King Saud University

College of Applied Medical Sciences

Rehabilitation Sciences Department

RHS 323

Final exam sample questions and answers
I. Match the words on the left column with the appropriate sentences on the right column by placing the correct number in the brackets provided on the left side of the table:
	(3)
	Right optic nerve lesions
	1- inability to recognize familiar faces

	(1)
	Prosopagnosia
	2- lesions produce behavioral disinhibition

	(2)
	Orbitofrontal cortex
	3- blindness of right eye

II. Place T (true) or F (false) in the brackets at the end of each of the following sentences. Correct the false sentences by crossing out the wrong words and writing the correct replacements in the same order at the spaces under the sentences:

1- The premotor area controls proximal limb muscles (T).

2- The major arterial channels of the brain are located in the epidural (subarachnoid) space (F).

3- Loss of pain and temperature sensations on one side and sense of position and vibration on the other side is an example of dissociated sensory loss (T).

III. Fill the gaps with the appropriate words:

1- CSF is produced primarily by the (choroid plexus) of the ventricular system.

2- As a general rule, cortical lesions produce conjugate deviation of the eyes (away from / to the side opposite to) the body weakness.

3- (Topognosis) can be defined as the ability to localize touch stimuli.

4- (Astereognosia) can be defined as the inability to identify objects held in the hand.

IV. Answer the following question:

Name the divisions of the lateral ventricles and the lobe in which each of them is located.

a) anterior horn (frontal lobe.

b) body (parietal lobe.

c) atrium / trigone (parietal lobe.

d) inferior horn (temporal lobe.

e) posterior horn (occipital lobe.
