Step 1 
Biochemistry
1. Which of the following is the mRNA start codon in most cases? 
A. UAA 
B. AGU 
C. AUG 
D. UGA 
2. Which of the types of RNA is the smallest? 
A. mRNA 
B. tRNA 
C. rRNA 
3. Which of the following is not considered a pyrimidine? 
A. C 
B. T 
C. U 
D. G 
4. Which of the following is paired correctly? 
A. A-G 
B. C-G 
C. A-U 
D. G-T 
5. Which of the following characterizes a Western blot? 
A. Antibody/protein hybridization 
B. DNA/RNA combination 
C. RNA transcription 
D. Polymerase chain reaction 
6. Which of the following is the approximate prevalence ratio for cystic fibrosis? 
A. 1: 25,000 
B. 1: 5,000 
C. 1: 2,000 
D. 1: 800 
7. Which of the following divisions of cell growth precedes Mitosis in the cell cycle? 
A. G 
B. G 
C. S 
D. G0 
8. Down syndrome is directly linked to a genetic abnormality of chromosome? 
A. XXII 
B. XXI 
C. XIIX 
D. XV 
9. Which of the following is a characteristic of the Hardy-Weinberg law? 
A. Mating between species occurs at a set rate. 
B. Migration is a considerable factor. 
C. Mutation occurs at the locus 
D. Genotype selection does not occur at the locus 
10. Which of the following is not a characteristic of Hurler's syndrome? 
A. Autosomal recessive condition 
B. Associated with delayed mental development 
C. Spasticity 
D. Corneal deficits 
11. Which of the following is not a characteristic of Krabbe's disease? 
A. Autosomal recessive condition 
B. Spasticity 
C. Nausea 
D. Optic nerve deficits 
12. Which of the following is not a characteristic of Fabry's disease? 
A. X-linked disease 
B. Low levels of alpha-galactosidase A 
C. Profound muscular weakness 
D. Increased levels of ceramide trihexoside 
13. Which of the following is not a characteristic of Sickle Cell Anemia? 
A. More common in African Americans 
B. Autosomal dominant 
C. Mutation in beta-globin 
D. Intense chronic pain 
14. Which of the following is not a characteristic of the Southern blot? 
A. DNA hybridization 
B. Use of a filter and film combination 
C. Activated by antigen/antibody reactions 
D. Uses a DNA sample 


15. Which of the following is not a characteristic of S-adenosyl-methionine? 
A. May be associated phosphocreatine 
B. Considered a rate limiting enzyme of glycolysis 
C. Aids in the transfer of methyl 
D. Byproduct of Methionine and ATP combination 
16. Which of the following is not an activated carrier? 
A. ATP 
B. SAM 
C. TPP 
D. GMP 
17. The end product of the TCA cycle produces ____ NADH. 
A. 3 
B. 4 
C. 5 
D. 6 
18. How many ATP are required to transform pyruvate into glucose? 
A. 5 
B. 6 
C. 7 
D. 8 
19. Which of the following is not a derivative of the amino acid (Tryptophan)? 
A. Melatonin 
B. Serotonin 
C. Creatine 
D. Niacin 
20. Pompe's disease is a type ___ glycogen storage disease. 
A. I 
B. II 
C. III 
D. IV 
Answer Key 
1. C 2. B 3. D 4. B 5. A 6. C 7. A 8. B 9. D 10. C 11. C 12. C 13. B 14. C 15. B 16. D 17. A 18. B 19. C 20. B 


Behavioral Science
1. Which of the following is not one of the key steps in the grief process? 
A. Denial 
B. Anger 
C. Bargaining 
D. Rejection 
2. Which of the following matches the definition: covering up a weakness by stressing a desirable or stronger trait? 
A. Compensation 
B. Projection 
C. Rationalization 
D. Dysphoria 
3. Which of the following waveforms is most commonly found with light sleepers? 
A. Theta 
B. Alpha 
C. Beta 
D. Zeta 
4. Which of the following months matches with an infant first having the ability to sit-up independently? 
A. 4 months 
B. 6 months 
C. 8 months 
D. 10 months 
5. Object permanence for toddlers develops in this age range? 
A. 5-10 months 
B. 10-14 months 
C. 12-24 months 
D. 15-24 months 
6. Which of the following matches the definition: attributing of our own unwanted trait onto another person? 
A. Compensation 
B. Projection 
C. Rationalization 
D. Dysphoria 


7. Which of the following matches the definition: the justification of behaviors using reason other than the real reason? 
A. Compensation 
B. Projection 
C. Rationalization 
D. Dysphoria 
8. Which of the following matches the definition: response to severe emotion stress resulting in involuntary disturbance of physical functions? 
A. Conversion disorder 
B. Depressive reaction 
C. Bipolar disorder 
D. Alzheimer's disease 
9. Which of the following waveforms is most commonly found when you are awake? 
A. Theta 
B. Alpha 
C. Beta 
D. Zeta 
10. The REM sleep cycle occur approximately every ____ minutes? 
A. 45 
B. 60 
C. 75 
D. 90 
11. Which of the following reflexes is not found at birth? 
A. Babinski 
B. Palmar 
C. Moro 
D. Flexion 
12. Parallel play for toddlers develops in this age range? 
A. 5-10 months 
B. 10-14 months 
C. 12-24 months 
D. 24-48 months 
13. Which of the following is not a sign of anxiety? 
A. Dyspnea 
B. Hyperventilation 
C. Moist mouth 
D. GI symptoms 

14. Which of the following best describes a person that is completely awake falling asleep spontaneously? 
A. Cataplexy 
B. Narcolepsy 
C. Transitional sleep 
D. REM absence 
15. Which of the following best describes a person that is unable to tell you were there hand or foot is? 
A. Autotopagnosia 
B. Cataplexy 
C. Ergophobia 
D. Anosognosia 
16. Which of the following is not a characteristic of a panic disorder? 
A. Nausea 
B. Excessive perspiration 
C. Urination 
D. Chest pain 
17. Which of the following categories would a 70 year old adult be placed in? 
A. Intimacy vs. Isolation 
B. Generativitiy vs. Stagnation 
C. Integrity vs. Despair 
D. Longevity vs. Guilt 
18. Which of the following categories would a 60 year old adult be placed in? 
A. Intimacy vs. Isolation 
B. Generativitiy vs. Stagnation 
C. Integrity vs. Despair 
D. Longevity vs. Guilt 
19. Which of the following categories would a 20 year old adult be placed in? 
A. Intimacy vs. Isolation 
B. Generativitiy vs. Stagnation 
C. Integrity vs. Despair 
D. Longevity vs. Guilt 
20. Which of the following describes a person using words that have no known meaning? 
A. Neologisms 
B. Neolithic 
C. Verbalism 
D. Delusional blocking 
Answer Key 
1. D 2. A 3. A 4. B 5. A 6. B 7. C 8. A 9. C 10. D 11. D 12. D 13. C 14. A 15. A 16. C 17. C 18. B 19. A 20. A 
Circulation
1. Prothrombin is a ____ globulin and is produced by the _____. 
A. Alpha, Kidney 
B. Alpha, Liver 
C. Beta, Kidney 
D. Beta, Liver 
2. The right coronary artery divides to form the posterior interventricular artery and the ___ artery. 
A. Marginal 
B. LVC 
C. RVC 
D. LAD 
3. Blood flowing into the cardiac veins enters the _______ next. 
A. Coronary Sinus 
B. Left Ventricle 
C. Right Ventricle 
D. Left Atrium 
4. If you are using a stethoscope and trying to detect the tricuspid valve which of the following would be the best location? 
A. Within 2 inches of the xyphoid process 
B. On the right side of the sternum 
C. On the left side of the sternum near the midpoint 
D. On the left side of the sternum near the midpoint of the sixth rib 
5. Which of the following occurs during ventricular systole? 
A. Increased aortic pressure 
B. Increased ventricular volume 
C. Dup heart sound 
D. P wave 
6. Which of the following occurs during ventricular diastole? 
A. Increased aortic pressure 
B. Increased ventricular volume 
C. Lub heart sound 
D. T wave 
7. The innermost layer of a blood vessel is lined with _______ ______ cells 
A. Simple squamous 
B. Stratified squamous 
C. Simple cuboidal epithelium 
D. Stratified cuboidal epithelium 
8. Angiotension can directly cause the release of ____ from the adrenal cortex. 
A. Renin 
B. Aldosterone 
C. Calcitonin 
D. Thyroxine 
9. Cardiac output is the product of ____ and ____. 
A. HR and Disastolic pressure 
B. HR and Stroke Volume 
C. HR and EF 
D. Diastolic and Systolic pressure 
10. Pulmonary edema is most like associated with a failing _____ _____. 
A. Right atrium 
B. Left atrium 
C. Right ventricle 
D. Left ventricle 
11. Which of the following is the first branch off the aortic arch? 
A. Common carotid 
B. Brachiocephalic 
C. Right Subclavian 
D. Thoracic 
12. The brachiocephalic artery divides to form the right common carotid and the ____ ____ artery. 
A. Left subclavian 
B. Right subclavian 
C. Left common carotid 
D. Right thoracic artery 
13. Which of the following arteries creates the left spenic, hepatic and gastric arteries? 
A. Left sacral artery 
B. Celiac artery 
C. Suprarenal artery 
D. Phrenic artery 
14. Which of the following is not considered a major branch off of the descending thoracic aorta? 
A. Mediastinal artery 
B. Renal artery 
C. Bronchial artery 
D. Posterior intercostals artery 


15. Which of the following is not considered a major branch off of the abdominal aorta? 
A. Phrenic artery 
B. Common iliac artery 
C. Gonadal artery 
D. Mediastinal artery 
16. Which of the following is not considered a major branch off of the femoral artery? 
A. Superficial pudendal arteries 
B. Deep external pudendal arteries 
C. Superficial circumflex iliac artery 
D. Deep circumflex iliac artery 
17. Which of the following is not considered a tributary of the portal vein? 
A. Inferior mesenteric vein 
B. Splenic vein 
C. Left gastric vein 
D. Subclavian vein 
18. Inside the cranial cavity the vertebral arteries form the ____ artery. 
A. Basilar 
B. Common Carotid 
C. MCA 
D. PCA 
19. Pulse pressure (pp) is considered the _____. 
A. Difference between the systolic and diastolic pressure 
B. The sum of the systolic and diastolic pressure 
C. The inverse of the blood pressure 
D. Half of the systolic pressure 
20. _____ nerves can be found joining the SA and AV nodes in the heart. 
A. Accelerator 
B. Phrenic 
C. Thoracic 
D. Gastric 
Answer Key 
1. B 2. A 3. A 4. A 5. A 6. B 7. A 8. B 9. B 10. D 11. B 12. B 13. B 14. B 15. D 16. D 17. D 18. A 19. A 20. A


Diabetes
1. Insulin inhibits the release of _______. 
A. Glucagon 
B. ADH 
C. Beta cells 
D. Somatostatin 
2. Which of the following is caused by insulin release? 
A. Increased breakdown of fats 
B. Increase breakdown of proteins 
C. Decreased blood sugar 
D. Causes glucose to be phosphorylated in kidney 
3. Glucagon causes increased blood sugar and causes slow breakdown of glycogen in the liver. 
A. TRUE 
B. FALSE 
4. As blood glucose decreases glucagon is inhibited. 
A. TRUE 
B. FALSE 
5. Glucagon increases blood levels of glucose by causing liver to breakdown glycogen. 
A. TRUE 
B. FALSE 
6. Which of the following is not true about Type I DM? 
A. May be linked to autoimmunity 
B. Onset usually prior to age 20 
C. Beta islet cells destroyed 
D. Does not require insulin injections 
7. Which of the following is not true about Type II DM? 
A. Considered adult onset diabetes 
B. Cause unknown may be due to genetics 
C. Require insulin 80% of cases 
D. May take a drug that sensitize cells or increase insulin release 
8. Which of the following is not an effect of diabetes? 
A. Small vessel occlusion 
B. Necrosis of extremities 
C. Ketone Body production 
D. Decreased fat metabolism 
9. Which of the following is not an indicator of a hypoglycemic condition? 
A. Fatigue 
B. Poor appetite 
C. Tachycardia 
D. Confusion 
10. Which of the following is not an adverse effect of oral hypoglycemics? 
A. Hypoglycemia 
B. Headache 
C. Rashes 
D. Projectile vomiting 
11. Which of the following is not an adverse effect of glucagon? 
A. Allergic reaction 
B. Vomiting 
C. Nausea 
D. Fever 
12. Which of the following drugs may be given as an immunosuppressant soon after onset of Type I Diabetes? 
A. Torsemide 
B. Cyclosporine 
C. Clofibrate 
D. Ceftriaxone 
13. Which of the following is not considered an endocrine hormone? 
A. Renin 
B. Insulin 
C. Glucagon 
D. Somatostatin 
14. What type of cells secrete glucagon? 
A. Beta cells 
B. Alpha cells 
C. Plasma cells 
D. Acinar cells 
15. What type of cells secrete insulin? 
A. Beta cells 
B. Alpha cells 
C. Plasma cells 
D. Acinar cells 

16. Which of the following would not be considered an acute effect of diabetes mellitus? 
A. Polyuria 
B. Weight gain 
C. Polydipsia 
D. Polyphagia 
17. Which of the following is not an accurate test for diabetes? 
A. Glucose tolerance test 
B. HbA 
C. Fasting serum glucose 
D. Fasting glucagon test 
18. Which of the following is not an indicator of diabetic ketoacidosis? 
A. Hyperthermia 
B. Nausea/Vomiting 
C. Slow and shallow breathing 
D. Psychosis leading to dementia 
19. Which of the following is not related to a chronic diabetes mellitus condition? 
A. Atherosclerosis 
B. Neuropathy 
C. Glaucoma 
D. Hypotension 
20. Which of the following conditions is not linked to diabetic ketoacidosis? 
A. Cerebral edema 
B. Arrhythmias 
C. Peptic ulcers 
D. Mucormycosis 
Answer Key 
1. A 2. C 3. B 4. B 5. A 6. D 7. C 8. D 9. B 10. D 11. D 12. B 13. A 14. B 15. A 16. B 17. D 18. C 19. D 20. C 


Gastrointestinal

1. Which of the following is not a specific element of duodenal ulcers? 
A. Primarily affects males 
B. Occasional malignancy 
C. Can lead to weight gain 
D. Affects people over 65 
2. Which of the following is not a specific element of Hepatitis C? 
A. Vaccine available 
B. May be transmitted with sexual contact 
C. Inflammation of the liver 
D. Lifetime carrier 
3. Which of the following Vitamins is not stored in the Liver? 
A. Vitamin A 
B. Vitamin B 
C. Vitamin C 
D. Vitamin D 
4. Which of the following is not a contributor to a condition of ascites? 
A. Elevated levels of aldosterone 
B. Hypertension 
C. Low levels of albumin 
D. Elevated levels of angiotension I 
5. Which of the following drugs is a histamine blocker and reduces levels of gastric acid? 
A. Omeprazole (Prilosec) 
B. Metoclopramide (Reglan) 
C. Cimetidine (Tagamet) 
D. Magnesium Hydroxide (Maalox 
6. Which of the following drugs is an antacid? 
A. Omeprazole (Prilosec) 
B. Metoclopramide (Reglan) 
C. Cimetidine (Tagamet) 
D. Magnesium Hydroxide (Maalox) 
7. Which of the following drugs is a dopamine antagonist? 
A. Omeprazole (Prilosec) 
B. Metoclopramide (Reglan) 
C. Cimetidine (Tagamet) 
D. Magnesium Hydroxide (Maalox) 
8. Another name for the Whipple procedure is a ________. 
A. Cholangiopancreatography 
B. Pancreatoduodenectomy 
C. Cholangiogram 
D. Cholecystogram 


9. Which of the following microorganisms has been linked to Parotitis? 
A. Staphylococcus aureus 
B. Schistosoma 
C. Wucheria bancrofti 
D. Trypanosoma cruzi 
10. What type of cell releases somatostatin? 
A. b cells 
B. a cells 
C. plasma cells 
D. D cells 
11. What type of cell releases glucagon? 
A. b cells 
B. a cells 
C. plasma cells 
D. D cells 
12. What type of cell releases insulin? 
A. b cells 
B. a cells 
C. plasma cells 
D. D cells 
13. Another name for the (Billroth II)procedure is a ________. 
A. Gastrojejunostomy 
B. Gastroduodenostomy 
C. Cholangiogram 
D. Cholecystogram 
14. Another name for the (Billroth I)procedure is a ________. 
A. Gastrojejunostomy 
B. Gastroduodenostomy 
C. Cholangiogram 
D. Cholecystogram 
15. Which of the following arteries supplies blood primarily to the Midgut? 
A. IMA 
B. Celiac 
C. SMA 
D. Axillary 


16. Which of the following is not considered a right of medication? 
A. Dose 
B. Time 
C. Route 
D. Limit 
17. Another name for the Myenteric plexus is the ________. 
A. Submucosal plexus 
B. Branchial plexus 
C. Auerbach's plexus 
D. Lumbar plexus 
18. Which of the following enzyme breaks down starches to maltose. 
A. Amylase 
B. Lipase 
C. Trypsinogen 
D. Pepsin 
19. Which of the following is not considered an H2 blocker? 
A. Ranitidine (Zantac) 
B. Famotidine (Pepcid) 
C. Cimetidine (Tagament) 
D. Sucralfate (Carafate) 
20. Which of the following drugs aids in gastric emptying? 
A. Cisapride (Propulsid) 
B. Ranitidine (Zantac) 
C. Famotidine (Pepcid) 
D. Tranylcypromine sulfate (Parnate) 
Answer Key 
1. D 2. A 3. C 4. D 5. C 6. D 7. B 8. B 9. A 10. D 11. B 12. A 13. A 14. B 15. C 16. D 17. C 18. A 19. D 20. A 


Gross Anatomy

1. Which of the following is not a muscle identified in the rotator cuff? 
A. Teres Major 
B. Teres Minor 
C. Infraspinatus 
D. Supraspinatus 
2. Which of the following is not a component of the unhappy triad? 
A. MCL 
B. PCL 
C. ACL 
D. Medial Meniscus 
3. Which of the following is not included in the femoral triangle? 
A. Femoral Artery 
B. Femoral Nerve 
C. Femoral Vein 
D. Femoral Ligament 
4. Which of the following is not a component of the carotid sheath? 
A. Cranial nerve X 
B. Common carotid artery 
C. Internal jugular vein 
D. Cranial nerve IX 
5. Which of the following spinal dermatome level corresponds with the landmark of the inguinal ligament? 
A. T10 
B. L1 
C. L3 
D. L5 
6. Which of the following nerves innervates the deltoid? 
A. Radial 
B. Cranial nerve XI 
C. Subscapular 
D. Axillary 
7. Wrist extensors are primarily controlled by what nerve? 
A. Radial 
B. Ulnar 
C. Median 
D. Tibial 
8. Adductor pollicis in the hand is controlled by which nerve? 
A. Radial 
B. Ulnar 
C. Median 
D. Tibial 


9. Which of the following arteries is the most frequent site of coronary artery stenosis? 
A. LCA 
B. RCA 
C. LAD 
D. PD 
10. Which of the following nerves is not directly linked to the L2-L3 spinal level? 
A. Tibial 
B. Obturator 
C. Femoral 
11. Which of the following passageways contain the maxillary nerve and blood vessels? 
A. Stylomastoid foramin 
B. Inferior orbital fissure 
C. Foramen ovale 
D. Carotid canal 
12. Which of the following passageways contain the facial nerve and blood vessels? 
A. Stylomastoid foramin 
B. Inferior orbital fissure 
C. Foramen ovale 
D. Carotid canal 
13. Which of the following passageways contain the internal carotid artery? 
A. Foramen rotundum 
B. Condylar canal 
C. Foramen ovale 
D. Carotid canal 
14. Which of the following is the most common site of disc herniation? 
A. C6-7 
B. T12-L1 
C. L4-5 
D. L5-S1 
15. Which of the following ligaments is not found in the knee? 
A. Patellar ligament 
B. Oblique popliteal ligament 
C. Arcuate popliteal ligament 
D. Deltoid ligament 


16. Which of the following nerves innervates the teres minor muscle? 
A. Subscapular nerve 
B. Suprascapular nerve 
C. Axillary nerve 
D. Pectoral nerve 
17. Which of the following nerves innervates the pronator teres muscle? 
A. Radial 
B. Median 
C. Musculocutaneous 
D. Ulnar 
18. Which of the following supplies the muscles of the perineum? 
A. Pudendal nerve 
B. Sciatic nerve 
C. Femoral nerve 
D. Tibial nerve 
19. Which of the following eye muscles rotates the eye downward and away from midline? 
A. Inferior oblique 
B. Superior oblique 
C. Inferior rectus 
D. Superior rectus 
20. Which of the following eye muscles rotates the eye upward and toward midline? 
A. Inferior oblique 
B. Superior oblique 
C. Inferior rectus 
D. Superior rectus 
Answer Key 
1. A 2. B 3. D 4. D 5. B 6. D 7. A 8. B 9. C 10. A 11. B 12. A 13. D 14. D 15. D 16. C 17. B 18. A 19. B 20. D 


İntegumentary

1. Which of the following is a longitudinal incision through eschar and down to subcutaneous tissue? 
A. Escharotomy 
B. Dehiscence 
C. Transection 
D. Escharotic's procedure 

2. Which of the following types of wounds match the criteria: plantar aspect of foot, met heads, heel? 
A. Arterial 
B. Plantar 
C. Venous 
D. Diabetic 
3. Which of the following terms matches: water and electrolytes (clear)? 
A. Exudate 
B. Transudate 
C. Serosanguineous 
D. Induration 
4. Which of the following edema assessment levels corresponds with: Depression resolving in 10-15 sec? 
A. +1 
B. +2 
C. +3 
D. +4 
5. Which of the following terms matches the statement: to increase the fibrous element; to make hard as in the presence of cellulites? 
A. Induration 
B. Necrosis 
C. Eschar 
D. Maceration 
6. Following the rule of nines. What percent would a third degree burn to the entire arm and back cover? 
A. 28% 
B. 27% 
C. 20% 
D. 18% 
7. Which of the following matches the defintion: A full thickness skin loss involving damage or necrosis of subcutaneous tissue that may extend down to but not through underlying fascia, infection and/or necrosis may be present? 
A. Stage I wound 
B. Stage II wound 
C. Stage III wound 
D. Stage IV wound 
8. Which of the following types of wound is indicated by the definition: relatively painless, decreased with elevation? 
A. Arterial 
B. Plantar 
C. Venous 
D. Diabetic 
9. Which of the following matches the definition: The loss of circulatory fluids into interstitial spaces? 
A. Hypovolemia 
B. Necrosis 
C. Eschar 
D. Maceration 
10. An emollient has a/an _____ effect. 
A. Pruritic 
B. Antipruritic 
C. Rupture 
D. Impetigo 
11. Which of the following is the outermost layer of the epidermis? 
A. Stratum spinosum 
B. Stratum corneum 
C. Stratum granulosum 
D. Stratum basale 
12. Which of the following is the deepest layer of the epidermis? 
A. Stratum spinosum 
B. Stratum corneum 
C. Stratum granulosum 
D. Stratum basale 
13. Which of the following is beneath the stratum corneum? 
A. Stratum spinosum 
B. Stratum corneum 
C. Stratum granulosum 
D. Stratum basale 
14. Vitamin D is created from _________ by skin cells. 
A. Dehydrocholesterol 
B. Cholesterol 
C. Hydrocholesterol 
D. Hydrodermis 
15. Which of the following is another name for blackheads associated with acme? 
A. Pustules 
B. Sebaceous 
C. Eccrine 
D. Comedones 


16. Which of the following identifies skin from a cadaver used in a burn graft? 
A. Homograft 
B. Autograft 
C. Allograft 
D. Xenograft 
17. Which of the following is a disease characterized by hyperactive sebaceous glands and often associated with dandruff? 
A. Keloid 
B. Seborrhea 
C. Eczema 
D. Urticaria 
18. Which of the following is a disease characterized by the presence of hives? 
A. Keloid 
B. Seborrhea 
C. Eczema 
D. Urticaria 
19. Which of the following is a disease characterized by a skin rash that is blistering and itchy? 
A. Keloid 
B. Seborrhea 
C. Eczema 
D. Urticaria 
20. Sebaceous glands secrete _______. 
A. Sebum 
B. Impetigo 
C. Serous 
D. Sirius 
Answer Key 
1. A 2. D 3. B 4. B 5. A 6. B 7. C 8. B 9. A 10. A 11. B 12. D 13. C 14. A 15. D 16. A 17. B18. D 19. C 20. A 

Lymphatic

1. Which of the following is not directly associated with the lymphatic pathway? 
A. Lymphatic trunk 
B. Collecting duct 
C. Subclavian vein 
D. Carotid arteries 
2. The thymus is responsible for secreting _____ from epithelial cells. 
A. Thymosin 
B. Growth hormone 
C. Macrophages 
D. Plasma cells 
3. Which of the following types of cytokines is responsible for the growth and maturation of B cells? 
A. Interleukin-1 
B. Interleukin-2 
C. Interleukin-4 
D. Interleukin-7 
4. Which of the following types of immunoglobulins is the most responsible for promoting allergic reactions? 
A. IgA 
B. IgM 
C. IgD 
D. IgE 
5. Which of the following types of immunoglobulins is located on the surface of most B-lymphocytes? 
A. IgA 
B. IgM 
C. IgD 
D. IgE 
6. Which of the following types of immunoglobulins does not cross the barrier between mother and infant in the womb? 
A. IgA 
B. IgM 
C. IgD 
D. IgE 
7. Which of the following is not an autoimmune disease? 
A. Graves disease 
B. Myasthenia gravis 
C. Insulin-dependent diabetes mellitus 
D. Alzheimer's disease 
8. T-cell activation requires a/an _______ cell. 
A. Activation 
B. Accessory 
C. Plasma 
D. Helper 
9. The thymus is located with the _______. 
A. Mediastinum 
B. Peristinum 
C. Epistinum 
D. Endostinum 
10. Which of the following statements is false regarding the spleen? 
A. Divided up into lobules 
B. Similar to a large lymph node 
C. Contains macrophages 
D. Limited blood within the lobules 
11. Which of the following is not considered a central location of lymph nodes? 
A. Cervical 
B. Axillary 
C. Inguinal 
D. Tibial 
12. Lymphocytes that reach the thymus become _____. 
A. T-cells 
B. B-cells 
C. Plasma cells 
D. Beta cells 
13. Lymphocytes that do not reach the thymus become _____. 
A. T-cells 
B. B-cells 
C. Plasma cells 
D. Beta cells 
14. Which of the following is associated with a B cell deficiency? 
A. Job's syndrome 
B. Chronic granulomatous disease 
C. Bruton's agammaglobulinemia 
D. Wiskott-Aldrich syndrome 
15. Which of the following is the autoantibody for systemic lupus? 
A. Anti-microsomal 
B. Antinuclear antibodies 
C. Anti-gliadin 
D. Anti-histone 
16. The TB skin test is an example of ______. 
A. Delayed hypersensitivity 
B. Serum sickness 
C. Cytotoxic reaction 
D. Arthus reaction 
17. Which of the following types of cytokines is secreted by macrophages? 
A. IL-1 
B. IL-2 
C. IL-3 
D. IL-4 
18. Which of the following types of immunoglobulins binds complement? 
A. IgA 
B. IgD 
C. IgE 
D. IgG 
19. Which of the following is a key component of cytotoxic T cells? 
A. CD2 
B. CD4 
C. CD8 
D. CD10 
20. Which of the following is not a primary target group of T cells? 
A. Viruses 
B. Toxins 
C. Fungi 
D. TB 
Answer Key 
1. D 2. A 3. C 4. D 5. C 6. A 7. D 8. B 9. A 10. D 11. D 12. A 13. B 14. C 15. B 16. A 17. A 18. D 19. C 20. B 

Microbiology

1. Which of the following structures contains genes for enzymes and antibiotic resistance? 
A. Plasmid 
B. Pilus 
C. Capsule 
D. Plasma Membrane 


2. Which of the following is the most important structure related to microbial attachment to cells? 
A. Flagellum 
B. Plasmid 
C. Peptidoglycan 
D. Glycocalix 
3. Which of the following is not a gram-negative bug? 
A. Clostridium perfringens 
B. Vibrio cholerae 
C. Escherichia coli 
D. Bordetella pertussis 
4. Which of the following is not true related to endotoxins? 
A. Endotoxins are secreted from cells. 
B. Can be linked to Meningococcemia 
C. Produced by gram negative microorganisms 
D. Can cause fever 
5. Which of the following microorganisms stain well? 
A. Escherichia coli 
B. Legionella pneumophila 
C. Treponema 
D. Chlamydia 
6. Which of the following microorganisms are not matched correctly with the appropriate isolation media? 
A. Fungi - Sabourand's agar 
B. Neisseria gonorrhoeae – Pink colonies media 
C. Haemophilus influenzae – Chocolate agar 
D. Mycobacterium tuberculosis - Lowenstein-Jensen agar 
7. Which of the following diseases and bacteria are matched up incorrectly? 
A. Cellulitis – Pasteurella multocida 
B. Tularemia – Francisella tularensis 
C. Gastritis – Heliobacter pylori 
D. Lyme disease – Yersinia pestis 
8. Which of the following diseases and bacteria are matched up incorrectly? 
A. Treponema pallidum – Syphilis 
B. Tinea nigra – Cladosporium werneckii 
C. Borrelia burgdorferi – Lyme disease 
D. Yersinia enterocolitica – Diptheria 


9. Which of the following is not true concerning Staphylococcus aureus? 
A. S. aureus is related to inflammation. 
B. S. aureus can cause pneumonia 
C. S. aureus can lead to acute bacterial endocarditis 
D. S. aureus does not make coagulase 
10. Which of the following signs and symptoms is not linked to Haemophilus influenzae? 
A. Otitis media 
B. Pneumonia 
C. Malaria 
D. Epiglottis 
11. The Tsetse fly is a transmission factor for which of the following organisms? 
A. Trichomonas vaginalis 
B. Trypanosoma gambiense 
C. Entamoeba histolytica 
D. Toxoplasma 
12. The Ixodes tick is a transmission factor for which of the following organisms? 
A. Trichomonas vaginalis 
B. Leishmania donovani 
C. Babesia 
D. Giardia lamblia 
13. Chagas' disease is commonly treated with Nifurtimox and is linked to the ____ microorganism. 
A. Naegleria 
B. Schistosoma 
C. Wucheria bancrofti 
D. Trypanosoma cruzi 
14. Which of the following is not fungal related? 
A. Cryptococcus neoformans 
B. Candida albicans 
C. Tinea nigra 
D. Chlamydiae 
15. Which of the following is not a DNA virus? 
A. Adenovirus 
B. Calicivirus 
C. Papovirus 
D. Poxvirus 


16. Which of the following is not a RNA virus? 
A. Reovirus 
B. Orthomyxovirus 
C. Deltavirus 
D. Herpesvirus 
17. Which of the following viruses is not a double strand linear DNA virus? 
A. Poxvirus 
B. Papovavirus 
C. Adenovirus 
D. Herpesvirus 
18. Which of the following viruses is not a single strand linear RNA virus? 
A. Togavirus 
B. Retrovirus 
C. Bunyavirus 
D. Picornavirus 
19. The Tzanck test is not used on which of the following viruses? 
A. VZV 
B. HSV-2 
C. HHV-8 
D. HSV-1 
20. Which of the following microorganisms has not been linked to UTI's? 
A. E. coli 
B. Pseudomonas 
C. Klebsiella 
D. Haemophilus 
Answer Key 
1. A 2. D 3. A 4. A 5. A 6. B 7. D 8. D 9. D 10. C 11. B 12. C 13. D 14. D 15. B 16. D 17. B 18. C 19. C 20. D 


Nervous System


1. Oligodendrocytes are located in the _____. 
A. PNS 
B. CNS 
2. Schwann cells are located in the _____. 
A. PNS 
B. CNS 
3. Which of the following types of cells is the most common in the CNS? 
A. Astrocytes 
B. Oligocytes 
C. Neurocytes 
D. Celiac cells 
4. Which of the following is a regulatory protein in the cytoplasm that helps the processes at the synapse? 
A. Calmodulin 
B. Protein kinase 
C. Ligand 
D. Gap protein 
5. Myasthenia gravis is due to ____ receptors being blocked and destroyed by antibodies. 
A. Epinephrine 
B. Nicotinic 
C. Acetylcholine 
D. Transient 
6. The primary effect of cocaine on the nervous system is that cocaine blocks the re-uptake of ____. 
A. Monoamines 
B. Transamines 
C. Catecholamine 
D. Monoamine oxidase 
7. Which of the following amino acids can function as a neurotransmitter in the CNS? 
A. Leucine 
B. Glutamic acid 
C. Lysine 
D. Valine 
8. Huntington's chorea has been linked with a deficiency in the amino acid ______. 
A. Lysine 
B. GABA 
C. Valine 
D. Tyrosine 


9. Which of the following is not considered a monoamine? 
A. Epinephrine 
B. Norepinephrine 
C. Dopamine 
D. Adenosine 
10. Which of the following is not considered a catecholamine? 
A. Dopamine 
B. Norepinephrine 
C. Serotonin 
D. Epinephrine 
11. Excessive polarization due to GABA is created due to the opening of ____ channels. 
A. Ca++ 
B. Cl- 
C. K+ 
D. Na+ 
12. Valium has an effect on ____ to inhibit neural transmission. 
A. Epinephrine 
B. Norepinephrine 
C. GABA 
D. Dopamine 
13. The drug ____ blocks the reuptake of serotonin into presynaptic axons. 
A. Prozac 
B. Valium 
C. Xanax 
D. Deprenyl 
14. Which of the following toxins blocks Sodium Channels? 
A. Srychnine 
B. Neostigmine 
C. Tetrodotoxin 
D. Curare 
15. Clostridium botulinum releases this enzyme that destroys peptide bonds. 
A. Amylase 
B. Endopeptidases 
C. Exopeptidases 
D. Protein kinase 


16. Multiple sclerosis is a disease that attacks the _______ of neurons in the CNS. 
A. Myelin sheaths 
B. Axon terminals 
C. Sodium channels 
D. Nicotinic receptors 
17. Which of the following is not considered a type of synapse? 
A. Dendrodendritic 
B. Axosomatic 
C. Axoaxonic 
D. Denoaxonic 
18. The progression of a nerve impulse with the nodes of Ranvier is called _______. 
A. Saltatory conduction 
B. Transmission 
C. Unmyelinated conduction 
D. Relative conduction 
19. Supporting cells located within the CNS are collectively called _____. 
A. Neuroglia 
B. Astrocytes 
C. Perikaryon 
D. Satellite cells 
20. Which of the following types of cells line the ventricles and spinal cord? 
A. Astrocytes 
B. Schwann cells 
C. Ependymal cells 
D. Oligodendrocytes 
Answer Key 
1. B 2. A 3. A 4. A 5. C 6. A 7. B 8. B 9. D 10. C 11. B 12. C 13. A 14. C 15. B 16. A 17. D 18. A 19. A 20. C 


Neuroanatomy

1. Which of the following cranial nerves is not directly related to the eye? 
A. II 
B. III 
C. VI 
D. VII 
2. Which of the following cranial nerves can cause movement of trapezius muscle? 
A. IV 
B. VII 
C. X 
D. XI 
3. Which of the following cranial nerves causes sensation to 1/3 of the tongue? 
A. IV 
B. VII 
C. X 
D. XI 
4. Which of the following cranial nerves can be directly linked to respiratory and cardiac dysfunction? 
A. IV 
B. VII 
C. X 
D. XI 
5. Which of the following cranial nerves can be directly linked to ptosis? 
A. III 
B. IV 
C. V 
D. VI 
6. Which of the following cranial nerves can be directly linked to diplopia? 
A. III 
B. IV 
C. V 
D. VI 
7. Which of the following is another name for cranial nerve IX? 
A. Trochlear 
B. Vestibulocochlear 
C. Hypoglossal 
D. Glosspharyngeal 
8. Athetosis type movements are often identified with a _______ lesion. 
A. Midbrain 
B. Basal ganglia 
C. Subthalamic 
D. Thalamus 


9. Changes in personality and judgment are often associated with a _____lesion. 
A. Frontal lobe 
B. Parietal lobe 
C. Broca's area 
D. Wernicke's area 
10. Changes in motor aphasia are often associated with a _______ lesion. 
A. Frontal lobe 
B. Parietal lobe 
C. Broca's area 
D. Wernicke's area 
11. Changes in sensory aphasia are often associated with a _______ lesion. 
A. Frontal lobe 
B. Parietal lobe 
C. Broca's area 
D. Wernicke's area 
12. Which of the following diseases has not been directly linked with Bell's palsy? 
A. AIDS 
B. Diabetes 
C. Lyme disease 
D. Alzheimer's disease 
13. Which of the following cervical nerve roots best corresponds with activation of the triceps muscle? 
A. C5 
B. C6 
C. C7 
D. T2 
14. The upper and middle trucks of the brachial plexus combine to form the ____ cord. 
A. Lateral 
B. Posterior 
C. Medial 
D. Anterior 
15. The upper, middle, and lower trucks of the brachial plexus combine to form the ____ cord. 
A. Lateral 
B. Posterior 
C. Medial 
D. Anterior 


16. The lower truck of the brachial plexus forms the ____ cord. 
A. Lateral 
B. Posterior 
C. Medial 
D. Anterior 
17. Jerky and sudden random movements are often associated with a _____lesion. 
A. Midbrain 
B. Basal ganglia 
C. Subthalamic 
D. Thalamus 
18. Which of the following arteries supplies Broca's area? 
A. ACA 
B. MCA 
C. PCA 
D. Lateral striate 
19. Which of the following arteries if ruptured can cause an oculomotor palsy? 
A. ACA 
B. MCA 
C. PCA 
D. Lateral striate 
20. Which of the following is not true concerning Brown-Sequard syndrome? 
A. Contralateral spinothalamic deficits 
B. Ipsilateral spinothalamic deficits 
C. Ipsilateral dorsal column deficits 
D. Ipsilateral pyramidal tract deficits 
Answer Key 
1. D 2. D 3. B 4. C 5. B 6. B 7. D 8. B 9. A 10. C 11. D 12. D 13. C 14. A 15. B 16. C 17. B 18. B 19. C 20. B 


Nutrition 

1. Which of the following is not considered a fat soluble vitamin? 
A. Vitamin A 
B. Vitamin B 
C. Vitamin K 
D. Vitamin E 
2. Which of the following is not considered a water soluble vitamin? 
A. Vitamin B 
B. Vitamin C 
C. Vitamin D 
D. Vitamin B12 
3. Which of the following is not an underlying cause of hypercalcemia? 
A. Paget's disease 
B. Hyperparathyroidism 
C. Hartnup disease 
D. Sarcoidosis 
4. Which of the following is caused by a B5 deficiency? 
A. Ectopic pregnancy 
B. Nausea 
C. Dermatitis 
D. Fever 
5. Which of the following is caused by a B6 deficiency? 
A. Excessive irritability 
B. Nonproductive cough 
C. Dry mouth 
D. Depression 
6. Which of the following is caused by a B12 deficiency? 
A. Glossitis 
B. Fever 
C. Hypertension 
D. Edema 
7. Which of the following is caused by a Vitamin C deficiency? 
A. Fever 
B. Anemia 
C. Headaches 
D. Nausea 
8. Which of the following is caused by a Vitamin D deficiency? 
A. Edema 
B. Anemia 
C. Lupus 
D. Rickets 


9. Which of the following is caused by a Vitamin K deficiency? 
A. Bruising 
B. Optic Nerve degeneration 
C. Anemia 
D. Hemorrhage (infants) 
10. Another name for Vitamin B1 is ____ . 
A. Thiamine 
B. Riboflavin 
C. Pyridoxine 
D. Cobalamin 
11. Which of the following foods is not high in potassium? 
A. Oranges 
B. Bananas 
C. Tomatoes 
D. Turnips 
12. 1 gram of protein is equal to ____ of energy. 
A. 3 kcals 
B. 4 kcals 
C. 5 kcals 
D. 6 kcals 
13. A protein restricted diet requires only ______ grams/day. 
A. 20-40 
B. 30-50 
C. 40-60 
D. 50-70 
14. Which of the following is not considered a food reaction for infants? 
A. Diarrhea 
B. Hypertension 
C. Skin rash 
D. Difficulty breathing 
15. Which of the following vitamins will be the most common in: oils from cereal seeds, salad oils, margarine and shortenings? 
A. Vitamin A 
B. Vitamin D 
C. Vitamin E 
D. Vitamin K 

16. Which of the following vitamins will be the most common in: leafy green vegetables, egg yolk and soy oil? 
A. Vitamin A 
B. Vitamin D 
C. Vitamin E 
D. Vitamin K 
17. Which of the following vitamins will be the most common in: fish liver oils, milk, and egg yolk? 
A. Vitamin A 
B. Vitamin D 
C. Vitamin E 
D. Vitamin K 
18. Another name for Vitamin B12 is ____ . 
A. Pantothenic Acid 
B. Cyanocobalamin 
C. Niacin 
D. Riboflavin 
19. Which of the following does not contain a high concentration of Niacin? 
A. Yeast 
B. Meat 
C. Liver 
D. Corn 
20. Which of the following does not contain a high concentration of Vitamin A? 
A. Strawberries 
B. Oranges 
C. Green Vegetables 
D. Yellow Vegetables 
Answer Key 
1. B 2. C 3. C 4. C 5. A 6. A 7. B 8. D 9. D 10. A 11. D 12. B 13. C 14. B 15. C 16. D 17. B 18. B 19. D 20. C 

Pathology

1. Which of the following is not associated with Wilson's disease? 
A. Asterixis 
B. Basal ganglia 
C. Cirrhois 
D. Pancreatitis 
2. Which of the following is not associated with Reye's syndrome? 
A. Coma 
B. Hyperglycemia 
C. Influenza B 
D. Fatty liver tissue 
3. Emphysema is not linked to which of the following terms? 
A. Blue Bloater 
B. Dyspnea 
C. Liver cirrhosis 
D. Tachycardia 
4. Guillian-Barre' is not linked to which of the following statements? 
A. Infections often present. 
B. Greater initial upper extremity deficits 
C. Increased CSF protein levels 
D. Hypertension 
5. Pancoast's tumor is not linked to which of the following statements? 
A. Horner's syndrome 
B. Anhidrosis 
C. Cervical plexus involvement 
D. Arthritis 
6. Wermer's syndrome is considered a? 
A. MEN type I 
B. MEN type II 
C. MEN type III 
D. MEN type IV 
7. Which of the following is not a cause of acute pancreatitis? 
A. Hyperlipidemia 
B. Ethanol 
C. Steroids 
D. Hypotension 
8. Which of the following is not directly related with Alzheimer's disease? 
A. Senile plaques 
B. Diabetes mellitus 
C. Tangles 
D. Dementia 


9. Which of the following is not directly related with Horner's syndrome? 
A. Miosis 
B. Malaise 
C. Ptosis 
D. Anhidrosis 
10. Which of the following is not directly related with Goodpasture's syndrome? 
A. Hematuria 
B. Anemia 
C. Adrenal atrophy 
D. Hemoptysis 
11. Which of the following is not directly related with Hasimoto's thyroiditis? 
A. Hypothyroidism 
B. Slow onset 
C. Neuropathy 
D. Autoimmune disease 
12. Which of the following is not a causative agent with syndrome of inappropriate antidiuretic hormone secretion? 
A. Pulmonary disorders 
B. TBI 
C. Drug induced 
D. HIV 
13. Which of the following is not a type of embolus? 
A. Air 
B. Bacteria 
C. Tumor 
D. Viral 
14. Which of the following is not directly related with Buerger's disease? 
A. Claudication 
B. Thromboangitis obliterans 
C. Night sweats 
D. Poor tolerance of cold 
15. Which of the following is not directly related with Kawasaki disease? 
A. Lymphadenitis 
B. Fever 
C. Arthritis 
D. Conjunctiva 

16. Which of the following is not directly related with Pericarditis? 
A. Conjunctiva 
B. SLE 
C. Uremia 
D. Rheumatic fever 
17. Which of the following is not directly related with pheochromocytoma? 
A. Pallor 
B. Perspiration 
C. Decreased blood pressure 
D. Headaches 
18. Which of the following is not directly related with Sarcoidosis? 
A. Interstitial fibrosis 
B. Elevated levels of ACE 
C. RA 
D. Obstructive lung disease 
19. Which of the following is not a risk factor for hypertension? 
A. Genetics 
B. Obesity 
C. Youth 
D. Smoking 
20. Which of the following is not a characteristic of MS? 
A. Nystagmus 
B. Elevated IgE levels 
C. Optic neuritis 
D. Tremors 
Answer Key 
1. D 2. B 3. A 4. B 5. D 6. A 7. D 8. B 9. B 10. C 11. C 12. D 13. D 14. C 15. C 16. A 17. C 18. D 19. C 20. B 


Pharmacology-1

1. Which of the following is not a side effect of the cholinoreceptor blocker (Atropine)? 
A. Increased pulse 
B. Urinary retention 
C. Constipation 
D. Mydriasis 
2. Which of the following is not a side effect of the Ace Inhibitor (Captopril)? 
A. Rash 
B. Angioedema 
C. Cough 
D. Congestion 
3. Which of the following is not a side effect of the Vasodilator (Nifedipine)? 
A. Nausea 
B. Flush appearance 
C. Vertigo 
D. Sexual dysfunction 
4. Which of the following is not a side effect of the Sympathoplegics (Clonidine)? 
A. Hypertension 
B. Asthma 
C. Dry oral cavity 
D. Lethargic behavior 
5. Which of the following is not a side effect of the Dieuretics (Loop dieuretics)? 
A. Alkalosis 
B. Nausea 
C. Hypotension 
D. Potassium deficits 
6. Which of the following is not an effect of the drug (Isoflurane)? 
A. Elevated lipid levels 
B. Nausea 
C. Increased blood flow to the brain. 
D. Decreased respiratory function 
7. Which of the following is not an effect of the drug (Midazolam)? 
A. Amnesia 
B. Decreased respiratory function 
C. Anesthetic 
D. Dizziness 
8. Which of the following is not an effect of the drug (Clozapine)? 
A. Agranulocytosis 
B. Antipsychotic 
C. Used for Schizophrenia 
D. Increased appetite 


9. Which of the following is not treated with (Epinephrine)? 
A. Renal disease 
B. Asthma 
C. Hypotension 
D. Glaucoma 
10. Which of the following is not treated with (Ephedrine)? 
A. COPD 
B. Hypotension 
C. Congestion 
D. Incontinence 
11. Which of the following are not treated with Barbiturates? 
A. Seizures 
B. Hypotension 
C. Insomnia 
D. Anxiety 
12. Which of the following are not treated with opoid analgesics like (dextromethorphan and methadone)? 
A. Pulmonary Edema 
B. Cough suppression 
C. Sedation 
D. Pain 
13. Which of the following are not treated with Hydrochlorothiazide? 
A. CHF 
B. HTN 
C. Nephritis 
D. Hypercalciuria 
14. Which of the following are not treated with Nifedipine? 
A. Angina 
B. Arrhythmias 
C. Htn 
D. Fluid retention 
15. Which of the following are not treated with Methotrexate? 
A. Sarcomas 
B. Leukemias 
C. Ectopic pregnancy 
D. Rheumatic fever 


16. Which of the following are not treated with Prednisone? 
A. Cushing's disease 
B. Testicular cancer 
C. Lympthomas 
D. Chronic leukemias 
17. Which of the following are not treated with Dexamethasone? 
A. Inflammation 
B. Asthma 
C. Addison's disease 
D. Wilson's disease 
18. Which of the following are not treated with Lansoprazole? 
A. Zollinger-Ellison syndrome 
B. Gastritis 
C. Hypertension 
D. Reflux 
19. Which of the following is the antidote for the toxin Heparin? 
A. Protamine 
B. Methylene blue 
C. N-acetylcysteine 
D. Glucagon 
20. Which of the following is the antidote for the toxin Copper? 
A. Glucagon 
B. Aminocaproic acid 
C. Atropine 
D. Penicillamine 
Answer Key 
1. B 2. D 3. D 4. B 5. B 6. A 7. D 8. D 9. A 10. A 11. B 12. C 13. C 14. D 15. D 16. B 17. D 18. C 19. A 20. D 


Pharmacology-2

1. Which of the following is the antidote for the toxin Benzodiazepines? 
A. Flumazenil 
B. Methylene blue 
C. Deferoxamine 
D. Alkalinize urine 
2. Which of the following is the antidote for the toxin Lead? 
A. Naloxone 
B. Nitrite 
C. CaEDTA 
D. Dialysis 
3. Which of the following is the primary site of activity for the drug Warfarin? 
A. Kidney 
B. Liver 
C. Blood 
D. Heart 
4. Lansoprazole is not used in which of the following cases? 
A. Gastritis 
B. Peptic Ulcers 
C. Zollinger-Ellison syndrome 
D. Thalamus hypertrophy 
5. Which of the following drugs is associated with the reaction of Cinchonism? 
A. Valproic acid 
B. Quinidine 
C. Isoniazid 
D. Ethosuximide 
6. Which of the following drugs is associated with the reaction of hepatitis? 
A. Valproic acid 
B. Quinidine 
C. Isoniazid 
D. Ethosuximide 
7. Which of the following drugs is associated with the reaction of Stevens-Johnson syndrome? 
A. Valproic acid 
B. Quinidine 
C. Isoniazid 
D. Ethosuximide 
8. Which of the following drugs is associated with the reaction of Tendon dyfunction? 
A. Digitalis 
B. Niacin 
C. Tetracycline 
D. Fluoroquinolones 


9. A drug ending in the suffix (pril) is considered a ______. 
A. H 
B. ACE inhibitor 
C. Antifungal 
D. Beta agonist 
10. A drug ending in the suffix (azole) is considered a ______. 
A. H 
B. ACE inhibitor 
C. Antifungal 
D. Beta agonist 
11. A drug ending in the suffix (tidine) is considered a ______. 
A. Antidepressant 
B. Protease inhibitor 
C. Beta antagonist 
D. H2 antagonist 
12. A drug ending in the suffix (navir) is considered a ______. 
A. Antidepressant 
B. Protease inhibitor 
C. Beta antagonist 
D. H2 antagonist 
13. Which of the following drugs is associated with the reaction of extreme photosensitivity? 
A. Digitalis 
B. Niacin 
C. Tetracycline 
D. Fluoroquinolones 
14. Which of the following is not related to a drug toxicity of Prednisone? 
A. Cataracts 
B. Hypotension 
C. Psychosis 
D. Acne 
15. Which of the following is not related to a drug toxicity of Atenolol? 
A. CHF 
B. Tachycardia 
C. AV block 
D. Sedative appearance 


16. Which of the following is considered a class IA Sodium Channel blocker? 
A. Mexiletine 
B. Aminodarone 
C. Quinidine 
D. Procainamide 
17. Which of the following is considered a class IA Sodium Channel blocker? 
A. Propafenone 
B. Disopyramide 
C. Aminodarone 
D. Quinidine 
18. Potassium sparing diuretics have the primary effect upon the _____ found in the kidney. 
A. Proximal convoluted tubule 
B. Loop of Henle 
C. Collecting duct 
D. Distal convoluted tubule 
19. Which of the following is not directly related to a drug toxicity of Nitroglycerin? 
A. Headaches 
B. Tachycardia 
C. Dizziness 
D. Projectile vomiting 
20. Which of the following is not directly related to a drug toxicity of Ibuprofen? 
A. Nausea 
B. Renal dysfunction 
C. Anemia 
D. Muscle wasting 
Answer Key 
1. A 2. C 3. B 4. D 5. B 6. C 7. D 8. D 9. B 10. C 11. D 12. B 13. C 14. B 15. B 16. B 17. A 18. D 19. D 20. D 

Physiology

1. Which of the following hormones causes increased atrial pressure and decreases sodium reabsorption in the kidneys? 
A. Atrial natriuretic peptide 
B. PTH 
C. Aldosterone 
D. Vasopressin 
2. Angiotensin I is changed by which of the following into Angiotensin II? 
A. ACE 
B. AVT 
C. Pepsin 
D. Adenosine 
3. Which of the following is not a cause of peripheral edema? 
A. Increased capillary permeability 
B. Reduced levels of plasma proteins 
C. Heart failure 
D. Decreased capillary output 
4. Which of the following during an electrocardiogram is associated with hypokalemia? 
A. QRS complex 
B. U wave 
C. PR segment 
D. ST segment 
5. Which of the following is not generally associated with a 2nd degree (Mobitz Type 1) AV block? 
A. Usually asymptomatic 
B. Nonsequential (P wave then QRS complex) 
C. Increased PR segment/interval 
D. 70% Fatal 
6. An S3 heart sound is often associated with? 
A. CHF 
B. COPD 
C. Atrial fib. 
D. Ventricular fib. 
7. Mean arterial pressure is the product of: 
A. TPR x SV 
B. TPR x CO 
C. CO/SV 
D. SV/EDV 
8. During phase 3 of the myocardial action potential which ion is moving the most? 
A. K+ 
B. Ca+ 
C. Na+ 
D. Ca2+ 


9. An ejection fraction can be calculated as: 
A. SV/TPR 
B. CO/TPR 
C. SV/EDV 
D. CO/EDV 
10. Which of the following is not a bradykinin effect? 
A. Elevated capillary permeability 
B. Elevated pain levels 
C. Elevated vasodilation response 
D. Elevated prothrombin secretion 
11. PAH is secreted in which of the following locations? 
A. Distal tubule 
B. Loop of Henle 
C. Collecting tubule 
D. Proximal tubule 
12. Which of the following is not an anterior pituitary gland secretion? 
A. TSH 
B. GH 
C. Vasopressin 
D. Prolactin 
13. Thyroid Hormone T3 does not have which of the following functions? 
A. Stimulate bone development and growth 
B. Create beta-adrenergic responses 
C. Cause brain development 
D. Decrease calcium re-absorption 
14. Hypercalemia has not been linked with which of the following? 
A. Paget's disease 
B. Aldosterone 
C. Sarcoidosis 
D. Malignancy 
15. Which of the following does not require the pre-cursor progesterone? 
A. Cortisol 
B. Testosterone 
C. ACTH 
D. Aldosterone 


16. Which of the following is the source cell for the secretion Pepsinogen? 
A. Chief cell 
B. Plasma cell 
C. G cell 
D. Parietal cell 
17. Which of the following is the primary activator of zymogen secretion? 
A. Somatostatin 
B. Secretin 
C. Acetylcholine 
D. Gastrin 
18. Which of the following is not a function of Angiotensin II? 
A. Causes release of aldosterone 
B. Causes vasodilation 
C. Causes increased posterior pituitary activation 
D. Elevates blood pressure 
19. Which of the following is not a function of Progesterone? 
A. Causes increased body temperature. 
B. Causes some smooth muscle relaxation. 
C. Causes increased spiral artery growth 
D. Causes activation of FSH 
20. Which of the following is not a function of Estrogen? 
A. Causes breast growth. 
B. Causes inhibition of FSH 
C. Increased follicle development 
D. Decreased overall transport proteins 
Answer Key 
1. A 2. A 3. D 4. B 5. D 6. A 7. B 8. A 9. C 10. D 11. D 12. C 13. D 14. B 15. C 16. A 17. C 18. B 19. D 20. D


Reproduction

1. Which of the following is the location where fertilization occurs? 
A. Ovaries 
B. Vagina 
C. Uterus 
D. Fallopian Tubes 
2. Which of the following terms correspond with the phrase: a woman that is pregnant? 
A. Gravida 
B. Parity 
C. Spermatogonia 
D. Zona pellucida 
3. Which of the following sign's may indicate pregnancy? 
A. Chadwick's sign 
B. Turner's sign 
C. Virchow's sign 
D. Kock's sign 
4. Which of the following is not an associated change during the antepartum period? 
A. Increased urination frequency 
B. Increased respiratory requirements 
C. Decreased basal metabolic rate 
D. Goodell's sign 
5. Which of the following matches the definition: abnormal placenta development covering the cervix? 
A. Placenta Previa 
B. Abruptio Placentae 
C. Multigravida 
D. Proliferative phase 
6. Which of the following is not scored with the APGAR? 
A. 0 
B. Heart Rate 
C. Color 
D. Tone 
7. Which of these is not considered a T.O.R.C.H. infection? 
A. Rubella 
B. Herpes 
C. Cytomegalovirus 
D. Croup 
8. Which of the following develops into the ejaculatory duct and ductus deferens? 
A. Paramesonephric duct 
B. Mesonephric duct 
C. Sympathetic duct 
D. Parasympathetic duct 


9. Which of the following is the result of poor fusion between the paramesonephric ducts in females? 
A. Placenta Previa 
B. Bicornuate uterus 
C. Multigravida 
D. Proliferative phase 
10. Where does spermatogenesis occur? 
A. Seminiferous tubules 
B. Corpus spongiosoma 
C. Prostate gland 
D. Scrotum 
11. The tip of the sperm is called the ____. 
A. Head 
B. Acrosome 
C. Tail 
D. Nucleus 
12. Which of the following develops into: bone, connective tissue, blood, and the spleen? 
A. Notochord 
B. Endoderm 
C. Mesoderm 
D. Ectoderm 
13. Which of the following is not a germ layer during the 3rd week of development? 
A. Mesoderm 
B. Ectoderm 
C. Endoderm 
D. Exoderm 
14. The umbilical vein carries _____ blood. 
A. Deoxygenated 
B. Oxygenated 
15. Ovulation occurs during which of the following phases? 
A. Menstrual 
B. Secretory 
C. Proliferative 
D. Follicle 


16. Following fertilization the blastocyst secrets a hormone called? 
A. Human Chorionic Gonadotropin 
B. Oxytocin 
C. FSH 
D. LH 
17. Progesterone is secreted from a female's _____ to help the implanted embryo and continue the pregnancy. 
A. Corpus luteum 
B. Mesoderm 
C. Endoderm 
D. Thyroid 
18. Which of the following is not appropriately matched with the term: Braxton Hicks contractions? 
A. Painless 
B. Intermittent contractions 
C. Edema 
D. Irregular 
19. If a newborn exhibits a heart rate of 80 bpm the APGAR score should be? 
A. 0 
B. 1 
C. 2 
D. 3 
20. If a newborn exhibits blue extremities and the body is pink the APGAR score should be? 
A. 0 
B. 1 
C. 2 
D. 3 
Answer Key 
1. D 2. A 3. A 4. C 5. A 6. A 7. D 8. B 9. B 10. A 11. B 12. C 13. D 14. B 15. C 16. A 17. A 18. C 19. B 20. B 

Respiration

1. Which of the following conditions correlate with the following information: 
High pH 
High HCO3 
High BE 
Neutral pCO2 
A. Respiratory alkalosis 
B. Respiratory acidosis 
C. Metabolic acidosis 
D. Metabolic alkalosis 
2. Which of the following conditions correlate with the following information: 
High pH 
Neutral HCO3 
Neutral BE 
Low pCO2 
A. Respiratory alkalosis 
B. Respiratory acidosis 
C. Metabolic acidosis 
D. Metabolic alkalosis 
3. Which of the following conditions correlate with the following information: 
Low pH 
Low HCO3 
Low BE 
Neutral pCO2 
A. Respiratory alkalosis 
B. Respiratory acidosis 
C. Metabolic acidosis 
D. Metabolic alkalosis 
4. Which of the following information corresponds with a negative TB test? 
A. 0-4 mm induration at 48 hours 
B. 0-5 mm induration at 48 hours 
C. 0-6 mm induration at 48 hours 
D. 0-7 mm induration at 48 hours 
5. Which of the following is the most common type of lung cancer? 
A. Large cell 
B. Adenocarcinoma 
C. Oat cell 
D. Squamous cell 
6. What cell type secrets surfactant? 
A. Plasma cell 
B. Type I alveolar cell 
C. Type II alveolar cell 
D. Type III alveolar cell 


7. Which of the following pulmonary term correlates with the definition: noted obstruction of the trachea or larynx. 
A. Rhonchi 
B. Stridor 
C. Wheezes 
D. Vesicular 
8. Normal values for pCO2 are considered: 
A. 20-40 mm Hg 
B. 25-30 mm Hg 
C. 30-40 mm Hg 
D. 35-45 mm Hg 
9. Normal values for HCO3 are considered: 
A. 15-30 mEq/L 
B. 20-35 mEq/L 
C. 22-26 mEq/L 
D. 24-29 mEq/L 
10. Pneumoncystis carinii infections are commonly treated with which of the following medications? 
A. Pentamidine 
B. Allopurinol 
C. Iorazepam 
D. Chlorpropamide 
11. Which of the following is not generally caused by COPD? 
A. Pneumonia 
B. Right sided heart failure 
C. Headaches 
D. Cor pulmonale 
12. Which of the following is not considered a COPD related disease? 
A. Bronchiectasis 
B. Bronchial asthma 
C. Bronchitis 
D. Bronchial hypotension 
13. Which of the following pulmonary term correlates with the definition: bronchospasm of the bronchial walls? 
A. Wheezes 
B. Rhonchi 
C. Stridor 
D. Pleural Rub 

14. Which of the following is considered an expectorant? 
A. Acetylcysteine 
B. Guaifenesin 
C. Theophylline 
D. Epinephrine HCL 
15. Which of the following is considered a bronchodilator? 
A. Acetylcysteine 
B. Guaifenesin 
C. Theophylline 
D. Epinephrine HCL 
16. Which of the following is considered a xanthine? 
A. Acetylcysteine 
B. Guaifenesin 
C. Theophylline 
D. Epinephrine HCL 
17. Which of the following is considered a mucolytic? 
A. Acetylcysteine 
B. Guaifenesin 
C. Theophylline 
D. Epinephrine HCL 
18. Which of the following matches the definition: The volume of air that can be inhaled following exhalation of tidal volume? 
A. Expiratory reserve volume 
B. Inspiratory capacity 
C. Inspiratory reserve volume 
D. Vital capacity 
19. Which of the following matches the definition: The maximum volume of air that can be exhaled after taking the deepest breath possible? 
A. Expiratory reserve volume 
B. Inspiratory capacity 
C. Inspiratory reserve volume 
D. Vital capacity 
20. The respiratory center is located in the ____ and ______. 
A. Midbrain and pons 
B. Pons and Medulla oblongata 
C. Midbrain and Medulla oblongata 
D. Pons and Hypothalamus 
Answer Key 
1. D 2. A 3. C 4. A 5. D 6. C 7. B 8. D 9. C 10. A 11. C 12. D 13. A 14. B 15. D 16. C 17. A 18. B 19. D 20.B

Syndrome
1. Which of the following syndromes corresponds to: A failure of neutrophils to generate an immune response and lab values indicate elevated IgE levels? 
A. Job's syndrome 
B. Wiskott-Aldrich syndrome 
C. Carcinoid syndrome 
D. Mallory-Weiss syndrome 
2. Which of the following syndromes corresponds to: right sided valvular disease and diarrhea? 
A. Job's syndrome 
B. Wiskott-Aldrich syndrome 
C. Carcinoid syndrome 
D. Mallory-Weiss syndrome 
3. Which of the following syndromes corresponds to: lab values indicate elevated IgA levels and presence of thrombocytopenia? 
A. Job's syndrome 
B. Wiskott-Aldrich syndrome 
C. Carcinoid syndrome 
D. Mallory-Weiss syndrome 
4. Which of the following syndromes corresponds to: presence of arthritis and commonly found in males? 
A. Reiter's syndrome 
B. Sjogren's syndrome 
C. Kartagener's syndrome 
D. Ehlers-Danlos syndrome 
5. Which of the following syndromes corresponds to: immotile sperm and presence of reoccurring sinusitis? 
A. Reiter's syndrome 
B. Sjogren's syndrome 
C. Kartagener's syndrome 
D. Ehlers-Danlos syndrome 
6. Which of the following syndromes corresponds to: presence of arthritis, xerophthalmia and commonly found in females? 
A. Reiter's syndrome 
B. Sjogren's syndrome 
C. Kartagener's syndrome 
D. Ehlers-Danlos syndrome 
7. Which of the following syndromes corresponds to: excessive movement occurring at joints and loose skin? 
A. Reiter's syndrome 
B. Sjogren's syndrome 
C. Kartagener's syndrome 
D. Ehlers-Danlos syndrome 
8. Which of the following syndromes corresponds to: hematuria, glomerulonephritis and pulmonary dysfunction? 
A. Brown-Sequard syndrome 
B. Thoracic outlet syndrome 
C. Angelman's syndrome 
D. Goodpasture's syndrome 
9. Which of the following syndromes corresponds to: presence of ipsilateral motor loss and contralateral spinothalmic tract damage? 
A. Brown-Sequard syndrome 
B. Thoracic outlet syndrome 
C. Angelman's syndrome 
D. Goodpasture's syndrome 
10. Which of the following syndromes corresponds to: C8/T1 nerve involvement and weakness in hand muscles? 
A. Brown-Sequard syndrome 
B. Thoracic outlet syndrome 
C. Angelman's syndrome 
D. Goodpasture's syndrome 
11. Which of the following syndromes corresponds to: maternal genetic phenotype syndrome? 
A. Brown-Sequard syndrome 
B. Thoracic outlet syndrome 
C. Angelman's syndrome 
D. Goodpasture's syndrome 
12. Which of the following syndromes corresponds to: Abnormal development of the 3rd and 4th (Pharyngeal pouches)? 
A. Acute coronary syndrome 
B. ARDS 
C. Budd-Chiari syndrome 
D. DiGeorge's syndrome 


13. Which of the following syndromes corresponds to: leads to an increased risk of stroke? 
A. Acute coronary syndrome 
B. ARDS 
C. Budd-Chiari syndrome 
D. DiGeorge's syndrome 
14. Which of the following syndromes corresponds to: abdominal pain, ascites, and hepatic vein occulsions? 
A. Acute coronary syndrome 
B. ARDS 
C. Budd-Chiari syndrome 
D. DiGeorge's syndrome 
15. Which of the following syndromes corresponds to: increased pulmonary permeability and fluid entering the lung space? 
A. Acute coronary syndrome 
B. ARDS 
C. Budd-Chiari syndrome 
D. DiGeorge's syndrome 
16. Which of the following syndromes corresponds to: can be caused by high doses of Tetracyclines? 
A. Dubin-Johnson syndrome 
B. Fanconi's syndrome 
C. Edward's syndrome 
D. Cri-du-chat syndrome 
17. Which of the following syndromes corresponds to: caused by poor liver excretion? 
A. Dubin-Johnson syndrome 
B. Fanconi's syndrome 
C. Edward's syndrome 
D. Cri-du-chat syndrome 
18. Which of the following syndromes corresponds to: chromosomal deficit of #5? 
A. Dubin-Johnson syndrome 
B. Fanconi's syndrome 
C. Edward's syndrome 
D. Cri-du-chat syndrome 
19. Which of the following syndromes corresponds to: chromosomal deficit of #18? 
A. Dubin-Johnson syndrome 
B. Fanconi's syndrome 
C. Edward's syndrome 
D. Cri-du-chat syndrome 

20. Which of the following syndromes corresponds to: chromosomal deficit of #13? 
A. Dubin-Johnson syndrome 
B. Patau's syndrome 
C. Edward's syndrome 
D. Down syndrome 
Answer Key 
1. A 2. C 3. B 4. A 5. C 6. B 7. D 8. D 9. A 10. B 11. C 12. D 13. A 14. C 15. B 16. B 17. A 18. D 19. C 20. B 


Urinary System

1. The renal medulla is composed of tissue called ______. 
A. Renal pyramids 
B. Nephrons 
C. Renal sinus 
D. Renal pelvis 
2. Juxtaglomerular cells combine with _______ cells to form the juxtagomerular apparatus in the kidney. 
A. Macula densa 
B. Renal pelvis 
C. Nephron 
D. Renal sinus 
3. Which of the following is not in the sequence of proper kidney blood flow? The starting point is the renal artery and the finishing point is the renal vein. 
A. Arciform artery 
B. Afferent arteriole 
C. Interlobar vein 
D. Arciform vein 
4. Which is found in the highest concentration in the urine? 
A. Uric acid 
B. Urea 
C. Glucose 
D. Creatinine 
5. The primary function of the ascending loop of Henle in the kidney is? 
A. The active re-absorption of sodium 
B. The active re-absorption of chloride ions 
C. The passive re-absorption of potassium 
D. The passive re-absorption of urea 
6. The middle layer of the urinary bladder is identified as ___________. 
A. Mucous coat 
B. Submucous coat 
C. Muscular Coat 
D. Sphincter Coat 
7. The micturition reflex center is located in the _____. 
A. Pons 
B. Midbrain 
C. Lumbar plexus 
D. Sacral plexus 
8. Which of the following match with the definition: a poor output of urine? 
A. Oliguria 
B. Pyruia 
C. Enuresis 
D. Diuresis 
9. Capillary loops located in the medulla are also known as _________. 
A. Vasa recta 
B. Urea collectors 
C. Trigone 
D. Macula densa 
10. The primary function of the descending loop of Henle in the kidney is? 
A. Reabsorption of sodium ions 
B. Reabsoption of water by osmosis 
C. Secretion of hydrogen ions 
D. Secretion of potassium ions 
11. Which of the following is not considered a part of the male urethra? 
A. Prostatic 
B. Membranous 
C. Vasapore 
D. Penile 
12. When glucose if found in urine it is called _____. 
A. Glucosuria 
B. Uremia 
C. Ureteritis 
D. Glucose intolerance 


13. Which of the following is not considered a component of kidney stones? 
A. Calcium phosphate 
B. Uric Acid 
C. Calcium oxalate 
D. HCO3 
14. The one of the functions occurring at the distal convoluted tubule in the kidney is? 
A. Passive secretion of hydrogen ions 
B. Passive secretion of potassium ions 
C. Limited re-absorption of water 
D. No re-absorption of sodium 
15. ADH has which of the following effects on the distal convoluted tubule? 
A. Decrease water re-absorption 
B. Increase water re-absorption 
C. Decrease the concentration of urine 
D. Increase the urine volume 
16. Which of the following is not associated with the role of the kidneys? 
A. Release of erythropoietin (hormone) 
B. Release of renin (enzyme) 
C. Release of Vitamin E 
D. Activate Vitamin D 
17. Each kidney contains approximately ______ nephrons. 
A. 10 million 
B. 1 million 
C. 100,000 
D. 10,000 
18. The release of Angiotension II causes which of the following to occur? 
A. Increased filtration rate 
B. Decreased glomerular hydrostatic pressure 
C. Increase synthesis of Vitamin E 
D. Increased release of erythropoietin 
19. Which of the following is an effect of a diuretic? 
A. Decreased Cardiac Output 
B. Increased fluid volume 
C. Increased sodium re-absorption 
D. Increased chloride ion re-absorption 


20. Which of the following is not considered a loop diuretic? 
A. Bumetadine (BUMEX) 
B. Furosemide (LASIX) 
C. Chlorthiazide (DIURIL) 
D. Ethacrynic Acid (EDECRIN) 
Answer Key 
1. A 2. A 3. C 4. B 5. B 6. B 7. D 8. A 9. A 10. B 11. C 12. A 13. D 14. B 15. B 16. C 17. B 18. A 19. A 20. C 


