Surgery MCQ Test 2002 2nd Batch

1.Heparin

1. Acts as an anti-platelet

2. Acts as an anti-thromboplastin

3. Acts as an antithrombin

4. All of the above

5. None of the above

2. Hyperparathyroidism is associated with

1. Increased serum calcium, decreased serum phosphate

2. Increased serum calcium, increased serum phosphate

3. Decreased serum calcium, increased serum phosphate

4. Decreased serum calcium, decreased serum phosphate

5. None of the above

3. Frey’s Syndrome is associated with

1. Thyroiditis

2. Thyroidectomy

3. Hyperparathyroidism

4. Parotitis

5. Parotidectomy

4. An insulinoma is characterised by,

1. May lead to patient’s incarceration in a mental institution and be confused with epilepsy

2. Is palpable

3. Causes hypoglycemia which is constant

4. Is characterised by loss of appetite

5. Is easily diagnosed by ERCP

5. Wound infection commonly occurs on which post-op day,

1. 1st
2. 2nd-4th
3. 5th-7th
4. 8th-10th
5. 11th-13th
6. Which of the following do you consider to be the most important clinical sign in acute appendicitis,

1. Abdominal tenderness around the umbilicus

2. Abdominal tenderness in the RIF

3. Tenderness over McBurney’s point

4. Rovsing’s sign positive

5. Suprapubic tenderness

7.Post-surgery weight loss is considered serious when the percentage of body weight lost is

1. 5%

2. 10%

3. 15%

4. 20%

5. 25%

8. Which of the following is true of thyroglossal cyst and sinus tract?

1. They contain thymic tissue

2. Should be removed together with middle part of hyoid bone

3. They open behind SCM

4. They extend to the tonsillar fossae

5. Never have any relationship with cancer

9. A patient develops a fever after appendectomy for acute appendicitis. Which of the following investigations is inappropriate?

1. Pus in urine

2. X-ray screen for air under diaphragm

3. Cholecystogram

4. Look for DVT

5. Look for wound infection

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

1. Haemorrhage and tracheal compression

2. Tetany

3. Recurrent laryngeal nerve injury

4. Thyroid storm

5. All of the above

11. Which of the following concerning fluctuance and fluid impulse are true,

1. They are the same thing

2. 2 fingers are used to examine a small lump

3. A large lump requires examination with 3 fingers

4. The plane of a transmitted fluid impulse is unimportant

5. <unknown>

12. Commonest surgical disease of the parotid is

1. Carcinoma

2. Warthin’s tumour

3. Calculus

4. Mixed tumour

5. Chronic parotitis

13. Incidence of renal injuries in abdominal trauma?

1. 5-10%

2. 15-20%

3. 25-30%

4. 50%

5. none of the above

14. Regarding etiology of CA prostate,

1. A genetically induced susceptibility is suggested on the high occurrence rate amongst American Blacks

2. A hormonal basis is possible because of regression following castration of estrogen therapy

3. Exposure to dust of calcium salts has resulted in an increase in incidence

4. None of the above

5. All of the above

15. Which of the following is true as regards amoebiasis?

1. Infection caused by Entamoeba coli

2. Can be reliably diagnosed by sigmoidoscopy

3. <unknown>

4. <unknown>

5. <unknown>

16. Resection of the colon in diverticulitis is indicated in all of the following except,

1. Absence of complications

2. Recurrent or more obstructions

3. Sudden heavy bleeding 

4. When the possibility of cancer can’t be excluded

5. All of the above

17. Which of the following are not seen in the anabolic phase following uncomplicated elective surgery?

1. Positive nitrogen balance

2. Increased synthesis of protein

3. Gluconeogenesis

4. High insulin to glucagon ratio

5. All of the above

18. Best form of palliation in advanced gastric cancer is,

1. Immunotherapy

2. Gastrectomy

3. Chemotherapy

4. Gastric bypass procedure

5. Radiotherapy

19. All of the following are mechanisms of urinary calculi formation except,

1. Hypoparathyroidism

2. Prolonged recumbency

3. Infection with urea-splitting organisms

4. Foreign body

5. Urinary tract obstruction

20. Which of the following is not present in tetralogy of Fallot?

1. Obstruction of the pulmonary outflow tract

2. Right ventricular hypertrophy

3. Dextroposition of the aorta

4. Ventricular septal defect

5. Ostium secundum defect

21. Regarding UTIs, which of the following is/are true?

1. Simple urologic procedures such as cystoscopy, urethral dilation and catheterisation don’t hold risk of introducing pathogens into the bladder

2. There is an increased risk of intrinsic infection in secondary fluid of prostate which increases risk of UTI in urologic surgery

3. Pre-op sterilisation of urine is not mandatory to reduce morbidity

4. Critical factor in prevention of infection is choice of antibiotic not duration of therapy

5. All of the above

22. Which of the following is incorrect in Paget’s disease of nipple,

1. Presents with eczema and redness of the nipple and areola

2. Tumour arises from epidermal layer of nipple and not from epidermal layer of underlying ducts

3. Underlying carcinoma may be present beneath the nipple

4. Mastectomy is considered the treatment of choice

5. It is considered carcinoma-in-situ

23. Which of the following as regards Hirschprung’s disease,

1. More common in premature babies

2. 90% of affected babies cannot pass meconium

3. Some mild cases present as adults

4. Full thickness rectal biopsy is required for diagnosis

5. There are no ganglion cells in Meissner’s and Auerbach’s plexuses

24. Organisms most commonly isolated in UTIs,

1. Kleb

2. E. Coli

3. Proteus

4. Acinetobacter

5. All of the above

25. Composition of urinary calculi most often seen in Singapore,

1. Uric acid

2. Triple phosphate

3. Calcium oxalate with a mixture of phosphate and magnesium

4. Urate and phosphate

5. Cysteine

26. Likeliest cause of hypokalemia?

1. Watery diarrhoea

2. Vomitting

3. Diarrhoea

4. Incomplete small gut obstruction

5. Hypovolemia from blood loss

27. Blood transfusion before elective operation

1. Given a few days before to prevent stress of transfusion

2. Given a few days before to allow complications to manifest if any

3. Given immediately before surgery to get maximum benefit

4. Given a few days before as level of 2,3-DPG in transfused blood is low

5. <unknown>

28. Excessive saliva in a newborn is due to

1. Esophageal atresia

2. Salivary gland tumour

3. <unknown>

4. <unknown>

5. <unknown>

29. Daily fluid replacement for a 55 yr old elderly woman?

1. 1625

2. 2025

3. 2200

4. 2375

5. 2550

30. In acute cholecystitis, which of the following is false

1. In early cholecystectomy, high risk of duct damage

2. Operation is much more difficult in first 48 hours compared to 10 days later

3. Delay is okay as there is a low risk of perforation

4. Cholecystectomy is needed because of gallstones

5. Cholecystectomy is rarely if ever needed

31. Which of the following measures is not part of aseptic technique observed?

1. Impermeable gloves

2. Lodophor sol for skin preparation

3. Filtered air in operating theatre

4. Antibiotic therapy

5. Gas sterilisation of instruments

32. The most frequent congenital diaphragmatic hernia seen in infants is,

1. Paraesophageal hernia

2. Sliding hernia

3. Congenitally short esophagus

4. Hernia through the foramen of Bochdalek 

5. Hernia through the foramen of Morgagni

33. Cardiac arrest is irreversible after

1. 1-4 mins

2. 4-6 mins

3. 6-10 mins

4. 10-15 mins

5. 15-30 mins

34. 30 year old man presents with enlarged left testicle, firm to hard in consistency. The best approach is,

1. Trans-scrotal tru-cut needle biopsy

2. High inguinal exploration and frozen section before orchidectomy

3. Lymphangio-graphy/CT abdo

4. Trans-scrotal orchidectomy

5. Explore the testis only if AFP, beta-HCG levels are elevated

35. Which is the preferred drainage system for duodenal stump leak after surgery?

1. Penrose drain

2. Radivac drain with suction

3. Large silicon tube with suction

4. T-tube with suction

5. Sump drain with suction

36. <unknown>

37. An undescended testis.

1. Can be associated with contralateral testicular dysfunction

2. Should be treated by orchidopexy by age 2

3. Is associated with inguinal hernia

4. Predisposes to malignant change

5. All of the above

38. Which of the following regarding visceral pain is true?

1. Pain referred away from source

2. Localised to particular dermatome

3. Localised to surgical scar

4. “Habit forming”

5. All of the above

39. The wound made to remove a perforated appendix is classified as,

1. Clean

2. Clean, contaminated

3. Contaminated

4. Dirty

5. Doesn’t apply as the wound isn’t a traumatic one

40. Concerning the treatment of haemorrhoids,

1. Can be by diet

2. By injection sclerotherapy

3. By banding

4. Is mainly by haemorrhoidectomy

5. All of the above

41. Which of the following causes of IO gives the worse prognosis?

1. Adhesions

2. Diverticulitis

3. Mesenteric ischaemia

4. Intrinsic tumour

5. Hernia

42. The following is/are an indication for thoracotomy in chest injury,

1. Cardiac tamponade

2. Uncontrolled pulmonary air leakage

3. Perforation of thoracic esophagus

4. Blood loss of 200ml/hr for 2-3 hrs via chest tube

5. All of the above

43. All the following are seen in patients following blood transfusion. Which can not be attributed to transfusion reaction?

1. Jaundice

2. Hemoglobinuria

3. Severe loin pain

4. Fever and chills

5. Hemoptysis 

44. Chronic varicose ulcers don’t heal well because of 

1. Eczematous pigmentation

2. Ischaemic venous stress

3. Recurrent trauma

4. Recurrent infection

5. Peripheral capillary occlusion

45. In an upper GI bleed, in some cases a Sengstaken-Blakemore tube is incerted. What is the primary purpose of the tube?

1. Aspirate blood from the stomach

2. Tube feeding 

3. Tamponade for varices

4. To decompress bowel

5. All of the above

46. Risk factors for pulmonary embolism do not include which of the following?

1. DVT

2. Recent surgery

3. Old age

4. Myocardial infarction

5. Chest infection

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

1. Cause severe diarrhoea

2. Prolapse

3. Malignant change

4. Cause intestinal bleeding

5. Cause pain

48. Which of the following are not found in peritonitis?

1. Patient is lying still

2. Guarding

3. Rebound tenderness

4. Hyperactive bowel sounds

5. Rigid abdomen

49. Le Fort fractures are fractures of the 

1. Malar

2. Frontal

3. Maxilla

4. Mandible

5. Nasal

50. Major post-op complication of abdominal surgery

1. Reactive hemorrhage

2. Wound infection

3. Urinary retention

4. Chest infection

5. Aspiration pneumonia

51. Commonest site for CA breast

1. Upper outer quadrant

2. Upper inner quadrant

3. Lower outer quadrant

4. Lower inner quadrant

5. None of the above

52. Main blood supply of breast comes from which of the following vessels?

1. Internal mammary

2. Intercostal arteries

3. Long thoracic

4. Pectoral branch of thoraco-acromial

5. <unknown>

53. UT stones most commonly present as

1. Loin pain

2. Hematuria

3. Dysuria

4. Infection

5. Renal failure

54. Following a head injury, a CT scan is primarily indicated for which of the following reasons?

1. Headache

2. Vomitting

3. Epistaxis

4. Neck stiffness

5. Loss of papillary reflexes

55. Antibiotic therapy in surgery except

1. <unknown>

2. <unknown>

3. Just before surgery

4. <unknown>

5. <unknown>

56. <unknown>

57. Concerning bladder tumours,

1. Common in men

2. May be caused by schistosomiasis

3. May be caused by coal tar derivatives

4. All of the above

5. None of the above

58. Raised AFP, beta-HCG are not seen in which of the following,

1. Mixed seminoma

2. Teratoma

3. Pure seminoma

4. Embryonal cell tumour

5. Yolk sac tumour

59. Wound infection in large bowel surgery is likely to be due to

1. Kleb

2. E. Coli

3. Bacteroides

4. Proteus

5. Staph, Strep

60. A rectal tumour is staged at T3M2N0. Which of the following is most important for reducing the rate of recurrence?

1. Neoadjuvent chemo

2. Adjuvant chemo following resection

3. Adjuvant RT following resection

4. Intense surveillance and monitoring following resection

5. Super radical surgery

Dear All,

Presented above are the MCQs that we sat for earlier today. Judging by the sighs of satisfaction that arose on opening the paper, it’s safe to say the paper wasn’t uncharted waters for those who’ve done questions from the previous years. Hopefully, this compilation will allow us to read the mind of the examiner and predict trends. 

This series isn’t perfect, far from it in fact. The questions aren’t necessarily in the order in which they appeared. Secondly, some of the options that were presented in the test aren’t reflected as I wasn’t able to recall all of them. Worse yet, I’m unable to account for 2 questions, 36 and 56 as well as some of the options to 11, 15, 27, 28, 52 and 55.

Any help in correcting the above and adding/subtracting options will be greatly appreciated. Please send all corrections/comments/critiques/hate mail/spam/pictures of yourselves to diwakardavar@hotmail.com and rest assured that it’d be valued.

I’m currently in the process of compiling a series of answers to the above questions in association with my ex-CGH Surg Tutor, the pre-eminent and highly eligible Mr Shanker Pasupathy. I’ll post that up in due course

Many thanks to the following fabulous individuals who took precious time off from checking their answers to committing the questions and their options to memory:

John Bala, Bala Mu, Chun Ming, Joanna, Anu, Malcolm, Daniel, Leech, Brother Koh, Serial Killa, Darren, Hong Ai, Yew Yee, Mong, Jiahow, Anand, Raj, Chun Rong, Kaiwei, Kuan Yang, Cheryl, Yee Ling and Cindy. I salute you. Your retentive capacities make Kevin Trudeau seem subnormal.

Thanking all,

Diwakar.

