

Q P Code:1110

Reg. No:

First Year B. Sc Nursing Degree Examination - August 2011

ANATOMY

Time: 3 Hours

Maximum Marks: 75 Marks

- Answer all questions
- Draw neat labelled diagrams wherever necessary.

1 Draw labelled diagram of parts of female reproductive system and describe uterus in detail (5+5= 10 marks)

2 Classify Epithelium with example and Draw a neat labelled diagram of human cell (6+4 = 10 marks)

Write short notes on the following (7x 5 = 35 marks)

- | | |
|-------------------------|--------------------------------|
| 3. Right atrium | 7. Pituitary gland |
| 4. Types of bone | 8. Blood supply of spinal cord |
| 5. Tongue | 9. Spleen |
| 6. Histology of Muscles | |

Write briefly on the following (5x3= 15marks)

10. Caecum
11. Meninges
12. Relations of right kidney
13. Structure of thick skin
14. Diaphragm

Match the items in column A with items in column B (5x1= 5 marks)

A

B

- | | |
|---------------------|-----------------------|
| 15. Shoulder joint | a) Right lung |
| 16. Cardiac notch | b) hinge type |
| 17. Three lobes | c) Left lung |
| 18. Chorda tympani | d) Smell |
| 19. Olfactory cells | e) Taste |
| | f) Ball & socket type |
