

.

25th March 2003

1. Which of the following is the remnant of the transverse obliterated ligament

a. Flexor pollicis longus

b. Flexor carpi ulnaris

c. Flexor carpi radialis

d. Flexor digitorum sublimes

2. The failure of degeneration of the the part of aorta from the 4th arch to the segmental artery is

a. Double arch of aorta

b. Patent ductus arteriosus

c. Coarctation of aorta

d. Hypoplastic aorta

3. Bunion is

a. Exostosis of the base of the 1st metatarsal bone

b. Bursa at the base of the metatarsal bone

c. Inflamed adventitial bursa at the base of the 1st metatarsal bone

d. Exostosis at the head of the 1st metatarsal bone

4. Unexpectedly increase in diffusing capacity is found in

a. Cystic fibrosis

b. Pulmonary heamorrage

c. Bronchitis

d. Bronchiectasis

5. The adenylate cyclase is found is associated with

a. cAMP

b. Phosphodiesterase

c. GTP regulating proteins

d. Nuclear receptors

6. AMP activates which of the following

a. Phosphofructokinase I

b. Pyruvate kinase

c. Phosphoglucomutase

d. Hexokinase

7. Packed cells are formed by

a. Filtration

b. Centrifugation

c. Precipitation

d. Sedimentation

8. The sequence in respiratory chain in the mitochondria is

a. c-c1-b-a-a3

b. c1-c-b-b1-a3-a

c. b-c1-c-a3-a

d. a-a3-b-c-c1

9. The riders bone is due to calcification of which of the following bones

a. Adductor longus

b. Adductor magnus

c. Popliteus

d. Vastus lateralis

10. Brush burns refers to

a. Injury due to friction

b. Injury due to electrocution

c. Injury due to steam

d. None of the above

11. Erythema ab igne

a. Is due to excessive heat

b. Due to excessive cold

c. Due to increased friction

d. None of the above

12. The main controlling agent for respiratory drive is

a. Co2
b. Oxygen

c. No

d. Hbo3
13. The left to right shunt is seen in all of the following except

a. PDA

b. VSD

c. ASD

d. TGA

14. Digoxin is used in which of the following conditions

a. Atrial ectopics

b. Flutter with 2:1 block

c. Ventricular tachyarrhythmia

d. Ventricular bigeminy

15. Digoxin toxicity can be recognized when there is

a. QT interval is shortened

b. Ventricular bigeminy

c. Atrial flutter

d. Mobitz II degree heart block

16. The duration of the depolarisation of the heart from the SA node to the AV node is reflected on the ECG by

a. QT interval

b. PR interval

c. RS interval

d. RR interval

17. An adult female presented with thickening of base of nail plate of all the fingers .The most likely cause for her condition would be

a. Lead poisoning

b. Psoriasis

c. Lichen Planus

d. Pemphigus

18. A 13 year old boy presented with a 6 year old lesion over his buttock.On examination the lesion showed scarring at one side and also there was puckering of the overlying skin. The lesion is most likely to be

a. Tuberculous Chancre

b. Lupus vulgaris

c. Scofuloderma

d. None of the above

19. The most common cause of intestinal obstruction in an adult is

a. Diverticula

b. Adhesions

c. Trichobezoar

d. Volvulus

20. In pheochromocytoma there is increased level of

a. Serum HMA

b. Serum bradykinin

c. Urinary VMA

d. All of the above

21. In Werdnig Hoffman’s disease the lesion is at

a. Posterior horn cell

b. Anterior horn cell

c. Peripheral nerve

d. Motor end plate

22. Neonatal seizures with best prognosis is seen

a. Hypoglycemia

b. Late onset hypocalcemia

c. Hypoxia

d. Kernicterus

23. In a 30 year old patient presenting at 38weeks gestation with increased reflexes and hypertension and pedal edema all of the following can be seen except

a. Hypocalcemia

b. Increased platelets

c. Increased uric acid levels

d. Increased creatine levels

24. In toxic shock syndrome all of the following can be seen except

a. Shock

b. Fever

c. Hypercalcemia

d. Rash

25. Muscle crossing both shoulder and elbow joint is

a. Corochobrachialis

b. Medial head of triceps

c. Biceps bracii

d. Brachilais

26. The main bone of the nasal septum is

a. Vomer

b. Nasal bones

c. Maxillary bone

d. None of the above

27. All of the following open in the middle meatus except

a. Anterior ethmoidal sinus

b. Nasolacrimal duct

c. Maxillary sinus

d. Frontal sinus

28. Deep peronial nerve supplies all of the following except

a. Tibialis anterior

b. Extensor Hallusis longus

c. Extensor digitorum longus

d. Peroneus brevis

29. Which of the following structures enter through the greater sciatic notch and leave through the lessor notch

a. Obturator nerve

b. Pudendal artery

c. Femoral vessels

d. Lesser sciatic nerve

30. The sacrotuberous ligament represents the origin of

a. Gluteus Maximus

b. Semimembrabus

c. Medial head of biceps femoris

d. Sacrospinus lig

31. Ventral hernia includes

a. Obturator hernia

b. Incisinal hernia

c. Femoral hernia

d. Indirect inguinal hernia

32. Strangulated hernia is commonly seen in which of the following

a. Direct inguinal hernia

b. Indirect inguinal hernia

c. Femoral hernia

d. Obturator hernia

33. In a child who presented with twitching movements of the face and the upper extremities ,most probably has lesion involving

a. Precentral gyrus

b. Post central gyrus

c. Caudate nucleus

d. Frontal lobe

34. The root values of the pudendal nerve is

a. S1,2,3
b. S4
c. L1,2,3
d. L2,3,4
35. In a patient with thyroid surgery the block to be given is at the

a. Stellate ganglion

b. Upper cervical ganglion

c. Dorsal sympathetic ganglia

d. Any of the above

36. The stellate ganglion block would cause which of the following

a. Myosis

b. Flushing of skin

c. Ptosis

d. All of the above

37. The muscle arising from the scaphoid fossa is

a. Tensor tympani

b. Levator pelatii

c. Stylopharyngeus

d. Tensor palitii

38. EB virus belongs to which virus

a. Retro virus

b. Herpes virus

c. RNA virus

d. Pox virus

39. Butchers thigh would refer to

a. Lipodystrophy of subcutaneous tissue

b. Section of femoral vessels during boning

c. Rupture of vastus lateralis

d. Fracture of femur

40. The abnormal deposition of calcium pyro phosphate dyhydrate crystals(CPPD) would cause all of the following except

a. Pseudogout

b. Pseudoosteoarthritis

c. Pseudorheumatoid arthritis

d. Pseudoankylosing spondylitis

41. All of the following procedures can be done in osteoarthrosis except

a. Synovectomy

b. Osteotomy

c. Arthrodesis

42. 1st change in TB spine is

a. Erosion of pedicle

b. Narrowing of disc space

c. Abcess with soft tissue swelling

d. Disc collapse

43. LeFort’s fracture would include all of the following except

a. Maxilla

b. Mandible

c. Zygoma

d. Nasal bones

44. An infant was brought with history of running nose ,fever ,myalgia. There were also similar complaints seen in 3 other family members. Over the last 8 hours the infant has developed wheeze hyperexpansion of chest with difficulty in breathing ,but there were no rales on examination. The likely diagnosis is

a. Viral croup

b. Epiglotitis

c. Bronchiolitis

d. Bronchiectasis

45. On examination of a specimen the lung showed exudation of inflammatory cells with displacement of air .This is a pathologic feature of

a. Bronciectasis

b. Bronchial asthma

c. Lobar pneumonia

d. Bronchitis

46. At the end of a 48 hours fast the substance likely to be involved in the formation of blood glucose would be

a. Muscle glycogen

b. Liver glycogen

c. Aminoacid

d. Acetoacetate

47. The test commonly used to follow up patients to check for response of treatment in syphilis is

a. FTAbs

b. VDRL

c. Microheamglutination

d. TPI

48. In brain the breakdown of L-DOPA is prevented by

a. Deprinyl

b. Pyridoxine

c. Haloperidol

d. Bromocriptine

49. Selective reuptake inhibitor of serotonin but not norepinephrine is by

a. Protryptiline

b. Flouxetine

c. Meprotriline

d. Amytrptiline

50. Presence of sensation without the presence of a stimuli would refer to

a. Delusion

b. Hallucination

c. Illusion

d. Projection

51. Spider leg appearance is seen in

a. Polycystic kidneys

b. Horse shoe kidney

c. Angiomyolipoma’s

d. Renal TB

52. PQLI would include all of the following except

a. IMR

b. MMR

c. Life expectancy at 1 year

d. Literacy rate

53. The treatment of choice in otosclerosis is

a. NaF

b. Stapedectomy

c. Cochlear implant

d. Antibiotics

54. The response to iron administration would be earliest seen by

a. Increased TIBC

b. Increased haemoglobin

c. Reticulocytosis

d. Increased hematocrit

55. Which of the following is true in the nitrogen metabolism

a. Ammonia is the most important nitrogen containing substance in urine

b. There is breakdown and resynthesis of 56 gms of protein everyday

c. The enzymes aminotransferase and glutamate dehydrogenase are the main enzymes in the formation of urea

d. Excess of aminoacid are used in the synthesis of proteins

56. Methyl trap which occurs due to vitamin B12 deficiency would be due to

a. Methionine metabolism is decreased

b. Conversion of glutamyl coA to Succinyl coA

c. Conversion of methyl coA to succinyl coA

57. RNA is extracted through which of the following

a. Northern blot

b. Southern blot

c. Eastern blot

d. Western blot

58. X linked inheritance is seen in all of the following except

a. Fabry’s disease

b. G6PD deficiency

c. Myotonic dystrophy

d. Heamophilia A

59. All of the following are true about ZES except

a. Multiple ulcers may be seen

b. Ulcers at unusual places may be seen

c. Gastrin level is increased

d. Urease breath test is positive

60. In a 40 year patient there was pleural fluid .Analysis of this fluid showed a protein ratio of 0.38 and a LDH level of 125 U/L and LDH ratio of pleural fluid to serum of 0.48. The most probable diagnosis is

a. Ureamia

b. Congestive cardiac failure

c. Sarcoidosis

d. Pulmonary embolism

61. Horner Trantas spots are seen in which of the following

a. Trachoma

b. Vernal Cataarh

c. Disciform keratitis

d. Fungal infection

62. Cromolyn’s are used in the treatment of Asthma to prevent recurrecnces. The mechanism of action is by

a. Leukotreine antagonist

b. Beta 2 agonist

c. Mast cell stabilizer

d. Inhibits neutrophils

63. Corneal guttata is seen

a. Fuch’s endothelial dystrophy

b. Senile endothelial dystrophy

c. Secondary endothelial dystrophy

64. Vitamin D deficiency is associated with which of the following

a. Anterior capsular cataract

b. Posterior capsular cataract

c. Zonular cataract

d. Nuclear cataract

65. Most unstable vaccine is

a. OPV

b. BCG

c. DPT

d. Measles

66. Addition of detergent which causes disruption of phospholipid membrane in all of the following except

a. Polio virus

b. Vaccinia

c. Variola

d. Eastern equine encephalitis virus

67. Anterior uveitis is seen in which of the following

a. Rheumatoid arthritis

b. Ankylosing spondylitis

c. HLA B27

d. All of the above

68. All of the following are dimorphic fungi except

a. Blastomycosis

b. Candida

c. Coccidiodomycosis

d. Histoplasmosis

69. Which of the following is true about IV administration of gamma globulin

a. Should be given slow IV because it induces anticomplementary activity

b. Can be safely given in IgA deficiency

c. Known to cause AIDS

d. Large doses in ITP cause remission

70. Aschoff nodules are seen in

a. Rheumatoid arthritis

b. Rheumatic fever

c. SLE

d. Sjogren’s syndrome

71. Raynouds phenomenon is seen in all of the following except

a. Scleroderma

b. Beurgers disease

c. Thoraxic outlet syndrome

d. Vibratory tool users

72. Heamorhagic cystitis is seen in use of

a. Adriamycin

b. Cyclophosphamide

c. Bleomycin

d. Busulphan

73. Cardiac toxicity is seen most in

a. Bleomycin

b. Adriamycin

c. Methotrexate

d. Busulphan

74. Hepar lobatum is associated with

a. Hepatitis A

b. Syphillis

c. Yellow fever hepatitis

d. Dengue

75. All of the following arise from the ovum except

a. Teratoma

b. Struma ovarii

c. Krukenberg’s

d. Dysgerminoma

76. Endometrial hyperplasia is seen to be associated with

a. Cystic terratoma

b. Endodermal tumor

c. PCOD

d. Sertoli leydig cell tumor

77. Endometrial carcinoma is associated with all of the following except

a. Obesity

b. Multiparity

c. Hypertension

d. Diabetes Mellitus

78. A young male presented with gynecomastia and was found to have 47 XXY. He is also likely to have

a. Decreased levels of LH and FSH

b. Estrogen excess

c. Azoospermia

d. Progesternoe excess

79. All of the following are seen in turners syndrome except

a. Short stature

b. Mental retardation

c. Primary amenorrhea

d. Coarctation of aorta

80. Regulation of registered medical practitioner is under the purview of

a. State medical health council

b. Medical council of India

c. Health welfare ministry

d. Central health ministry

81. Somniferous toxin is

a. Dhatura

b. Opium

c. Belladona

d. Cannabis

82. Gastric lavage is contraindicated in

a. Carbolic acid poisoning

b. Sulphuric acid poisoning

c. Barbiturate poisoning

d. Benzodiazepine poisoning

83. Gall stone is commonly impacted at

a. Ileum

b. Colon

c. Stomach

d. Rectum

84. MTP act of 1971 provides for termination of pregnancy till what age

a. 12 weeks

b. 16 weeks

c. 20 weeks

d. 24 weeks

85. Zero order kinetics is followed by all of the following except

a. Phenytoin

b. Ethanol

c. Barbiturates

d. Salycilates

86. Frequent changes in glasses is associated with which of the following diseases

a. Closed angle glaucoma

b. Open angle glaucoma

c. Senile cataract

d. Vitreus heamorrage

87. Increased field of vision is associated with which of the following

a. Yellow

b. Blue

c. White

d. Green

88. Cough is an adverse effect seen in administration of which of the following

a. Nifedipine

b. Enalapril

c. Prazocin

d. Furesimide

89. Drug which can be safely used in pregnancy is

a. Tetracycline

b. Sulphonylurea

c. Heparin

d. Warfarin

90. Cauliflower ear is due to

a. Otitis externa

b. Haematoma of the ear

c. Mastoiditis

d. Congenital

91. All of the following are true about achondroplasia except

a. Large skull

b. Dwarfism

c. Mental retardation

d. Short trunk

92. Digoxin is used in

a. HOCM

b. Atrial fluttet

c. Ventricular arrhythmia’s

d. Ectopics

93. The antibioitic which can be safely used in pregnancy is

a. Tetracycline

b. Ampicillin

c. Streptomycin

d. Sulphonomides

94. Ototoxicity is seen in all of the following except

a. Ampicillin

b. Streptomycin

c. Kanamycin

d. Gentamycin

95. To differentiate between supraventricular tachycardia and ventricular tachycardia of aberrant conduction all the following points support the latter except

a. Wide QRS >0.16 secs

b. Carotid massage causes a 2:1 block

c. Oesophageal leads show A-V dissociation

96. Carotid sinus massage produces

a. Reflex bradypnea

b. Reflex bradycardia

c. Reflex tachycardia

d. Hyperpnea

97. Cardiospasm is

a. Coronary artery stenosis

b. Presbyoesophagus

c. Esophageal webs

d. Cricoid narrowing

98. Hirudin is

a. Blood coagulant

b. Found in human saliva

c. Inhibits thrombin

d. Is an antidote for heparin

99. The treatment of choice for resistant gonococcal infection is

a. Erythromycin

b. Benzathine pencillin

c. Benzylpencillin

d. Ceftriaxone

100. Theophylline levels are increased by

a. Ciprofloxacin

b. Cotrimoxazole

c. Erythromycin

d. All of the above

101. Best muscle relaxant effect is seen by

a. Halothane

b. Nitrous oxide

c. Ether

d. Theophylline

102. True about halothane is

a. Colourless liquid stored in amber coloured bottles

b. Used in vaporizers like floutec

c. Used in neurosurgery

d. All of the above

103. Regarding Pentothal sodium is

a. Amorphous yellow powder

b. General anaesthetic

c. Both A and B

d. Inhalational anaesthetic

104. True regarding Ozeana is all of the following except

a. More common in females

b. Unilateral

c. Feotor is essential feature

d. Full of greenish crusts

105. Ectopic pregnancy is more common seen in all of the following except

a. IUCD use

b. Adenomyosis

c. Endometriosis

d. Tuberculosis

106. Genital tuberculosis affects predominantly

a. Uterus

b. Ovary

c. Fallopian tubes

d. Cervix

107. In a diabetic lady the head is delivered but there is difficulty to deliver the shoulder. The condition that is likely suspected is

a. Omphalocele

b. Hydrocephalus

c. Shoulder dystocia

d. Siamese twins

108. Carcinoma in situ is treated by all of the following except

a. Laser ablation

b. Cryosurgery

c. Radical hysterectomy

d. Conization

109. Calot’s triangle is in relation to

a. Right hepatic artery

b. Left Gastric artery

c. Right gastric artery

d. Cystic artery
a I p p g . c o m

110. Urokinase and streptokinase are contraindicated in

a. Malignancy

b. A-V fistula

c. Pulmonary embolism

d. Thrombophlebitis

111. The 2nd stage of labour is defined as

a. Onset of true labour pains to expulsion of fetus

b. Complete dilation of cervix to expulsion of fetus

c. Labour pains to expulsion of placenta

d. Dilatation of cervix to expulsion of placenta

112. Early deceleration is seen with

a. Cord compression

b. Placental hypoxia

c. Head compression

d. None of the above

113. Best (specific) assessment of foetal well being is by

a. Biophysical profile

b. Oxytocin challenge test

c. Non stress test

d. Urinary estradiol estimation

114. Which of the following precipitates an attack of glaucoma in a patient

a. Dark environment

b. Atropine

c. Sleep

d. Timolol

115. Prostaglandins are generally not used in tocolysis because

a. They are terratogenic and cause fetal structural abnormalities

b. They may close the patent ductus arteriosis prematurely

c. Cause placental hypoxia

d. None of the above

116. Engagement refers to passage of

a. Presenting part through the inlet

b. Passage of occiput through inlet

c. Passage of greatest diameter of the presenting part through the inlet

d. Passage of presenting part through the outlet

117. In a diabetic patient post renal transplant there was decreased renal function within one month All of the following could explain the cause except

a. Acute transplant rejection

b. Uretric rejection resulting in its obstruction

c. Recurrence of disease process

d. Renal artery stenosis

118. The most common cause of secondary hypertension in children is

a. Renal artery stenosis

b. Adrenal tumors

c. Renal disease

d. Coarctation of aorta

119. Carcinoid tumors of the GIT commonly are known to affect which of the following valves

a. Pulmonary

b. Mitral

c. Tricuspid

d. Aortic

120. All of the following drugs are known to cause cholestatic jaundice except

a. INH

b. Chlorpromazine

c. O.C.Pills

d. Erythromycin

121. Mid day meal contains proteins and calories in what proportions

a. ½ proteins and ½ calories

b. ½ proteins and 1/3rd calories

c. 1/3rd proteins and 1/3rd calories

d. 2/3rd calories and 1/3rd proteins

122. The optimum calories to be provided by proteins should be

a. 5-10%

b. 10-15%

c. 15-20%

d. 20-30%

123. If a drug is given repeatedly at approximately the same time as its half life, after hom many dosings will the drug achieve a steady state in plasma

a. 2-3

b. 4-5

c. 8-9

d. 6-8

124. The most common complication of H. Infleunza meningitis is

a. Otitis media

b. Bronchopneumonia

c. Orchitis

d. Sub dural effusion

125. The factor which is responsible for the virulence of H. Influenza is

a. Potent endotoxin

b. Pili

c. A rubital and a ributol containing capsule

d. Exotoxin

126. Which of the following features about campylobacter jejuni is true

a. It releases an enterotoxin

b. Bloody diarhea is rare

c. Presents within 6 hours of ingestion of contaminated food

d. Organism can be detected in stools

127. The polymorphous rash which develops due to exposure to light is due to what wave length commonly

a. 210-300

b. 290-400

c. 400-700

d. 700-900

128. The most common cause of occupational skin cancer is

a. UV rays

b. Coal tar

c. Aniline dye’s

d. Crysolite

129. The causal agent associated with mesothelioma is

a. Lead

b. Arsenic

c. Asbestos

d. Silica

130. Vinyl choride is known to cause which of the following

a. Hepatoma

b. Angiosarcoma of the liver

c. Angiosarcoma of the kidney

d. Small cell carcinoma

131. The lymphatic spread is seen in all of the following except

a. Terratoma

b. Seminoma

c. Squamous cell carcinoma

d. Basal cell carcinoma

132. Which of the following is true regarding ESR

a. Increased in polycythemia

b. Increased in sickle cell anemia

c. Useful in monitoring the treatment response in temporal arteritis

d. Decreased in pregnancy

133. Which of the following is a T cell malignancy

a. CML

b. Hodgkins disease

c. Mycosis fungoides

d. Burkits lymphoma

134. Autoimmune haemolytic anemia is seen in which of the following conditions commonly

a. Hairy cell leukaemia

b. Chronic myeloid leukaemia

c. Chronic lymphoid leukaemia

d. Lymphomas

135. The phildelphia chromosome is classically associated with which of the following

a. CLL

b. CML

c. Burkits lymphoma

d. Hairy cell leukaemia “AI PP G”. c om

136. All of the following are poor prognosticators except

a. Mediastinal tumors

b. Leucocyte count>100000 cells/cmm at the time of presentation

c. Age between 2-10 years

d. Aneuploidy

137. The treatment of choice in pancreatic abcess is

a. Cystogastrostomy

b. Cystoenterostomy

c. External drainage

d. Antibiotics

138. Chronic pancreatitis is associated with all of the following except

a. Calcification of pancreatic duct

b. Steatorrhea

c. Bronze skin discoloration

d. Diabetes mellitus

139. Pyloric stenosis is associated with all of the following except

a. Weight loss

b. Diarrhea

c. Ramsteads operation

d. Hypokalemia is seen

140. Functions of the amniotic fluid include

a. Decreased fetal weight

b. Reduce trauma to fetus

c. Conjugate and store hormones

d. All of the above

141. True about medullary carcinoma of thyroid is all of the following except

a. Arises from parafollicular cells

b. APUD tumor

c. Familial association with parathyroid adenoma’s and pheochromocytoma’s

d. Intense lymphocytic infiltration

142. Best prognosis is seen in which of the following thyroid carcinoma’s

a. Papillary

b. Follicular

c. Medullary

d. Anaplastic

143. KFD is transmitted by

a. Soft tick

b. Hard tick

c. Mosquito

d. Body louse

144. Supraclavicular lymphnode involvement is commonly seen in

a. Primary lymphoma’s

b. Stomach and lung cancer

c. Lateral 1/3rd tumors of tongue

d. Tumors of the ear

145. In a 48 year old patient the serum osmolality was found to be low. His serum sodium was 120 meq/l. To make a diagnosis of SIADH which of the following would be consistent

a. Persistently urine osmolality<300 mosm

b. Serum potassium 6 mmol/l

c. Presents with nocturia

d. Collapse of right apical lobe on X-Ray

146. Uncinate fits are commonly preceded by

a. Visual hallucinations

b. Unpleasant olfactory sensations

c. Feeling of unreality

d. Auditory hallucinations

147. The olfactory tract ends by passing through which of the following

a. Medial olfactory striae

b. Lateral olfactory striae

c. Diagonal band of broca’s

148. Mondor’s disease is

a. Terratoma of the mediastinum

b. Thrombophlebitis of the breast vessels

c. Associated with renal carcinoma

d. None of the above

149. The origin of the medial epiphyseal centre is

a. 3 years

b. 7 years

c. 11 years

d. 5years

150. Which of the following peptides antogonizes the actions of insulin

a. Neuropeptide Y

b. Growth hormone

c. Substance P

d. Vasoactive intestinal peptide

151. The discovery of the small pox vaccination is credited to

a. Pasteur

b. Jenner

c. Lister

d. Koch

152. The audiometry in noise induced hearing loss would show a dip at what frequency

a. 2000 Hz

b. 1000 Hz

c. 3000 Hz

d. 4000 Hz

153. The treatment of choice in otosclerosis is

a. NaF

b. Stapedectomy

c. Cochlear implant

d. Antibiotics

154. Epiphyseal dysgenesis is seen in which of the following

a. Hypoparathyroidism

b. Hyperparathyroidism

c. Hypothyroidism

d. Hyperthyroidism

155. A farmer after several hours after entering his farm develops fever myalgia and dyspnea. All of the following are true about his disease except

a. PFT would reveal a restrictive pattern

b. Precipitating antibodies can be confirmative

c. Thermophilic actinomycetes can be the causative agent

d. Immediate IgE is not associated with this disease process

156. Social pathology would refer to

a. Determinants of disease in community

b. Frequency of disease in community

c. Type of disease in community

d. Relation between disease and social pathology

157. KF rings are found in

a. Heamochromatosis

b. Wilson’s disease

c. Diabetes Mellitus

d. Rheumatoid arthritis

158. Epidemic typhus is caused by

a. R. typhii

b. R. prowazaki

c. R. akari

d. R. Rickettsiae

159. Which of the following can be found in chronic active hepatitis

a. HbsAg positive HbsAb negative

b. HbsAg negative HbcAb positive and HbsAb negative

c. HbsAg negative HbsAg positive

d. HbsAg positive HbcAb negative

160. All of the following are included as causes of maternal death except

a. Following abortion

b. During lactation 1st month

c. During lactation 8th month

d. During the last trimester due to APH

161. PQLI would include all of the following except

a. IMR

b. MMR

c. Life expectancy at 1 year

d. Literacy rate

162. Inspite of use of tocolytics there were labour pains, to increase the fetal lung maturity the drug to be used is

a. Methyldopa

b. Propranolol

c. Insulin

d. Betamethasone

163. True about spina bifida and anencephaly is all of the following except

a. May be familial

b. Always caused by toxin

c. Can be reliably diagnosed by ultrasound and AFP levels

d. Associated with hydramnios

164. TB cases can be detected in mass populations by which of the following

a. Sputum AFB

b. Tuberculin

c. Sputum culture

d. MMR

165. A technologist forgets iodine fixation step while doing the gram stain preparation of a ataphylococci containing specimen. The organisms would appear

a. Pink

b. Blue

c. The organisms would be washed off the slide

d. Colourless

166. Retinitis pigmentosa would affect

a. Rods predominantly

b. Cones predominantly

c. Both equally

d. Rods only

167. Cyclic trends are seen in which of the following

a. Rabies

b. Measles

c. Cholera

d. Hepatitis

168. Most labile vaccine is

a. OPV

b. Measles

c. BCG

d. DPT

169. Which of the following are true about ANP

a. Increased blood pressure

b. Increased GFR

c. Increased sodium reabsorption

d. Causes decreased sodium secretion

170. Basophilic stippling is seen which of the following cells

a. Neutrophils

b. RBC’s

c. Basophils

d. Eosinophils

171. Median is defined as

a. The most repeatable value in a sequence

b. Core value in a randomly arranged set of values

c. The mid value in a set of values arranged in ascending or descending way

d. Sum of all the value divided by the number of variables

172. All of the following about turners syndrome are true except

a. Amennorhea

b. Mental retardation

c. Short stature

d. Coarctation of aorta

173. True regarding cystic hygroma is

a. Is a type of cavernous hemangioma

b. Is brilliantly translucent

c. Is due to defect in 2nd arch

174. Genetic counselling is helpful in decreasing the incidence of

a. AIDS

b. Coronary artery disease

c. Sickle cell disease

d. Cleft palate

175. Blood supply of nasal mucosa is through

a. Mostly Internal carotid artery

b. Mostly external carotid artery

c. Only internal carotid artery

d. Only external carotid artery’

176. True about cerebellum is

a. Is largely a negative output from the cortex

b. Has a inhibitory tone on the muscle

c. Causes conscious motor activity

d. The deep cerebellar nuclei have a predominantly a excitatory output

177. Dapsone is useful in all of the following except

a. Dermatitis herpetiformis

b. Mycetoma

c. Lymphoma

d. Leprosy

178. Space spray is

a. Malathion

b. Pyrethrum

c. DDT

d. Chlorfos

179. Index case is defined as

a. The 1st case to start the epidemic

b. The 1st case to come to the notice of the investigator

c. The 1st confirmed case responsible for the epidemic

180. The common problem seen in tracheostomy in children is

a. Vocal cord granuloma

b. Decannulation

c. Vocal cord paralysis

d. Tracheal stenosis

181. Regarding surfactant all of the following are true except

a. Composed of phosphosphingolipids

b. Decreased compliance

c. Secreted by type II cells

d. Prevents lung collapse

182. True regarding atopic dermatitis is

a. Can be reliably diagnosed by history of atopy and pruritus and the clinical features

b. Involves the extensor aspect in adults

c. Is an autoimmune process

183. Ingestion of eggs with the passage of the larva to the lungs is the life cycle seen in

a. Strongoloides stercoralis

b. Ankylostoma duodenale

c. Ascaris

d. Shistosomiasis

184. In the life cycle of anopheles mosquito the humans are

a. Accidental hosts

b. Intermediate host

c. Definitive host

d. Obligatory hosts

185. Accole forms are seen in

a. P.vivax

b. P. falciparam

c. P.malraie

d. P.ovale

186. The root values of the pudendal nerve is

a. S1,2,3
b. S4
c. L1,2,3
d. L2,3,4
187. The most common complication of H. Infleunza meningitis is

a. Otitis media

b. Bronchopneumonia

c. Orchitis

d. Sub dural effusion

188. Aschoff nodules are seen in

a. Rheumatoid arthritis

b. Rheumatic fever

c. SLE

d. Sjogren’s syndrome

189. The optimum calories to be provided by proteins should be

a. 5-10%

b. 10-15%

c. 15-20%

d. 20-30%

190. False regarding embrolyologic development is

a. Fossa ovalis is from primary septum

b. Septum fossa ovalis is from ostium secundum

c. Foramina venereum is arising form the interventricular septum

d. Foramina venereum is arising form the left side

Send in more corrections / papers / questions to contribute@aippg.com
Visit www.aippg.com for all pg entrance / plab downloads.

Suggested answer Key (beta version)

1. B

2. *

3. C

4. B

5. A

6. C

7. C

8. C

9. B

10. A

11. A

12. A

13. D

14. B

15. B

16. B

17. C

18. *

19. B

20. D

21. B

22. B

23. B

24. C

25. C

26. A

27. B

28. D

29. B

30. *

31. B

32. C

33. C

34. A

35. B

36. D

37. *

38. B

39. B

40. D

41. *

42. B

43. B

44. C

45. C

46. D

47. B

48. A

49. B

50. B

51. A

52. B

53. B

54. C

55. C

56. C*

57. A

58. C

59. D

60. B

61. B

62. C

63. A

64. C

65. A

66. A

67. D

68. B

69. D

70. B

71. C

72. B

73. B

74. B

75. C

76. C

77. B

78. C

79. B

80. A

81. B

82. B

83. A

84. C

85. C

86. B

87. A

88. B

89. C

90. B

91. C

92. B

93. B

94. A

95. B

96. B

97. B

98. C

99. D

100. D

101. B

102. D

103. C

104. B

105. B

106. C

107. C

108. C

109. D

110. A

111. B

112. C

113. A

114. B*

115. B

116. C

117. C

118. C

119. B

120. A

121. B

122. C

123. B

124. D

125. C

126. D

127. B*

128. A

129. C

130. B

131. D

132. C

133. C

134. B

135. B

136. C

137. C

138. C

139. B

140. B

141. D

142. A

143. B

144. B

145. D

146. B

147. B

148. B

149. B

150. B

151. B

152. D

153. B

154. C

155. D

156. D

157. B

158. B

159. B

160. C

161. B

162. D

163. B

164. A

165. *

166. A

167. B*

168. A

169. B

170. B

171. C

172. B

173. B

174. C

175. B

176. A

177. C

178. B

179. B

180. B

181. B

182. A

183. C

184. B

185. A

186. A

187. D

188. B

189. C

190. C

PAGE
Join the largest community of young doctors at our forums www.aippg.net/forum Page 4 of 11

