Surgical test 2000

Instructions: Select the ONE response which is BEST or Most Appropriate in each question.

1.
Which of the following symptoms are not seen in association with testicular torsion

(A)
low grade pyrexia

(B) 
pain more severe on elevation of the testes

(C) 
sudden onset of testicular pain

(D) 
dysuria and urethritis

(E) 
scrotum redness and oedema

2. Acute torsion of the testes is most often confused with 

(A)
tuberculosis of the testes

(B)
haematocoele

(C)
granulomatous orchitis

(D)
acute epididymo-orchitis

(E)
varicocoele

3.
Chronic varicose ulcers do not heal well because of:

(A)
eczematous pigmentation

(B)
ischaemic venous stress

(C)
recurrent trauma

(D)
recurrent infection

(E)
peripheral capillary occlusion

4.
In cancer of the breast

(A)
the most frequently affected site is the inner lower quadrant

(B)
the commonest presenting complaints is itchiness of the nipple

(C)
by the time a lump is detected in the breast, micro-metastases have spread to the rest of the body

(D)
it occurs more commonly in women who have breast fed

(E)
Peau d'orange is due to invasion of the ligaments of Cooper in the breast

5.
Concerning fibroadenomas

(A)
it is the most common tumour of the breast below the age of 35

(B)
malignant change often occurs after 30 years

(C)
2 patterns are often seen, pericanalicular and intracanalicular

(D)
it is usually bilateral, firm, well defined but attached to the pectoral fascia

(E)
it is associated with greenish nipple discharge

6.
The most common site for colorectal carcinoma is that of the

(A)
hepatic flexure

(B)
rectum

(C)
anus

(D)
sigmoid colon

(E)
caecum

7.
The following are true of carcinoma of the caecum except

(A)
alteration of bowel habits is the first presenting complaint

(B)
a growth in the caecum may cause intussusception

(C)
the cancer is often discovered unexpectedly in operations for appendicitis

(D)
a mass in the right iliac fossa aids in the diagnosis

(E)
anaemia is a frequent feature

8.
Intestinal obstruction

(A)
may be due to lesions in the wall of the gut and the mesentery only

(B)
is associated with alternating constipation and diarrhoea

(C)
is dynamic and adynamic

(D)
may be treated by i/v drip and NIG suction only no operation is necessary in all cases

(E)
AXR showing gas under diaphragm is diagnostic

9.
Villous adenomas of the rectum should be completely removed because of its tendency to

(A)
cause severe diarrhoea

(B)
prolapse

(C)
malignant change

(D)
cause intestinal obstruction

(E)
cause bleeding

10.
The best form of palliation for advanced gastric cancer is

(A)
immunotherapy

(B)
gastrectomy

(C)
chemotherapy

(D)
gastric bypass procedure

(E)
radiotherapy

11.
Which of the following are frequent complications of thyroid surgery?

(A)
hemorrhage and trachea] compression

(B)
tetany

(C)
recurrent nerve injury

(D)
thyroid storm

(E)
all of the above

12.
The commonest surgical disease of the parotid is

(A)
carcinoma

(B)
Warthin's tumour

(C)
calculus

(D)
mixed tumour

(E)
chronic parotitis

13.
The most common type of hernia is

(A)
direct inguinal

(B)
indirect inguinal

(C)
femoral

(D)
hiatal

(E)
umbilical

14.
The hernia most likely to strangulate is

(A)
direct inguinal

(B)
indirect inguinal

(C)
femoral

(D)
hiatal

(E)
umbilical

15.
Severe pyloric stenosis with prolonged vomiting gives rise to the following except

(A)
primary depletion of sodium, water and chloride

(B)
metabolic alkalosis

(C)
paradoxical aciduria

(D)
hyperkalaemia

(E)
increased blood urea

16.
Which of the following conditions is seldom manifest at birth

(A)
Hirchsprung's disease

(B)
imperforate anus

(C)
malrotation of intestine

(D)
hypertrophic pyloric stenosis

(E)
jejunal atresia

17.
The commonest presentation of a patient with carcinoma of the esophagus is

(A)
gastrointestinal tract bleeding

(B)
progressive dysphagia

(C)
substernal pain

(D)
enlarged left supraclavicular lymph nodes

(E)
tracheo-oesophageal fistula

18.
The thyroid moves with swallowing because

(A)
it is innervated by the vagus

(B)
it is connected to the foramen caecum

(C)
it is attached to the pretracheal fascia

(D)
it partly encircles the esophagus

(E)
it extends substernally

19.
Thyrotoxicosis

(A)
is associated with myopathy, exophthalmas and cardiac arrhythmias

(B)
is easily differentiated from an anxiety state when a goitre is present

(C)
in the young is associated with tachycardia and arrhythmias

(D)
causes a stunting of growth in children

(E)
is associated with a weight gain because of pretibial myxoedema

20.
The inguinal lymph nodes receive drainage from all the following except:

(A)
external genitalia

(B)
perineum

(C)
anus

(D)
abdominal wall below the umbilicus

(E)
prostate

21.
Which of the following veins does not belong to the portal venous system

(A)
inferior mesenteric vein

(B)
superior hemorrhoidal vein

(C)
splenic vein

(D)
azygos vein

(E)
left gastric vein

22
Truncal vagotomy of the stomach results in

(A)
loss of pain sensation in the stomach

(B)
decrease of gastric motility

(C)
loss of antral phase of gastric secretion

(D)
decrease of blood flow through the stomach

(E)
histamine-fast achlorhydria

23.
Serum alkaline phosphatase may be elevated in all of the following except:

(A)
metastatic carcinoma of prostate

(B)
senile osteoporosis

(C)
carcinoma of head of pancreas

(D)
choledocholithiasis

(E)
hyperparathyroidism

24.
The underlying cause of a fistula presenting in the perianal area may be any of the following except

(A)
anal cryptitis

(B)
prolapsed hemorrhoids

(C)
perianal abscess

(D)
tuberculosis

(E)
ulcerative colitis

25.
A 15 year old boy presents with acute pain in the testicle. The hemiscrotum is tender but individual structures are unable to be identified. The urine contains 5 leucocytes per h.p.f.(high powered field)

You would:

(A) suspect a urinary infection and treat with antibiotics 

(B) reassure and give aspirin for the pain

(C) suspect acute epididymo-orchitis and treat with antibiotics 

(D)
suspect trauma and prescribe aspirin

(E)
suspect torsion of the testis and operate

26.
In a major burn involving the head and upper body, which of the following measures takes first priority:

(A)
intravenous resuscitation 

(B) 
tetanus toxoid

(C) 
antibiotic administration

(D)
maintenance of an adequate airway

(E)
covering the burn with sterile dressings

27.
The commonest cause of large bowel obstruction is:

(A)
external hernia

(B)
sigmoid volvulus

(C)
cancer of the colon

(D)
adhesions

(E)
diverticulitis

28.
An eighteen year old motor cyclist sustains a closed transverse fracture of his right femur in a road traffic accident. He:

(A)
will not be shocked

(B)
may develop the 'fat embolism' syndrome within 48 hours of injury

(C)
may develop gas gangrene

(D)
may develop tetanus

(E)
may develop renal calculi if treated in sliding skeletal traction for three months or so

29.
Which of the following skin lesions do you consider to be pre-malignant:

(A)
intraderiinal naevus

(B)
compound naevus

(C)
juvenile melanoma

(D)
Hutchinson's melanotic freckle

(E)
all of these

30.
The commonest presentation of a Grawitz tumour (adeno-carcinoma of kidney) is:

(A)
loin pain

(B)
spontaneous pathological fracture

(C)
abdominal mass

(D)
painless haematuria

(E)
dysuria

31.
Which of the following colonic disorders is not a precursor of colorectal cancer:

(A)
ulcerative colitis

(B)
familial polyposis coli

(C)
diverticular disease

(D)
villous adenoma

(E)
tubular adenoma

32.
Which of the following statements about femoral hernia is correct:

(A)
it is usually irreducible

(B)
it arises medial to the pubic tubercle

(C)
it may be confused with an enlarged Troisier's node

(D)
it rarely requires surgery

(E)
it passes down into the thigh

33.
A paraphimosis is where the foreskin:

(A)
is adherent to the glans

(B) 
is redundant

(C) 
is retracted and irreducible

(D) 
orifice is of pinhole size

(E) 
has infection beneath it

34.
A middle aged male with a past history of a cholecystectomy presents with small gut obstruction. The most likely cause is:

(A)
gallstone ileus

(B)
carcinoma of the small bowel

(C)
lymphoma of the small bowel

(D)
strangulated inguinal hernia

(E)
adhesions

35.
An ileostomy:

(A)
is constructed flush with the skin

(B)
is constructed with a protruding nipple

(C)
is usually sited above the level of the umbilicus

(D)
is generally a temporary measure

(E)
can be controlled by voluntary contraction of the abdominal wall muscles

36.
A patient with unilateral ptosis, external strabismus and a non-reactive pupil has a lesion involving the:

(A)
sympathetic chain

(B)
ipsilateral third nerve

(C)
optic nerve

(D)
optic radiation

(E)
sixth nerve

37.
Mondors's disease is due to:

(A)
occlusion of the superior vena cava

(B)
occlusion of the inferior vena cava

(C)
thrombophlebitis of the superficial veins of the legs

(D)
thrombophlebitis of veins on the chest wall towards the axilla

(E)
thrombophlebitis associated with visceral carcinoma

38.
Blood stained nipple discharge may be due to:

(A)
fibroadenoma

(B)
Paget's disease of the nipple

(C)
duct papilloma

(D)
galactocoele

(E)
intramammary abscess

39.
A pancreatic pseudocyst is:

(A)
confused with a choledochal cyst

(B)
situated in the lesser sac

(C)
less common than true pancreatic cysts

(D)
best treated by external drainage

(E)
best treated by a fat free diet and pancreatic supplements

40.
In a patient with fracture of the humerus a wrist drop is noted. This is due to injury to the:

(A)
ulnar nerve

(B)
median nerve

(C)
radial nerve

(D)
musculo-cutaneous nerve

(E)
intercosto-brachial nerve

41.
Which of the following statements regarding carcinoma of the head of the pancreas in a 70 year old male is incorrect:

(A)
it usually presents with progressive obstructive jaundice

(B)
spread is to draining lymph nodes

(C)
it may erode the duodenum

(D)
the preferred treatment is pancreaticoduodenectomy (Whipples’ operation)

(E)
less than 20% of patients survive for one year

42.
The average daily requirement of sodium is:

(A)
25 mmol

(B)
50 mmol

(C)
90 mmol

(D)
140 mmol

(E)
200 mmol

43.
A patient presents with sudden painful enlargement of a known thyroid swelling.

You would suspect:

(A)
a thyroid carcinoma

(B)
development of thyrotoxicosis

(C)
associated cervical lymphadenopathy

(D)
haemorrhage into a thyroid cyst

(E)
development of acute thyroiditis

44.
If on attempting a rectal examination the patient complains of intense pain:

(A)
you should continue and perform a proctoscopy

(B)
you should suspect a fistula-in-ano

(C)
you should suspect a fissure-in-ano

(D)
you would expect to find a thrombosed pile

(E)
you should suspect an ischio-rectal abscess

45.
A patient with carcinoma of the colon is staged as Duke's B. This means that the:

(A) lesion is confined to the submucosa

(B) lymph nodes immediately adjacent to the bowel are involved

(C) lymph nodes along the inferior mesenteric vessels are involved

(D) lesion is confined to the bowel wall

(E) lesion is small but there are secondary deposits in the liver

46.
Which of the following causes hiccups:

(A)
uraemia

(B)
dehydration

(C)
ileus

(D) peritonitis 

(E) all of the ahovc

47.
Which of the following liver function tests is the best indicator of obstructive jaundice:

(A)
prothrombin index

(B)
alkaline phosphatase

(C')
gamma-glutamyl-transpeptidase

(D) lactic dehydrogenase 

(E) bilirubin

48.
The most important feature of raised intracranial pressure is:

(A)
Bradycardia

(B)
hypertension

(C)
third nerve palsy

(D)
neck stiffness

(E)
impaired consciousness

49.
A patient is found to be hypokalaemic. Which of the following would you consider to be the likeliest cause:

(A)
watery diarrhoea

(B)
vomiting

(C)
dehydration

(D)
incomplete small gut obstruction

(E)
hypovolaemia from blood loss

50.
A 50 year old man presents with a swelling in the parotid gland. The most likely diagnosis is:

(A)
chronic sia1ectasis

(B)
a parotid calculus

(C)
a mixed parotid tumour

(D)
lymphoma

(E)
adenolymphoma

51.
Deviation of the tongue to one side is caused by injury to:

(A)
the facial nerve

(B)
the hypoglossal nerve

(C)
the glossopharyngeal nerve

(D)
the vagus nerve

(E)
the accessory nerve

52.
A patient with obstructive jaundice requires urgent surgery. Which of the following is essential in the pre-operative management:

(A)
vitamin A

(B)
vitamin B

(C)
folic acid

(D)
vitamin K

(E)
aminocaprioic acid

53.
All of the following physical signs are true of a tension pneumothorax except one:

(A) 
hyper-resonance of the affected side

(B) 
tracheal deviation

(C) 
absent breath sounds on the affected side

(D) 
bradycardia

(E) 
pallor

54.
A venous stasis ulcer has all the following characteristics except one:

(A)
it is common on the medial side of the leg

(B)
it is relatively painless

(C)
it is usually associated with varicose veins

(D)
it extends to underlying muscle

(E)
it has surrounding skin pigmentation

55.
A middle aged patient with a history of constipation presents with a single sudden episode of profuse rectal bleeding which ceases spontaneously. This is most likely due to:

(A)
carcinoma of the sigmoid Colon

(B)
ulcerative colitis

(C)
Crohns disease of the colon

(D)
diverticular disease

(E)
fissure in ano

56.
An elderly male presents with a tender swelling in the groin and scrotum, with no cough impulse. You would suspect:

(A)
an irreducible direct inguinal hernia

(B)
an irreducible indirect inguinal hernia

(C)
a strangulated femoral hernia

(D)
a strangulated inguinal hernia

(E)
a hydrocoele

57.
A succussion splash may be detected with fluid in the:

(A)
peritoneal cavity

(B)
stomach

(C)
bladder

(D)
colon

(E)
lesser sac

58.
All of the following statements except one are correct when discussing a patient

with an acute abdomen:

(A)
peritoneal lavage is useful in the overall assessment

(B)
abdominal x-rays are essential in the assessment of most patients

(C)
free intra-abdominal gas is best seen in the erect chest X-ray

(D)
a perforated viscus always leads to radiologically visible free intra-abdominal gas

(E)
hourly girth measurements are useful in monitoring progress

58.
Pain impulses from the ovary pass to which cord segment:

(A)
S2

(B)
L4

(C)
L2

(D)
T10

(E)
T8

59.
You have a patient with suspected appendicitis. Which one of the following signs do you consider to be most important:

(A)
abdominal tenderness around the umbilicus

(B)
abdominal tenderness in the right iliac fossa

(C)
suprapubic tenderness

(D)
Rovsing's sign is positive

(E)
tenderness on rectal examination

60.
An elderly man with acute retention of urine is best-treated by:

(A)
inserting a whistle tip catheter per urethram

(B)
performing a suprapubic Cystostomy

(C)
inserting a suprapubic catheter

(D)
encouraging him to avoid when sitting in a bath of warm water 

(E)
inserting an inflatable balloon catheter per urethram

