AIPPG.com PG ENTRANCE MADE EASY Visit Our Forums.

UPSC 2004 Jan 18th paper with answers. Corrections / omissions mail to contribute@aippg.com (CMS 2004 Exam for central govt. recruitments in INDIA)

www.aippg.com/pg for UNIFIED DOWNLOAD SYSTEM.
Answers compiled and contributed with help from Dr V. Mathur. To contribute papers/ answers mail contribute@aippg.com

1. A young woman develops left sided

pneumothorax following blunt injury to

Chest. The most appropriate site to

Insert chest tube would be

(a) 2nd intercostal space in mid clavicular line

(b) 2nd intercostal space in anterior axillary line.

(c) 5th intercostal space anterior axillary line

(d) 5th intercostal space in posterior axillary line

Ans.- [B]

2. A 24 year old man is brought to the casualty after fall from a height. His breathing is laboured and he is cyanotic. No breath sounds can be heard and right lung field is resonant. The initial management should include

(a) cricothyroidotomy

(b) endor\traheal intubation

(c) Obtaining X-ray chest

(d) Tube thoracostomy

 Ans.- (D)

3. In a motor vehicle accident the seat belt leads to following EXPECTED

(a)Reduced incidence of severe thoracic injury

(b) Occurrence of small intestine and mesenteric injury

(c) Increased severity of decelerating head injury

 Trauma to major intra abdominal

 vessels

 Ans.-(D)

5. In subcapitate fracture of neck femur, the position of the limb is

(a) Abduction

(b) External rotation

(c) Flexion and internal rotation

(d) Adduction

Ans.- (B)

6. Consider the following statements

Regarding hip dislocation:

1.Hip dislocation occurs in high velocity injuries.

2.Posterior dislocation is common.

3.Prompt reduction is required.

4.Avascular necrosis is infrequent.

Which of these statement are correct?

(a) 1 and 4

(b) 2 and 3

(c) 1,2 and 3

(d) 1,3 and 4

Ans.- (C)

7. Atlanto-axial subluxation is commonly encountered in the following conditions EXCEPT

(a) Ankylosing spondylits

(b) Gout

(c) Rheumatoid arthritis

(d) Retropharyngeal abscess

Ans.- (C)

9. In which of the following conditions is paradoxical respiratin observed ?

(a) Stove-in chest

(b) Flail chest

(c) Pneumothorax

(d) Haemopneumothorax

Ans.- (B)

10. Agent of choice for intravesical therapy for carcinoma in Situ of bladder cancer following endoscpic treatment is

(a) BCG

(b) Mitomycin

(c) Adriamycin

(d) Thiotepa

Ans.- (A)

11. During surgical exploration for hydated cyst of the liver , any of the following agents canbe used as scolicidal agent EXCEPT

(a) hypertonic sodium chloride

(b) Formalin

(c) cetrimide

(d) povidone Iodine

Ans.- (A)

12. Radical nephrectomy for renal cell carci-noma does NOT involve in the excision of

(a) kidney with Gerota's fascia

(b) Pre and Para aortic lymph nodes

(c) Adrenal gland

(d) Complete ureter with a cuff of urinary bladder

Ans.- (C)

13 The thickness of cornea is measured by using

(a) Schiotz tonometer

(b) Keratometer

(c) Pachymeter

(d) Aesthesiometer

Ans.- (C)

14 Most ideal drug in open angleglacoma with myopia is

(a) 2% pilocarpine

(b) 10% phenylephrine

(c) 0.5 % Timolol

(d) Atropine

Ans.- (C)

15 Post cricoid carcinoma of the oesophagus are best treated by

(a) radiotherapy

(b) total oesophagectomy

(c) pharyngolaryngectomy with gastric transposition

(d) intubation through growth

Ans.- (C)

16 . An 18 year old boy presents with apistaxis and unitateral nasal mass. The most likely diagonosis is

(a) Rhinoscleroma

(b) antrochoanal polyp

(c) Rhinosporidiosis

(d) Angiofibroma

Ans.- (D)

17. The most common site of carcinoma of tongue is

(a) Posterior one -third

(b) Dorsum of anterior two-third

(c) Venral surfce ofanterior two-third

(d) Lateral border of anterior two-third

 Ans.- (D)

18.Pathological anatomy of Axonotmesis does NOT include

(a) Disruption of myelin sheath

(b) Disruptin of perineurium and epineurium

(c) Wallerian degeneration

(d) Axonal regeneration and complete recovery

 Ans.- (D)

19. Laryngeal spasm induced during intubation can be prevented by the following drugs EXCEPT

(a) Fentanyl

(b) Local anaesthetic spray

(c) Rofecoxib

(d) Dilitiazem

 Ans.- (C)

20. Capnography basically monitors

(a) Central venous pressure

(b) Blood pressure during anaeshesia

(c) Concentration of exhaled CO2
(d) Concentration of inhaled O2
 Ans.- (C)

21. A newborn boy had a soft, fluctuant, lobulated mass on the posterior part of the neck , extending into axilla. The clinical diagnosis is

(a) Spring water cyst

(b) Myelocele

(c) Cystic Hygroma

(d) Bronchial cyst

 Ans.- (C)

22. A new born baby is brought to hospital with coplaint of persistent bilious vomitings soon after the birth . The baby has passed meconium. The abdomen shows minimal distension and there is no palpable lump. The most probable diagnosis is

(a) Esophagel asresia

(b) infantile pyloric stenosis

(c) duodenal atresia

(d) Ileal atresia

 Ans.- (C)

23 Match list i with list II and select the correct answer using the codes given below the Lists :

List I

List II

A. Azoospermia
1.Female inguinal canal

B. Gynecomastia
2. Indirect inguinal hernia

C. Nuck's hernia
3. Infertility

D. Bubanocoele
4. Young males

Codes :

(a) A B C D

 3 1 4 2

(b) A B C D

 2 4 1 3

(c) A B C D

 3 4 1 2

(d) A B C D

 2 1 4 3

 24. The following swellings are transilluminant EXCEPT

(a) Meningocoele

(b) Hydrocoele

(c) Thyroglossal cyst

(d) Lipoma

 Ans.- (D)

25. Which on of the following solutions is used to disinfect flxible endoscopes?

(a) 10 % chlorhexidine

(b) Absolute alcohol

(c) 2 % Glutaraldehyde

(d) 5 % Paracetic acid

 Ans.- (A)

Directions :

The following 5 (five) items consist of two statements , one labelled as the 'Asertion (A) ' and the other labelled as 'Reason (R)' . You are to examine these two statements carefully and select the correct answers to these items using the codes given below :

Codes :

(a) Both A and R are individually true and R is the correct explanation of A

(b) Both a and R are individually true but R is NOT the correct explanation of A

(c) A is true but R is false

(d) A is false but R is true

26. Assertion (A) : In uncontrolled diabetes mellitus, the patients ar prone to lactic acidosis and ketoacidosis.

Reason

(R) : In such patients, the kidneys cannot excrete lactic acid and ketoacids due to dehydration.

 Ans.- (B)

27. Assertion (A) : Right internal Jugular vein is preferred for central venous pressure monitoring.

Reason (R) : It has a straight course.

 Ans.- (A)

28. Assertion (A) : Thyroxine (T4) is more important physiological hormone than Triiodothyronine (T3).

Reason
(R) : T4 acts more slowly than T3 hormone.

 Ans.- (D)

29. Assertion (A) 99mTc HIDA, PIPDA (iminodiacetic acid) scan is a non invasive tool as Biliary scintigraphy .

Reason
(R): It shows excretion by hepatocytes and displays Biliary anatomy.

 Ans.- (A)

30. Assertion (A) : Co- trimoxazole is contraindicated in subject with G-6 -PD deficiency.

Reason
(R) : Co- trimoxazole is the drug of choice in P carinii pneumonia.

 Ans.- (B)

31. A 26 year old man complains of abdominal distension . swelling of the legs and easy fatigability . His blood pressure is 90/70 mm Hg and pulse becomes difficult to feel on inspiration. He has pedal oedema, ascites and tender hepatomegaly. Precordium is quite with loud and somewhat early apical third heart sound. The probable diagnosis is

(a) Cor Pulmonale

(b) Tricuspid stenosis

(c) Constrictive pericarditis

(d) Pulmonary stenosis

 Ans.- (C)

32. Which one of the following

E.C.G. finding represents a manifestation of digitalis Toxicity?

(a) ST segment depression

(b) Atrial Tachycardia with variable block

(c) Atrial Flutter

(d) Shortening of PR interval

 Ans.- (B)

33. Giant 'a' Waves in JVP are seen in

(a) Pulmonaryu stenosis

(b) Mitral stenosis

(c) Complete

(d) Ebstein's anomaly

 Ans.- (B)

34. Recognized features of asbestosis does NOT include

(a) calcification of pleura

(b) egg shell calcification of hilar lymph nodes

(c) clubbing of f8ingers

(d) retroctove [attemn of ventilatory defect shown by pulony function

 Ans.- (B)

35. Which one of the following statements regarding secundum Atrial - Septal defect is true ?

(a) E.C.G. shows a left -ward axis

(b) Atrial arrhythmias are uncommon

(c) Surgical correction is advisable when pulmonary -to-systemic flw ratio has reached 2

(d) Affected persons are usually symptomatic in childhood

 Ans.- (c)

36. Cystic fibrosis characteristically has following features EXCEPT

(a) Low levels of sodium and chloride in the sweat

(b) Pancreatic insufficiency

(c) Biliary cirrhosis

(d) bronchial obstuuction

 Ans.- (a)

37. A systolic murmur that becomes more prominent on standing is

feature of

(a) valvular aortic stenosis

(b) rheumatic mitral regurgitation

(c) idiopathic hypertrophic

(d) pulmonary stenosis

 Ans.- (c)

38. The anti tubercular drug safe in liver disease is

(a) INH

(b) Rifampicin

(c) Ethambutol

(d) Phrazinamide

 Ans.- (c)

39. Kartagener's syndrome is NOT associated with

(a) Situs inversus

(b) Sublaxation of lens

(c) Bronchiectasis

(d) sinusitis

 Ans.- (b)

40. Match list I (Symptoms) with List II (Diagnosis) and select the correct answer using the codes given below the Lists:

	List I

(Symptoms)
	List II

(Diagnosis)

	A. Hemoptysis
	1. Allergic bronchopulmonary aspergillosis

	B. Shortness of breath without wheeze
	2. Bronchiectasis

	C. Snoring
	3. Hamman rich syndrome

	D. Audible wheeze
	4. Sleep apnea syndrome

Codes :

(a)
A B C D

 1 4 3 2

(b) A B C D

 2 3 4 1

 (c) A B C D

 1 3 4 2

 (d) A B C D

 2 4 3 1

Ans: - - (B)

41. Which one of the following treatement mofisliyird id NOT used for management of acute blood loss due to ruputured esophageal varices ?

(a) Emdpscopic sclerotherapy

(b) Endoscopic band ligation

(c) Octreotide

(d) Propranolol

Ans: - - (D)

42. Tender hepatomegaly is NOT seen in

(a) Viral hepatitis

(b) Typhoid fever

(c) Right heart failure

(d) Liver abscess

Ans :- (B)

43. Which one of the following is a frequent cause of serum alpha foeto protien level greater than 10 times the normal upper limit ?

(a) seminoma

(b) Metastatic carcinoma of liver

(c) 'Cirrhosis of liver

(d) Oat cell tumour of lung

Ans :- (B)

44. Secretory diarrhoea does NOT occur in

(a) Medullary thyroid carcinoma

(b) Maliganant carcinoid syndrome

(c) Villous adenoma of the rectum

(d) congenital chloridorrhea

Ans :- (C)

45. Indicators of active multiplication of hepatitis B virus is

(a) HbsAg

(b) HbcAg

(c) HbeAG

(d) Anti Hbs

Ans :- (C)

46. anaemia of advanced renal insufficiency is best treated by

(a) blood transfusions

(b) recombinant human erythropoietin

(c) pareteral iron therapy

(d) folic acid

Ans :- (B)

47. Nephrotic syndrome is the hall mark of the following primary kidney diseases EXCEPT

(a) Membranous glomerulopathy

(b) IgA nephropathy (Berger's disease)

(c) Minimal change disease

(d) Focal segmental glomerulosclerosis

Ans :- (B)

48. The term 'end stage renal disease (ESRD)' is considered appropriate when GFR falls to

(a) 50 % of normal

(b) 25% of normal

(c) 10-25% of normal

(d) 5-10% of normal

Ans :- (D)

49. Normal sized to enlarged kidneys in a patient with chronic renal failure is indicative of

(a) Benign nephrosclerosis

(b) Chronic glomerulonephritis

(c) Chronic interstitial nephritis

(d) Primary amyloidpsis

Ans :-(D)

50. Which one of the following is likely to be found in a patioent weith Wernicke's aphasia

(a) Flunt speech output

(b) Normal repetition

(c) acalculia

(d) dyusarthric speech pattern

Ans :- (A)

51. Most common presention finding of multiple sclerosis is

(a) Intrancuclear opthalmoplegia

(b) Optic neuritis

(c) transverse myelitis

(d) Cerevbellar ataxia

Ans :- (B)

52. friedreich Ataxia is usually NOT associated with

(a) CNS abnormalities

(b) Peripheral nerve involvement

(c) Cardiovascular abnormalities

(d) Acid-peptic disorders

Ans :-(D)

53. The most common cause of Spontanous sub-arachnoid haemorrhage is

(a) rupture of an arterio-venous malformation

(b) saccular aneurysm

(c) Extension form intra-cerebral haemorrhage

(d) Head injury

Ans :-(B)

54. Which one of the following is NOT ture in the case of myotonic dysrophy?

(a) Cardiac defects

(b) Cataract

(c) Enlarged testis

(d) frontaL BALDNESS

Ans :-(C)

55.Which one of the following is likely to be a neoplasm of T-Lymphocytic lineage?

(a) Chronic Lyumphocytic Leukemia

(b) Burkitt's Lyumphoma

(c) Mycosis fungoides

(d) small Lyumphocytic (well differenteated) Lumphoma

Ans :- (C)

56. Consider the following :

1.Cystinuria

2.Cystinosis]

3.Hartnup's disease

4.renal glycosuria

Disorders of amino acid transport include

(a) 1 and 2

(b) 1and 3

(c) 2,3 and 4

(d) 1,2,3 and 4

Ans :- (D)

57. In patients with Glucose 6- phosphate dehydrogenase dificiency (G-6-PDdificiency) , haemolysis may be induced by the folowing EXCEPT

(a) primaquine

(b) nitrofurantoin

(c) tetracycline

(d) chloramphenicol

Ans :-(C)

58. Bleeding time is NOT usually prolonged in

(a) Haemophilia

(b) secondary thrombocytopenia

(c) scurvy

(d) Von willebrand';s disease

Ans :-(A)

59. Consider the following :

1. alcohol excess

2. Hypothyroidism

3. Thiazide therapy

4. Chronic renal failure

Hypertriglyceridaemia may be a feature of

(a) 1,2, and 3

(b) 2,3 and 4

(c) 1,3 and 5

(d) 1,2 and 4

Ans :- (C)

60. Hypersegmente Neutrophils are a feature of

(a) aplastic anaemia

(b) Megaloblastic anaemia

(c) Iron deficiency anaemia

(d) Leukemia

Ans :- (B)

61. a woman has secondary amenorrhea, hirsutism and raised serum testeserone level. Which one of the following is NOT a possible cause ?

(a) Self administration of testesterone

(b) anorexia nerovsa

(c) Polycystic ovary syndrome

(d) testicular feminisation

Ans :- (B)

62. which one of he following oral hypoglycemic agents is NOT an insulin secretogogue ?

(a) Gliclazide

(b) Glimiperide

(c) repaglinide]

(d) Rosiglitazone

Ans :- (D)

63. Consider the following :

1. Generalised oedema

2. Hyper tention

3. Hypokalemia

which of these is / are present in Conn's syndrome ?

(a) 1 and 2

(b) 2 and 3

(c) 3 Only

(d) 1,2 and 3

Ans :-(B)

64. Regarding HIV infection , which one of the following statements is true?

(a) In the latent phase, patients will have few HIV particles

(b) Infected T cells survive for a month in infected patients

(c) CD4 counts are the best predictors for disease progression

(d) Needle stick injury leads to infection in 0.3 % cases

Ans :- (C/D)

65. Which one ofthe followingis NOT true regarding Homocystinuria?

(a) downward dislocation of lans

(b) Marked osteoporosis

(c) Stroke in young

(d) autosomal dominant inheritance

Ans :- (D)

66. Consider the following conditions:

1. Copper absorption is high

2. Urinary ezxcretion of copper is high

3. Ceruloplasmin is high

4. Tissue deposition is high

Which of these are true in the case of Wilson's disease?

(a) 1,2 and 3

(b) 3 and 4

(c) 1,2 and 4

(d) 1,2,3 and 4

Ans :- (C)

67. The breeding ground for the vectors of Japanese B virus is

(a) Paddy field

(b) Mixed garbage

(c) Cooler water

(d) State food

Ans :- (A)

68. Which one of the following diseases is transmitted by a tick ?

(a) Rickettsial pox

(b) Epidemic typhus

(c) Q fever

(d) Trench fever

Ans :- (C)

69. Match List I (Viruses) with List II (Desease States) and select the correct answer using the codes given below the Lists :

List I

List II

Viruses

Disease States

A. Hepatitis B

1.Burkitt's

 Virus

lymphoma

B. Epstein Bar
r

2. Carcinoma

Virus

 of Cervix

C. HSV 2

3. Adult T cell

lukemia-lyumphoma

D. Human 'T' lymphotropic
4. Hepato-

virus III (HTLV III)
 cellular

carcinoma

Codes :

(a) A B C D

 3 2 1 4

(B) A B C D

 3 1 2 4

(C) A B C D

 4 1 2 3

(D) A B C D

 4 2 1 3

Ans :- (C)

70. The most common site of lyumphangio sarcoma is

(a) Liver

(b) spleen

(c) Post mastectomy oedema of arm

(d) retroperitoneum

Ans :- (C)

71. Match List I (Biochemical abnomality) with List II (Clinical diagnosis) and select the correct answer using the codes given below the Lists :

List I

List II

(Biochemical

(Clinical diagnosis)

Abnormality)

A. Raised alkaline
1. Pheochromo

Phosphatase

cytoma

B. Raised serum

2. Grave's

amylase

disease

C. Rised urinary

3. Obstructive

VMA levles

jaundice

D. Rised serum

4. Acute

 T4

pancretitis

Codes :

(a) A B C D

3 4 1 2

(b)
A B C D

3 4 2 1

 (c) A B C D

4 3 2 1

 (d) A B C D

 4 3 1 2

 Ans :- (A)

72. Consider the following :

Thromobolytic therapy is contraindicated

1. Irreversible ischaemia

2. Potential source of haemorrhage

3. suprainguinal occlusion

4. Critical ischaemia with neurological defict

Which of these statement are correct ?

(a) 1,2 and 3

(b) 2,3 and 4

(c) 1,2 and 4

(d) 1,3 and d4

Ans :- (B)

73. Following thyroid surgery, a patiend develoed hoarseness. weakness, decreased range of pitch or volume and fatigue after extensive use of voice . The nerve injured is

(a) Transverse cutaneous nerve of the neck (C2 and C3)

(b) External branch of the superior laryngeal nerve

(c) Recurrent laryngeal nerve

(d) Cervical sympathetic plexus

Ans :- (C)

74. The ideal management for squamous cell carcinoma of middle 1/3rd of lower lip (1 x 1 cm size) without lymph node involvement would be

(a) chemo radiotherapy

(b) Local resection followed by radio therapy

(c) Excision with primary repair

(d) Primary irradiation

Ans :- (C)

75. A 75 year old hypertensive lady has a 2x2 cm infiltrating duct cell carcinoma in the subareolar region . There are no palpable lymph nodes and distant metastases However, she had been treated for pulmonary tuberculosis 20 yers ago. The besty cause of management for her would be

(a) modified radical mastectomy followed by radiotherapy

(b) modified radical mastectomy followed by 6 cycles of chemotherapy

(c) brest conservation surgery followed by radiotherapy

(d) modyfied radical mastectomy followed y hormone therapy

Ans :-(D)

76. Consider the following :

1. Rise in the level of IgA

2. Fall in the level of opsonin

 Which of these is ./are the immunological change(s) following splenectomy?

(a) 1 only

(b) 2 only

(c) Both 1 and 2

(d) Neither 1 nor 2

Ans :- (B)

77. a retained stone impacted in distal common bile duct is seen on T-tube cholangiogram. what is the best management of stone?

(a) Dissolution therapy

(b) Operative rem oval

(c) Endoscopic sphincterotomy and stone extraction

(d) No active treatment is required

Ans :- (C)

78. Clinical feature of choledochat cyst in an adult aare

(a) pain , lump and intermittent jaundice

(b) pain, fever and progressive jaundice

(c) pain, lump and progressive jaundice

(d) pain , fever and progressive jaundice]

Ans :- (C)

79. Consider the following conditions:

1. Acute fluid collection

2. Persistent seudocyst

 pancreas

3. Pancreatic abscess

4. Infective pancreatic necrosis

Which of these are indicative of surgery in acute pancreatitis ?

(a) 1, 2 and 4

(b) 2,3 and 4

(c) 3 and 4

(d) 1,2, and 3

Ans :- (B)

80. Which one of the following statement is NOT true about Direct Inguinal Hernia?

(a) The sac is medial to inferior epigastric artery

(b) The coverings of sac include crematoria and internal spermatic fascia

(c) The sac is antero-lateral to cord structures

(d) The direct hernias are rarely congenital

Ans :-(C)

81 an elderly male patient has come with progressive dysphaia, particulary for solids with marked loss of weight . The most likely diagnosis is

(a) Achalasia cardia

(b) Carcinoma of oesophagus

(c) Reflux oesophagitis

(d) stricture oesophagus

Ans :- (B)

82.An important complication of pyloric stenosis is

(e) Metabolic acidosis

(f) Hypochloremic alkalosis

(g) Hypochloremic acidosis

(h) Hyperchloremic alkalosis

Ans :- (B)

83. Consider the following :

Upper gastro intestinal endoscopy may reveal smooth mucosa in

1. Linitis plastica

2. Lymphoma of stomach

3. Stromal tumour

4. Chronic atrophic gastritis

Which of these are corroct ?

(a) 1 and 4

(b) 1 and 3

(c) 2 and 4

(d) 1,2,3 and 4

Ans :- (C)

84. Lower gastrointstinal bleeding is defined as

(a) bleeding distal to junction of proximal 1/3rd and distal 2/3rd of transverse colon

(b) bleeding distal to junctin of proximal 2/3rd and distal 1/3rd of transverse colon

(c) Bleeding from large bowel beyond ileocaecal junction

(d) Bleeding from small bowel from beyond ligament of Treitz

Ans :- (D)

85. Which one of the following condition isdiagnosed by Tc99 Pertechnetate scintigraphy?

(a) Phryngeal diverticulum

(b) Duodenal diverticulum

(c) Meckel's diverticulum

(d) Colonic diverticulum

Ans :-(C)

86. A 65 year old woman with known duodenal ulcer being treated by H2 blocker therapy is admitted with upper gastro intestinal bleeding. After blood replacement is begun the next step in her management should be

(a) institute anti H. pylori treatement

(b) Repeated gastric lavage

(c) Endoscopy and coagulation ofbleeding vessel

(d) pyloroduodenotomy and oversewing of the bleeding vessel

Ans :-(C)

87. The most common cause of death in thermal burns is

(a) Convulsion

(b) Aspiration Pneumonia

(c) Hypovolemic shock

(d) Arrhythmias

Ans :-(C)

88. Duffy antigen on erythrocytes are receptors for

(a) P. falciparum

(b) P. vivax

(c) P. ovale

(d) p. malariae

Ans :- (B)

89. Which one of the following is NOT true about enteric fever ?

(a) Blood culture is diagnostic

(b) Bone marrow cultures are positive in the second week

(c) Widal test is diagnostic at 7th day

(d) four fold rise in widal titre is an indication of enteric fever

Ans: - (C)

90. In a patient with enteric fever bone and joint infection is seen specially in children having

(a) Aplastic anaemia

(b) HIV disease

(c) Sickle cell disease

(d) HbsAg +ve hepatitis

Ans: -(C)

91. Black dot ring worm is caused by

(a) Microsporum

(b) Trichophyton

(c) Epidermophyton

(d) Candida

Ans: -(B)

92. Infectious stage of plasmdium is

(a) Trophozoite

(b) Cryptozoite

(c) sporozoite

(d) Merozoite

Ans: -(C)

93. Reservoir of Kala Azar in India is

(a) Man

(b) Dog

(c) Pig

(d) Cattle

Ans: -(A)

94. In secondary syphilis , which oneof the following features is NOT found?

(a) Maculopapular rashes

(b) Generalised nontenddrlymphadenopathy

(c) Aortitis

(d) Follicular syphilides

Ans: -(C)

95. Consider the following:

1. Girdiasis

2. Microfiaria

3. Macrofilaria

4. Cestodes

In the treatment of which of these is alvendazole the preferred drug?

(a) 1,2,3 and 4

(b) 2 and 4

(c) 1 and 4

(d) 1 only

Ans: - (B)

96. Which one of the following antibiotics is NOT effective against Pseudomonas aeruginosa ?

(a) Ceftazidime

(b) Piperacillin

(c) Vancomycin

(d) Aztreonam

Ans: - (C)

97. Propranolol is indicated in the following conditions EXCEPT

(a) Intermittent claudication

(b) Portal hypertension

(c) Migraine

(d) Benign essential tremors

Ans: -(A)

98. Match List I (Antibiotic) with List II (Mechanism of Action) and select the correct answer using the codes given below the lists :

List I

List II

(Antibiotic)
 (Mechanism of

Action)

A. Penicillin

1. Inhibit

Dihydrofolate

reductase

B. Tetracyclin

2. Inhibit cell

 wall synthesis

C. Supphonamide

3. Inhibit RNA

binding to

ribosomes

D. Quinolone

4. Inhibit

DNA gyrase

Codes :

(a) A B C D

 2 1 3 2

 (b) A B C D

 2 3 1 4

(c) A B C D

 4 1 3 2

(d) A B C D

 4 3 1 2

Ans: - (B)

99. Prolonged allopurinal thearpy in a patient wiht gout is NOT indicated for

(a) Acute gouty arthritis

(b) Tophi

(c) Urate nephropathy

(d) Evidence of bone/joint damege

Ans: -(A)

100. Hyper triglyucridemia is NOT caused by

(a) diabetes mellitis

(b) Obesity

(c) Alcohol

(d) Cigarette smoking

Ans: - - (D)

101. Pseudo fractures are seen in

(a) osteomalacia

(b) multiple myeloma

(c) osteoporosis

(d) skeletal metastasis

Ans: - - (A)

102. Mycosis fungoides is a

(a) B cell lymphoma

(b) T cell lymphoma

(c) T cell leukemia

(d) B cell leukemia

Ans: - - (B)

103. The earliest sensation to be list in Hansen's disease is

(a) Touch

(b) Temperature

(c) Pain

(d) Vibration

Ans: - - (B)

104. A 30 years old nurse whose job requires frequent hand washing; has noted a small erosive skin lesion between third inter digital web of right hand. The best therapy for this condition would be

(a) Topical 5 flurouracil

(b) Topical clotrimazole

(c) Oral griseofulvin

(d) Topical hydrocortisone

Ans: - - (B)

105. Consider the following statements regadingrheumatoid arthritis:

1. The syunovial fluid is turbid .

2. syunovial fluid mucin clot test is good.

3. synovial fluid complement level is decreased.

4. Synovial membrane histology characteristically shows severe synovial lining proliferation and presence of lymphoid follicles.

Which of these statements are correct ?

(a) 1,2 and 3

(b) 1,3 and 4

(c) 1,2 and 4

(d) 2,3 and 4

Ans: - - (B)

106. Palpable purpura mayu be seen in the following EXCEPT

(a) Scurvy

(b) acute meningococcemia

(c) Vasculitis

(d) Essential mixed cryoglobulinemia

Ans: - - (A)

107. Early onset rhematoid arthritis with positive rheumatoid factor is more likely to have

(a) Self limiting disease

(b) more persistent disease activity

(c) liss systemic involvement

(d) distal inter-phlangeal involvement

Ans: - - (B)

108. Lithium is the drug of choice in the management of

(a) Bipolar disorder

(b) Obsessive-Compulsive disorder

(c) Anxiety neurosis

(d) Schizophrenia

Ans: - - (A)

109. Anxiety neurosis is characterized by all EXCEPT

(a) suicidal intent

(b) panic attacks

(c) multiple somatic complaints

(d) over-concern

Ans: - - (A)

110. Match List I (Clinical Condition) with List II (Drug Management) and select the correct answer using the codes given below the Lists:

 List I

List II

(Clinical Condition)
(Drug Management)

A. Delirium
1. Resperidone

B. alzheimer's disease
2. Donepezil

C. Schizophrenia 3.Benzodiazep ines
 D. Acute extra

4. Haloperidol

Pyramidal

Symptoms in

Schizophrenic patient

 Under treatment

Codes :

(a) A B C D

 3 2 1 4

(b) A B C D

 3 1 2 4

(c) A B C D

 4 1 2 3

Ans: - - (A)

111. Drug of choice in obsessive compulsive neurosis is

(a) Clomipramine

(b) Haloperidol

(c) Clonazepam

(d) Carbamezapine

Ans: - - (A)

112. The mode of inheritance of familial adenomatosis polyposis is

(a) autosomal dominance

(b) autosomal recessive

(c) X liked recessive

(d) polygenic

Ans: - - (A)

113. The most likely diagonosis in the case of a patient with multiple pulmonary cavities, haematuria and red cell casts is

(a) anti GBM disease

(b) Chrug-struss allergic granulomatosis

(c) systemic lupuserythematosus

(d) Wegner's granulomatosis

Ans: - - (A)

114. A patient is admitted with history of overdose of warfrin.Prothrombin time is significantly prolonged and the patient has echymosis and hemetemosis. Therapeutic choices should include

1. Vitamin K

2. Naloxone

3. Fresh fozen plasma

4. N acetylcysteine

Select thecorrect answer using the codes given below:

Codes :

(a) 1 only

(b) 1 and 3

(c) 2 and 4

(d) 1,2 and 3

Ans: - - (B)

115. N- acetyl Penicillamine is used in the treatment of poisoning by

(a) Mercury

(b) Lead

(c) Cadmium

(d) Arsenic

Ans: - (A)

116. HLA B 27 is usually detected in the following condition EXCEPT

(a) Systemic lupus erythematosus

(b) Ankylosing spondylitis

(c) Psoriatic arthritis

(d) Reactive arthritis

Ans: - - (A)

117. The use of which one of the following may cause cardiomyopathy?

(a) adriamycin

(b) Carboplatin

(c) Dactinomycin

(d) Etoposide

Ans: - (A)

118. A 60 years old lady underwent abdominal surgery and on the 4thpost -operative day she was diagnosed to have Systemic Inflammatory Response Syndrome (SIRS). What are the features of SIRS?

1. Normal body temperature and normal respiratory rate

2. WBC>12x109 /L (OR)

<4x109/L

3. Respiratory rate > 20 breaths/ minute and heart rate >90 beats/minute

4. Respiratory rate <10 breaths/ minute

Select the correct answer using the codes given below :

Codes :

(a) 1 and 4

(b) 1 and 2

(c) 2 and 3

(d) 2 and 4

Ans: - - (C)

119. Which one of the following is NOT a principle followed in the management of missile injuries?

(a) Excision of all dead muscles

(b) Removal of foreign bodies

(c) Removal of fragments of bone

(d) Leaving the wound open

Ans: - - (C)

120. The pathjogenesis of which one of the following infections does NOT occur through an exotoxin?

(a) Staphylococcus aureus

(b) Escherichia coli

(c) Clostridum botulinum

(d) Streptococcus pyogenes

Ans: - - (D)

www.AIPPG.com has over 12000 MCQS and EMQS FOR FREE Download for PLAB / USMLE / AIIMS.

Visit our forums at www.aippg.net/forum Separate and most visited forums for pg entrance / difficult questions / PLAB / USMLE / DNB.

(AIPPG.com 2001-2004 ALL RIGHTS RESERVED.

PAGE
Page 14 of 14
www.AIPPG.com for PG entrance / PLAB / USMLE forums and downloads

