hvad forstår man ved Meckels divertikel?

11. a) Hvorledes er radix penis opbygget?
 b) Hvilke strukturer er radix penis bundet til?
 c) Navngiv og angiv grænserne for de rum, hvori radix penis ligger.

12. a) Beskriv opbygningen af en discus intervertebralis.
 b) Hvilke ligamenter forstærker disci intervertebrales?
 c) Forklar, hvorledes en discusprolaps kan opstå.

13. a) Beskriv det embryologiske grundlag for et congenit inguinalhernie.
 b) Hvilken type hernie er der tale om?

14. a) Angiv udspring, insertion og innervation af m. adductor magnus.
 b) Hvilke arterier perforerer musklens insertionssene?

15. a) Nævn udspring og tilhæftning for de ligamenter, som forstærker hofteleddets
kapsel.

 b) Hvilke bevægelser i hofteleddet hæmmes af de enkelte ligamenter?

16. a) Beskriv det anatomiske grundlag for underekstremitetens venepumpe.
 b) Hvilken funktion har venepumpen?

17. Numrene på nedenstående tegning markerer
nogle muskelinsertioner på scapula og
humerus. Navngiv de enkelte muskler.

18. a) Hvilken ledtype er pegefingerens grund-
led? Beskriv bevægemulighederne i
dette led.

 b) Hvilke muskler kan fremkalde de enkelte
bevægelser?

19. Underarmens flexorer innerveres af grene fra to
nerver.

 a) Navngiv nerverne og angiv deres
dannelse i axillen.

 b) Angiv nervernes relationer til musklerne
på underarmen.

 c) Hvilke grene afgiver nerverne på under-
armen?

20. Under dissektion af palma manus (hulhånden) arbejder man sig superficielt fra og lagvis
i dybden. Nævn kortfattet de strukturer, som man superficielt fra vil finde ved en sådan
dissektion.

Makroskopisk Anatomi, Præparateksamen 06.01.92

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 9

Præparater: 1 a. communicans ant.
2 ramus inf. nervi oculomotorii
3 ductus submandibularis
4 m. mylohyoideus
5 a. meningea media
6 n. phrenicus
7 m. cricoarytenoideus post.
8 v. azygos
9 limbus fossae ovalis

10 lig. arcuatum lat.
11 ganglia celiaca
12 v. ovarica
13 omentum minus/lig. hepatogastricum
14 cauda equina
15 tendo capitis longi m. bicipitis brachii
16 a. profunda brachii
17 n. cutaneus antebrachii lat.
18 m. pronator teres
19 vagina fibrosa digiti secundi manus
20 m. bulbo spongiosus
21 m. iliopsoas
22 n. tibialis
23 tendo m. peronei longi

Overfladebilleder.: 24 m. interosseus dorsalis primus
25 venter sup. m. omohyoidei
26 tuberositas ossis metatarsalis quinti

Røntgenbilleder: 27 foramen ovale
28 a. mesenterica sup.
29 arcus aortae
30 ductus deferens

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 10

�������#

Eksamen i makroskopisk anatomi - 10.06.92 - kl. 9-12

1. a) Benævn de venøse til- og fraløb for sinus cavernosus.
 b) Angiv de venøse kommunikationer mellem sinus cavernosus og extrakranielle

vener.
 c) Benævn de nerver, der har relation til sinus cavernosus.

2. Angiv i nedenstående skema de nerver, der forløber inde i cavitas tympanica, hver
enkelt nerves funktionelle trådkomponenter og innervation.

NERVE TRÅDKOMPONENT INNNERVATION

3. a) Angiv for m. pterygoideus lat. udspring, insertion, virkning og innervation.
 b) Benævn de nerver, der har relation til musklen.

4. a) Angiv, hvilke strukturer der afgrænser tonsillejet (for tonsilla palatina).
 b) Angiv tonsillejets innervation.
 c) Angiv placering af de(n) lymfeknude(r), der primært modtager lymfen fra tonsilla

palatina.

5. Benævn på nedenstående horisontalsnit gennem halsen de markerede strukturer.

1.

2.

3.

4.

5.

6.

6. Beskriv den embryologiske udvikling af glandula thyroidea, herunder dens
parafollikulære celler.

7. Gør rede for hjertets nerveforsyning (ikke impulsledningssystem).

8. Angiv binyrernes form, beliggenhed og relationer til andre organer samt karforsyning og
peritonealforhold.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 11

9. a) Beskriv udviklingen af omentum minus, herunder hvorledes dets frie kant
dannes.

 b) Benævn de strukturer, der findes i omentum minus' frie kant. Angiv også de
indbyrdes relationer mellem disse strukturer.

10. a) Angiv, hvilke lag man gennemskærer (fra hud til bughulen) ved en
blindtarmsoperation, når snittet lægges 2 fingersbredder medialt for spina iliaca
ant. sup.

b) Angiv, hvilken nerve man kan komme til at lædere ved et snit i dette område.

11. a) Gør kort rede for karforsyningen af scrotum og testes.
 b) Angiv de lymfeknuder, der modtager lymfen fra scrotum og testes.

12. a) Gør rede for den embryologiske udvikling af cauda equina.
 b) Angiv for saccus sacralis (cisterna lumbalis) beliggenhed (niveau i forhold til

columna) og indhold.
 c) Benævn de lag som udgør væggen i saccus sacralis.

13. a) Nævn, hvilke muskler der bliver lammet ved overskæring af n. axillaris.
 b) Angiv n. axillaris' cutane forsyningsområde.
 c) Angiv hvilket kar der løber sammen med n. axillaris.

14. Angiv i nedenstående skema for nodi lymphatici axillares de forskellige grupper og
deres dræneringsområder.

GRUPPE DRÆNERINGSOMRÅDE

15. a) Karakteriser albueleddet.
 b) Beskriv tilhæftningen af albueleddets fibrøse kapsel.

16. a) Angiv udstrækningen af vaginae synoviales digitorum manus.
 b) Benævn senerne, der forløber i disse synoviale seneskeder.
 c) Benævn, hvilke blade disse synoviale seneskeder består af, og angiv, hvorledes

senerne får arteriel blodforsyning under forløbet heri.

17. a) Angiv, hvilke strukturer der begrænser annulus femoralis henholdsvis fortil,
bagtil, medialt og lateralt.

 b) Benævn de strukturer, der aflukker canalis femoralis fra bughulen.

18. a) Benævn i nedenstående skema, hvilke muskler der indgår i lårets bageste
muskelgruppe med angivelse af udspring, insertion og innervation.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 12

MUSKEL UDSPRING INSERTION INNNERVATION

b) Angiv musklernes arterielle blodforsyning.
 c) Angiv de nævnte musklers virkning på hofteled og knæled.

19. For articulatio talocruralis:
 a) Angiv artikulerende strukturer og ledfladers form.
 b) Angiv, hvilke strukturer og hvilke forhold i øvrigt der virker stabiliserende på

leddet.
 c) Angiv, hvilke bevægelser der kan udføres i dette led.

20. a) Angiv, hvilken nerve der ledsager a.tibialis post. på crus.
 b) Gør kort rede for a. tibialis post.'s relationer til andre strukturer ved passagen af

flexorretinaklet.
 c) Angiv, hvilke grene a. tibialis post. afgiver.

Makroskopisk Anatomi, Præparateksamen 09.06.92

Røntgenbilleder 1 dorsum sellae
2 carina trachae
3 calices renales minores (papillae renales)
4 os cuboideum

Overfladebilleder 5 venter inf. m. omohyoideus
6 m. interosseus dorsalis I

 7 v. saphena magna
Præparater 8 sinus transversus

9 n. lacrimalis
10 n. petrosus major
11 a. maxillaris
12 m. hyoglossus
13 m. cricoarytenoideus post.
14 a. subclavia sin.
15 valvula semilunaris sin. valvae trunci pulmonalis
16 n. splanchnicus major
17 lig. costoclaviculare.
18 m. serratus ant.
19 n. radialis
20 m. flexor pollicis longus
21 v. intermedia cubiti
22 pendiculus arcus vertebrae lumbalis (II)
23 crus dextrum diaphragmatis

Overfladebilleder 24 a. gastrica sin.
25 valva ileocecalis

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 13

26 lig. suspensorium ovarii
Røntgenbilleder 27 m. ischiocavenosus

28 m. pectineus
29 n. cutaneus surae lat.
30 lig. talofibulare post.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 14

� �
 � �� � � � � �� � �� � � �
 � � �� �

� � � � � � � � ���� ��� � ���� �� ��� � � � � ����� � ��

Eksamen i Makroskopisk Anatomi - 06.01.93 - kl. 9 - 12

1. Angiv for den overfladiske del af gl. submandibularis de strukturer, som har relation til
henholdsvis kirtlens laterale og mediale flade.

2. Angiv i nedenstående skema navn, insertion samt innervation for de muskler, der
forløber i auris media.

3. Beskriv udviklingen af næsehulen, herunder septum nasi, samt næsens bihuler.

4. Angiv i nedenstående skema navn og beliggenhed i orbita af fire af de større huller og
kanaler, som forbinder orbita med naboregionerne. Benævn desuden disse naboregio-
ner.

5. a) Angiv forløbet af n. laryngeus sup. og dennes grene.
b) Angiv de strukturer, der innerveres af disse grene.

6. Beskriv kort opbygningen af ganglion ciliare. Angiv desuden de nerver, som gangliets
forskellige fibertyper løber i, og hvor nerverne har trofisk centrum.

7. a) Beskriv kort udviklingen af pleura.
b) Angiv innervationen af pleura.

8. a) Angiv oesofagus' bagerste relationer i mediastinum posterius.
b) Gør rede for venedrænagen af den nederste del af oesophagus.

9. a) Angiv udspring og insertion af m. rectus abdominis.
b) Beskriv, hvorledes de laterale bugmuskler indgår i dannelsen af rectusskeden.

10. a) I hvilken højde afgår truncus coeliacus?
b) Navngiv i skemaet de arterier, som forløber imellem de to blade af følgende

peritonealduplikaturer:

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 15

� ����� � �� �� �� ��� � ��� � �������

�� �� �
 � �� ��
 �

�� �� �
 � �� �$
 �

% ��&������� ��
�� �'
 �

� ��� � ���� �! " ��� �� # ��� � ��� � ��� � ��� �

11. a) Gør rede for for udviklingen af den mandlige urethra.
b) Angiv for den mandlige urethra: inddeling samt dens snævre steder.

12. a) Gør rede for vaginas relationer henholdsvis bagtil, fortil og til siderne.
b) Beskriv vaginas lymfedrænage.

13. a) Navngiv og klassificer de to nakkeled.
b) Angiv de bevægelser, der kan foretages i hvert led.

14. a) Angiv insertion og innervation af m. iliopsoas.
b) Angiv musklens virkning.
c) Nævn oppefra og nedefter de nerver, der har relation til lateralkanten af m.

iliopsoas.

15. a) Angiv fossa popliteas begrænsninger.
b) Benævn de større strukturer, der findes i fossa poplitea, og angiv deres ind-

byrdes relationer.

16. a) Hvorledes afgrænses logen for underbenets dybe flexorer?
b) Nævn efter udspringet logens muskler medialt fra.
c) Nævn de kar og de(n) nerve(r), som ligger i eller i tæt relation til logen.

17. a) Definer skulderleddets "ydre ledskål".
b) Benævn og angiv beliggenheden af to store bursae, som ligger i relation til den

"ydre ledskål".
c) Beskriv kort, hvorledes stabiliteten i skulderleddet sikres.

18. Gør kort rede for forløbet af de sympatiske nervetråde til overextremiteten.

19. a) Hver af underarmens tre store nerver, eller hovedgrene herfra, passerer på vej
fra overarm til underarm igennem hver sin muskel. Benævn sammenhørende
nerve(gren) og muskel.

b) Hvilke cutane områder forsynes af disse nerver efter forløbet gennem musklen?
Indfør svaret i skemaet:

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 16

" ��� �� �� � ��� � ��� �

� � � ��$ � � �

% ��� � ��$ � � �

& � ����$ � � �

20. Nævn de muskler, som insererer sig henholdsvis på tommelfingerens rodstykke,
grundstykke og yderstykke, og angiv deres innervation. Indfør svaret i nedenstående
skema:

Makroskopisk Anatomi, Præparateksamen 05.01.93

Røntgen billeder: 1 atrium dxt. cordis
2 os lunatum dxt.
3 a. splenica)
4 foramen ovale

Overfladebilleder: 5 spina iliaca post. sup.
6 venter inf. m. omohyoideus
7 tuberositas ossis metatarsalis

Præparater: 8 a. communicans ant.
9 r. inf. n. oculomotorii

10 m. levator veli palatini
11 ductus submandibularis
12 ostium pharyngeum tubae auditivae
13 fila radicularia n. hypglossi
14 n. auricularis magnus.
15 m. cricoaryotenoideus lat.
16 v. cephalica
17 rr. muscularis n. axillaris (til m. deltoideus)
18 m. pronator teres
19 discus articularis (art. radioulnaris distalis)
20 arcus palmaris profundus
21 limbus fossae ovalis
22 vv. pulmonalis dxt.
23 n. phrenicus dxt.
24 truncus vagalis ant.
25 gl. suprarenalis sin.
26 lig. coronarium hepatis (øvre blad)
27 m. levator ani
28 r. ant. n. obturatorii
29 lig talofibulare ant.
30 m. abductor hallucis.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 17

	
 �� �
 (� ����� � �� ������ � �� � ������ ��

Eksamen i Makroskopisk Anatomi - 03.06.93 - kl. 9 - 12

1. Benævn i nedenstående skema de muskler, der medvirker til at dreje bulbus oculi
lateralt. Angiv tillige musklernes udspring, insertion og innervation.

2. Der findes to parrede fordybninger/recesser i pharynx, hvor fremmedlegemer let kan
sætte sig fast. Angiv navn og afgrænsninger for hver af disse.

3. a) Karakterisér art. temporomandibularis og benævn de artikulerende ledflader.
b) Gør kort rede for bevægelserne i art. temporomandibularis.

4. Angiv for n. glossopharyngeus:

a) Motorisk innervation.
b) Parasympatisk innervation.
c) Sensorisk innervation.
d) Nævn de fysiologiske stimuli fra henholdsvis sinus caroticus og glomus

caroticum, som udløser afferente impulser i nerven.

5. Beskriv kort forløbet af a. vertebralis. Grenene fra a. vertebralis skal ikke nævnes.

6. Angiv for henholdsvis højre og venstre hovedbronchus relationerne til de store kar i me-
diastinum medium.

7. a) Beskriv opbygningen af septum interventriculare cordis.
b) Angiv de dele af impulsledningssystemet, som har relation til septum inter-

ventriculare cordis.
c) Gør kort rede for septum interventriculare cordis' arterielle blodforsyning.

8. a) Angiv de definitive strukturer hos den voksne, som er udviklet fra de embryonale
aortabuer. Det skal angives, hvilke aortabuer de enkelte strukturer er dannet fra.

b) Angiv den embryologiske forklaring på det forskellige forløb af n. laryngeus
recurrens på højre og venstre side.

9) a) Angiv beliggenheden af radix mesenterii, og nævn fra venstre mod højre de
strukturer på bageste bugvæg, som radix mesenterii løber henover.

b) Nævn de typer af nervetråde, som løber i mesenteriet.

10. a) Angiv de vener, som ved sammenløb danner v. portae.
b) Beskriv v. portae's relationer.
c) Angiv v. portae's dræneringsområde.

11. a) Benævn de store lymfekar, der dræneres til ductus thoracicus.
b) Nævn de strukturer, der passerer diaphragma sammen med ductus thoracicus.
c) Angiv, hvor ductus thoracicus indmunder.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 18

) ��� ���* � �� �� � �������+� �����

	
 �� �
 �� � ������� � � ��� � �� �

12. a) Angiv, hvad der dannes af genitalfolderne (urethral folds) hos henholdsvis
kvinden og manden.

b) Angiv, hvad der dannes af genitalvoldene (genital swellings) hos henholdsvis
kvinden og manden.

13. a) Angiv, hvilken nerve der kan beskadiges ved en fraktur af collum chirurgicum
humeri.

b) Angiv, hvilke bevægelser og hvilken cutan innervation der påvirkes ved denne
læsion.

14. Benævn i nedenstående skema de 3 såkaldte intersticer med relation til axillens
bagvæg. Angiv tillige de strukturer, der afgrænser hver enkelt interstice, samt de arterier
og nerver, der forløber i intersticerne.

15. Angiv i nedenstående skema de muskler, der hæfter i extensoraponeurosen på 3.
finger. Angiv tillige for hver enkelt muskel dens innervation og virkning på fingerens led.

16. a) I lænderegionen beskrives fascia thoracolumbalis med to blade, nemlig et
overfladisk, aponeurotisk blad samt et ventralt, dybt blad. Angiv tilhæftningen af
det dybe blad.

b) Angiv, hvilke muskler der udspringer fra hvert af de to blade af fascia thoracolum-
balis.

17. a) Angiv 4 kønsforskelligheder i bækkenets form og størrelse.
b) Angiv den ossøse begrænsning af apertura pelvis inf.
c) Benævn de muskler, som danner diaphragma pelvis.

18. a) Angiv, fra hvilke spinalsegmenter n. femoralis udspringer.
b) Angiv relationerne for n. femoralis under passagen fra det lille bækken til femur.
c) Angiv, hvilke muskler n. femoralis innerverer.
d) Angiv, hvilke hudområder der innerveres af n. femoralis og dens grene.

19. a) Angiv lig. collaterale tibiale's tilhæftninger.
b) Angiv, hvilken struktur, der forstærker og beskytter knæledskapslen antero-

lateralt.
c) Gør rede for, hvorledes insertionen af m. semimembranosus forstærker

knæleddets kapsel.

20. a) Angiv forløbet af a. plantaris lat. i forhold til lagene i planta pedis.
b) Angiv dannelsen og beliggenheden af arcus plantaris. Nævn desuden arcus

plantaris' grene.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 19

Makroskopisk Anatomi, Præparateksamen 02.06.93

Røntgenbilleder: 1 corpus ossis hyoidei
2 ar. sacroillaca
3 Canalis pyloricus

Overfladebilleder: 4 lymphonodi inguinales
5 fossa supraclavicularis
6 m. teres major

Præparater: 7 tendo m. extensoris pollicis longi
8 a. meningea media
9 n. glossopharyngeus

10 m. retus bulbi sup.
11 m. mylohyoideus
12 plica vestibularis
13 ansa subclavia
14 v. hemiazygos
15 a. thyroidea inf.
16 sinus coronarius
17 n. musculocutaneus
18 m. teres minor
19 v. intermedia cubiti
20 n interosseus (anterbrachii) ant.
21 m. adductor pollicis (caput transversum)
22 a lumbalis (II dxt.)
23 lig. longitudinale
24 v. ovarica sin.
25 ductus deferens
26 vasa epigastrica inf.
27 m. iliopsoas
28 lig cruciatum ant.
29 n. suralis
30 tendo m. peronei longi

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 20

! , - (. , (- - / 0 ��) 1 - / �% 2 	 � / .) (3 / -

����
* 4 �

(� � ��
* 4 �

,
 � ��

! � $�
� 4 �
 �� � ����

Eksamen i Makroskopisk Anatomi - 07.01.94 - kl. 9 - 12

1. a) Benævn de kar, der indgår i circulus arteriosus cerebri.
b) Angiv det rum imellem hjernehinderne, hvor circulus arteriosus ligger, og

angiv udstrækningen af rummet.

2. a) Benævn de autonome ganglier, hvorfra glandula parotidea modtager
parasympatiske og sympatiske nerver.

b) Beskriv forløb og relationer af ductus parotideus fra kirtel til mundhule.

3. a) Beskriv opbygningen af septum nasi.
b) Angiv de nerver, der innerverer næsehulen.

4. a) Beskriv udviklingen af de strukturer, som stammer fra 3. og 4. indre bran-
chiefure, herunder hvorledes de når til deres endelige beliggenhed.

5. a) Benævn i nedenstående skema de regionære lymfeknuder, der modtager lymfe
fra hver af følgende strukturer:

6. a) Benævn de arterier, som n. laryngeus recurrens har relation til på halsen.
b) Angiv de strukturer på halsen, der innerveres af n. laryngeus recurrens.

7. a) Angiv afgrænsningen af mediastinum superius.
b) Benævn i rækkefølge forfra-bagtil de større strukturer, som ligger i midtlinjen bag

manubrium sterni i mediastinum superius.

8. a) Benævn diaphragmas forskellige dele.
b) Nævn de embryologiske strukturer, der danner diaphragma.

9. a) Angiv miltens overfladeprojektion angivet i forhold til skelettet.
b) Angiv miltens relationer.

10. a) Beskriv rectums krumninger set fra siden og set forfra.
b) Angiv, hvad man kan føle ved en rektaleksploration på en kvinde.

11. a) Beskriv kort opbygningen af clitoris.
b) Angiv, hvorledes clitoris er fikseret til skelettet.

12. Gør rede for udviklingen af vertebrae og disci intervertebrales.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 21

	 (! . / % �)) / - � , ��)

�������� �

	 (! . % / - �)) / - � , ��)

! (� �) , ��)

� - �) , ��)

13 Benævn i nedenstående skema de muskler, man skal kontrahere for at udføre en ab-
duktion af overekstremiteten fra 0 - 180 grader. Benævn tillige musklernes innervation.

14. Navngiv de nerver, hvis cutane innervationsområde er markeret på den viste tegning af
overekstremiteten.

15. a) Nævn for art. cubiti de ligamenter, der stabiliserer leddet, og angiv
ligamenternes tilhæftning.

b) Anfør i nedenstående skema de muskler, som kan fremkalde henholdsvis
supination eller pronation af underarmen samt musklernes innervation.

16. Ved brud på os scaphoideum findes ømhed ved tryk på knoglen i "tabatièren" ("the
anatomical snuff box").
a) Angiv de sener, der afgrænser tabatièren.
b) Angiv de knogler, der danner bunden af tabatièren.
c) Angiv de strukturer, som løber igennem tabatièren.

17. a) Angiv begrænsningerne henholdsvis posteriort, lateralt og antero-medialt af
canalis adductorius.

b) Angiv de strukturer, der forløber i kanalen.

18. Angiv n. obturatorius' forløb og de strukturer, den innerverer.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 22

19. a) Angiv udspring, insertion og innervation af m. gluteus medius.
b) Beskriv musklens funktioner.

20. a) Angiv tilhæftningen af de to menisker i knæleddet.
b) Beskriv funktionen af knæleddets forreste og bageste korsbånd.

Makroskopisk Anatomi, Præparateksamen 06.01.94

Røntgenbilleder: 1 Trochanter major
2 art. sacroiliaca
3 Ventriculus sinister cordis
4 A. cerebri anterior

Overfladebilleder: 5 Caruncula lacrimalis
6 M. latissimus dorsi + m.teres major
7 Tuberositas ossis mettarsalis V

Præparater: 8 M. obliquus superior
9 Chorda tympani

10 N. oculomotorius.
11 Ostium pharyngeum tubae auditivae
12 A. occipitalis
13 Arcus anterior atlantis
14 M. thyroarytenoideus
15 Ansa cervicalis (sup del)
16 V. subclavia
17 A. subscapularis
18 M. teres minor
19 Discus articularis (art. radio-ulnaris distalis)
20 N. cutaneus antebrachii lateralis
21 Lig. palmare
22 Limbus fossae ovalis
23 N. splanchnius throracicus major
24 V. suprarenalis sinistra
25 Fissura ligamenti venosi
26 A. mesenterica inf.
27 Arcus tendinosus musculi levatoris ani
28 Lig. capitis femoris
29 A. peronea
30 M. flexor hallucis longus

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 23

� ��* ��
�� 	
 �� �
 �� � ������� �

 4 �
 � ��� �

 � �
 � ��� �

� � �
* � ��
���5��* � � �� �6

� � �� � ��� �� �

�������7

Eksamen i Makroskopisk Anatomi - 03.06.94 - kl.9 - 12

1. Angiv for trommehinden (membrana tympani)
a. form og størrelse
b. orientering i forhold til legemets planer
c. innervation

2. a. Gør rede for forløb og relationer af a. ophthalmica fra arteriens afgang, til den er
nået ind i orbita.

b. Angiv a. ophthalmica's forsyningsområder.

3. a. Angiv innervationen af ganens muskler.
b. Angiv, hvilken muskel der har relation til hamulus pterygoideus.
c. Benævn de ganemuskler, der fremkalder fremhvælvninger i svælgets slimhinde,

og angiv fremhvælvningernes navne og beliggenhed.

4. a. Angiv, i hvilke nerver de parasympatiske fibre til glandula submandibularis
forløber fra centralnervesystemet og til kirtel.

b. Angiv beliggenheden af det postganglionære neurons cellelegeme for de
parasympatiske fibre til glandula submandibularis.

5. Angiv for hver af de nedenfor anførte bevægelser af plicae vocales en muskel, som
fremkalder Bevægelsen. Angiv tillige musklens innervation.

6. Gør rede for hjertets arterieforsyning, herunder arteriernes forløb.

7. a. Gør rede for udviklingen af septum interatriale cordis.
b. Angiv, hvorledes en atrieseptum defekt kan opstå.

8. Benævn de med tal angivne dele/strukturer på
nedenstående tegning af mavesækken.

1.

2.

3.

4.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 24

�������� 8

5.

6.

7.

8.

9. Beskriv kort højre nyres relationer bagtil, opadtil og fortil.

10. Gør rede for udviklingen af pancreas, herunder for pancreas' peritonealforhold.

11. a. Angiv, hvorledes fossa ischioanalis (tidligere kaldet fossa ischiorectalis) af-
grænses.

b. Angiv, hvilke strukturer der findes i fossa ischioanalis.

12. Angiv, til hvilke regionale lymfeknuder lymfen fra scrotum og fra testes dræneres.

13. a. Benævn de markerede strukturer på nedenstående skitse af plexus brachialis.
b. Angiv på skitsen, hvilke spinalsegmenter plexet udspringer fra.

1.

2.

3.

4.

5.

6.

7.

14. a. Angiv, hvilke ligamenter der stabiliserer articulatio acromioclavicularis.
b. Angiv, hvilke muskler der hæfter på processus coracoideus samt disse musklers

innervation.

15. a. Gør kort rede for, hvilke muskler n. medianus får relation til undervejs fra sulcus
bicipitalis medialis til palma manus.

b. Angiv, hvilke muskler n. interosseus (antebrachii) anterior innerverer.

16. a. Angiv, mellem hvilke strukturer arcus palmaris superficialis er beliggende.
b. Angiv, hvilke kar der indgår i dannelsen af arcus palmaris superficialis.
c. Angiv de grene, der afgives fra arcus palmaris superficialis.

17. a. Beskriv opbygningen af ledskålen i articulatio coxae.
b. Benævn de ligamenter, der stabiliserer articulatio coxae.

18. Angiv i nedenstående skema de muskler, der innerveres af henholdsvis n. peroneus
profundus og n. peroneus superficialis. Angiv tillige hver muskels funktion(er).

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 25

	
 �� �
 �
 � � ��� � 5��6

) &����� � �
 ����� �
 � �
 ��) &���� � �
 ���
 �����' ��
���

19. a. Angiv, hvilke forbindelser der findes mellem de superficielle og profunde vener
på underekstremiteten.

b. Angiv, i hvilken retning blodet normalt strømmer gennem disse forbindelser,
herunder hvilken struktur der bestemmer strømretningen.

c. Benævn de cutane nerver, der har tæt relation til superficielle vener på
underbenet (crus).

20.
a. Angiv i rækkefølge, hvilke knogler der indgår i fodens mediale (indre) længdebue.
b. Angiv, hvilke ligamenter der medvirker til opretholdelse af fodens længdebuer.

Makroskopisk Anatomi, Præparateksamen 02.06.94

Røntgenbilleder: 1 Processus spinosus vertebralis cervicalis VII
2 Os scaphoideum (os naviculare)
3 Vesicula seminalis
4 Meniscus lateralis genus

Overfladebilleder: 5 V. cephalica
6 M. extensor pollicis longus (tendo)
7 Spina iliaca posterior superior

Præparater: 8 A. communicans anterior
9 Foramen rotundum

10 M. rectus superior bulbi
11 N. alveolaris inferior
12 M. hyoglossus
13 Plica glossoepiglottica mediana
14 N. accessorius
15 M. sternothyroideus
16 A. profunda brachii
17 N. cutaneus antebrachii medialis
18 Caput longum m.tricipitis brachii
19 A. ulnaris
20 M. lumbricalis (II)
21 N. vagus sinister
22 Sinus coronarius
23 Fissura obliqua pulmonis (sinistri)
24 Lobus caudatus hepatis
25 A. gastrica sinistra
26 Lig. teres uteri
27 Lig. sacrospinale
28 M. adductor magnus
29 Lig. cruciatum anterius
30 A. dorsalis pedis

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 26

��������

	 (! . / % �)) / - � , ��) (3 � �. % �) 0

Eksamen i Makroskopisk Anatomi - 04.01.95 - kl.9 - 12

1. Benævn de nerver, der innerverer huden på de markerede steder.

2. a) Angiv virkningen af en isoleret kontraktion af m. obliquus inferior bulbi.
 b) Angiv, hvorledes øjet vil stå drejet ved en komplet beskadigelse af n. oculomo-

torius.
 c) Angiv de øvrige øjensymptomer, man vil se ved en sådan nervebeskadigelse.

3. Gør kort rede for ganens udvikling og angiv herunder forskellige typer af ganemis-
dannelser.

4. Benævn de suprahyoide muskler samt deres innervation. Angiv desuden, hvor
musklerne er udviklet fra. Indfør svarene i skemaet.

5. a) Angiv, hvor a. thyroidea inferior afgår fra.
b) Redegør kort for arteriens forløb og relationer til nerver og andre kar på halsen.

6. a) Definer en somit.
b) Benævn de tre dele, som somitten differentierer sig i.
c) Angiv eksempler på derivater fra én af disse dele.

7. Benævn de med tal markerede strukturer på nedenstående tegning af et intercostalrum.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 27

��������

8. a) Benævn de kar, der danner v. cava superior, og angiv beliggenheden af
sammenløbet.

b) Angiv v. cava superior's relationer.

9. Angående fosterets kredsløb:
Benævn i blodstrømmens retning de vigtigste blodkar, vaskulære strukturer og
hjertekamre, som det iltede blod skal passere for at komme fra placenta til fosterets
hoved (og dermed til cerebrum), og tilbage til placenta igen. Blodkarrene på hoved/hals
skal ikke benævnes.

10. a) Angiv, i hvilken højde i forhold til columna caput pancreatis ligger.
b) Angiv corpus pancreatis' bagerste relationer.

11. Angiv innervationen af gaster (ventriklen).

12. Benævn de tre par ligamenter, som medvirker til at fiksere uterus, og angiv deres forløb.

13. a) Gør kort rede for opbygningen af inguinalkanalens bagvæg.
b) Angiv forskellen mellem et direkte og indirekte inguinalhernie.

14. a) Karakteriser symphysis pubica.
b) Angiv de ligamenter, som stabiliserer pelvisringen.

15. Gør kort rede for underextremitetens lymfedrænage til og med de regionære lymfeknu-
der.

16. a) Nævn de spinalsegmenter, n. obturatorius udspringer fra.
b) Beskriv kort n. obturatorius' forløb.

17. Angiv de strukturer, som danner axillens (fossa axillaris)
a) forvæg b) bagvæg c) medialvæg

18. a) Angiv de bevægelser af overextremiteten, som vil blive påvirket ved en
beskadigelse af n. musculocutaneus.

b) Angiv nervens sensoriske innervation.

19. a) Nævn radialt fra knoglerne, som danner henholdsvis proximale og distale række

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 28

i ossa carpi.
b) Angiv de knogler/knogledele, som danner henholdsvis eminentia carpi radialis

og eminentia carpi ulnaris, og benævn den struktur, som spænder sig mellem de
to eminentiae.

20. a) Definer, hvad man forstår ved en oppositionsbevægelse af tommelfingeren.
b) Nævn de af n. medianus innerverede muskler, som har betydning for

oppositionsfunktionen.

Makroskopisk Anatomi, Præparateksamen 03.01.94

Røntgenbilleder: 1 Pars superior duodeni = bulbus duodeni
2 A. lienalis
3 Processus spinosus (vertebrae thoracicae XI)
4 Aortaknoppen = arcus aortae

Overfladebilleder: 5 V. cephalica
6 Tendo musculi peronei brevis
7 Spina scapulae

Præparater: 8 N. occipitalis minor
9 Lig. sphenomandibulare

10 N. petrosus major
11 N. nasociliaris
12 M. pterygoideus medialis
13 A. lingualis
14 Ductus parotideus
15 Dura mater spinalis
16 Bronchus lobaris medius dexter
17 V. pulmonalis sinistra inferior
18 Ductus thoracicus
19 V. portae
20 Truncus sympathicus
21 Excavatio recto-uterina = fossa Douglasi
22 Vesicula seminalis
23 A. pudenda interna
24 M. iliopsoas
25 Recessus (bursa) suprapatellaris
26 N. suralis
27 M. brachialis
28 Lig. collaterale ulnare articulationis cubiti
29 M. extensor pollicis brevis
30 Ramus profundus nervi ulnaris

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 29

�������8

Eksamen i Makroskopisk Anatomi - 02.06.95 - kl.9 - 12

1. a) Navngiv i rækkefølge de nerver, der leder afferente impulser (f.eks. ved berøring)
fra cornea (hornhinden) ind til hjernestammen.

b) Angiv navn og innervation for de muskler, der fremkalder øjenlågets åbne- og
lukkebevægelser.

2. a) Angiv afgrænsningen af regio parotideomasseterica.
b) Benævn de strukturer, der er indeholdt i eller forløber gennem glandula

parotidea.
c) Angiv den kranienerve, de parasympatiske tråde til glandula parotidea stammer

fra, og det ganglion, hvor trådene synapser.

3. På den skematiske tegning af den slimhindebeklædte lateralvæg i næsehulen og
næsesvælget, hvor chonchae nasales er fjernet, er den hyppigste lokalisation af
forskellige åbninger markeret. Angiv på tegningen, hvad de forskellige åbninger fører
ind til.

4. a)
Benævn synkningsprocessens tre faser.

b) Benævn de muskler, som lukker isthmus pharyngonasalis under synkningen.
Angiv desuden musklernes innervation.

5. a) Angiv, hvor man tydeligt kan føle pulsationen fra a. carotis communis.
b) Benævn de strukturer, der passerer ind imellem a. carotis interna og a. carotis

externa i spatium lateropharyngeum.

6. a) Angiv beliggenheden af ganglion cervicale superius.
b) Angiv de postganglionære nerver og nervegrene, som afgives fra gangliet.

7. a) Angiv, hvad der forstås ved den embryonale sinus venosus.
b) Benævn de tre parrede vener, som indmunder i sinus venosus.
c) Angiv for hvert venepar én definitiv struktur, som deriveres derfra.

8. a) Angiv beliggenheden af lymfonodi parasternales.
b) Angiv, hvorfra denne lymfeknudegruppe modtager lymfe.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 30

�������� �

) �) � �- .) �) 0 �)) / - � , ��)

9. a) Definer pericardium fibrosum.
b) Angiv pericardium fibrosum’s forreste og bagerste relationer.

10. a) Angiv de strukturer, som begrænser foramen omentale.
b) Angiv de retroperitoneale organer og strukturer, som beklædes med peritoneum

fra bursa omentalis.

11. a) Angiv ureters "tre snævre steder".
b) Angiv pars pelvica ureteris' relationer til arterier i det kvindelige bækken.

12. Redegør for ovariets udvikling.

13. a) Beskriv de ægte ledforbindelser mellem arcus vertebrarum i columnas
lumbaldel, herunder hvilke bevægelser leddene giver mulighed for.

b) Beskriv ligamentforbindelsen mellem laminae arcuum vertebrarum.

14. a) Beskriv m. popliteus' relationer til knæleddet.
b) Angiv musklens funktion og innervation.

15. a) Angiv udspring og insertion af m. flexor digitorum longus.
b) Redegør for forløbet af m. flexor digitorum longus i forhold til forløbet af de øvrige

muskler fra samme muskelloge på crus.

16. Angiv for a. dorsalis pedis:
a) hvilken arterie, den stammer fra
b) beliggenhed og relationer ud for ankelleddet

17. a) Angiv udspring, insertion og innervation af m. trapezius.
b) Angiv musklens funktion i forbindelse med elevation af armen.

18. a) Benævn og karakteriser ledforbindelserne mellem underarmens knogler.
b) Karakteriser bevægelserne mellem underarmens knogler, herunder aksen for

bevægelserne.
c) Nævn de muskler, som medvirker ved de enkelte bevægelser.

19. Indtegn og benævn på den viste tegning af håndens palmarside hul-
håndens og fingrenes synoviale seneskeder.

20. Nævn de muskler, som insererer i 2. fingers extensoraponeurose.
Angiv de bevægelser, som musklerne fremkalder, samt deres
innervation. Indfør svarene i nedenstående skema.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 31

) �������� , �9 � � � � �� � �� � % � � �
������ � ��������� �

Makroskopisk Anatomi, Præparateksamen 01.06.95

Røntgenbilleder 1 Psoasskyggen, lateralkanten af m. psoas major
2 A. gastroduodenalis

MR-scanninger 3 A. cerebri media
4 Os triquetrum

Overfladebilleder 5 Tragus
6 M. obliquus externus abdominis
7 V. cephalica

Præparater 8 A. vertebralis
9 Infundibulum hypophysialis, "hypofysestilken"

10 M. obliquus superior (tendo)
11 N. maxillaris
12 M. pterygoideus lateralis
13 N. occipitalis minor
14 M. thyro-arytenoideus
15 Venter inferior m. omohyoidei
16 V. cordis media
17 V. brachiocephalica sinistra
18 Sinus transversus pericardii
19 Lig. arcuatum medianum
20 Ductus hepaticus communis
21 Colon sigmoideum
22 Tuba uterina
23 N. femoralis
24 Lig. iliofemorale
25 Annulus femoralis
26 M. peroneus longus (tendo)
27 Arcus plantaris
28 Lig. costoclaviculare
29 N. interosseus anterior
30 M. adductor pollicis (caput transversum)

Eksamen i Makroskopisk Anatomi - 05.01.96 - kl.9 - 12

1. Angiv forløb og relationer for den intrakranielle del af a. carotis interna.

2. Angiv i nedenstående skema navn og funktionelle trådkomponenter for hver af de
nervegrene, der afgår fra n. facialis i canalis facialis. Angiv tillige, hvor nervegrenene
afgår fra n. facialis.

3. a) Karakteriser annulus tendineus communis i orbita.
b) Benævn de strukturer, der forløber inden for annulus tendineus communis samt

den åbning/kanal i orbitavæggen, som hver af disse strukturer benytter til
passage mellem orbita og kraniekaviteten.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 32

��������

�������	

4. a) Angiv virkningen af hver af de 4 tyggemuskler på kæbeleddets bevægelser.
b) Benævn de muskler, der medvirker til vinkelbevægelsen ved åbning af munden.

5. Tegningen viser højre trommehinde set fra lateralsiden,
således som den fremtræder ved otoskopi. Benævn de
markerede strukturer.

6. a) Angiv gl. thyroideas beliggenhed i forhold til larynx
og trachea.

b) Angiv gl. thyroideas posteriore relationer.
c) Angiv kort kirtlens fiksation.

7. a) Benævn de afsnit, hvori man inddeler et typisk
costa.

b) Angiv hvortil costae er fæstnet ventralt.
c) Benævn og klassificer ledforbindelserne mellem costae og columna.

8. Indtegn dannelsen og den typiske forgrening af en spi-
nalnerve og benævn nervens enkelte elementer på
nedenstående tegning. Denne viser et tværsnit af medulla
spinalis i canalis vertebralis’ thoracaldel og desuden er
truncus sympaticus (t.s.) markeret.

Lav markeringerne på tegningen med pile og tal og skriv
navnene på strukturerne i enkelte elementer på
nedenstående tegning.

9. a) Angiv, hvilke tilløb der danner v. azygos og v.
hemiazygos.

b) Angiv de to veners dræneringsområde.
c) Angiv de to veners indmunding.

10. a) Ductus choledochus kan efter sine relationer deles i fire afsnit. Benævn disse
afsnit og beskriv de enkelte afsnits relationer.

b) Beskriv udviklingen af de extrahepatiske galdeveje.

11. a) Angiv beliggenheden af cisterna chyli i forhold til columna.
b) Benævn de store lymfestammer, som ved sammenløb danner cisterna chyli og

angiv kort de dele af kroppen, hvor lymfen i de enkelte stammer er dræneret fra.

12. a) Beskriv urinblærens udvikling.
b) Benævn den øvre del af blæreanlægget, som strækker sig op imod umbilicus, og

benævn også den definitive struktur, den giver ophav til. Angiv de misdannelser,
der kan opstå her.

13. a) Benævn veneplexet i funiculus spermaticus, og angiv, hvor venerne indmunder
i de store abdominalvener.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 33

�������
 �

	
 �� �
) ����

�������" :

b) Benævn de øvrige strukturer, som funiculus spermaticus indeholder (hinderne,
som beklæder funiklen, skal ikke medtages).

14. a) Benævn de nummererede nerver på nedenstående
skematiske tegning af plexus lumbalis.

b) Angiv for de enkelte nerver relationerne til m. psoas major.

15. a) Angiv trigonum femorales begrænsninger, inklusive loft og
gulv.

b) Beskriv a. femoralis forløb og relationer i regionen.

16. a) Angiv tractus iliotibialis’ proximale og distale tilhæftning.
b) Benævn de muskler, som insererer i tractus iliotibialis, og

angiv deres innervation.
c) Angiv funktionerne af tractus iliotibialis.

17. a) Nævn den stilling, hvor art. talocruralis har sin største stabilitet og beskriv det
anatomiske grundlag herfor.

b) Angiv, hvorledes leddet er stabiliseret ligamentært til siderne.

18. a) Benævn de 3 fascikler i plexus brachialis, og angiv deres relation til a. axillaris.
b) Benævn i nedenstående skema de nerver, som afgives i axillen til de muskler,

som indgår i dennes bagvæg.

19. a) Beskriv opbygningen af canalis carpi.
b) Angiv de muskelsener, seneskeder og nerve(r), som passerer igennem igennem

canalis carpi, og angiv strukturernes inbyrdes relationer i kanalen.

20. Nedenstående tegning viser et skematisk
tværsnit gennem midten af underarmen.
Benævn de markerede nerver.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 34

Makroskopisk Anatomi, Præparateksamen 04.01.96

Røntgenbilleder 1 a. splenica
2 rectum

MR-scanninger 3 ren. sinister
4 a. cerebri media

Overfladebilleder 5 m. supraspinatus
6 caput ulnae
7 m. peroneus brevis (tendo)

Præparater 8 sinus rectus
9 n. oculomotorius

10 m. obliquus superior (tendo)
11 a. meningea media
12 n. mylohyoideus
13 plica glosso-epiglottica mediana
14 cornu majus ossis hyoidei
15 ganglion cervicale superius (truncus sympaticus)
16 v. cephalica
17 n. accessorius
18 lig. coraco-acromiale
19 m. serratus anterior
20 n. cutaneus antebrachii medialis
21 a. radialis
22 m. papillaris anterior ventriculi dextri
23 oesophagus
24 n. laryngeus recurrens sinister
25 a. phrenica inferior
26 fissura ligamenti venosi
27 m. obturatorius internus (tendo)
28 m. transversus perinei superficialis
29 n. cutaneus dorsalis medialis (n. peroneus superficialis)
30 lamina vasto-adductoria

Eksamen i Makroskopisk Anatomi - 11.06.96 - kl. 9 - 12

1. a) Angiv de forskellige lag mellem skalpens hud og knoglevævet.
b) Angiv tre typer af blodudtrædninger, der kan forekomme i bløddelene på

kalvariets udside, og angiv deres mulige udbredning.

2. a) Beskriv gl. lacrimalis (størrelse, beliggenhed, opdeling, udmunding).
b) Benævn de strukturer, som tårevæsken passerer fra tårekirtel til næsehule,

herunder hvor i næsehulen tårevæsken føres ind.

3. a) Angiv forløbet af den ekstrakranielle del af a. meningea media.
b) Angiv på calvariets udvendige sideflade et punkt, som ligger ud for a. meningea

media's forreste gren.
c) Angiv, hvor en blødning efter intrakraniel overrivning af arterien eller dens grene

vil lokaliseres i forhold til hjernehinderne.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 35

! ��� ��9 �� �� � �4
��) ����+� ��������

; �� �
���� �� � �4

��

	 �� ��� ����4 ��� �� ��� �������
 ��� �� � �4

��

� ���
�� �� ����' �

 � �� �� � �4

��

% ����
 � � ���� ��4 ������ ���� ����� �
�����
 � � ���
 � � ��

� � �
< 4 �� � ������ � �� ��� ' ��
 ���� �� � �4

��

!

'
 ��� =
� > = � �� �
 �

4. Benævn i nedenstående skema en nerve/nervegren med relation til de anførte steder
på mandiblen:

5. a) Benævn de membranøse strukturer, hvis frie kanter danner lig. vocale og lig.
vestibulare.

b) Angiv de dele af larynxskelettet, som plicae vocales og plicae vestibulares
spænder sig imellem.

c) Angiv virkningen af m. vocalis.

6. a) Angiv de strukturer, som dækker n. phrenicus i dens forløb på forfladen af m.
scalenus anterior.

b) Angiv nervens relationer til de store kar i mediastinum superius.

7. a) Angiv afgrænsningen af regio cervicalis lateralis.
b) Benævn den hjernenerve og de kutane nerver, som findes i regionen, og angiv

deres beliggenhed i regionen.

8. a) Beskriv mammas lymfedrænage.
b) Angiv beliggenheden af den lymfeknudegruppe, som modtager hovedparten af

mammas lymfe.

9. a) Beskriv udviklingen af septum interatriale cordis.
b) Angiv, hvad man forstår ved en ostium secundum defekt.

10. V. cava superior kan blokeres ved indvækst af en svulst. Angiv 3 alternative muligheder,
hvorved veneblodet fra v. cava superiors dræneringsområde kan nå højre atrium.

11. a) Angiv den omtrentlige længde af krøsroden (radix mesenterii) og af intestinum
tenue mesenteriale hos den levende.

b) Angiv, støttet af en skitse, hvorledes arterierne til ileum forløber i mesenteriet.
c) Benævn de funktionelle trådkomponenter, som findes i mesenteriets nerver.

12. Beskriv kort udviklingen af bursa omentalis.

13. Angiv relationerne til venstre nyres forflade.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 36

) ��� �� � ������� � � ��� � �� �

14. Gør rede for urinblærens innervation.

15. a) Angiv afgrænsningen af foramen ischiadicum minus.
b) Benævn de strukturer, som passerer igennem foramen ischiadicum minus.

16. a) Angiv de spinalsegmenter, som bidrager til n. cutaneus femoris posterior’s
dannelse.

b) Angiv, hvor nerven forlader bækkenet.
c) Angiv nervens innervationsområde.

17. a) Beskriv kort underekstremitetens ekstensorretinakler (retinacula mm.
extensorum).

b) Angiv medialt fra de muskelsener, som retinaklerne danner kulisser for.

18. a) Benævn i nedenstående skema de muskler, som indgår i skulderens
"rotatormanchet", deres innervation samt deres individuelle virkning på
skulderleddet.

b) Angiv rotatormanchettens samlede virkning på skulderleddet.

19. Benævn de nummererede strukturer på nedenstående tegning af knoglerne, som indgår
i højre albueled set forfra.(Grundet administrativ fejl fra Anatomisk Instituts side, mangler
illustrationen til denne opgave. MR-Forlag)

20. a) Angiv udspring, insertion og innervation af m. flexor digitorum (manus) profundus.
b) Angiv, hvorledes man sikkert vil kunne konstatere, om der er en lammelse af

musklen.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 37

Trådkomponen Trofisk centrum Innerverede strukturer

Makroskopisk Anatomi, Præparateksamen 10.06.96

Billeddiagnostik 1 V. cava inferior
2 Meniscus articulationis genus
3 Arcus posterior atlantis
4 A. iliaca interna
5 Trochea tali

Overfladeanatomi 6 Spina scapulae
7 M. semimembranosus

Præparater 8 Tentorium cerebelli
9 Radix spinalis n. accessorii

10 N. nasociliaris
11 M. buccinator
12 A. occipitalis
13 Lig. sphenomandibulare
14 M. stylopharyngeus
15 Truncus sympaticus (pars cervicalis)
16 Venter inferior m. omohyoidei
17 V. brachiocephalica sinistra
18 A. intercostalis posterior
19 R. interventricularis posterior a. coronariae dextrae
20 A. gastroduodenalis
21 Fissura ligamenti venosi
22 N. obturatorius
23 Lig. transversum acetabuli
24 M. pectineus
25 Recessus suprapatellaris
26 M. flexor hallucis brevis
27 N. musculocutaneus
28 M. supinator
29 M. flexor carpi radialis
30 A. digitalis palmaris communis II

Eksamen i Makroskopisk Anatomi - 07.01.97 - kl.9 - 12

1. a) Karakteriser sinus durae matris.
 b) Angiv de venøse tilløb og afløbsveje for sinus cavernosus.

2. a) Angiv chorda tympanis relationer i mellemøret.
 b) Benævn de funktionelle trådkomponenter i chorda tympani, deres trofiske

centrum (nervecellelegemets beliggenhed) samt de strukturer, som bliver
innerveret via trådkomponenterne. Indfør svaret i nedenstående skema:

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 38

Beskriv tungens lymfedrænage.

4. a) Benævn de knogledele, som danner henholdsvis forvæg, medialvæg og bagvæg
i fossa pterygopalatina.

 b) N. maxillaris afgiver i fossa pterygopalatina sensoriske tråde, som passerer
igennem ganglion pterygopalatinum. Angiv de områder, som innerveres af disse
sensoriske tråde.

5. Angiv n. hypoglossus' relationer til muskler og kar i forløbet fra canalis hypoglossi til
tungens indre muskulatur.

6. Gør rede for udviklingen af gl. thyroidea, herunder kirtlens parafollikulære celler.

7. a) Angiv m. sternocleidomastoideus' udspring, insertion og innervation.
 b) Beskriv musklens funktioner.

8. a) Beskriv, hvor a. thoracica interna afgår.
 b) Angiv arteriens forløb i thorax.
 c) Benævn arteriens endegrene og angiv kort deres forsyningsområder.

9. a) Karakteriser de to forskellige typer af klapper i hjerteostierne.
 b) Angiv, hvor hjertetonerne fra de enkelte ostier høres tydeligst ved auskultation.

10. Beskriv de svage steder imellem diaphragmas forskellige dele.
11. Beskriv udviklingen af henholdsvis omentum minus og omentum majus.
12. a) Beskriv kort 4 makroskopisk anatomiske karakteristika, hvorved man kan skelne

tyktarmen fra tyndtarmen.
 b) Benævn overgangen mellem tyndtarmen og tyktarmen og angiv projektionen

heraf på forreste abdominalvæg.

13. a) Beskriv epididymis, herunder relationerne til tunica vaginalis testis.
 b) Benævn de strukturer, hvorfra epididymis udvikles.

14. a) Karakteriser cauda equina.
 b) Angiv i forhold til columna den nederste grænse af henholdsvis medulla spinalis

og subarachnoidalrummet.
 c) Benævn superficielt fra de lag, som en nål vil passere ved en lumbalpunktur.

15. a) Angiv tilhæftningerne og forløbet af knæleddets korsbånd.
 b) Angiv ligamenternes relation til knæleddets fibrøse kapsel og synovialmembran.

16. a) Angiv udspring, insertion og innervation af m. peroneus longus.
 b) Angiv muskelsenens forløb i planta pedis.
 c) Angiv musklens virkninger.

17. Ved en trafikulykke får en patient en tværsnitslæsion af medulla spinalis mellem
spinalsegment L IV og L V, således at spinalsegment L V og alle sakralsegmenterne

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 39

bliver sat ud af funktion. Angiv i nedenstående skema ved afkrydsning, om de anførte
muskler og hudområder bliver medinddraget ved læsionen.

Muskel/hudområde Nervefunktion Nervefunktion
intakt

M. gluteus
maximus

M. rectus femoris

M. adductor longus

M. detrusor
vesicae

Huden på lårets
forside

Huden på lårets
bagside

Huden i regio
perinealis

Huden i regio
coxae

18. a) Beskriv forløbet af caput longum bicipitis brachii i relation til skulderleddet.
 b) Angiv insertion og virkning af m. biceps brachii.

19. a) Benævn de sener, som afgrænser tabatieren (eng. �The anatomical snuff box”)
distalt på håndleddet.

 b) Angiv de knogler, som danner bunden i tabatieren samt en struktur, som løber
igennem tabatieren.

 c) Benævn den nerve, som innerverer huden over tabatieren.

20. a) Karakteriser art. radiocarpea; nævn herunder de strukturer, som danner
ledfladerne og angiv leddets bevægemuligheder.

 b) Angiv det anatomiske grundlag for den hyppige forekomst af brud på distale
radiusende ved fald forover, hvor man tager for sig med hånden.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 40

 Makroskopisk Anatomi, Præparateksamen 06.01.97

Billeddiagnostik 1 Atrium dextrum (kontur af)
2 Art. sacroilica
3 Splen
4 Lig. cruciatum post.
5 M. soleus

Overfladeanatomi 6 M. interosseus dorsalis I (manus)
7 Tuberositas ossis metatarsalis V

Præparater 8 A. communicans ant.
9 M. levator palpebrae sup.

10 A. carotis interna/canalis caroticus
11 M. palatoglossus
12 N. canalis pterygoideus
13 M. pterygoideus lat.
14 Meatus nasi medius
15 A. vertebralis
16 Cartilago cricoidea
17 M. sternothyroideus
18 Limbus fossae ovalis
19 N. splanchnicus major
20 Ductus thoracicus
21 A. gastrodoudenalis
22 N. genitofemoralis
23 Lig. teres uteri
24 Lig. iliolumbale
25 V. saphena parva
26 M. adductor hallucis, caput obliguum
27 N. axillaris
28 M. extensor indicis
29 Lig. metacarpale transversum superficale
30 R. profundus n. ulnaris

Eksamen i Makroskopisk Anatomi - 03.06.97 - kl.9 - 12

1. a) Beskriv forløbet af a. ophthalmica.
b) Benævn de extraorbitale områder/strukturer, der forsynes af grene fra a.

ophthalmica.

2. a) Angiv udspring, insertion samt innervation af m. rectus bulbi superior.
b) Angiv de bevægelser af øjeæblet en isoleret kontraktion af musklen vil forårsage.

3. Beskriv skalpens lymfedrænage.

4. a) Beskriv form og beliggenhed af tonsilla palatina.
b) Benævn de arterier med tæt relation til tonsillens lateralflade, som kan

beskadiges ved en tonsillektomi (operativ fjernelse af tonsilla palatina).
c) Benævn de øvrige lymfatiske strukturer, som indgår i Waldeyers lymfatiske

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 41

svælgring.

5. a) Angiv de nerver, som innerverer tænderne i over- og underkæbe.
b) Benævn de huller/kanaler, som nerverne benytter til passage ind i kæberne, og

hvor man kan anlægge ledningsanæstesi (lokalbedøvelse) af tænderne.

6. a) Karakteriser kæbeleddet.
b) Angiv, hvor protrusion og vinkelbevægelse foregår i kæbeleddets ledhule.
c) Benævn de muskler, som fremkalder henholdsvis protrusion og retraktion i

kæbeleddet.

7. a) Angiv beliggenhed og afgrænsning af recessus piriformis.
b) Angiv den sensoriske innervation af recessus piriformis.

8. a) Beskriv forløbet af a. vertebralis, herunder hvorledes arterien ender.
b) Benævn de arterier/arteriegrene, der afgår fra a. vertebralis til medulla spinalis.

9. a) Angiv afgrænsningen af et foramen intervertebrale.
b) Benævn de strukturer, som er beliggende i et foramen intervertebrale.

10. a) Angiv kort funktionen af hjertets impulsledningssystem.
b) Beskriv beliggenheden af de vigtigste afsnit af hjertets impulsledningssystem.

11. a) Beskriv udviklingen af oesophagus.
b) Beskriv de almindeligste udviklingsdefekter af oesophagus.

12. Beskriv de ændringer, der sker i kredsløbet ved fødslen, og benævn herunder de fibrøse
strukturer, som opstår som følge af disse ændringer.

13. a) Angiv i forhold til columna, i hvilken højde v. cava inferior dannes, og hvor og i
hvilken højde den forlader abdomen.

b) Beskriv venens forreste relationer i abdomen..

14. a) Karakteriser ductus vitellinus.
b) Angiv art og lokalisation af de medfødte misdannelser, som opstår fra

tilbageblevne rester af ductus vitellinus og angiv den omtrentlige hyppighed af
den almindeligste misdannelse.

15. a) Gør rede for vaginas relationer henholdsvis bagtil, fortil og til siderne.
b) Beskriv vaginas lymfedrænage.

16. a) Angiv afgrænsningerne af anulus femoralis (fortil, bagtil, medialt, lateralt).
b) Angiv betegnelsen for en brokdannelse igennem anulus femoralis.
c) Angiv, ad hvilken vej broksækken vil trænge ned på låret, og hvor den vil bule

frem under huden.

17. a) Benævn de knogler eller ligamenter, som indgår i subtalarleddets bagerste og
forreste del.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 42

b) Angiv beliggenheden af subtalarleddets kombinerede akse.
c) Beskriv de bevægelser, som kan foretages i leddet.

18. Tre vigtige nerver har tæt relation til humerus og kan beskadiges ved knoglebrud.
a) Benævn de tre nerver samt deres relation til humerus.
b) Angiv de sensibilitetstab, som en beskadigelse af hver af disse nerver kan

medføre. Indfør svaret i nedenstående skema.

 Nerve Del af humerus Sesibilitetstab

19. a) Angiv begrænsningerne af fossa cubitalis (inkl. loft og gulv).
b) Benævn de strukturer, som fossa cubitalis indeholder, og angiv deres indbyrdes

relationer.

20. Benævn de muskler, som insererer i pegefingerens ekstensoraponeurose, og angiv
deres virkning og innervation. Indfør svaret i nedenstående skema.

Navn Virkning Innervation

Makroskopisk Anatomi, Præparateksamen 02.06.97

Billeddiagnostik 1 A. cerebri posterior
2 Os triquetrum
3 Splen, lien
4 Arcus aortae, "aortaknoppen"
5 Ductus choledocus

Overfladeanatomi 6 M. coracobrachialis
7 Spina iliaca posterior superior

Præparater 8 N. oculomotorius
9 M. rectus medialis bulbi

10 M. geniohyoideus
11 A. maxillaris
12 N. occipitalis major
13 Ostium pharyngeum tubae auditivae - tuba auditiva
14 M. crico-arytenoideus lateralis
15 N. phrenicus
16 Atrium sinistrum cordis - vv. pulmonales el. lign.
17 Sinus coronarius
18 N. intercostalis thoracicus
19 M. quadratus lumborum

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 43

20 A. gastrodudenalis
21 Vesicula seminalis
22 Tuba uterina
23 N. pudendus
24 A. profunda femoris
25 Lig. popliteum obliquum - fibrøs udbredning i knæleddets

fibrøse kapsel fra m. semimembranosus el.lign.
26 M. flexor hallucis longus
27 A. subscapularis
28 Lig. coraco-acromialis
29 M. supinator
30 R. profundus nervi ulnaris

Eksamen i Makroskopisk Anatomi - 06.01.98 - kl. 9 - 12

1. a) Beskriv forløbet af ductus submandibularis med angivelse af de strukturer, som
den har relation til samt lokalisationen af udmundingen.

b) Angiv den hjernenerve, som fra sit apparente udspring fører de sekretoriske
nervetråde til glandula submandibularis.

2. Benævn de markerede strukturer på nedenstående frontalsnit midt igennem fossa
hypophysialis:

3. a) Angiv udspring, forløb og insertion af m. levator palpebrae sup.
b) Angiv den virkning, som en beskadigelse af henholdsvis n. oculomotorius og

grænsestrengen på halsen vil have på øjenlåget og pupillen. Indfør svaret i
nedenstående skema.

Ophævet
funktion af:

Virkning på
øjenlåget

Virkning på
pupillen

N.
oculomotorius

Grænsestrengen

4. a) Angiv udspring, insertion og innervation af m. genioglossus.
b) Gør rede for musklens funktion
c) Angiv, hvorledes man vil kunne konstatere en énsidig afbrydelse af

nerveforsyningen til musklen .

5. a) Redegør for apparent udspring og dannelse af n. accessorius.
b) Beskriv det ekstrakranielle forløb af ramus externus n. accessorii (�den egentlige

n. accessorius”) og angiv de strukturer, som nerven innerverer.

6. a) Navngiv og angiv udbredning og form af halsens midterste fascieblad.
b) Angiv fasciebladets relation til halsens karskede og angiv den virkning, det har

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 44

på karskedens indhold.

7. Beskriv hjertets højre ventrikel (vægtykkelse, form, inddeling, karakteristika i
muskelrelieffet), samt benævn ind- og udmundingsostierne og angiv disses klaptyper.

8. Ved overgangen mellem det viscerale og det parietale blad i pericardium serosum
dannes to store sinus. Benævn disse sinus og angiv deres beliggenhed i forhold til
hjertets store kar.

9. Gør rede for diaphragmas udvikling

10. a) Angiv relationerne for pars descendens duodeni.
b) Beskriv udviklingen af denne del af duodenum, inklusive peritonealforholdene.

11. Forskellige strengformede strukturer udgår fra umbilicus på indersiden af forreste
bugvæg. Navngiv strukturerne og angiv deres embryologiske oprindelse.

12. Kræftsvulster breder sig (metastaserer) ofte primært til de regionære lymfeknuder.
Angiv ved afkrydsning, hvilke af nedenstående organer kræftsvulsten mest sandsynligt
stammer fra ved isoleret fund af metastaser i
a) nodi lymphatici lumbales:

1) galdegangene �

2) testis �

3) pancreas �

4) binyren �

5) ovariet �

6) colon ascendens �

b) nodi lymphatici inguinales superficiales:
1) canalis analis �

2) testis �

3) cervix uteri �

4) huden i regio glutea �

5) rectum �

6) scrotum �

13. a) Angiv den spinalnerve, som en discusprolaps, der bryder ud bagtil-lateralt
mellem 4. og 5. lændehvirvel, mest sandsynligt vil trykke på. Angiv den
anatomiske forklaring herpå.

b) Angiv beliggenheden af det dermatom, som vil blive påvirket af en sådan
discusprolaps.

14. Karakteriser ledforbindelserne imellem bækkenringens knogler (ledtyper, ledflader,
vigtigste ligamenter, bevægemuligheder).

15. a) Beskriv forløbet af en typisk ramus dorsalis fra en spinalnerve med angivelse af
de innerverede strukturer.

b) Angiv den cutane innervation af regio glutea.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 45

16. Gør rede for det generelle forløb af venerne på underekstremiteten.

17. Benævn i nedenstående skema de muskler, som udspringer fra lateralsiden
(�ydersiden”) af "de forenede rami" (ramus inferior ossis pubis og ramus ossis ischii).
Angiv desuden musklernes innervation og funktion.

Muskelnavn Innervation Funktion

18. I axillens bagvæg beskriver man 3 såkaldte intersticer. Angiv i nedenstående skema
intersticernes navne, deres begrænsninger samt de strukturer, som forløber i dem.

Navn Begrænsninger Strukturer

19. Under dissektion af den centrale loge af palma manus (liggende imellem thenar og
hypothenar) fremlægger man strukturerne lagvist superficielt fra. Benævn i rækkefølge
de lag eller strukturer, som man møder ved en sådan dissektion.

20. Angiv de bevægelser, som kan foretages i håndleddet, og de muskler, der primært kan
fremkalde de enkelte bevægelser. Indfør svaret i nedenstående skema.

Bevægelser Muskler

Eksamen i Makroskopisk Anatomi - 03.06.98 - kl. 9 - 12

1. a) Beskriv forløb, relationer og udmunding af ductus parotideus.

2. Benævn den kranienerve, som ved sit apparente udspring fører parasympatiske tråde
til glandula parotidea, og angiv navn og beliggenhed af det ganglion, hvori disse tråde
afbrydes.

3. Benævn i nedenstående skema de 3 afsnit af svælget og angiv for hvert afsnit den
sensoriske og motoriske innervation.

Svælgafsnit Sensorisk innervation Motorisk innervation

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 46

3. a) Angiv navn og beliggenhed af halsens superficielle vener, herunder indløbet i de
dybe vener.

b) Angiv, hvor der i reglen findes en større anastomose mellem de superficielle
halsvener hen over halsens midtlinie.

4. Angiv for 4 samsidige arterier på hoved og hals en lokalisation, hvor pulsationen er let
tilgængelig for palpation. Indfør svarene i nedenstående skema.

Arteriens navn Lokalisation

5. Beskriv udviklingen af henholdsvis tungens slimhinde og tungemuskulaturen, herunder
innervationen.

6. a) Beskriv hjertets arterieforsyning (arteriernes navne, forløb og
forsyningsområder).

ii Angiv, hvad man mener med “venstresidig dominans” i hjertets arterieforsyning.

7. a) Angiv for henholdsvis lunger og pleura de nederste grænser projiceret ud på
legemsoverfladen i medioklavikulærlinien, midtaksillærlinien og angulærlinien hos
en voksen person.

b) Angiv pleuras innervation.

8. Gør rede for mammas lymfedrænage.

9. Beskriv udviklingen af cauda equina.

10. a) Benævn de vener, som ved deres sammenløb danner v. portae.
b) Angiv v. portae’s relationer.
c) Angiv to lokalisationer, hvor der findes porta-cava anastomoser.

11. a) Beskriv udviklingen af ductus mesonephricus (den Wolff’ske gang).
b) Angiv de strukturer, som udvikles fra den Wolff’ske gang hos henholdsvis

manden og kvinden.

12. Angiv den muskulatur samt de bindevævsstrukturer, som fikserer uterus.

13. a) Angiv for n. pudendus de spinalsegmenter, den dannes fra. Angiv desuden
nervens forløb samt de grene, som den afgiver.

b) Angiv det sted, hvor man hyppigst lokalbedøver nerven (pudendusblokade, ved

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 47

f.eks. en fødsel).

14. Nævn de kutane nerver, som innerverer de markerede områder på nedenstående
tegning af underekstremitetens forside.

15. Benævn i skemaet en muskel, som har følgende relation til calcaneus:

Relation til calcaneus Muskel

Senen løber ind under sustentaculum
tali

Insererer på tuber calcanei

Udspringer fra dorsalfladen af
calcaneus

Udspringer med 2 hoveder fra
processus medialis et processus
lateralis tuberis calcanei

Udspringer fra medialsiden af tuber
calcanei

Senen løber oven over trochlea
peronealis

16. a) Benævn de ligamenter, som stabiliserer ankelleddet.
b) Angiv den stilling, hvor leddet er mest stabilt (“fastpakket”). Begrund svaret.

17. a) Angiv udspring, insertion og innervation af m. deltoideus.
b) Angiv de bevægelser, som de enkelte dele af musklen kan fremkalde.

18. Underarmens forreste muskelgruppe innerveres af grene fra 2 nerver.
a) Benævn nerverne, og angiv fra hvilke fascikler i plexus brachialis de dannes.
b) Angiv nervernes relationer til musklerne på underarmen.

19. a) Karakteriser de 4 ulnare fingres grundled (articulationes
metacarpophalangeales).

b) Gør rede for bevægemulighederne i disse led

20. a) Beskriv opbygningen af aksillens forvæg.
b) Angiv de kar og nerver, som passerer ind i eller igennem aksillens forvæg.

Makroskopisk Anatomi, Præparateksamen 02.06.98

Billeddiagnostik 1 Arcus aortae, "aortaknoppen"
2 A. hepatica communis

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 48

3 M. gluteus maximus
4 Meniscus lateralis
5 Discus intervertebralis L II - L III

Overfladeanatomi 6 N. peroneus communis
7 Fossa supraclavicularis minor

Præparater 8 Ramus communicans anterior
9 Tractus olfactorius

10 N. trochlearis
11 M. levator veli palatini
12 Ductus submandibularis
13 M. stylopharyngeus
14 N. occipitalis minor
15 A. carotis externa
16 Vallecula epiglottica
17 V. brachiocephalica sinistra
18 Sinus obliquus pericardii
19 A. thoracica interna
20 Truncus sympaticus (pars abdominalis)
21 Lig. longitudinale posterius
22 Ductus hepaticus communis
23 N. cutaneus femoris laterialis
24 M. levator ani (m. iliococcygeus)
25 M. iliopsoas
26 A. peronea
27 Fasciculus posterior (plexus brachialis)
28 N. cutaneus antebrachii lateralis
29 M. flexor carpi radialis (tendo)
30 Lig. palmare

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 49

Makroskopisk Anatomi, Præparateksamen 05.01.99

Billeddiagnostik 1 Atrium dextrum (konturen af)
2 M. rectus lateralis
3 Pelvis renalis
4 Crus sinistrum diaphragmatis
5 M. obturatorius internus

Overfladeanatomi 6 Platysma
7 M. tibialis anterior

Præparater 8 N. oculomotorius
9 Sinus rectus

10 M. levator palpebrae superioris
11 A. meningea media
12 Ductus submandibularis
13 M. stylopharyngeus
14 Ventriculus laryngis
15 N. transversus colli
16 Sinus coronarius
17 N. laryngeus recurrens sinister
18 A. thoracica interna
19 Ductus cysticus
20 Excavatio vesico-uterina
21 M. quadratus lumborum
22 M. ischiocavernosus
23 M. semimembranosus
24 N. saphenus
25 Lig. talofibulare anterius
26 M. flexor hallucis longus
27 N. musculocutaneus
28 M. supinator
29 Arcus palmaris superficialis
30 M. adductor pollicis (caput transversum)

Eksamen i Makroskopisk Anatomi - 04.01.99 - kl. 9 - 13 Ny ordning

1. Navngiv de muskler, som hæfter på den profunde flade (indersiden) af corpus
mandibulae. Angiv desuden musklernes funktion og innervation.

2. a) Angiv glandula parotideas overfladeprojektion og fascieforhold.
b) Benævn superficielt fra de strukturer, som forløber i glandula parotidea.

3. a) Benævn de nerver, hvis grene forsyner næsehulens regio respiratoria med
sensitive tråde.

b) Benævn den kranienerve, hvorfra de parasympatiske tråde til næsehulens kirtler
stammer, og hvilket ganglie trådene afbrydes i.

4. Beskriv udviklingen af ganen og angiv de hyppigste misdannelser.
5. Beskriv kort glandula thyroideas arterieforsyning, herunder hvorfra arterierne afgår,

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 50

deres forløb og vigtigste relationer.

6. a) Angiv skalenerportens afgrænsninger.
ii Benævn skalenerportens indhold.
ii Benævn den nerve og den vene, som passerer lige anteriort for skalenerporten.

7. a) Definer mediastinum og angiv dets opdeling.
b) Benævn indholdet i mediastinum posterius.

8. Beskriv lungernes lymfedrænage. Benævn herunder de lymfestammer, som lungernes
lymfekar indgår i dannelsen af, og angiv, hvor de indmunder i venesystemet.

9. a) Definer det embryonale fysiologiske navlebrok.
b) Angiv det embryologiske grundlag for et Meckels divertikel samt beliggenheden

af divertiklet hos den voksne.

 10. a) Angiv binyrernes anteriore relationer, herunder peritonealforholdene.
b) Angiv binyrernes arterieforsyning og venedrænage.

11. a) Angiv appendix vermiformis’ afgangssted projiceret anteriort på
legemsoverfladen.

b) Beskriv appendix vermiformis’ peritonealforhold og karforsyning.
c) Beskriv mulige lejringer af appendix vermiformis.

12. a) Angiv relationerne til fundus vesicae (urinariae) hos manden og kvinden.
b) Karakteriser trigonum vesicae.
c) Beskriv udviklingen af trigonum vesicae.

13. a) Beskriv hofteleddets ledskål.
b) Navngiv hofteleddets kraftigste fleksor-, ekstensor-, abduktor- og

adduktormuskel.

14. Angiv de sensoriske og motoriske udfald ved en læsion af n. peroneus communis ud for
collum fibulae

15. a) Angiv de muskler, som n. ischiadicus får relation til i regio glutealis.
b) Angiv, hvor i glutealmuskulaturen man foretager en intramuskulær injektion.

Begrund svaret.

16. Angiv fire steder på underekstremiteten, hvor man hos normale ofte kan føle arteriepuls.
Arteriernes navne skal angives.

17. a) Angiv begrænsningerne af canalis carpi (“karpaltunnelen”).
b) Benævn (evt. støttet af skitse) de strukturer, som passerer igennem canalis carpi

og angiv strukturernes indbyrdes relationer i kanalen.

18. Benævn på tegningen de kutane nerver/nervegrene, som innerverer de 6 markerede
hudområder på overekstremitetens bagside.

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 51

19. Fire muskler indgår i skulderens “rotatormanchet” (eng. rotator cuff) og har stor
betydning for skulderleddets stabilitet. Benævn de fire muskler og angiv deres
individuelle virkning på skulderleddet.

20. a) Navngiv og beskriv kort forløbet af de to store superficielle vener på henholdsvis
radial- og ulnarsiden af overekstremiteten.

b) Angiv navn og beliggenhed af en vene, som hyppigt forbinder de to ovenfor
nævnte vener.

Makroskopisk Anatomi, Præparateksamen 06.99

Billeddiagnostik 1. Aorta thoracica
“ 2. M. supraspinatus
“ 3. Kontur af højre atrium
“ 4. A. hepatica communis
“ 5. Os cuneiforme mediale

Overfladeanat. 6. M. peroneus brevis
“ 7. Spina scapulae

Præparat 8. A. communicans anterior
“ 9. N. trochlearis
“ 10. M. stylohyoideus
“ 11. N. mylohyoideus
“ 12. Lig. sphenomandibulare
“ 13. Recessus piriformis
“ 14. A. thyroidea inferior
“ 15. M. scalenus anterior
“ 16. N. sphlanchnicus major
“ 17. Sinus obliquus pericardii
“ 18. Limbus fossae ovalis
“ 19. A. lumbalis
“ 20. Omentum minus (lig. hepatogastricum)
“ 21. Ureter
“ 22. M. levator ani
“ 23. Lig. longitudinale posterius
“ 24. Lig. iliofemoralis
“ 25. Tendo m. gracilis
“ 26. Vena saphena parva
“ 27. Fasciculus lateralis (plexus brachialis)
“ 28. A. interossea anterior
“ 29. M. flexor carpi ulnaris
“ 30. Lig. metacarpale transversum profundum

Neuro 31. Septum pellucidum
“ 32. Crus posterius capsulae internae

Eksamen i Makroskopisk anatomi vintereksamen 1990/91- Side 52

“ 33. Caput nuclei caudati
“ 34. Crus cerebri (penduculus cerebri)
“ 35. Radiatio optica
“ 36. Putamen

	forside.pdf
	blank.pdf
	U__MR-Forlag_ANATOMI_Eksamen i makroskopisk anatomi januar 1991- januar 1999.wpd.pdf
	Kopi (2) af blank.pdf
	Kopi af blank.pdf

