Each question below contains suggested responses. Read the question stem carefully and select the ONE BEST response to each question by shading the corresponding letter to the answer of your choice on the answer sheet provided. Answer on the question paper will NOT be considered.
1. In anesthesia machine check list all true EXCEPT:
A. Check O2 supply and reserve cylinders
B. Check electricity supply to the machine and monitoring equipments
C. Check machine before any anesthesia before each anesthetic administered
D. Check each flow meter through its whole ranges

2. Which color is the mostly affect pulse oxymeter?
A. White
B. Yellow
C. Blue
D. Red

3. FEV (forced expiratory volume) {of the forced vital capacity } is equal to :
A. 95%
B. 80%
C. 15%
D. 50%

4. Patent flushed dyspnic hypotensive after given one unit of RBCs what you will give him
A. Adrenaline
B. Antiemetic
C. Antihistamine
D. Aminophylline

5. Ketamine hallucination is counter by giving :
A. Esmolol
B. Midazolam
C. Ketamine
D. Thiopentone
6. Suxamethonium phase II:
A. Can be reversed with neostigmine
B. Due to small dose
C. Caused by Rocuronium infusion
D. Due to cholinesterase abnormality

7. In M R which is less histamine release:
A. Suxamethonium
B. Pancuronium
C. Vecuronium
D. Atracurium

8. Triggering factors of malignant hyperthermia include the following EXCEPT:
A. Desflurane
B. enflurane
C. halothane
D. thiopentone

9. which of the following can cause vagal stimulation and bradycardia:
A. anal surgery
B. peritoneal surgery
C. carotid manipulation
D. all of the above

10. The best IV induction agent for patient with cardiovascular disease is:
A. Etomidate
B. Thiopentone
C. Ketalar
D. Pethidine
11. Which of the following rotometer flow indicator is read in the middle
A. Bobbin
B. H float
C. Ball float
D. Skirfart float
12. All of the following predict difficult intubation in pregnant women EXCEPT:
A. Airway edema
B. Large breasts
C. Preeclampsia
D. Mallampati 3

13. Hypokalemia my cause all of the following EXCEPT :
A. Weakness
B. Muscle pain
C. Peaked T wave in ECG
D. Constipation

14. Which of the following intravenous anesthetic agent is associated with high incidence of nausea and vomiting?
A. Thiopental
B. Etomidate
C. Ketamine
D. Propofol

15. Isoflurane which is false?
A. Is respiratory depressant
B. Cause tachycardia
C. Is associated with the development of convulsion
D. Cause of dose related depression in systemic vascular resistance

16. Atropine
A. Blocks the muscarinic effects of acetylcholine
B. Does not cross Blood Brain Barrier
C. Inhibits acetylcholine release
D. Cannot cause pyrexia

17. Many of clotting factors are produced in:
A. Liver
B. Kidney
C. Heart
D. Brain

18. Which of the following benziylisoquinolinium none depolarizing neuromuscular drugs this class of drugs in that it does not cause release of histamine?
A. D-tubocurarine
B. Cisatracurium
C. Rocuronium
D. Atracurium

19. All of the following laryngoscopes are straight EXCEPT:
A. Magill
B. Millar
C. Wisconsin
D. Bowen- Jackson

20. Which of the following materials will not ignite during laser surgery?
A. Rubber
B. silicone
C. Polyvinyl
D. Metal

21. Increase vagal tone causes :
A. Hypertension
B. Tachycardia
C. Bradycardia
D. Increase cardiac out put

22. The late complications following partial thyroidectomy include :
A. Strider
B. Thyroid crisis
C. Hypocalcaemia
D. Respiratory obstruction

23. Cigarette smoking is associated with:
A. Thyroid cancer
B. Bronchial cancer
C. Cervical cancer
D. bladder cancer

24. For safe storage of the compressed –gas cylinders:
A. cylinder can be handled with oily hands
B. cylinder can be stored near flammable material
C. cylinder can be stored in extreme heat or cold
D. paper or plastic covers should be removed from the cylinder

25. One of the following drugs relax pregnant uterus:
A. Adrenaline
B. Dopamine
C. Acetylcholine
D. Salbutamol

26. Phenytoin:
A. is a treatment of choice in status epileptics
B. loading dose is 7mg/kg iv
C. can be given via peripheral line
D. dose can be increased beyond the therapeutic level to achieve desirable response

27. Etomidate:
A. is useful in patient with limited cardiovascular reverse
B. it produces no pain on injection
C. it is not water soluble
D. it associated with allergic reaction

28. Which is following intravenous drugs can produce analgesia with small doses:
A. Midazolam
B. Etomidate
C. thiopental
D. Ketamine

29. Which of the following alarm would sound if anesthesia breathing circuit becomes disconnected from the patient' endotracheal tube:
A. high pressure alarm
B. continuing pressure alarm
C. Subatmosphiric alarm
D. Minimum ventilation pressure alarm

30. The laryngeal mask airway LMA can use for all uses EXCEPT:
A. controlled ventilation is possible with it provided the inflation pressure does not exceed 35 cm H2O
B. Size 1 is used for neonates <5kg
C. used in emergency management of failed intubation
D. Used during CPR

31. Hypothermia occurring during anesthesia and surgery is associated with all the following effect EXCEPT:
A. Decreased blood loss
B. Decreased drug metabolism and clearance
C. Wound infection
D. Postoperative myocardial ischemia

32. Which is the most rare blood group:
A. A Rh+
B. AB Rh+
C. AB Rh-
D. B Rh-

33. In Capnography the CO2 tension can measured using:
A. Mass spectrometer
B. gas chromatography
C. Photoacoustic spectrometer
D. Raman scattering

34. Airway resistance:
A. Increases in asthma
B. Decreases in emphysema
C. Increases in paraplegic patient
D. Does not affect work of breathing

35. Which of the following muscle relaxants causes histamine release?
A. Rocuronium				C. Atracurium
B. Pancuronium				D. Cisatracurium

36. In CPR all of the following are used except:
A. Peripheral vein should be flushed by 20 ml of saline after each drug
B. Tracheal administration of lignocaine is possible
C. Central veins is reoffered for administration of drugs
D. When using adrenaline through tracheal tube the dose should be of the same dose of the intravenous dose

37. Postoperative delayed recovery 45 min following induction of anesthesia with Suxamethonium is due to:
A. Phase II desensitization
B. Acetylcholine block
C. Concurrent administration of opioids
D. Subclinical renal impairment
38. Concerning Esmolol, ONE is TRUE:
A. Is a beta adrenergic agonist
B. Is contraindicated in patient with AV- heart block
C. Has a half-life of 4 hours
D. Is more likely than propranolol to cause bronchospasm

39. Perfalgan:
A. Is a soluble inject able paracetamol
B. Used in children
C. It is a NSAID
D. It is an opioid

40. Propofol is administrated for sedation:
A. Increases heart rate
B. Produces anaxiolysis
C. Produces analgesia
D. may be used in patients with hepatic failure

41. The least reliable site for central temperature monitoring is the:
A. pulmonary artery
B. Skin of forehead
C. Distal part of esophagus
D. Nasopharynx

42. One of the following drugs least likely to cross placenta:
A. Lidocaine
B. Pethidine
C. Midazolam
D. Vecuronium
43. Ketamine:
A. Decreases intracranial pressure (ICP)
B. Cannot be given intramuscularly
C. Nor ketamine is more potent than ketamine
D. Respiratory depression may rarely occurs with induction doses
44. SA node is the pacemaker of the heart because of:
A. Location in the right atrium
B. Neural control
C. natural akinase of Na+
D. Natural akinase of Ka+

45. The number of oxygen molecules carried by one hemoglobin molecule:
A. 1
B. 2
C. 4
D. 8

46. A size E compressed cylinder completely filled with N2O contains liters:
A. 1160
B. 1470
C. 1590
D. 1640

47. The predominate component of Baralime granules is:
A. Water
B. Silica
C. Barium hydroxide
D. Calcium hydroxide
48. Succinylcholine is contraindicated in routine tracheal intubation in children because of an increased incidence of which of the following side effects:
A. Hyperkalemia
B. Malignant hyperthermia
C. Sinus bradycardia
D. Sever malygias

49. Which of the following muscle relaxants the most suitable for rabid intubation in whom Succinylcholine is contraindicated
A. Mivacurium				C. Doxacurium
B. Rocuronium				D. Pipecuronium
50. The LEAST likely complication of laparoscopy includes:
A. Pneumothorax
B. Shoulder pain
C. Gas embolism
D. Left bundle branch block

51. All of the following factors stimulate release of catecholamine EXCEPT:
A. Painful stimuli
B. Hypothermia
C. Hypoglycemia
D. Hypoxemia
52. Metoclopramide:
A. May cause extra pyramidal side effect
B. Relaxes the lower esophageal sphincter
C. Slow gastric empting
D. Reliably raise the gastric fluids PH
53. The following are powerful paramagnetic gases
A. Oxygen
B. Carbon dioxide
C. Nitrous oxide
D. Halothane

54. Humidity can be measured by all EXEPT:
A. mass spectrometry
B. Chromatography
C. The dew point
D. biological organ length

55. A patient with FBS concentration of 100 ml/dl undergoing operation lasting for 4hrs udder general anesthesia without intraoperative administration of glucose on emergence the most likely finding will be:
A. marked hypoglycemia
B. Mild hypoglycemia
C. Normoglycemia
D. Mild hyperglycemia
56. Suxamethonium is contraindicated in:
A. Dystrophiamytonica
B. neonates
C. Congestive heart failure
D. acute intermittent porphyria

57. All of the following are safe to use in patient with malignant hyperthermia EXCEPT:
A. Halothane				C. Propofol
B. Fentanyl				D. Droperidol
58. Naloxone:
A. is a direct respiratory stimulant
B. may be used to reverse pruritus following spinal opioids
C. has agonist properties
D. reverses opioid- induced vomiting

59. Which one of the following regarding spinal anesthesia is true:
A. It can be done only in sitting position.
B. Sterile technique is not mandatory.
C. Administration of 500 ml R/L before the block mandatory
D. It can cause severe hypertension

60. A. 2 years – child with cerebral palsy with known gastroesophageal reflex is scheduled to undergo iliopsoas release under general anesthesia. Which of the following would be the most appropriate technique for induction general anesthesia in this patient?
A. Inhalational Induction with sevoflurane followed by the mask anesthesia with cricoid pressure
B. Induction with sevoflurane followed by tracheal intubation
C. Rapid – sequence induction with Thiopental and Scholine with followed by tracheal intubation
D. Intravenous induction with propofol and atracurium followed by the tracheal intubation

61. The hetastarch affect platelet by:
A. Dilute the platelets
B. Diluting the coagulating factor
C. Decrease the function of platelets
D. All of the above

62. The patient with full stomach is not longer at risk of aspiration
A. Once fully relaxed with non depolarizing muscle relaxant
B. After the stomach has been decompressed with a nasogastric tube
C. If he or she is going on the endotracheal tube prior to extubation
D. When rapid sequence induction is followed

63. Maintenance fluid requirements for a 24- K child are
A. 24ml/h
B. 30 ml/h
C. 54ml/h
D. 64ml/h

64. The typical 2- years-old child should be intubated with an endotracheal tube having an internal diameter of
A. 3 mm
B. 3.5mm
C. 4.5mm
D. 5.5mm

65. Signs of inadequate anesthesia include all of the following EXCEPT:
A. Eyelid movement
B. Pupillary constriction (miosis)
C. sweating
D. limb movement

66. The most important site of drug transformation is usually the
A. Liver
B. Kidney
C. Lungs
D. Spleen

67. Which of the following is not considered endocrine gland?
A. Pancreas
B. Liver
C. Parathyroid gland
D. Adrenal gland

68. The most important goal in the treatment of diabetic patient undergoing anesthesia is to
A. Keep blood sugar in normal range
B. Prevent hyperglycemia
C. Prevent hypoglycemia
D. Prevent Ketoacidosis

69. Total body water in an adult constitutes
A. 60% of body weight
B. 40% of body weight
C. 30% of body weight
D. 20% of body weight
70. Body temperature may change intraoperative because of all the following EXCEPT
A. Exposure of the body surface
B. Intravenous fluids
C. Oxygen concentration
D. Humidity of inspired gas

71. The tracheal tube cuff must be preventing aspiration and must not inflate too much to avoid tissue damage the pressure must be:
A. 5 mmHg
B. 20 mm Hg
C. 40 mmHg
D. 60 mmHg

72. Recognition of hypoxemia in the recovery room
A. Depends on the detection of cyanosis
B. Depends on the detection of apnea
C. Depends on the detection on circulatory Reponses
D. Is best monitored with pulse oximetery

73. In the recovery the adequacy of O2 measured by:
A. Cyanosis
B. Pulse oximeter
C. Not measured

74. Adequacy of alveolar ventilation is determined measuring
A. Oxygen tension
B. Oxygen saturation
C. Carbon dioxide tension
D. Cardiac output

75. The principle muscle of aspiration is
A. Diaphragm
B. Intercostals
C. Abdominals
D. Scalenes

76. Humidification of inhaled air or gases is
A. More efficient with endotracheal tube or tracheostomy tube in place
B. At is optimum with patient breathing through the nose
C. More efficient with an open system than a closed system
D. Increase with the administration of atropine

77. The position of tip of the CVP can be confirmed by all below methods Except :
A. X-ray
B. Pressure monitoring
C. Doppler monitoring while injection 1ml of air
D. Echocardiogram

78. When inserting a CVP line
A. Air embolism may occur
B. The tip should be placed in the right atrium
C. Use of external jugular vein causes many of major complications
D. The left side of neck is preferred

79. Regarding CVP, which of the following is false?
A. Catheter should be inserted into the right atrium
B. Causes increase in BP
C. It is used to measure fluids

80. In the circulation system, which of these parameters is important?
A. O2 consumption			 C. T.V
B. R.R					 D. C.V.P

81. The preoperative ECG can be used to detect all of the following EXCEPT
A. Chamber enlargement
B. Ischemic heart disease
C. Electrolyte disturbances
D. Valvular heart disease

82. Sinus bradycardia
A. Is serious arrhythmia when seen during anesthesia
B. Is an irregular rhythm
C. Always requires treatment
D. Is characterized by rate of 40-60 beats per minute
83. Technical difficulties in treating patients with morbid obesity include all of the following EXCEPT :
A. Spuriously low blood pressure cuff reading
B. Difficulties venous access
C. Difficulties intubation and airway maintenance with mask
D. Difficulty with nerve block

84. The average unit of packed red cell, processed by centrifugation , has a hematocrit
A. 40%
B. 50%
C. 60%
D. 70%

85. In a 12- years –old child the length of an endotracheal tube (from the lips to the trachea) should be :
A. 12 cm
B. 14cm
C. 16 cm
D. 18 cm

86. Uncuffed endotracheal tubes are usually preferred for children younger than age.
A. 3 years
B. 5 years
C. 8 years
D. 10 years

87. Drugs considered suitable for anesthetized patients who are susceptible to malignant hyperthermia include all of the following EXCEPT :
A. Lidocaine D. vecuronium
B. N2O
C. Halothane

88. Gastric emptying is decreased by all of the following EXCEPT :
A. Pain
B. Narcotics
C. Ethanol
D. Cigarette smoking

89. Which of the following medications may be efficacious for Treatment of nausea in patients who have received spinal anesthesia?
A. Droperidol
B. Oxygen
C. Ephedrine (if hypotension)
D. Phentolamin

90. The most common reason for admitting out patients to the hospital following general anesthesia is
A. Inability to void
B. Inability to ambulate
C. Surgical pain
D. Nausea and vomiting

91. The lower limb nerve which is the most commonly damaged during anesthesia is:
A. Femoral nerve
B. anterior tibial
C. greater sciatic
D. common peroneal nerve

92. Allergic reactions occurring the immediate peri-operative period are most commonly attributable to administration of
A. Muscle relaxants
B. local anesthetics
C. Antibiotics
D. Opioids

93. All of the following is component of the post – Anesthetic Discharge Scoring System (PADSS) used to evaluate suitability of a patient to be discharged from an ambulatory surgical facility EXCEPT :
A. Drinking
B. Ambulation
C. Nausea and vomiting

94. The most sensitive early sign of malignant hyperthermia during general anesthesia is
A. Tachycardia
B. Hypertension
C. Fever
D. Increased end – expired CO2 tension

95. A 3 – years - old child scheduled for tonsillectomy. Clear liquid may be consumed up to how many hours preoperatively
A. 2
B. 4
C. 6
D. 8

96. Which of the following peripheral nerves is most likely to become injurer in patients who under general anesthesia?
A. ulnar nerve
B. Median nerve
C. radial nerve
D. Common peroneal nerve

97. Which of the following intravenous fluids can be used to decrease the viscosity of packed RBCs?
A. D5W (5% dextrose in water)
B. D10 W (10% dextrose in water)
C. Normal saline
D. Lactated ranger

98. Which of the following is isotonic solution?
A. Dextrose 10%
B. Normal saline 0.9%
C. Dextrose water
D. Normal saline 1.8%

99. All of the following are the classic signs of hemolytic transfusion reaction in patients under general anesthesia EXCEPT :
A. Generalized bleeding
B. Hypotension
C. Hemoglobinuria
D. Fever

100. When we put the packet RBCs in room temperature, the platelet is:
A. Destroyed
B. Diluted
C. Malfunction
D. Increase platelets life span

101. The rational of storage of platelets at room temperature (22c) is
A. It maintains platelet count
B. It optimize platelet function
C. It reduce chance of infection
D. It reduce the incidence of allergic reaction

102. An infant of 10kg weight, the blood volume is:
A. 650 ml
B. 800 ml
C. 1100 ml
D. 1300 ml

103. Proper processing of platelet concentration (to avoid future hemolytic transfusion reaction) before administration involves
A. Type and cross match
B. ABO and Rh matching
C. Rh matching only
D. ABO matching only

104. Which of the following volatile anesthetics contain preservatives?
A. Sevoflurane
B. Desflurane
C. Isoflurane
D. Halothane

105. The reason desflurane is not used for inhalational induction in clinical practice is because of
A. Its propensity to produce hypertension in high concentrations
B. Is propensity to produce airway irritability
C. Its propensity to produce tachyarrhythmias
D. Its propensity to produce nodal rhythms

106. During spontaneous breathing , volatile anesthetics
A. Increase VT and decrease reparatory rate
B. Increase VT and increase reparatory rate
C. Decrease VT and decrease reparatory rate
D. Decrease VT and Increase reparatory rate

107. The laryngeal mask airway
A. Protects against respiration
B. May prevent airway obstruction during monitoring anesthesia care
C. Requires rigid or flexible fiber – optic laryngoscope for proper placement
D. Permits positive pressure – ventilation

108. Venous air embolism can be detected by all the following EXCEPT :
A. Alternation in heart sound detected by the Precordial Doppler
B. Decrease in expired carbon dioxide on capnometer
C. Increase in expired nitrogen measure by mass spectroscopy
D. Decrease in oxygen saturation indicated by oximeter

109. A Capnometer may detect
A. Exhaustion of carbon dioxide absorbent
B. Malfunction of an open scavenging system
C. Delivery of hypoxic gas mixture
D. Disconnection of wall oxygen supply

110. The suction port of fiber – optic bronchoscope may be used to do all of the following except :
A. Administration of oxygen
B. Spray local anesthetic
C. Aspiration tracheal secretion
D. Ventilate the patient during bronchoscopy

111. Nasopharyngeal airways are contraindicated in the patient with these conditions EXCEPT:
A. Nasal polyps
B. Infection of nasopharynx
C. The jaw wired shout
D. A very low platelet

112. When using Macintosh blade of laryngoscopy , the
A. Epiglottis is left directly
B. Laryngoscope is held in the right hand
C. Blade insert the mouth on the right side
D. Tip is advanced into the vallecula

113. All of the following are true of the lithotomy position EXEPT:
A. The back is supine
B. The knee is flexed
C. The hips are flexed
D. The legs are internally rotated

114. lithotomy position is:
A. neck flexion
B. hip flexion
C. leg internal rotation
D. shoulder flexion

115. Overfilling of a vaporizer
A. Will cause the vaporizer not function
B. Will yield a concentration of agent lower than that dialed
C. Io not likely with modern vaporizers
D. Will decrease oxygen delivery

116. The indicator in carbon dioxide absorbent is:
A. Methylene blue
B. Ethyl violet
C. Bromthymol blue
D. Phenolphthalein

117. Electocautery machines do not cause ventricular fibrillation because the current they deliver differs from the electric current supplied by wall electrical outlet primarily by being
A. Direct current
B. Low voltage
C. Low in frequency
D. High in frequency

118. A mechanism used to reduced The pressure of a gas from a compressed gas cylinder to a usable, nearly constant pressure is
A. A gage
B. A Flowmeter
C. An Indicator
D. A Regulator

119. An open waste gas scavenging system
A. Must have a negative – pressure relief valve
B. Must have a positive – pressure relief valve
C. Must connected to a source of vacuum
D. Does not need a reservoir

120. The position best tolerated by the surgical patient is the
A. Lithotomy position 					
B. Prone position 				
C. Horizontal Supine position
D. Trendelenburg position

121. The negative pressure leak test
A. Is accomplished by the having the clinician apply mouth suction to the tubing connected to the common gas outlet
B. Reliably finds leaks in the carbon dioxide absorber
C. Is only appropriate for anesthesia machines containing a check valve downstream from the vaporizer
D. May detect internal vaporizer leak

122. In closed- circuit anesthesia , the one parameter that must be met is the
A. Tidal volume
B. Minute volume
C. Respiratory rate
D. Oxygen consumption

123. The oxygen tanks on anesthesia machine are
A. G tanks
B. M tanks
C. E tanks
D. D tanks

124. Which of the following is not colloid solution?
A. 5% albumin
B. 20% albumin
C. 6% heptastich
D. 7.5% sodium chloride

125. patients with PCO2 of 40mmhg and HCO3 of 24 m/ml the PH are:
1. Normal range
1. 7.3 and causes is respiratory
1. 7.3 and causes is metabolic
1. 7.5 and cause is metabolic

1. Renal blood supply is:
1. 20%
1. 30%
1. 21%
1. 45%

1. Which of the following solutions is not colloid?
1. Albumin
1. Hetastarch
1. N.S
1. Dextran

1. Wrist drop may result in:
1. Radial nerve injury
1. Ulnar nerve injury
1. Median nerve injury
1. Musclocutanious nerve injury
1. In the patient full stomach which of this factor element the hazard of aspiration:
1. N.G tube
1. Rapid sequence induction
1. Metoclopramide
1. All of the above

1. Stage 2 anesthesia can be characterized by all of the following EXCEPT :
1. Amnesia
1. Purposeless
1. Hypoventilation
1. Disconjugation

25

