نماذج الاختبارات والإجابات المثالية لمقررات علم الأدوية
1. in order to achieve rapid control of severe ketoacidosis in a hospitalized diabetic 13-year-old boy, the appropriate antidiabetic agent to sue is:

A) Crystalline zinc insulin

B) Isophane (nph)insulin

C) Protamine zinc or ultralente insulin

D) Tolbutamide

2. All of the following act by a similar mechanism, EXCEPT:

A) tolbutamide

B) tolazamide

C) chlorpropamide

D) phenformin

3. effects of insulin include all the following, EXCEPT:

A) increased glucose transport into cells

B) induction of lipoprotein lipase

C) decreased gluconeogenesis

D) stimulation of glycogenolysis

4. Possible complications of insulin therapy include:

A) dilutional hyponatremia

B) hypoglycemia

C) pancreatitis

D) increased bleeding tendency

5. Which of the following in NOT an action of the beta-lactam antibiotics on bacteria?

A) inhibition of the cross – linking of peptidoglycan chains

B) binding to specific proteins in the cytoplasmic membrane

C) activation of autolytic enzymes
D) inhibition of peptidyl transferase

6. All of the following statements about antimicrobial drugs are accurate, EXCEPT:

A) transposoneous can transfer resistance factors from plasmids to bacterial chromosomes

B) spontaneous mutation is a frequent cause of clinical resistance during antimicrobial drug therapy in given patient

C) plasmid – mediated resistance is an example of extrachromosomal resistance

D) rfactors are plasmids that carry genes for resistance to one or more drugs

7. The main reason that sulfonamides have a selective action as antimicrobial drugs is:

A) sterol syntesis is essential to microbial but not mammalian cells

B) bacterial cells do not contain dihydrofolate reductase

C) the drug sensitivities of dihydrofolate reductases of microbial and mammalian cells are different

D) mammalian cells lack dihydropteroate synthetase

8. All of the following antimicrobial agents are inhibitors of protein synthesis, EXCEPT:

A) Clindamycin

B) Tetracycline

C) Vancomycin

D) Streptomycin

9. All of the following statement about the biodisposition of penicillins are accurate, EXCEPT:

A) the oral bioavailability of a penicillin drug depends on its acid lability

B) probenecid increases penicillin excretion by blocking renal tubular reabsorption

C) penicillins are polar compounds and are not metabolized extensive by liver enzymes

D) ampicillin undergoes enterohepatic cycling

10. The mechanism of antibacterial action od cephalosporins involves

A) inhibition of peptide synthesis

B) interference with synthesis of ergosterol

C) inhibition of transpeptidase enzymes

D) inhibition of beta – lactamasis

11. Which of the following drugs is LEAST likely to be effective in the treatment of an infection caused by S aureus?

A) amoxicillin

B) nafcillin

C) cefazolin

D) oxacillin

12. All of the following statements about the beta – lactam antibiotics are accurate, EXCEPT:

A) maculopapular rashes are common with ampicillin

B) aztreonam is not susceptible to most beta – lactamases and has activity against many gram – negative rods

C) the resistance of staphylococci to methicillin is an example of multiple drug resistance

D) cefazolin an appropriate drug for treatment of pneumococcal meningitis

13. Which of the following drugs is likely to interfere with vitamin K availability, leading to hypoprothrombinemia and possible bleeding disorders?

A) na cephalothin

B) procaine penicillin G

C) imipenem

D) cefoperazone

14. All of the following statements about chloramphenicol are accurate, EXCEPT:

A) it is completely absorbed following oral administration

B) when it is given to neonates, their limited hepatic glucuronosyltransferase activity may result in cyanosis

C) it is usually bacterioastatic

D) clinical resistance occurs through changes in the structure of bacterial peptidyltransferase

15. Appropriate clinical uses of chloramphenicol include all of the following, EXCEPT:

A) typhoid fever

B) topical application for chlamydial infections of the eye

C) meningococcal meningitis in a penicillin – allergic person

D) intial therapy meningitis suspected to be caused by H inluenzae

16. The mechanism of antibacterial action of tetracyclines involves

A) inhibition of the conversion of lanosterol to ergosterol

B) inhibition of DNA – dependent RNA polymerase

C) blockade of binding of aminoacyl – RNA to bacterial ribosomes

D) selective inhibition of ribosomal peptidyltransferases

17. Appropriate statements about the clinical uses of tetracyclines include all of the following, EXCEPT:
A) the tetracyclines are drugs of choice in the treatment of rickettsial infections
B) Doxycycline is an effective prophylactic drug for Traveler's diarrhea

C) The tetracyclines are sutiable for the therapy of respiratory infections caused by Mycoplasma pneumoniae

D) High tissue penetration makes Minocycline an appropriate drug for the treatment of osteomyelitis due to methiclline – resistance staphylococci
18. All of the following statements about tetracyclines are accurate, EXCEPT:

A) they dross the placental barrier and are excreted in the milk of nursing mothers

B) suppression of the normal flora by tetracuclines may lead to superinfections from C albicans or resistant bacteria

C) they are chelating aghents that bind to calcium in underdeveloped bone and teeth

D) clinical resistance is due to formation of enzymes that inactivate tetracyclines

19. All of the following statements about aminoglycosides are accurate, EXCEPT:

A) they exert synergistic effects with beta – lactam antibiotics against selected organisms

B) they are bactericidal

C) their antibacterial action involves binding to the 50S ribosomal subunit and subsequent inhibition of peptidyltransferase

D) clinical resistance occurs through plasmid – mediated formation of group transferase inactivating enzymes

20. All of the following statements about the clinical uses of the aminoglycosides are accurate, EXCEPT:

A) streptomycin is the drug of choice for treatment of plague

B) aminoglycosides are often used in combination with cephalosporins in the empirical treatment of severe bacterial infections

C) amikacin is more likely to be effective than streptomycin in the treatment of a hospitalacquired infection caused by Serratia marcescens

D) the primary indication for Spectinomycin is the treatment of iatrogenic gram – negative infection in the immunocompromised patient

21. All of the following statements about the toxic effects of aminolgycosides are accurate, EXCEPT:

A) Amphotericin B potentiates the Nephrotoxicity of aminglycosides

B) Muscle paralysis due to aminoglycosides is usually reversed by infusion of calcium gluconate

C) Loop diuretics increase the ratye of renal elimination of aminoglycosides and decrease the likelihood of ototoxic effects

D) Headache and vertigo in the upright position are early signs of aminoglycoside neurotoxicity

22. A 70 – kg patient with a creatinine clearance of greater than 80 mL/min has a gram – negative infection. You administer amikacin intramuscularly at a dose of 5 mg/kg every 8 hours, and the patient begins to respond. After 2 days, the creatinine clearance declines to 20 mL/min, but you want to continue giving the drug. Assuming that you do not have information on amikacin plasma levels, what would be your approach to modification of the dosage?

A) decrease the daily dose to a total of 100 mg

B) decrease the dose to 85 mg every 8 hours

C) maintain the patient on the present dose and test auditory function

D) administer 5 mg/kg every 12 hours

23. All of the following statements about polymyxins are accurate, EXCEPT:

A) they are bactericidal for many gram – negative rods including P seudomonas spp.

B) Their activity against gram – positive bacterial is minimal

C) They are effective against intracellular pathogens since they effectively penetrate mammalian cell membranes

D) Paresthesias and incoordination are potential toxic effects of polymyxins

24. The toxicity of aminoglycosides is enhanced by concomitant administration of all of the following drugs, EXCEPT:

A) Vancomycin

B) Cefazolin

C) Mannitol

D) Penicillin G

25. The primary reason for the use of drugs combination in the treatment of tuberculosis is to

A) prolong the plasma half – life of each drug

B) lower the incidence of adverse effects

C) enhance activity against metabolically inactive mycobacteria

D) delay the emergency of resistance

26. Concerning Isoniazid, all of the following statement are accurate, EXCEPT:

A) it increase phenytoin plasma levels by inhibiting its liver metabolism

B) with intermittent treatment regimens, Native Americans may require higher doses than other patients

C) it is not used in children because of the high risk of Hepatotoxicity

D) pyridoxine protects against the peripheral neuritis caused by Isoniazid

27. Concerning the use of rifampin in tuberculosis, all of the following statements are accurate EXCEPT:

A) it may elicit withdrawal symptoms in patients taking methadone

B) most of its toxic effects result from inhibition of human DNA –dependent RNA polymerase

C) mutants resistant to rifampin occur at a frequency of 10-7 or greater

D) it causes a flulike syndrome if administered less often than twice weekly
28. Concerning Pyrazinamide, all of the following statements are accurate, EXCEPT:

A) it is effective orally and penetrates into cerebrospinal fluid

B) it decreases the plasma half – life of wararin

C) hepatic dysfunction occurs in 1-5% of patient treated with Pyrazinamide

D) mycobacteria resistant to Isoniazid may be sensitive to Pyrazinamide

29. Concerning drugs used in leprosy, all of the following statements are accurate EXCEPT:

A) the mechanism of action of dapsone probably involves inhibition of folic acid synthesis

B) single intramuscular injections of acedapsone maintain inhibitory levels of dapsone in tissues for long period

C) monthly doses of rifampin delay the emergency of resistance to dapsone

D) clofazimine should not be given to patients who are intolerant to dapsone or who fail to respond to treatment with dapsone

30. All of the following statements about sulfonamides are accurate, EXCEPT:

A) they inhibit bacterial dihydropteroate synthetase

B) acute hemolysis may occur in patients with glycose-6-phosphate dehydtogenase deficiency

C) they are antimetabolites of PABA

D) crystalluria is most likely to occur at high urinary Ph

31. All of the following statements about the clinical uses of sulfonamides are accurate, EXCEPT:

A) sulfadiaxine is effective in acute urinary tract infections due to nonresistant E coli

B) topical Sulfacetamide is useful for chlalmydial infection of the eye

C) sulfamethoxazole is effective in Rocky Mountain spotted fever in patients allergic to tetracyclines

D) sulfisoxazole is not likely to be effective for chronic prostatitis in an elderly patient

32. All of the following adverse effects occur with sulfonamide therapy, EXCETP:

A) increased anticoagulant effects if given with coumarins

B) Fanconi's aminoaciduria syndrome

C) Urticaria

D) Kernicterus in the newborn

33. The mechanisms involved in the development of clinical resistance to sulfonamides include all of the following, EXCEPT:

A) decreased intracellular accumulation of drug

B) changed sensitivity of dihydrofolate reductase

C) increased production of PABA

D) utilization of extracellular sources of folic acid

34. All of the following statements about the combination of trimethoprim plus sulfamethxazole are accurate, EXCEPT:

A) it is effective in the treatment of pneumonia due to Pneumocystis carinii

B) the drugs produce a sequential blockade of folic acid synthesis

C) fever and pancytopenia occur frequently in AIDS patients

D) it is appropriate for the treatment of streptococcal pharyngitis

35. One effect that theophyline, nitroglycerin, isoproterenol, and histamine have in common is

A) direct stimulation of cardiac contractile force

B) tachycardia

C) increased gastric acid secretion

D) postural hypotension

36. Which of the following is NOT a recognized action of terbutaline?
A) diuretic effect

B) positive inotropic effect

C) skeletal muscle tremor

D) smooth muscle relaxation

37. Of the following, the most likely to have adverse effects when sued for severe asthma in a 10-year-old child is

A) daily administration of albuterol by aerosol

B) daily administration of prednisone by mouth

C) daily administration of beclomethasone by aerosol

D) daily administration of cromolyn by in hater

38. The major action of cromolyn is

A) smooth muscle relaxation in the bronchi

B) stimulation of cortisol release by the adrenals

C) block of calcium channels in lymphocytes

D) block of mediator release from mast cells

39. All of the following are hormones, EXCEPT:

A) bromocriptine

B) somatotropin

C) thyrotropin

D) vasopressin

40. Drugs useful in the treatment of infertility include all of the following, EXCEPT:

A) human chorionic gonadotropin
B) bbromocriptine

C) gonadotropin – releasing hormone

D) prolatin

ANSWERS
1. A
2. D

3. D

4. B

5. D

6. B

7. D

8. C

9. B

10. C

11. A

12. D

13. D

14. D

15. B

16. C

17. D

18. D

19. C

20. D

21. C

22. B

23. C

24. D

25. D

26. C

27. B

28. B

29. D

30. D

31. C

32. B

33. B

34. D

35. B

36. A

37. B

38. D

39. A

40. D

