

Name: __________________________

Seat Number: ____________________

KCUMB Pathology

Neuro 2004-2005

Practical Exam

Instructions: Be sure to return this book along with your other test book and scantron. Failure to return all three will result in a grade of zero.

We will return this book after it is hand-graded, but not the photos.

[image: image1.jpg]“QOK, Mr. Dittmars, rememb hat brain is only a
temporary, so don' think foo hard with it.”

GOOD LUCK!
1.
In which illness will you see "balloon neurons"?

A.
Alzheimer's disease

B.
Parkinson's disease

*
C.
Pick's disease

D.
Progressive supranuclear palsy

E.
simple air-headedness

2.
"Gitter cells" seen in a resolving stroke are

A.
dead neurons

B.
neutrophils fighting infection

*
C.
macrophages

D.
reactive astrocytes

E.
reactive endothelium

3.
A person is most likely to develop periventricular leukomalacia at what age?

A.
before birth

*
B.
newborn

C.
toddler

D.
young adult

E.
old age

4.
Organic mercury is most toxic to

A.
anterior horn cells

*
B.
cerebellar granular neurons

C.
Purkinje cells

D.
substantia nigra neurons

E.
motor cortex neurons

5.
The most abundant protein in Pick bodies is:

A.
apoprotein E

B.
beta-secretase

C.
presenilin

D.
synuclein

*
E.
tau

6.
Central chromatolysis of a cortical neuron suggests:

A.
Alzheimer's disease

B.
hypoxic / ischemic injury

C.
radiation therapy has been administered

*
D.
severed axon

E.
viral infection

7.
ONE PHOTO. Myelin stains dark in this section of cervical spinal cord. What's your best diagnosis? Think.

*
A.
amyotrophic lateral sclerosis

B.
ependymoma

C.
multiple sclerosis

D.
syringomyelia

E.
tabes dorsalis

8.
ONE PHOTO. The arrow sign. What is the diagnosis?

A.
germinal plate bleed

*
B.
Huntington's chorea

C.
lacunar infarcts

D.
macrogyria / pachygyria

E.
neurosyphilis

9.
TWO PHOTOS. Gross photo and silver stain. What is the diagnosis?

A.
Alzheimer's

*
B.
classic Pick's disease

C.
Lafora body epilepsy

D.
mucormycosis

E.
neurosyphilis

10.
ONE PHOTO. What is the diagnosis?

A.
arhinencephaly

B.
cytomegalovirus (congenital)

C.
multiple metastases

D.
pachygyria

*
E.
polymicrogyria

11.
ONE PHOTO. Myelin stains dark here. Which is most likely?

A.
ependymoma

B.
medulloblastoma

C.
multiple sclerosis

*
D.
syphilis with tabes dorsalis

E.
syringomyelia

12.
ONE PHOTO. Obviously the patient has HIV encephalopathy. What is the origin of these multinucleated cells?

A.
astrocytes

B.
ependyma

*
C.
macrophages / microglia

D.
neurons

E.
oligodendroglia

13.
TWO PHOTOS. High-magnification of silver-stained brain cortex. What is the diagnosis?

*
A.
Alzheimer's disease

B.
fungal infection

C.
Parkinson's disease

D.
Pick's disease

E.
toxoplasmosis

14.
TWO PHOTOS. What is the diagnosis?

A.
arhinencephaly

B.
Arnold-Chiari

C.
Dandy-Walker

*
D.
encephalocele

E.
pachygyria

15.
ONE PHOTO. This tuft of proliferated endothelial cells suggests the brain tumor is a(n):

A.
angiosarcoma

B.
craniopharyngioma

*
C.
glioblastoma

D.
medulloblastoma

E.
metastatic lung cancer

16.
TWO PHOTOS. What is the diagnosis?

A.
arhinencephaly

B.
encephalocele

C.
Huntington's

*
D.
lissencephaly

E.
tuberous sclerosis

17.
ONE PHOTO. What is the abnormality?

*
A.
absent corpus callosum

B.
Arnold-Chiari

C.
Dandy-Walker

D.
holoprosencephaly

E.
tuberous sclerosis

18.
ONE PHOTO. The brain will probably exhibit:

A.
Arnold-Chiari

*
B.
holoprosencephaly

C.
hydranencephaly

D.
polymicrogyria

E.
porencephaly

19.
TWO PHOTOS. What's wrong with the eye?

A.
diabetic retinopathy

B.
keratoconus

C.
melanoma

D.
pterygium

*
E.
retinoblastoma

20.
TWO PHOTOS. What is your diagnosis?

*
A.
medulloblastoma

B.
mercury poisoning

C.
meningioma

D.
pilocytic astrocytoma

E.
tuberculosis

21.
TWO PHOTOS. What's the mass lesion?

*
A.
abscess

B.
astrocytoma

C.
hypertensive hemorrhage

D.
meningioma

E.
recent infarct

22.
FOUR PHOTOS. What's the diagnosis?

A.
arteriovenous malformation

*
B.
bacterial meningitis

C.
medulloblastoma

D.
meningeal carcinomatosis

E.
subdural hematoma

23.
TWO PHOTOS. What's this lesion in the pons?

A.
allergic encephalomyelitis

B.
central pontine myelinolysis

C.
changes suggestive of West Nile

D.
juvenile pilocytic astrocytoma

*
E.
tuberculosis

24.
THREE PHOTOS. What's the diagnosis?

A.
coup contusion

*
B.
glioblastoma

C.
hypertensive hemorrhage

D.
metastatic lung cancer

E.
oligodendroglia

25.
TWO PHOTOS. The necrosis probably resulted from

A.
contusion

B.
embolic infarcts

C.
radiation therapy

D.
trypanosomiasis

*
E.
uncal herniation

26.
ONE PHOTO. What is the diagnosis?

A.
adrenal leukodystrophy

*
B.
anencephaly

C.
holoprosencephaly

D.
hydranencephaly

E.
porencephaly

27.
ONE PHOTO. What is this?

A.
Alzheimer's / hydrocephalus ex vacuo

*
B.
obstructive hydrocephalus

C.
old contusion

D.
suggestive of congenital CMV

E.
ulegyria

28.
TWO PHOTOS. What's the diagnosis?

A.
central pontine myelinolysis

*
B.
eighth-nerve schwannoma ("acoustic neuroma")

C.
glioblastoma

D.
medulloblastoma

E.
pilocytic astrocytoma

29.
TWO PHOTOS, one is silver-stained. What is the diagnosis?

A.
Alzheimer's

B.
candida infection

*
C.
diffuse axonal injury

D.
Duret hemorrhages

E.
spongiform encephalopathy

30.
TWO PHOTOS. What is the diagnosis?

A.
carcinomatous meningitis

*
B.
contrecoup injuries

C.
epidural hematoma

D.
subarachnoid hemorrhage

E.
subdural hematoma

31.
ONE PHOTO. What's this?

A.
multiple sclerosis

B.
old contusions

C.
Pick's disease

D.
meningioma

*
E.
ulegyria

32.
TWO PHOTOS. This one's easy.

*
A.
idiopathic Parkinson's disease

B.
Lafora myoclonus epilepsy

C.
multiple systems atrophy

D.
Pick's "knife-edge" atrophy

E.
progressive supranuclear palsy

33.
ONE PHOTO. The second is an electron micrograph. What's the diagnosis?

A.
Alzheimer's twisted filaments

B.
herpes simplex

C.
poliomyelitis

*
D.
rabies

E.
toxoplasmosis

34.
TWO PHOTOS. What's this?

A.
ammonia effect

B.
astrocytoma grade II

C.
cytomegalovirus

*
D.
progressive multifocal leukoencephalopathy

E.
Will-Ironside

35.
TWO PHOTOS. What is this lesion?

A.
arteriovenous malformation / Sturge-Weber

B.
glioblastoma

*
C.
hemorrhagic infarct

D.
meningioma

E.
subdural hematoma

36.
FOUR PHOTOS. What's your diagnosis?

A.
fat embolus

B.
glioblastoma

*
C.
herpes encephalitis

D.
recent contusion

E.
West Nile encephalitis

37.
ONE PHOTO. Diagnose this brain tumor.

A.
ependymoma

B.
glioblastoma

C.
medulloblastoma

*
D.
oligodendroglioma

E.
subependymoma

38.
TWO PHOTOS. "Arrow sign" and a stain with myelin blue. What's the diagnosis?

A.
amyotrophic lateral sclerosis

B.
Binswanger's

C.
leukodystrophy

*
D.
multiple sclerosis

E.
Wernicke's encephalopathy

39.
ONE PHOTO. What's your best diagnosis?

A.
healing infarct

B.
hypoxic injury

C.
old contusion

*
D.
prion disease

E.
no pathology

40.
TWO PHOTOS. One with the dura in place, the other with it removed. What is the diagnosis?

*
A.
acute subdural hematoma

B.
epidural hematoma

C.
glioblastoma

D.
hemorrhagic stroke

E.
subarachnoid bleed

41.
ONE PHOTO. This is probably:

A.
acoustic neuroma / schwannoma

B.
craniopharyngioma

C.
embolic stroke

D.
medulloblastoma

*
E.
uncal herniation

42.
TWO PHOTOS. What's the diagnosis?

A.
arhinencephaly

*
B.
Arnold-Chiari

C.
Dandy-Walker

D.
neurofibromatosis

E.
tuberous sclerosis

BONUS ITEMS.

43.
TWO PHOTOS. No micro-organisms were cultured. What's the diagnosis?

[relapsing polychondritis; polychondritis is sufficient, chondritis is not]

44.
ONE PHOTO. From the anterior gray of the spinal cord. What is the diagnosis?

[polio / poliomyelitis]

45.
ONE PHOTO. Which fungus caused this brain mass lesion?

[aspergillus]

46.
ONE PHOTO. Periodic-acid schiff stain. Suggest a diagnosis?

[cryptococcus]

47.
ONE PHOTO. Cross-section of cerebellum. Give the diagnosis. Just the right answer, please.

[superior vermal atrophy OR alcoholism; just "atrophy" is insufficient]

48.
ONE PHOTO. Myelin stains dark. For the truly hard-core pathology student.

[Marchifava-Bignami]

49.
Loss of the Purkinje cells, iron-overloading of mitochondria, and high-arched feet would tip the pathologist off to the likely diagnosis of:

[Friedreich's ataxia]

50.
What caused "Turkish porphyria"?

[bad grain OR polychlorinated biphenyls]

51.
"Chalazion" literally means "hailstone", but what do we mean when it involves the eye? Be specific.

[inflamed sebaceous glands OR granuloma-and-eyelid]

52.
The physical finding which distinguishes Shy-Drager from other forms of multiple systems atrophy is:

[orthostatic hypotension, accept “autonomic”]

53.
What's the common term for calcification / ossification of the annular ligament of the stapes?

[otosclerosis]

54.
In what illness is much of the cerebral damage caused by plugging of the microvasculature by altered erythrocytes?

[malaria OR sickle cell]

55.
In which illness do you find neurofibrillary tangles in the basal ganglia and brainstem nuclei rather than in the substantia nigra or cortex?

[progressive supranuclear palsy, accept prog. bulbar palsy, Guam disease]

56.
What causes "subacute combined degeneration of the cord"?

[B12 deficiency]

57.
Another for the truly hard-core: What is a "triton tumor"?

[neurofibroma with skeletal muscle differentiation]

58.
Explain why hyaline arteriolar sclerosis produces "silver wires".

[the wall is white and opaque, nothing mysterious]

59.
Following carbon monoxide poisoning, which brain structure often undergoes late necrosis?

[globus pallidus, accept putamen or basal ganglia]

60.
Recently, the Swiss had an epidemic of Bell's palsy caused by:

[an intranasal flu vaccine; anything on influenza is sufficient]

61.
Which primary "brain tumor" often follows along the courses of the blood vessels, especially in patients with AIDS?

[lymphoma]

62.
What US territory has for decades had an epidemic of an amyotrophic lateral sclerosis-like disease?

[Guam]

63.
Yet another for the truly hard-core: What's the eponym for the family of illnesses caused by deficient cytochrome oxidase?

[Leigh's]

64.
What is a "Charcot-Bouchard micro-aneurysm", and what do they supposedly do? Be specific, don't just say "rupture".

[cause of basal ganglia / pontine hemorrhages / bleed in hypertension]

65.
What's the principal protein in a Hirano body?

[actin]

66.
What is the picturesque name often given to the little hamartomas on the ependymal surfaces in tuberous sclerosis?

[candle drippings / gutterings]

67.
Which glioma is most likely to contain lots of little calcium flecks?

[oligodendroglioma]

68.
What's a gemistocyte?

[any sign they know it's an activated astrocyte]

69.
What's the term given to the altered, easy-to-recognize microglia seen in general paresis of neurosyphilis?

[rod cells]

70.
Which one of the porphyrias produces the most severe disfigurement, so that some people suspect it influenced the vampire and werewolf stories?

[congenital erythropoietic, need both; take Gunther’s]

71.
In adults, ependymomas most often arise where?

[spinal cord, accept around ventricles]

72.
What's the best-known long-repeat (Sherman's paradox, genetic anticipation) disease that is recessive rather than dominant?

[Friedreich's ataxia]

73.
The obscure neurotransmitter hypocretin is missing in what dramatic neurologic disease?

[narcolepsy]

74.
The MIB-1 antibody is used to stain astrocytomas, with a high level of staining indicating a poorer prognosis. What feature of a cell confers MIB-1 positivity?

[replicating; DNA is insufficient]

75.
For the truly hard-core pathology student: Suggest a reason that "red neurons" appear more rapidly after physical trauma to the brain than after hypoxic injury.

[membrane disruption lets ions in]

76.
Deficiency of folic acid is well-known as a cause of neural tube defects, but an excess of which other vitamin (typically by a nutrition faddist) is also implicated?

[vitamin A]

77.
Explain the difference between "spongiosis" and "spongiform change".

[spongiform change is prions, spongiosis is edema + gemistocytes / response to injury]

