
	PGI MCQ Questions June 12 2002

Recollected Medical questions from MD/MS entrance exams.

1. ALL is predisposed to by

a. Blooms syndrome

b. Fanconi’s syndrome

c. Ataxic telengectasia

d. Turners syndrome

e. Diamond blackfan syndrome

2. Klinefelters syndrome is associated with

a. XXY

b. Male phenotype

c. Infertility

d. Azoospermia

e. Bar body absent

3. True about testicular feminization is/are

a. Testes present

b. Female phenotype

c. XY

d. Secondary amennorhea

e. Uterus present

4. The activity of the following enzymes is decreased in starvation

a. Acy carnitine tranferase

b. Lipoprotien lipase

c. Citrate cleavage enzyme

d. Fatty acid synthase

e. Phosphoglucomutase

5. Regarding laryngomalacia true is/are

a. Most common cause of stridor in newborn

b. Sigma shaped epiglottis

c. Inspiratory stridor

d. Most require surgery

e. Stridor worsens on lying in prone position

6. When acute appendicitis is suspected it can be confirmed by

a. Clinical examination

b. Ultrasound

c. CT scan

d. TLC and DLC

e. Upper GI endoscopy

7. A female presenting with history of rash and polyarthritis. It is associated with

a. Antinuclear antibody

b. RA factor is positive

c. Bad obstetric history

d. Increased PTT

e. HLA B 27

8. All of the following are blood buffers except

a. Phosphates

b. Plasma proteins

c. Bicarbonates

d. Oxygen

e. Heamoglobin

9. Supine hypotension is seen in

a. Obesity

b. Ascites

c. Abdominal tumors

d. Pregnancy

e. Bradycardia

10. Lipid lowering drugs act on

a. HMG coA synthetase

b. HMG coA reductase

c. Mevalonate kinase

d. Lipase

e. Acyl coA transferase

11. Sterilizing agents include

a. Cyclohexidene

b. Ethelyne oxide

c. Diethyl ether

d. Gallamine

12. A patient presenting with a fasting blood sugar of 180 and post prandial sugar of 260. The management in his case include

a. Glibenclamide

b. Diet therapy + exercise

c. Diet therapy + exercise + metphormin

d. Insulin

e. Chlorpropamide

13. IgE is secreted by

a. Mast cells

b. Eosinophils

c. Plasma cells

d. Basophils

e. Neutrophils

14. Classical complement pathway is activated by

a. IgG

b. IgA

c. IgM

d. IgE

e. IgD

15. 3rd nerve palsy is caused by

a. Posterior communicating artery aneurysm

b. Mid brain infarct

c. Lateral medullary lesions

d. Pons infarct

e. Cerebellar tumors

16. Bilateral enlarged kidneys are seen in

a. Chronic glomerulonephritis

b. Pyelonephritis

c. Benign nephrosclerosis

d. Polycystic kidneys

e. Amylodosis

17. Trophic ulcers are caused by

a. Leprosy

b. Deep vien thrombosis

c. Burgers disease

d. Secondary syphilis

18. Burgers disease is associated with

a. Smoking

b. Poor nutrition

c. Alcoholic

d. Prolonged standing

e. Superficial thrombophlebitis

19. Hormones secreted by adrenal medulla are

a. Glucagon

b. Epinephrine

c. Cortisol

d. Insulin

e. Thyroxine

20. Hemithorax opacity with contralateral shift of mediastinum is

a. Massive pleural effusion

b. Consolidation

c. Collapse of lung

d. Large mass

e. Pneumothorax

21. Substrate level phosphorylation is seen in association with

a. Succinate dehydrgenase

b. Alpha ketogluterate dehydrogenase

c. Succinate thiokinase

d. Malanate dehydrogenase

e. Cis-aconitase

22. Alkylating agents include

a. Doxorubicin

b. Chlorambucil

c. Vincristine

d. Nitrogen mustard

e. Busulphan

23. Submucous glands are present in

a. Oesophagus

b. Doudenum

c. Stomach

d. Ascending colon

e. Ileum

24. True regarding Pendreds syndrome is

a. Consistently associated with deafness

b. Hypothyroidism

c. Mutation in the connexion coding region

d. Mutation in chromosome 21 causing reecptor defect

25. True about carotid body tumor is

a. Non chromaffin paraganglioma

b. Good prognosis

c. Rarely metastasize

d. Is similar to mixed parotid tumor

26. Burkits lymphoma is associated with

a. B cell lymphoma

6-14 translocation

b. Can present with abdominal mass

c. Raditherapy is used in treatment

27. Hepatic infarcts are seen in

a. Preeclampsia

b. Chronic venous congestion

c. Budd chiarri syndrome

d. Sepsis

e. Extrahepatic biliary atresia

28. Anti psychotics used in treatment of shizophrenia are

a. Halopredol

b. Chlorpromozine

c. Immipramine

d. Olanzapine

e. Resperidone

29. Interventricular septum is developed from

a. Conus septum

b. Endocardial cushion defect

c. Left horn of sinus venosus

d. Ostium septum

e. Truncus septum

30. Physiological changes in pregnancy are

a. Insulin level is increased

b. There is increased BMR

c. Hypothyroidism

d. Growth hormone levels are decreased

31. High hepatic extraction ration is seen

a. Propranolol

b. Lidocaine

c. Diazepam

d. Phenytoin

e. Theophylline

32. The amino acid which is associated with atherosclerosis

a. Arginine

b. Homocysteine

c. Cysteine

d. Tryptophan

e. Alanine

33. Varicose viens are seen in

a. Deep vein thrombosis

b. Superficial venous thrombosis

c. AV fistula

d. Prolonged standing

e. Hypertension

34. Superficial perineal muscles include

a. Superficial transverse peroneii

b. Bulbospongiosis

c. Ischiocavernosis

d. Iliococcygeous

e. Pubococcygeous

35. The visual pathway consists of all of the following except

a. Optic tract

b. Geniculocalcerine fissure

c. Lateral geniculate body

d. Inferior colliculous

e. Pretectal region

36. Plantar flexion is brought about by which of the following muscles

a. Plantaris

b. Flexor hallucis longus

c. Tibialis anterior

d. Peroneus brevis

e. Soleus

37. Adductors of the vocal cords include

a. Posterior cricoaretenoids

b. Cricothyroid

c. Anterior cricoaretenoids

d. Aretenoepiglottis

e. Transverse cricoaretenoids

38. Branches of anterior internal iliac arteries include

a. Posterior gluteal

b. Uterine

c. Obturator

d. Pudendal

e. Iliolumbar

39. In a CT scan cut section at the level of the celiac trunk, which of the following structures can be identified

a. Pancreas

b. Gall bladder

c. Inferior vena cava

d. Duodenum

e. Portal vien

40. In oculomotor nerve palsy, which of the following causes can be implicated

a. Posterior communicating artery aneurysm

b. Tolosa Hunt syndrome

c. Midbrain infarct

d. Pons Infarct

e. Lateral medullary lesions

41. Branches of the basilar artery include

a. Posterior inferior cerebral artery

b. Posterior cerebral artery

c. Middle cerebral artery

d. Posterior communicating artery

e. Anterior cerebral artery

42. Regarding acid secretion in the stomach

a. Increased gastrin secretion increases secretion

b. Secretin decreases secretion

c. Fractional test meal is the best screening index

d. H2 receptor blockers block acid secretion

e. Total acid secretion reflects on the functional parietal cell mass

43. In a patient with transplanted heart which of the following are reasons for increased cardiac output in him during exercise

a. Reinnevation of the heart by the vagus

b. Intrinsic mechanisms

c. Increased epinephrine released from medulla

d. Bainbridge reflex

e. Due to Starlings effect

44. Regarding the renal excretion

a. Sodium reabsorption occurs in the DCT

b. Pottassium is both excreted and reabsorbed in the tubules

c. Heamoglobin is not excerted in the glomerulus as it is a large molecule

d. Glucose is reabsorbed in the DCT

e. Amino acids are reabsorbed in the collecting ducts

45. The histopathological features of Shock include

a. Acute tubular necrosis

b. Lung infarcts

c. Depletion of lipids in adrenal medulla

d. Periportal hepatic necrosis

e. Depletion of lymphocytes

46. In a patient which of the following would cause rhabdomyolisis and myoglobulinuria

a. Hyperpyrexia

b. Viper snake venom

c. Multiple hornet stings

d. Prolonged coma

e. Anemia

47. In the body bilirubin is obtained from

a. Heamoglobin

b. Myoglobin

c. Muscle

d. Cholestrol

e. Amino acids

48. All of the following are required for fat digestion except

a. Bile pigment

b. Gastric lipase

c. Colipase

d. Bile salts

e. Pancreatic lipase

49. Causes of sterile pyuria without urinary tract infection include

a. Cortical tubercular abcess

b. Pyelonephritis

c. Fungal infection

d. Gonococcal infection

e. Urolithiasis

50. Criteria for diagnosis of multiple myeloma include

a. Plasma cells in bone marrow greater then 30%

b. Bence jones proteins

c. Lytic bone lesions

d. Decreased beta 2 microglobulins

e. Rouleux formation in the blood

51. In a patient with acute arsenic poisoning which of the following strictures would show accumulation of arsenic

a. Liver

b. Bone marrow

c. Skin

d. Kidney

e. Brain

52. Both hepatic and renal failures can be caused by which of the following

a. Paracetamol toxicity

b. Carbon tetrachloride

c. Arsenic

d. Copper sulphate

e. Silver nitrate

53. Chronic arsenic poisoning causes

a. Pure sensory neuropathy

b. Pure Motor neuropathy

c. Mixed motor and sensory neuropathy

d. Painful neuropathy

e. Hyperkeratosis

54. Widmarks formula is used for estimation of

a. Cocaine

b. Arsenic

c. Alcohol

d. Carbon monoxide

e. Lead

55. McNaughtens rule is applicable in

a. Calculating length of fetus

b. In estimating stature

c. In insanity

d. In dactylography

e. To detect metals

56. Not seen in Wrights stain is

a. Reticulocytes

b. Basophilic stippling

c. Heinz bodies

d. Howell jolly bodies

e. Clot rings

57. Motor neuropathy is caused by

a. Dapsone

b. Cisplatin

c. Arsenic

d. Lead

e. Hypothyroidism

58. Tardy ulnar nerve palsy is caused by

a. Supracondylar #

b. Lateral condyle #

c. Olecranon #

d. Distal radioulnar dislocation

e. Medial condylar #

59. Hb A2 is increased in

a. Alpha thallessemia

b. Iron deficiency anemia

c. Beta thallessemia

d. Sickle cell trait

e. Megaloblastic anemia

60. Metaphysical lesions seen commonly are

a. Metaphyseal fractures

b. Osteomyelitis

c. Osteosarcoma

d. Ewings sarcoma

e. Osteoclastoma

61. True regarding salmonella gastroenteritis include

a. Mainly diagnosed by serology

b. Blood and mucous are present in stools

c. Caused via animal products

d. Symptoms appear between 8 -48 hours

e. The features are mainly due to exotoxin released

62. True regarding E-Coli is/are

a. The LT labile toxin in ETEC acts via cAMP

b. In those types causing urinary infections the organism attaches by pili antigen

c. The ST stable toxin of ETEC is responsible for causation of HUS

d. The EIEC invasiveness is under plasmid control

e. In EPEC the toxin helps in invasion of the organism

63. The sputum examination under district TB control programme is done when the patient presents with which of the following

a. Cough for 1-2 weeks

b. Cough for 3-4 weeks

c. Heamoptysis

d. Chest pain

e. Intermittent fever

64. In cryptoccocal infection the organism can be readily demonstrated by

a. Albert’s stain

b. India ink stain

c. Giemsa stain

d. Grams stain

e. Zeil Niehlson stain

65. Regarding HSV 2 infection which of the following are correct

a. Primary infection is usually wide spread

b. Recurrent attacks occur due to latent infection

c. Encephalitis is commonly caused by it

d. Newborn acquires the infection via the birth canal or at the time of labor

i. Treatment is by acyclovir

66. IgE is secreted by

a. Mast cells

b. Eosinophils

c. Basophils

d. Plasma cells

e. Neutrophils

67. The T helper cell subtype attach to which of the following sites

a. MHC I cells

b. MHC II cells

c. Processed peptide

d. CD8

e. Delta region

68. Apart from B cells, T cells there is a distinct third type of lymphocytes. They are

a. MHC cells

b. NK cells

c. Macrophages

d. Neutrophils

e. Eosinophils

69. All of the following are antigen presenting cells except

a. T cells

b. B cells

c. Fibroblasts

d. Dendritic cells

e. Langerhans cells

70. All of the following are true regarding H pylori except

a. Gram negative bacilli

b. Strongly associated with Duodenal ulcer

c. Associated with lymphoma

d. C14 urea breath test is used in the diagnosis

e. It should be eradicated in all cases when ever detected

71. Breast cancer is seen more commonly in women who

a. Consume non vegetarian food

b. Have early menopause

c. Smoke

d. Have multiple sex partners

e. Who did not breast feed their babies

72. Predisposing factors in colonic cancer is/are

a. Animal fat consumption

b. Familial adenomatous polyposis

c. Ulcerative colitis

d. Crohns disease

e. Tuberculosis

73. Abdominoperineal resection is preferred in colorectal cancer based on which of the following

a. Age of patient

b. Distance from anal verge

c. Fixity of tumor

d. Hepatic metastasis

e. Extent of tumor

74. Predisposing factors for skin cancer are

a. Lichen planus

b. Leukoplakia

c. Bowens disease

d. Psoriasis

e. Behcets disease

75. True regarding ankylosing spondylitis is

a. More common in men

b. Associated with HLA B 27

c. Associated with B8

d. Affects only small joints

76. Squamous cell carcinoma in bladder is predisposed to by

a. Urolithiasis

b. Shistosomiasis

c. Persistent urachus

d. Polyp

e. Smoking

77. Restrictive Fragment Length Polymorphism is used in the diagnosis of

a. Thallessemia

b. Sickle cell trait

c. Gilbert’s syndrome

d. Phenylketonuria

e. Von Gierke’s disease

78. True regarding Gilberts syndrome is/are

a. Unconjugated hyperbilirubinemia

b. Increased liver transaminases

c. Bleeding tendencies

d. Autoantibodies are present

79. Regarding cholestasis of pregnancy which of the following is/are true

a. Deep jaundice is present

b. Pruritus is the 1st symptom

c. Maximum during the third trimester

d. Raised liver transaminases

80. Purpuric rashes are seen in

a. Dengue

b. Borrelia

c. Secondary syphilis

d. Measles

e. Typhoid

81. The most sensitive structure in a cell for radiotherapy is

a. Cell membrane

b. Mitochondria membrane

c. DNA

d. Plasma membrane

e. Cell enzymes

82. In spectroscopy nucleotides absorb at 260 nm wavelength. This absorption is due to

a. Purines and pyrimidines

b. Deoxyribose

c. Ribose

d. Histones

e. Phosphates

83. Regarding oncogenesis

a. Topoisomerase II causes break in both strands

b. P53 is the most common oncogene mutation causing cancer in humans

c. At G2-M phase there is loss of inhibitors controlling cell cycle

d. Decrease in telomerase activity causes antitumor effect

84. The investigation of choice in acute cholecystitis is

a. Ultrasound

b. HIDA scan

c. CT scan

d. Oral cholestogram

e. MRI

85. All can cause hyperglycemia except

a. Growth hormone

b. Cortisol

c. Epinephrine

d. Glucagon

e. Insulin

86. Primary hyperparathyroidism is caused by

a. Parathyroid hyperplasia

b. Parathyroid adenoma

c. MEN syndrome

d. Thyrotoxicosis

e. Chronic renal failure

87. Hyperphosphatemia with hypocalcemia is seen in

a. CRF

b. Pseudohypoparathyroidsim

c. Tumor lysis syndrome

d. Vitamin D intoxication

e. Sarcoidosis

88. Raised calcium and phosphate is seen in

a. Chronic renal failure

b. Vitamin D intoxication

c. Hyperparathyroidism

d. Pseudohypoparathyroidism

e. Sarcoidosis

89. Hypokalemia is associated with

a. Furesemide

b. Cortisol

c. Metabolic acidosis

d. Amiloride

e. Addison’s disease

90. VIPOMA is associated with

a. Watery diarrhea

b. Hypochlorhydria

c. Hyperchlorhydria

d. Hyperkalemia

e. Hypokalemia

91. Universal finding in Asthma is

a. Hypoxia

b. Hypercarbia

c. Hypoxemia

d. Respiratory acidosis

e. Metabolic acidosis

92. Which of the following are seen in DIC

a. Increased PT

b. Increased BT

c. Decreased fibrinogen degradation products

d. Normal platelet count

e. Decreased fibrinogen

93. True regarding postmenopausal osteoporosis is/are

a. Decreased Vitamin D

b. Decreased calcium

c. Normal serum chemistries

d. Decreased Vitamin C

e. Ammenorrhea

94. Varicose veins are seen in

a. Deep vein thrombosis

b. Superficial venous thrombosis

c. AV fistula

d. Prolonged standing

e. Hypertension

95. Trendlenburgs test is positive in

a. Saphenofemoral incompetence

b. Perforator incompetence above knee

c. Deep vein incompetence

d. Perforator incompetence below knee

e. Superficial thrombophlebitis

96. True regarding A-V fistula is/are

a. Leads to cardiac failure

b. Local gigantism

c. Causes ulcers

d. Causes excess bleeding on injury

e. Closes spontaneously

97. The causes of dilated cardiomyopathy are

a. Viral myocarditis

b. Amylodosis

c. Alcohol

d. Lofflers endocarditis

e. Post partum cardiomyopathy

98. In comparison between restrictive cardiomyopathy and constrictive pericarditis they are differentiated as in constrictive pericarditis

a. The diastolic pressures are equalized

b. There is mild pericardial effusion

c. The pulmonary artery pressure is lesser then 50 mmHg

d. Presence of right heart failure

e. Associated with septal hypertrophy

99. True regarding inverted papilloma is

a. Common in children

b. Arises from the lateral wall

c. Always benign

d. Can be premalignant

e. Causes obstruction in nose

100. Which of the following are true about carcinoma larynx

a. The glottic carcinoma is the MC

b. Supraglottic has the best prognosis

c. Lymphatic spread is most common in the subglottic type

d. T1 tumor involving the glottis is best treated with radiotherapy only

e. Lymphatic spread is most common in supraglottic type

101. A 14 year old boy presented with epistaxis and a swelling in the cheek. Which of the following is true regarding his condition

a. Diagnosis is nasopharyngeal angiofibroma

b. Contrast CT is used to see the extent

c. Has high propensity to spread to lymphnodes

d. It arises from the roof of the nasopharynx

e. Surgery is treatment of choice

102. Metabolites of tryptophan can give rise to which of the following symptoms

a. Hypotension

b. Vasoconstriction

c. Sweating

d. Predispose to albinism

e. Increase phenylketonuria

103. The amino acid which is associated with atherosclerosis

a. Arginine

b. Homocysteine

c. Cysteine

d. Tryptophan

e. Alanine

104. Hyperbaric oxygen is used in which of the following

a. Carbon monoxide poisoning

b. ARDS

c. Anaerobic infection

d. Septicemia

e. Pneumonia

105. Predisposing factors for gastric cancer include

a. Atrophic gastritis

b. Hyperplastic polyp

c. Adenomatous polyp

d. Achlorhydria

e. Animal fat consumption

106. Which of the following are seen in apoptosis

a. Membrane blebs

b. Inflammation

c. Nuclear fragmentation

d. Spindle formation

e. Cell swelling

107. True regarding recurrent thrombophlebitis (migratory thrombophlebitis) is

108. Which of the following investigations would U do for a case of strangulated hernia

a. Xray abdomen

b. Ultrasound abdomen

c. Aspiration of the contents of the sac

d. Correction of volume for hypovolemia

e. Prepare the OT for urgent surgery

109. True regarding carcinoma gall bladder is

a. Squamous cell carcinoma is the most common type

b. Presents with jaundice

c. Good prognosis

d. Gall stones predispose

e. 65% survival after surgey

110. Genetic abnormalities in the fetus can be diagnosed by

a. Maternal serum

b. Maternal urine

c. Amniotic fluid

d. Choroinic villi

e. Fetal blood

111. Membranous glomerulonephritis is associated with

a. Renal vein thrombosis

b. Hodgkins disease

c. Subepithelial dense deposits

d. Heamturia

e. Acute nephritis

112. Sensorineural deafness is seen in

a. Alports syndrome

b. Pierre Robins syndrome

c. Pendreds syndrome

d. Treacher Collins syndrome

e. Gauchers syndrome

113. Heamoptysis is seen in

a. Mitral stenosis

b. Bronchogenic carcinoma

c. Bronchiectasis

d. Pneumonia

e. Empyema

114. Morphine can be administered as

a. Inhalation

b. Rectal

c. Subcutaneous

d. IV

e. Intramuscular

115. Properties making cardioselective beta blockers desirable are

a. Lesser Bronchoconstriction

b. No adverse effect on lipid profile

c. Less glucose intolerance

d. Can be used in Raynauds disease

e. Lesser AV block

116. Arteriolar dilators used in the treatment of congestive heart failure include

a. Hydralizine

b. Nifedipine

c. Prazosin

d. Enalapril

e. Nitrates

117. Diseases caused by EBV include

a. Infectious mononucleosis

b. Burkitts lymphoma

c. Kaposi’s sarcoma

d. Nasopharyngeal carcinoma

e. Herpangina

118. High hepatic extraction ration is seen

a. Propranolol

b. Lidocaine

c. Diazepam

d. Phenytoin

e. Theophylline

119. The drugs which increase level of theophilline include

a. Ciprofloxacin

b. Barbiturates

c. Cimetidine

d. Allopurinol

e. Phenytoin

120. Antipsychotics with lesser extrapyramidal side effects include

a. Clozapine

b. Respiridone

c. Thioridazine

d. Chlorpromazine

e. Haloperidol

121. Which of the following is true

a. Imipramine is used in the treatment of Endogenous depression

b. Diazepam has lesser sedative propensity as compared to barbiturates

c. Fluvaxamine is associated with weight gain

d. Thioridazine causes lesser extrapyramidal side effects

122. Drugs used in the treatment of Schizophrenia include

a. Chlorpromazine

b. Haloperidol

c. Olanzapine

d. Imipramine

e. Resperidone

123. Shizophrenia has which of the following features in common with depression

a. Formal thought disorder

b. Social withdrawal

c. Poor personal care

d. Decreased interest in sex

e. Inappropriate behavior

124. Suicidal tendencies are seen in

a. Shizophrenia

b. Post traumatic stress disorder

c. Depression

d. OCD

e. Anxiety disorder

125. Features seen in Obsessions and compulsions is/are

a. Repetetiveness

b. Irresistiblility

c. Unpleasant

d. Social withdrawal

e. Poor personal care

126. Pleural fibrosis is caused by

a. Phenytoin

b. Methysegide

c. Amiodarone

d. Ergotamine

e. Ranitidine

127. True regarding bromocriptine

a. Natural derivative

b. Synthetic derivative

c. Also has alpha blocking property

d. Decreases GI motility

e. Acts on both D1 and D2

128. A lady with 16 weeks pregnancy presents with acute appendicitis. Management includes

a. Conservative treatment

b. Do early surgery

c. Appendecectomy with termination of pregnancy

d. Appendecectomy following child birth after 3rd trimester

e. Medical treatment with surgery on recurrence

129. A lady with 4 months ammenorhea presents with pain abdomen, constipation, and vomiting. What will be done in her management

a. X ray abdomen

b. USG

c. CT scan

d. Complete obstetrical evaluation

130. True regarding hirshsprungs disease is/are

a. Seen in infants and children only

b. Absence of auerbachs plexus in the involved segment

c. The involved segment is the dilated colon

d. Bleeding per rectum is a presenting feature

e. Surgery is used in the treatment

131. True about achalasia cardia is/are

a. Dysphagia is a presenting feature

b. Absence of auerbachs plexus is the cause

c. Eosophagectomy is used in treatment

d. Barium swallow shows irregular filling defect in the lower esophagus

e. Motility improving agents are used in treatment

132. Bone marrow transplantation is indicated in

a. Osteopetrosis

b. Heamophilia

c. Mucopolysacharidosis

d. Ineffective erythropoeisis

e. Diamond Blackfan syndrome

133. Pancytopenia is seen in

a. Aplastic anemia

b. Megaloblastic anemia

c. Myelofibrosis

d. Myelodysplastic syndrome

e. Diamond Blackfan syndrome

134. Massive splenomegaly is associated with

a. Gauchers

b. Chronic kala azar

c. CML

d. Myelodysplastic syndrome

e. Splenic infarcts

135. Intravenous gammaglobulins are used in

a. Myasthenia Gravis

b. Multiple myeloma

c. ITP

d. Takayasu’s arteritis

e. HUS

136. Perurethral catheterization is indicated in which of the following conditions

a. Prostatic carcinoma

b. Urethral trauma

c. Urethral stricture

d. Before taking the patient in for appendecectomy

e. Post op retention

137. The antigen binding region on the antibody is/are

a. Hinge region

b. Constant region

c. Variable region

d. Hypervariable region

e. Idiotype region

138. ANCA is associated with

a. Wegeners granulomatosis

b. Churg struas disease

c. Microscopic Polyangitis

d. Takayasu’s arteritis

e. SLE

139. Find the correct match among the following

a. ANCA - Takayasu’s arteritis

b. Antihistone antibodies - SLE in the newborn

c. Naproxone - Pseudoporphyria

d. Antimitochondrial antibody-PBC

140. Peripheral pulmonic stenosis is associated with all except

a. Sub aortic stenosis

b. Takayasu’s arteritis

c. William’s syndrome

d. Coarctation of aorta

e. Rubella

141. Wide split S2 is seen in

a. Endocardial cushion defect

b. Ebstien anomaly

c. Transposition of great vessels

d. Anomalous origin of pulmonary artery

e. Truncus arteriosis

142. True about Hepatocellular carcinoma is/are

a. Most commonly associated with HBV/HCV

b. Cirrhosis is usually predisposing

c. Fibrolamellar variety is not associated with cirrhosis

d. Less propensity of vascular invasion

e. Alcoholic cirrhosis does not predispose to cancer

143. Immunoflourence test in skin is positive in

a. Scabies

b. Lichen planus

c. Pemphigus vulgaris

d. Erythema Multiforme

e. Atopic dermatitis

144. Mucous lesions are seen in

a. Secondary syphilis

b. Dermatitis herpetiformis

c. Psoriasis

d. Pemphigus

e. Porphyria

145. Loosers zones are seen

a. Osteoporosis

b. Hyperparathyrodism

c. Osteomalacia

d. Multiple myeloma

e. Pagets

146. Osteoarthritis commonly involves

a. Proximal interphalengeal joint

b. Distal interphalyngeal joint

c. 1st carpophalegeal joint

d. Wrist joint

e. Distal radioulnar joint

147. Early morning stiffness is seen in

a. Osteoarthritis

b. Ankylosing spondylitis

c. Rheumatoid arthritis

d. SLE associated arthritis

e. Psoriasis

148. Fracture of talus without displacement in X ray would give rise to

a. Avascular necrosis of Body of talus

b. Avascular necrosis of neck of talus

c. Osteoarthritis of ankle

d. Osteonecrosis of head of talus

149. McMurray’s test is positive in damage to

a. Anterior cruciate ligament

b. Posterior cruciate ligament

c. Medial semilunar cartilage

d. Lateral semilunar cartilage

e. Popliteal bursa

150. In anterior cruciate ligament tear which of the following tests are positive

a. Lachmans Test

b. Mcmurray’s test

c. Pivot test

d. Anterior drawers test

151. The bone density is increased in all of the following except

a. Avascular necrosis of bone

b. Uric acid deposition in the bone

c. Fracture and collapse of cancellous bone

d. Periosteal reaction

e. Flourosis

152. Regarding brucella all of the following are true except

a. Man to man transmission

b. It is a zoonosis

c. Blood culture is used for diagnosis

d. Brucella miletensis is the commonest cause

e. Transmitted through animal products

153. Disease transmitted by arboviral include

a. Yellow fever

b. Japanese encephalitis

c. Trench fever

d. Epidemic typhus

e. Dengue

154. Diseases transmitted by louse include

a. Epidemic typhus

b. Endemic typhus

c. Trench fever

d. Rocky mountain fever

e. Scrub typhus

155. True regarding point source epidemic include

a. Rapid rise

b. Rapid fall

c. Secondary peaks do not occur

d. Slow rise

e. Slow fall

156. In patients with substance abuse for maintenance drugs used is/are

a. Naltrexone

b. Naloxone

c. Disulfiram

d. Clonidine

e. Lithium

157. Ondansetron acts by

a. Acts directly on the CTZ

b. 5 HT3 antagonist

c. Acts on D1, D2 receptors

d. Inhibits vomiting center

e. Increases GIT motility

158. True about gout is

a. Occurs due to accumulation of urea crystals in the joints

b. Can be precipitated by pyrazinamide

c. Birefringent crystals are present in the joints

d. Occurs more in females

e. Due to decreased excretion of uric acid

159. Diabetes Mellitus can lead to the following complications

a. Vitreous hemorrhage

b. Rubeosis Iridis

c. Primary retinal detachment

d. 3,4th and 6th nerve palsy

e. Hypermetropia

160. Posterior subcapsular cataract is diagnosed by

a. Direct ophthalmoscopy

b. Indirect ophthalmoscopy

c. Distant direct opthalmoscopy

d. Slit lamp microscopy

e. Examination with aplain mirror at a distance of 1 m

161. Refractive power of the eye can be changed by

a. Radial keratotomy

b. Keratomileusis

c. Intraocular lens

d. LASIK

e. Photocoagulation

162. In angle closure glaucoma, treatment given to the fellow is

a. Pilocarpine eye drops

b. Atropine eye drops

c. Laser iridotomy

d. Trabeculoplasty

e. Physostigmine eye drops

163. Parenchymatous xerosis of the conjuctiva is caused by

a. Trachoma

b. Vitamin A deficiency

c. Vernal catarrh

d. Phlyctenular conjuctivitis

e. Alkali burns

164. Charcots joint is caused by all of the following except

a. Arnold chiarri malformation

b. Syrngomyelia

c. Secondary syphilis

d. Leprosy

e. Hydrocephalus

165. Short stature is seen in

a. Maternal deprivation syndrome

b. Hypothyroidism

c. Bulimia

d. Paternal smoking

e. IUGR

166. True regarding acute osteomyelitis in child is/are

a. Diagnosis is by Xray after 8-10 days of onset of infection

b. Diagnosis must be suspected on all cases of subcutaneous cellulites

c. There is diffuse tenderness at the site

d. Treatment should be for at least 4 weeks

e. Salmonella is the most common cause

167. True about mycobacterium tuberculosis is/are

a. Can produce visible colonies in a weeks time on LJ media

b. Decolorized with 20% suphuric acid

c. Facultative aerobes

d. It is niacin positive

168. Anterior scalloping of the vertebrae is seen in

a. Aortic aneurysm

b. Tuberculosis

c. Renal tumors

d. Sarcoidosis

169. Regarding aqueous humor which of the following is correct

a. It is secreted 2-3 ml/min

b. It is secreted by ciliary processes

c. It has less protein then plasma

d. It has less vitamin C then plasma

e. Provides nutrition

170. Which of the following drugs is associated with least causation of raised intraocular tension

a. Hydrocortizone

b. Prednisolone

c. Fluvamethezone

d. Triamcinolone

e. Rexamethasone

171. Which of the following are associated with increased risk of colorectal cancer

a. Increased intake of animal fat

b. Aspirin intake

c. Enteric colitis

d. Amoebic colitis

e. Ulcerative colitis

172. True about amoebic colitis is/are

a. Commonly caused by entameoba histolytica

b. Cyst found in soil contains 8 nuclei

c. Flask shaped ulcers are found

d. Most common site is the ceacum

e. Is premalignant

173. Premalignant lesions of skin include

a. Leukoplakia

b. Bowens disease

c. Pagets disease of nipple

d. Psoriasis

e. Pemphigus

174. In the diagnosis of filariasis the blood sample collected for identification of microfilaria is stored in/as

a. Citrated blood

b. EDTA

c. Oxalated blood

d. Heparinized blood

e. Defibrinogenated blood

175. Secondary messengers include

a. cAMP

b. IP3

c. DAG

d. cGMP

e. ADP

176. Increased severity of mitral stenosis is demonstrated by

a. Loud S1

b. Increased S2-OS gap

c. Prolonged diastolic murmur

d. S3

e. S4

177. Left sided pleural effusion is seen

a. Pancreatitis

b. Rheumatoid lung

c. Hypoproteinosis

d. CHF

e. Pulmonary artery obstruction due to emboli

178. True about Quinsy is/are

a. Penicillin is used in treatment

b. Abcess is located within the capsule

c. Occurs bilaterally

d. Immediate tonsillectomy is advised

e. Patient presents with toxic features and drooling of saliva

179. Transudative pleural effusion is seen

a. Renal artery stenosis

b. Nephrotic syndrome

c. SLE

d. Rheumatoid arthritis

180. Live attenuated vaccines are

a. Sabin vaccine

b. BCG

c. Varicella

d. H.Infleunza

e. HBV

181. HIV infection is associated with

a. Glandular like fever illness

b. Generalized lymphadenopathy

c. Gonococcal septicemia

d. Sinus disease

e. Presenile dementia

182. Volume of air taken in and given out during normal respiration is referred to as

a. Inspiratory reserve volume

b. Tidal volume

c. Expiratory reserve volume

d. Vital capacity

e. Inspiratory capacity

183. True regarding idiopathic pulmonary fibrosis is

a. Decreased FEV1

b. Decreased FEV/FVC

c. Decreased DLco

d. Decreased residual volume

e. Decreased TLC

184. Choose the correct match

a. Mumps -RA 27/3

b. Rubella -Jeryl lynn strain

c. Measles -Edmonston Zagreb strain

d. BCG -Danish 1331 strain

e. Polio -shwartz strain

185. Regarding Hypoxemia, it is seen in

a. Hypoventilation

b. Decreased FiO2

c. Myasthenia gravis

d. Pulmonary emboli

e. Diazepam over dose

186. SSPE is associated with

a. Mumps

b. Measles

c. Rubella

d. Typhoid

e. Diphtheria

187. In a patient with CRF which of the following drugs are to be given with caution

a. Spirinolactone

b. Amlodipine

c. Amiloride

d. Pottasium binding resins

e. Furesemide

188. Acute pancreatitis is caused by

a. Gall stones

b. Alcohol intake

c. Starvation

d. Hyperparathyroid phenomenon

e. Thyrotoxicosis

189. A patient was started on antihypertensive treatment develops renal insufficiency, the drug/drugs implicated are

a. Beta blocker

b. Alpha blocker

c. Calcium channel blocker

d. AT1 antagonist

e. Enalapril

190. Woods lamp is used in the diagnosis of

a. Tinea capatis

b. Tinea versicolor

c. Pityriasis rosea

d. Psoriasis

e. Lichen planus

191. 13 –cis retinoic acid is used in as

a. Chemoprophylactic

b. Chemotherapeutic

c. Radiosensitive

d. Radioprotective

e. Immuno stimulant

192. In patient suffering through CML the heamoglobin level falls from 11gm% to 4 gm%, in a short span of time. Also the spleen shows an increase in size. The cause for this could be

a. Accelerated CML

b. CML in blast crisis

c. Ineffective erthropoiesis

d. Myelofibrosis

e. Infection

193. True regarding Legionella pneumonia include

a. It occurs in epidemics

b. It is treated by penicillin

c. It is associated with splenomegaly

d. Can be easily diagnosed from sputum

e. More common in children

194. Chordoma commonly involves which of the following sites

a. Dorsal spine

b. Clivus

c. Lumbar spine

d. Sacrum

e. Cerical spine

195. True about oocyte is

a. It is also called primordial follicle

b. Formed after a single meiotic division

c. Maximum in number during the 5th month fetus

d. It is in prophase arrest

e. Also known as blastocyst

196. Ovary develops from

a. Mullerian duct

b. Genital ridge

c. Genital tubercle

d. Mesonephric duct

e. Sinovaginal bulbs

197. Turcots syndrome is associated with

a. Duodenal polyps

b. Familial adenosis

c. Brain tumors

d. Villous adenomas

e. Hyperplastic polyps

198. Black gun powder all of the following are found except

a. Charcoal

b. Pottassium nitrate

c. Sulphur

d. Lead peroxide

e. Arsenic

199. Haab’s straie is seen in

a. Angle closure glaucoma

b. Infantile glaucoma

c. Stargardt’s disease

d. Disciform keratitis

e. Leber’s disease

200. In a young patient presenting with recurrent vitreous heamorrage

a. Eales disease

b. CRVO

c. Proliferative retinopathy

d. Coats disease

e. Episcleritis

201. LMN lesion includes

a. Dorsal horn cells

b. Sympathetic ganglia

c. Peripheral nerve

d. Gasserian ganglia

e. Anterior horn cells

202. Functions of basal ganglia include

a. Gross motor

b. Skilled movements

c. Emotion

d. Maintaining equilibrium

e. Co-ordination of movements

203. Central muscle relaxant acts by

a. Decreasing nerve conduction

b. Inhibits spinal polysynaptic reflexes

c. Blocks conduction across nerve muscle junction

d. CNS depression

e. Decreases muscle excitation

204. Preaneasthetic medication is used for which of the following reasons

a. It decreases the autonomic reflexes

b. It helps in anesthesia

c. Reduce anesthetic side effects

d. Decrease blood pressure

e. Prevent tachycardia

205. In myasthenia gravis which of the following should not be given

a. Gallamine

b. Neostigmine

c. Aminoglycoside antibiotics

d. Metronidazole

206. WHO ORS contains

a. Na+ 2.5 gms

b. K+ 1.5 gms

c. Glucose 20 gm

d. Sucrose 108 gm %

e. Potassium bisulphate- 90

207. In IV hyperalimentation given is/are

a. Hypertonic saline

b. Fats

c. Amino acids

d. Dextrose

e. Low molecular weight dextran

208. Health is associated by

a. Mental peace

b. Adequate nutrition

c. Daily moderate physical activity

d. Yearly blood and urine examination

e. Less stress

209. CA-125 is associated with

a. Carcinoma colon

b. Ca breast

c. Ca ovary

d. Ca lung

e. Ca pancreas

210. CEA as a tumor marker is useful in carcinoma colon

a. Levels give an indication of prognosis after surgery

b. Extent of tumor

c. Post op fall in CEA reflects complete clearance of tumor

d. Follow up after surgery for recurrence

e. High levels reflect metastasis

211. True about septal heamatoma is /are

a. Common in adults

b. Occurs commonly due to trauma

c. Can lead to saddle nose deformity

d. Conservative management

e. Leads to formation of abscess after sometime

212. In management of head injury

a. Antibiotics are given for upto 48 hours

b. CT scan of head is done

c. Hydrocortisone is given

d. Complete clinical examination is required

e. Diazepam is given

213. True about CSF rhinorrhea

a. Commonly occurs due to break in cribriform plate

b. Decreased glucose content confirms diagnosis

c. Contains less amount of proteins

d. Immediate surgery is required

214. True about Fox Fordyce spot is

a. It is more common in females

b. Reflects presence of internal malignancy

c. Is premalignant

d. Present in axilla and groin

e. Presents with itching

215. Carcinoma of the right colon presents as

a. Anemia

b. Mass in the right iliac fossa

c. Bleeding PR

d. Alternate constipation and diarrhea

e. Presents with obstruction commonly

216. Immediate surgery is required in

a. Adhesions

b. Volvolus

c. Perforated appendix with paralytic ileus

d. Intestinal obstruction

e. Tubercular stricture

217. In external beam radiotherapy used is/are

a. I-123

b. Cesium 137

c. Co-60

d. Tc 99

e. Iridium –191

218. All of the following iodine isotopes are in use except

a. I 131

b. I 123

c. I 125

d. I 122

e. I 129

219. Breech presentation with hydrocephalous is managed by

a. Ceasarian section

b. Transabdominal CSF decompression

c. Pervaginal decompression of after coming head

d. Craniotomy of after coming head

220. A postmenopausal woman presenting with bleeding PV has a mass in the fornix measuring 3*3 cms. Which of the following can be considered in the diagnosis

a. Carcinoma Endometrium of uterine body

b. Tuboovarian mass

c. Ovarian theca tumors

d. Dermoid tumor of ovary

e. Subserous fibroid

221. Non irritant gas causing systemic toxicity include

a. Ammonia

b. Hydrochloric acid

c. Carbon monoxide

d. Nitrogen

e. Chlorine

222. True about adenoids is/are

a. Failure to thrive

b. Mouth breathing

c. CT scan is done to assess size

d. Immediate surgery is required for even mild symptoms

e. Glottic arch palate is seen

223. Nocardia is differentiated from actinomycosis by

a. Gram stain

b. Acid stain

c. Different clinical features

d. Facultative anaerobe

224. True about Creutzfeldt Jacobs disease is

a. Inheritable disease

b. Corneal implants transmit disease

c. It is transmitted by RNA containing organism

d. Transmitted by DNA containing organism

e. Arthropod borne disease

225. Prominent a waves are seen in all of the following except

a. Mitral stenosis

b. Tricuspid stenosis

c. Pulmonary hypertension

d. Right atrial myxoma

e. ASD

226. Uterine fibromyoma is associated with

a. Endometriosis

b. PID

c. Ca ovary

d. Amennorhea

e. Tamoxifen

227. True about hepatitis A include

a. IgG anti Hep A is used in diagnosis

b. Boiling for 5 minutes kills the virus

c. Spread by faeco-oral route

d. Incubation period is 45-180 days

e. Predisposes to cirrhosis

228. Arlt’s line is seen in

a. Opthalmia neonatorum

b. Trachoma

c. Angular conjunctivitis

d. Phlyctenular conjunctivitis

e. Vernal catarrh

229. Dietary cholesterol is transported to extra hepatic tissues by

a. IDL

b. VLDL

c. Chylomicrons

d. LDL

e. HDL

230. True regarding fibomyoma uterus is/are

a. Estrogen dependant

b. Capsulated

c. Can lead to red degeneration in pregnancy for which immediate surgery is required

d. Danazol is used in treatment

e. Pressure symptoms when present at the cervix

231. In rheumatoid arthritis

a. More common in females

b. Disease primarily affects cartilage

c. Involves small and large joints

d. Presence of RA factor is diagnostic

232. Hepatic infarcts are seen in

a. Chronic passive venous congestion

b. Acute Budd Chiarri syndrome

c. Septicemia

d. Hepatoveno-occlusive disease

e. Extra hepatic biliary obstruction

233. The surgical lobes of liver are divided on the basis of

a. Hepatic vein

b. Hepatic artery

c. Bile ducts

d. Hepatic portal vein

e. Central vein

234. Most important diameters of pelvis during labor is/are

a. Interspinous diameter in mid pelvis

b. Oblique diameter in inlet

c. AP diameter at outlet

d. Transtubercular diameter

e. Intertubercular diameter

235. Pubertal menorrhagia is managed by

a. Progesterone

b. Estrogen and progesterone

c. GnRH

d. Danazol

e. Surgery

236. Bilateral breast carcinoma is caused by

a. Scirrhous carcinoma

b. Medullary carcinoma

c. Lobular carcinoma

d. Intra ductal carcinoma

e. Paget’s disease

237. Enucleation is done in all of the following except

a. Retinoblastoma with glaucoma

b. Dystoma of ciliary body

c. Vitreous hemorrhage

d. Malignant melanoma

e. Malignant glaucoma

238. Familial Retinoblastoma is associated with

a. Presents at later age

b. More commonly bilateral

c. Associated with other malignancies

d. Better prognosis

e. Is due to mutation

239. Continous variables are depicted graphically as

a. Histogram

b. Pie chart

c. Frequency polygan

d. Bar chart

e. Olgive

240. True regarding DIC is

a. Increased PT

b. Increased PTT

c. Decreased fibrinogen degradation products

d. Decreased fibrinogen

e. Normal platelet count

241. Glucose intolerance is caused by

a. Thiazides

b. Enalapril

c. Propranolol

d. Furesemide

e. AT1 antagonist

242. True about oxytocin is/are

a. It is secreted by anterior pituitary

b. It acts on the myoepithelial cells of breast

c. It causes contraction of uterus in labor

d. It causes retention of water

e. Also has sympathetic activity

243. True about HCG is/are

a. Glycoprotien

b. Has 2 subunits

c. Increased to maximum level in 3rd trimester

d. Secreted by trophoblastic tissue

e. The alpha subunit is specific

244
 The antigen-binding region on the antibody is/are

a.
Hinge region

b.
Constant region

c. Variable region

d. Hyper variable region

e. Idiotype region

245
Prominent a waves are seen in all of the following except

a. Mitral stenosis

b. Tricuspid stenosis

c. Pulmonary hypertension

d. Right atrial myxoma

e. ASD

AIPPG.com is a free to use resourse for all PRE PG aspirants. We welcome any contribution to make this site more useful; all contributions received will be duely acknowledged. At aippg.com we do not believe in making money from young doctors. Send any feedback about this site to aippg @aippg.com

PAGE

