AMM

PROVISIONAL ANSWER KEY (CBRT)

Professor, General Surgery, General State Service, Class-1 (Special

Name of The Post

Recruitment)

Advertisement No 45/2019-20 **Preliminary Test Held** 08/03/2020

On Que. No. 001-200 (Concerned Subject Only)

Publish Date 09-03-2020 Last Date to Send 18-03-2020 Suggestion (S)

Instructions / સ્યના

Candidate must ensure compliance to the instructions mentioned below, else objections shall not be considered: -

- (1) All the suggestion should be submitted Physically in prescribed format of suggestion sheet.
- (2) Question wise suggestion to be submitted in the prescribed format of Suggestion Sheet published on the website.
- (3) All suggestions are to be submitted with reference to the Master Question Paper with provisional answer key, published herewith on the website. Objections should be sent referring to the Ouestion, Ouestion No. & options of the Master Ouestion Paper.
- (4) Suggestions regarding question nos. and options other than provisional answer key (Master Question Paper) shall not be considered.
- (5) Objections and answers suggested by the candidate should be in compliance with the responses given by him in his answer sheet /response sheet. Objections shall not be considered, in case, if responses given in the answer sheet /response sheet and submitted suggestions are differed. For the purpose, the candidate shall attach a copy of his answersheet/Response sheet along with his application(s).
- (6) Objection for each question shall be made on separate Suggestion sheet. Objection for more than one question in single Suggestion sheet shall not be considered & treated as cancelled.

ઉમેદવારે નીયેની સુયનાઓનું પાલન કરવાની તકેદારી રાખવી, અન્યથા વાંધા-સુયન અંગે કરેલ રજૂઆતો ધ્યાને લેવાશે નહીં

- (1) ઉમેદવારે વાંધા-સૂચનો નિયત કરવામાં આવેલ વાંધા-સૂચન પત્રકથી રજૂ કરવાના રહેશે.
- (2) ઉમેદવારે પ્રશ્નપ્રમાણે વાંધા-સૂચનો રજુ કરવા વેબસાઈટ પર પ્રસિધ્ધ થયેલ નિયત વાંધા-સૂચન પત્રકના નમૂનાનો જ ઉપયોગ કરવો.
- (3) ઉમેદવારે પોતાને પરીક્ષામાં મળેલ પ્રશ્નપુસ્તિકામાં છપાયેલ પ્રશ્નકમાંક મુજબ વાંધા-સૂચનો રજૂ ન કરતા તમામ વાંધા-સુયનો વેબસાઈટ પર પ્રસિધ્ધ થયેલ પ્રોવિઝનલ આન્સર કી (માસ્ટર પ્રશ્નપત્ર)ના પ્રશ્ન ક્રમાંક મુજબ અને તે સંદર્ભમાં રજૂ કરવા.
- (4) માસ્ટર પ્રશ્નપત્ર માં નિર્દિષ્ટ પ્રશ્ન અને વિકલ્પ સિવાયના વાંધા-સૂચન ધ્યાને લેવામાં આવશે નહીં.
- (5) ઉમેદવારે જે પ્રશ્નના વિકલ્પ પર વાંધો રજૂ કરેલ છે અને વિકલ્પ રૂપે જે જવાબ સૂચવેલ છે એ જવાબ ઉમેદવારે પોતાની ઉત્તરવહીમાં આપેલ હોવો જોઈએ. ઉમેદવારે સૂયવેલ જવાબ અને ઉત્તરવહીનો જવાબ ભિન્ન હશે તો ઉમેદવારે રજૂ કરેલ વાંધા-સૂચન ધ્યાનમાં લેવાશે નહીં. આ હેતુ માટે, ઉમેદવારે પોતાની અરજી(ઓ) સાથે પોતાની જવાબવહીની એક નકલનું બિડાણ કરવાનું રહેશે.
- (6) એક પ્રશ્ન માટે એક જ વાંધા-સૂચન પત્રક વાપરવું. એક જ વાંધા-સૂચન પત્રકમાં એકથી વધારે પ્રશ્નોની રજૂઆત કરેલ હશે તો તે અંગેના વાંધા-સૂયનો ધ્યાને લેવાશે નહીં.

001.	Tubercular ulcer shows edge		
	(A) Undermined	(B) Punchedout	
	(C) Everted	(D) Sloping	
002.	Spigelian fascia is aponeurosis of		
	(A) External oblique	(B) Internal oblique	
	(C) Transverse abdominis	(D) Rectus abdominis	
003.	Most accurate method of detection of C	Gastro Esophageal reflux	
	(A) Endoscopy	(B) Endosonography	
	(C) Manometry	(D) 24 hours pH recording	
004.	The total time in a healthy adult in a 24 hours observation of Esophagial pH is <4 should not exceed		
	(A)4%	(B) 3%	
	(C) 5%	(D) 6%	
005.	Borders of hepato biliary triangle inclu	ide all expect	
	(A) Cysticduct	(B) Common hepaticduct	
	(C) Cystic artery	(D) Inferior surface of liver	
006.	Klatskin tumor is common in		
	(A) Distal biliary duct	(B) Hilum	
	(C) Intra hepatic duct	(D) Multifocal	
007.	Investigation of Choice for urethral trauma		
	(A) Ascending urethrogram	(B) Descending urethrogram	
	(C) USG	(D) CT scan	
008.	Man <70 years with prostatomegaly biopsy is done when PSA is greater than		
	(A) 3ng	(B) 4ng	
	(C) 5ng	(D) 6ng	
009.	Tumor marker for bladder carcinoma		
	(A) AFP	(B) CEA	
	(C) Bladder surface protein	(D) Nuclear matrix protein 22	
010.	Most common tumor in undescended to	estis	
	(A) Seminoma	(B) Teratoma	
	(C) Embryonal carcinoma	(D) Sertoli cell tumor	
011.	In undescended testis orchidopexy is done before		
	(A) 6 months	(B) 12 months	
	(C) 18 months	(D) 24 months	
012.	Daily requirement of iodine		
	(A) 0.1 mg	(B) 0.2 mg	
	(C) 0.5 mg	(D) 0.3 mg	
013.	Retro sternal goiter is approached via		
	(A) Neck	(B) Chest	
	(C) Combined cervico thoracic	(D) Thoracoscopic	

014.	Medullary Carcinoma secretes		
	(A) Gastrin	(B) Calcitonin	
	(C) PTH	(D) Serotonin	
015.	Least common quadrant in Ca breast		
	(A) Superior outer	(B) Inferior outer	
	(C) Sub areolar	(D) inferior inner	
016.	In breast conservation surgery healthy margin excised		
	(A) 1 cm	(B) 2 cm	
	(C) 3 cm	(D) 5 cm	
017.	Triple assessment for Ca breast includes		
	(A) History, examination, mammo	(B) History, examination, FNAC	
	(C) USG, mammo, FNAC	(D) Examination, mammo, FNAC	
018.	Mirizzi syndrome is		
	(A) Cyst in CBD		
	(B) Stone in cystic duct compressing CBD		
	(C) Obstruction of pancreatic duct		
	(D) Stone in hepatic duct		
019.	More than 80% gall stone in India are composed of		
	(A) Bilepigments	(B) Cholesterol	
	(C) Calcium salt	(D) Phospholipids	
020.	Ringler's triad is a feature of	_	
	(A) Post Laparotomy obstruction	(B) Gall stone ileus	
	(C) Ca head of pancreas	(D) Barotrauma	
021.	Thyroid reaches its final position in front of trachea, at		
	(A) 1st month of embryologic development		
	(B) 2 nd month of embryologic development		
	(C) 3 rd month of embryologic development		
	(D) 4 th month of embryologic development		
022.	The most common location of para ganglioma at the origin of		
	(A) Inferior mesenteric artery	(B) Superior mesenteric artery	
	(C) Coeliac artery	(D) Renal artery	
023.	Valuable landmark in left adrenalectomy		
	(A) Inferior phrenic vein	(B) Splenic vein	
	(C) Superior adrenal vein	(D) Inferior adrenal vein	
024.	Familial cancer syndrome causing non medullary thyroid cancer are all except		
	(A) Cowden's syndrome	(B) FAP	
	(C) Werner's syndrome	(D) MEN syndrome	
025.	•	e undergone total Thyroidectomy should be below	
	(A) 3 ng/ml	(B) 2 ng/ml	
	(C) 1 ng/ml	(D) 4 ng/ml	

026.	T4 therapy should be discontinued for approximately prior to scanning with radio isotope		
	(A) 4 weeks	(B) 8 weeks	
	(C) 6 weeks	(D) 7 weeks	
027.	The maximum dose of radio iodine dosimetry is	that can be administered at one time without performing	
	(A) 100 mCi	(B) 200 mCi	
	(C) 300 mCi	(D) 400 mCi	
028.	Most common soft tissue sarcoma of childhood		
	(A) Lipo sarcoma	(B) Rabdomyo sarcoma	
	(C) Synovial sarcoma	(D) Malignat peripheral nerve sheath tumor	
029.	Most primary soft tissue sarcoma originate in		
	(A) Head & neck	(B) Extremity	
	(C) Trunk	(D) Retroperitoneum	
030.	Preferred diagnostic imaging for evaluating retroperitoneal sarcoma		
	(A) CT	(B) MRI	
	(C) USG	(D) xray	
031.	Mesenteric panniculitis is common in	n	
	(A) 20-30 years	(B) 30-40 years	
	(C) 40-50 years	(D) >50 years	
032.	OPSI most common cause		
	(A) Streptococcus pneumonia	(B) H. influenza type B	
	(C) Meningococcal	(D) Staphylococcus	
033.	Booster injections of pneumococcal vaccine should be considered every regardless of reason for splenectomy		
	(A) 2 years	(B) 3 years	
	(C) 4 years	(D) 5 years	
034.	Most common visceral artery aneurysm		
	(A) Renal	(B) Gastric	
	(C) Splenic	(D) Esophageal	
035.	Pancreatic lymphoma diagnosis is confirmed by		
	(A) CT	(B) MRI	
	(C) EUS guided biopsy	(D) Sestamibi scan	
036.	Gold standard for the diagnosis and staging of chronic pancreatitis		
	(A) CECT	(B) MRI	
	(C) ERCP	(D) EUS	
037.	Death during early stage of severe acute pancreatitis due to		
	(A) Sepsis	(B) MI	
	(C) ARDS	(D) Shock	
038.	Blunt injury antero posterior trauma	a cause injury to	
	(A) Tail of pancreas	(B) Head of pancreas	
	(C) Neck nancreas	(D) Rody of nancreas	

039.	The most commonly used fluid world wid	de for preserving organs for transplant is	
	(A) HCL solution	(B) HF solution	
	(C) Formalin	(D) UW solution	
040.	After curative treatment of malignancy a	n interval of is recommended pre-transplan	
	(A) 6 months - 1 year	(B) 1 year - 2 years	
	(C) 2 - 5 years	(D) 5 years	
041.	The content of Littre's hernia is embryol	ogically derived from	
	(A) Endoderm of the Midgut	(B) Vitello intestinal duct	
	(C) Mesoderm of the Midgut	(D) Mesoderm of the hindgut	
042.	The return of normal motility following p following parts of the GIT?	ost operative paralytic ileus occurs last in which of the	
	(A) Stomach	(B) Duodenum	
	(C) Ileum	(D) Colon	
043.	In the region of splenic flexure the margi	inal artery of Drummond Receives contributions from	
	(A) Right colic and left colic arteries	(B) Ileo colic and middle colic arteries	
	(C) Left colic and middle colic artery	(D) Left colic and sigmoid arteries	
044.	Which of the following layers of the capsule of the testis is derived from the peritoneum		
	(A) Tunica albuginea	(B) Tunica vaginalis	
	(C) Tunica vasculosa	(D) None of the above	
045.	The anterior part of the scrotum is supplied by		
	(A) Perineal nerve	(B) Posterior cutaneous nerve of thigh	
	(C) Anterior scrotal nerve	(D) Ilioinguinal nerve	
046.	Which of the following statement is true about seminal vesicles		
	(A) Lined by the ciliated columnar cells		
	(B) Its secretions contribute to 30% of the semen		
	(C) Secretion rich in fructose		
	(D) Has acidic secretion		
047.	Which of the following arteries gives rise	to the cremasteric artery	
	(A) Internal pudendal artery	(B) External pudendal artery	
	(C) Inferior epigastric artery	(D) Superior epigastric artery	
048.	Acute gastro duodenal ulcer following bu	ırns is called	
	(A) Curling's ulcer	(B) Cushing's ulcer	
	(C) Marjolin's ulcer	(D) Buruli's ulcer	
049.	All are decreased in burns except		
	(A) Immunity	(B) Intra vascular volume	
	(C) Capillary permeability	(D) All of the above	
050.	The organ most sensitive to hypothermiais		
	(A) Brain	(B) Heart	
	(C) Liver	(D) Kidney	

051.	Which of the following statement is false regarding care of burn wounds?		
	(A) Superficial burns generally do not require the use of topical antibiotic		
	(B) Face burns can be treated openly with an anti bacterial oinment		
	(C) All topical antibiotics retard wound healing		
	(D) None of the above		
052.	The most commonly used colloid-based formula in burns is		
	(A) Park land formula	(B) Muir and Barclay formula	
	(C) Baxter's formula	(D) Wallance formula	
053.	Which among the following are indications for referral to a burn center		
	(A) Electrical burns	(B) Chemical burns	
	(C) Inhalational injury	(D) All of the above	
054.	Intra-arterial calcium gluconate infus	ion is used in the management of burns caused by	
	(A) Hydro fluoric	(B) Nitric acid	
	(C) Formic acid	(D) Sulphuric acid	
055.	Which of the following is false about hemoptysis		
	(A) Massive hemoptys is bleeding > 600 ml in 24 hours		
	(B) In 90% cases, bleeding is from but	ronchial arteries	
	(C) CT chest is the first investigation done		
	(D) In an unstable patient, rigid bronchoscopy is done to identify the lesion		
056.	Coronary graft is most commonly taken from		
	(A) Femoral vein	(B) Saphenous vein	
	(C) Axillary vein	(D) Cubital vein	
057.	A patient after road traffic accident presented with tension pneumothorax. What is the first line of management		
	(A) Insert wide bore needle in 2 nd intercostals space		
	(B) Immediate chest X-ray		
	(C) CT scan		
	(D) Emergency thoracotomy		
058.	All of the following occur at the transpyloric plane except		
	(A) Origin of celiac trunk	(B) Origin of portal vein	
	(C) Hilum of left kidney	(D) Lower limit of spinal cord in adults	
059.	Which of the following statement is true regarding roux-en-Y gastric bypass in bariatric surgery?		
	(A) Gastric pouch is created at the lesser curvature		
	(B) Biliary limbis 75 - 150 cm in length		
	(C) It is a restrictive type of procedure		
	(D) AY-ileo ileostomy is performed		
060.	In bilio pancreatic diversion surgery the length of the common channel is		
	(A) 100 cm	(B) 50 cm	
	(C) 150 cm	(D) 75 cm	

061.	In the rectus sheath, anastomosis occurs between superior epigastric artery and		
	(A) Branch of internal iliac artery	(B) Branch of Sub clavian artery	
	(C) Branch of femoral artery	(D) Branch of external iliac artery	
062.	The most common cause of upper Gl bleeding is		
	(A) Esophageal varices	(B) Peptic ulcer	
	(C) Gastritis	(D) Mallory-Weiss syndrome	
063.	Micro dochotomy is treatment for		
	(A) Ductectasia	(B) Breast abscess	
	(C) Duct papilloma	(D) DCIS	
064.	Lymph node metastasis is least commonly seen with		
	(A) Papillary Ca thyroid	(B) Medullary Ca thyroid	
	(C) Follicular Ca thyroid	(D) Anaplastic Ca thyroid	
065.	Carotid body tumour most commonly	present at	
	(A) 20 - 30 years	(B) 40 - 50 years	
	(C) 60 - 70 years	(D) Early childhood	
066.	Most sensitive investigation for abdominal trauma in hemo dynamically stable patient is		
	(A)CT scan	(B) USG	
	(C) Diagnostic peritoneal lavage	(D) MRI	
067.	First line of intervention in symptomat	tic varicocele	
	(A) Embolization	(B) Conservative treatment	
	(C) Ligation of testicular vein	(D) Orchidectomy	
068.	For carcinoma of prostate the commonest site is		
	(A) Anterior zone	(B) Peripheral zone	
	(C) Central zone	(D) Transitionalzone	
069.	Which of the following is true about menetrier's disease		
	(A) It is premalignant condition		
	(B) There is increased gastric acid secretion		
	(C) Atrophied mucosal folds are seen		
	(D) Affects the stomach and small lintestine		
070.	Apple core appearance in barium enema is seen in		
	(A) Colonic carcinoma	(B) Fissure in ano	
	(C) Rectal carcinoma	(D) Hemorrhoids	
071.	Triad of renal colic, swelling in loin which disappears after passing urine is called		
	(A) Kochers triad	(B) Saints triad	
	(C) Dietel's crisis	(D) Charcot's triad	
072.	The commonest type of trachea-esophageal fistula		
	(A) Proximal end blind, distal end con		
	(B) Distal end blind, proximal end communicating with trachea		
	(C) Both ends blind		
	(D) Both end open		

0/3.	Most common cause of pseudo panc	reatic cyst in children is	
	(A) Choledochal cyst	(B) Annular pancreas	
	(C) Dry induced pancreatitis	(D) Traumatic pancreatitis	
074.	Mucosa of cystic duct arranged in sp	piral folds are known as	
	(A) Valve of Houston	(B) Valves of Heister	
	(C) Valves of lutkens	(D) Valves of wirsung	
075.	Tc 99 GSA Liver scan used to assess which type of liver function		
	(A) Microsomal function	(B) Hepatocyte necrosis	
	(C) Functional hepatocyte mass	(D) Cholestasis and biliary obstruction	
076.	Hepatic artery supply per 100 gm of liver tissue		
	(A) 40 ml/min	(B) 60 ml/min	
	(C) 30 ml/min	(D) 50 ml/min	
077.	Lesion associated with chronic incompared to the chronic incompared to	mplete obstruction	
	(A) Duodenal diverticula	(B) Sphincter of oddi stenosis	
	(C) Biliary parasites	(D) Cholangio carcinoma	
078.	Most commonly associated oncogenes in biliary tract cancers		
	(A) Cmyc mutation	(B) KRAS mutation	
	(C) NRAS mutation	(D) EGFR mutation	
079.	CD45-immunological surface marker found in		
	(A) T cells	(B) Hematopoietic cells	
	(C) B cells	(D) Endothelial cells	
080.	Causes of hepatomegaly due to variant anatomy		
	(A) Quadrate lobe hypertrophy	(B) Fatty liver	
	(C) Low lying diaphragm	(D) Lung abcess	
081.	Prognostic marker monitored after liver transplantation		
	(A) Beta 2 microglobulin	(B) Hyaluronan	
	(C) Serum albumin	(D) Creactive protein	
082.	Stage III in primary sclerosing cholangitisis		
	(A) Septal	(B) Periportal	
	(C) Portal	(D) Cirrhotic	
083.	Secondary tumours in biliary tree o	riginates from	
	(A) Liver	(B) Breast	
	(C) Small intestine	(D) Spleen	
084.	Hepatic blood flow is profoundly increased by		
	(A) Insulin	(B) Glucagon	
	(C) Secretin	(D) Vaso active intestinal peptide	
085.	What does "Take in" means in case of skin grafting -		
	(A) Revascularisation of the graft		
	(B) Return of the sensation		
	(C) When the graft becomes adheren	nt to recipient site	
	(D) Non adherent graft is shed off		

086.	True statement for axial flap is:		
	(A) Carries its own vessels within it	(B) Kept in limb	
	(C) Transverse flap	(D) Carries its own nerve in it	
087.	Spontaneous regression is seen in -		
	(A) Port wine haemangioma	(B) Strawberry haemangioma	
	(C) Cavernous haemangioma	(D) Arterial angioma	
088.	After uretero sigmoidostomy which electrolyte abnormality may occur -		
	(A) Hyper chloremic acidosis	(B) Metabolic alkalosis	
	(C) Metabolic acidosis	(D) Hypo chloremic acidosis	
089.	Which of the following is not a complication of Total Parenteral Nutrition		
	(A) Metabolic bone disease	(B) Essential fatty acid deficiency	
	(C) Congestive cardiac failure	(D) Hypo phosphatemia	
090.	Patient on total parenteral nutrition for 20 d Diagnosis is:	ays presents with weakness, Vertigo and convulsions	
	(A) Hypo magnesemia	(B) Hyper ammonemia	
	(C) Hyper calcemia	(D) Hyper kalemia	
091.	In IV hyper alimentation, we give-		
	1. Hypertonic saline, 2. Fats, 3. Amino	acids, 4. Dextrose, 5. LMW dextran	
	(A) 1, 2, 3	(B) 1, 4	
	(C) 2, 3, 5	(D) 2, 3, 4	
092.	Esthesioneuroblastoma arises from-		
	(A) Olfactory N	(B) Maxillary N	
	(C) Ophthalmic N	(D) Nasociliary N	
093.	Best Material for bellow inguinal arterial graft is		
	(A) Saphenous vein graft (upside-down)	(B) PTFE	
	(C) Dacron	(D) Teflon	
094.	In patients depending entirely on parentera	al fluids, there is weight loss of daily.	
	(A) 50 gm	(B) 150 gm	
	(C) 200 gm	(D) 250 gm	
095.	Rosenthal's syndrome is seen in deficiency of factor -		
	(A) II	(B) V	
	(C) IX	(D) XI	
096.	A 30-year-old male presents with pain on the right flank and hematuria. CECT abdomen reveal a large 8×8 cm sized solid mass in the right kidney and 3×3 cm solid mass occupying the upper pole of the left kidney. The most appropriate surgical treatment for this pt is:		
	(A) Bilateral radical nephrectomy		
	(B) Right radical nephrectomy and biopsy	of the mass from opposite kidney	
	(C) Right radical nephrectomy and left partial nephrectomy		
	(D) Right radical nephrectomy only		

097.	A 40-yr-old patient with a single kidney presents with a solitary exophytic mass of 4 cm localized at its lower pole. Which amongst the following is the best-recommended management option:			
	(A) Radical nephrectomy			
	(B) Radical nephrectomy with dialysis			
	(C) Radical nephrectomy with renal tr	ransplantation		
	(D) Partial nephrectomy			
098.	Brain abscess in cyanotic heart disease is commonly located in			
	(A) Cerebellar hemisphere	(B) Thalamus		
	(C) Temporal lobe	(D) Parietallobe		
099.	Which is the most common childhood CNS tumor metastasize outside brain?			
	(A) Ependymoma	(B) Glioblastoma multiforme		
	(C) Choroid plexus tumor	(D) Medullo blastoma		
100.	• /	T scan a lesion is seen around Foramen of Monroe and		
	(A) Central Neuro cytoma			
	(B) Ependymoma			
	C) Sub ependymal Giant cell Astrocytoma			
	(D) Ganglio glioma			
101.	ATLAS means			
	(A) Advance trauma life support	(B) Advance tertiary life support		
	(C) Acute trauma life support	(D) Augmented trauma life support		
102.	NICE guideline for CT in head injury include all following except			
	(A) GCS <13 at any point			
	(B) Focal neurology deficit			
	(C) More than one episode of vomiting			
	(D) Mild head injury in a patient less than 40 years			
103.	Most common site of traumatic rupture of aorta			
	(A) Ascending thoracic aorta	(B) Descending thoracic aorta		
	(C) Arch of aorta	(D) Abdominal aorta		
104.	CRUSH syndrome is associated with all of the following except			
	(A) hyperkalemia	(B) hypercalcemia		
	(C) Increased serum creatinine	(D) myoglobinuria		
105.	Cyst arising from an unruptured tooth is			
	(A) Dentigerous cyst	(B) Odontogenic keratocyst		
	(C) Radicular cyst	(D) Gorlin cyst		
106.	T3 stage in oral cancer is			
	(A) Tumor <2 cm in greater dimension			
	(B) Tumor >2 cm but <4 cm in greates	t dimension		
	(C) Tumor >4 cm but <6 cm in greates	t dimension		
	(D) Tumor >6 cm but <8 cm greatest d	(D) Tumor >6 cm but <8 cm greatest dimension		

107.	Sternomastoid tumor is associated with		
	(A) Congenital torticollis	(B) Spinabifida occulta	
	(C) Spinabifida aperta	(D) Cervical rib	
108.	CLEFT LIP occurs due to failure of fusion	of	
	(A) Two maxillary process		
	(B) Two medial nasal process		
	(C) Maxillary prominence and lateral nasa	l process	
	(D) Medial nasal process and the maxillary	y prominence	
109.	A baby is born with a large swelling on the abdomen consisting of a membranous sac containing		
	intestine and a part of the liver the umbilic	al cord is arising from	
	(A) Gastroschistis	(B) Exomphalous major	
	(C) Polyhydramnios abdominis totalis	(D) Diaphragmatic hernia	
110.	Burst abdomen usually occurs between		
	(A) 1 st and 2 nd post-op day	(B) 2 nd and 5 th post-op day	
	(C) 5 th and 8 th post-op day	(D) 9th and 12th post-op day	
111.	What percentage of pediatric inguinal heri	nia is bilateral	
	(A) 5%	(B) 10%	
	(C) 25%	(D) 50%	
112.	Knowledge of triangle of doom is important	nt during	
	(A) Nissen's Fundoplication	(B) Laparoscopic hernial repair	
	(C) Laparoscopic cholecystectomy	(D) Thyroidectomy	
113.	Internal hernia that occurs in a potential space posterior to gastro jejunostomy is called		
	(A) Grynfelts hernia	(B) Romberg hernia	
	(C) Peterson hernia	(D) Holt house hernia	
114.	A 30 years old male chronic smoker present with gangrene of toe diagnosis		
	(A) Atherosclerosis	(B) Diabetic foot	
	(C) Thromboangiitis obliterans	(D) Gas gangrene	
115.	Dodd's perforator connects		
	(A) Short saphenous and femoral vein		
	(B) Short saphenous and great saphenous vein		
	(C) Great saphenous and superficial femoral vein		
	(D) Great saphenous and gastrocnemius ve	ein	
116.	Lymphangiosarcoma is a complication of		
	(A) Lymphedema	(B) Lymphangioma	
	(C) Angiosarcoma	(D) Lymphangitis	
117.	Escharotomy is done for		
	(A) Circumferential full thickness burns	(B) Linear full thickness burns	
	(C) Electric burns	(D) Superficial burns	
118.	Full thickness graft can be taken from all e	except	
	(A) Supraclavicular fossa	(B) Post auricular region	
	(C) Groin crease	(D) Anterior thigh	

119.	Sale intraabdominal pressure in lapro	oscopy	
	(A) <10mm Hg	(B) <15mm Hg	
	(C) 15-20mm Hg	(D) 20-25mm Hg	
120.	Nobel prize in recognition of his work on vascular suture and transplantation of blood vessels and organ was awarded to		
	(A) Sir Peter Brian Medawar	(B) Alexis Carsel	
	(C) Jean Dausset	(D) Joseph Murphy	
121.	Which of the following statement regarding tissue apposition is false		
	(A) Skin wound edge should not be closed too tightly		
	(B) All arteriotomies must be closed with a vein patch		
	(C) Vascular anastomosis is always done with non absorbable suture		
	(D) Glues have a place in approximation of tissues		
122.		ominal trauma she was diagnose of having splenic rupture re is normal, she has tachypnoea with respiratory rate of kimate blood loss is	
	(A) <750 ml	(B) 750-1500 ml	
	(C) 1500-2000 ml	(D) $>$ 2000 ml	
123.	TRALI more likely if blood donor has been		
	(A) Diabetic	(B) Multi parous women	
	(C) Male over 50 years old	(D) Stayed in UK for few years	
124.	Ainhum is located in		
	(A) Toes	(B) Fingers	
	(C) Penis	(D) Earlobe	
125.	Strawberry scrotum is		
	(A) Pyocele	(B) Strangulated complete inguinal hernia	
	(C) Multiple sebaceous cyst	(D) Fournier's gangrene	
126.	False statement regarding thyroid carcinoma		
	(A) Medullary thyroid carcinoma is associated with MEN 2A		
	(B) Follicular carcinoma is most common type of carcinoma		
	(C) Papillary carcinoma is multifocal		
	(D) Thyroid lymphoma is often associated with Hashimoto's thyroiditis		
127.	Opsoclonus myoclonus is a phenomen	on seen in	
	(A) Wilms tumor	(B) Neuroblastoma	
	(C) Meningioma	(D) Cortical tuberculoma	
128.	T3N1M0 according to AJCC 8th edition belongs to which stage in carcinoma breast		
	(A) Stage 2a	(B) Stage 2b	
	(C) Stage 3a	(D) stage 3b	
129.	A patient on Total Parenteral Nutri convulsion. Most probably he has	tion for 20 days presents with weakness, vertigo and	
	(A) Hypomagnesemia	(B) Hyperammonemia	
	(C) Hypercalcemia	(D) Hyperkalemia	

130.	Supraclavicular nodal spread in carcinoma breast is due to		
	(A) Hematogenous	(B) Lymphatic permeation	
	(C) Lymphatic embolization	(D) Direct spread	
131.	Narayana's flap is associated with		
	(A) Forehead flap	(B) Gluteus maximus flap	
	(C) TRAM flap	(D) Latissimus dorsi myocutaneous flap	
132.	Lotheissen repair in femoral hernia is		
	(A) Approximating inguinal ligament to conjoint tendon		
	(B) Approximating inguinal ligament to iliopectineal ligament		
	(C) Conjoint tendon to iliopectineal ligament		
	(D) Repair of bilateral femoral hernia through lower abdominal approach		
133.	In congenital dislocation of hip femoral hernia occurs behind the femoral vessel is also called as		
	(A) Coopers hernia	(B) Laugiers hernia	
	(C) Teales hernia	(D) Narath's hernia	
134.	All of the following are true regarding poo	r prognosis of esophageal cancer except	
	(A) Lack of serosal layer in esophagus favour local extension		
	(B) More lymph vessel in submucosa than capillaries- fast spread		
	(C) Lymph flow in submucosal plexus runs longitudinally		
	(D) Cervical esophagus esophagealcancer has worst prognosis		
135.	Anastomosis leak is the most common cause of death in which esophageal cancer surgery		
	(A) Ivor Lewis	(B) Orringer	
	(C) Mckeown	(D) All of the above	
136.	A 30 years old male presents with massive hematemesis. 2×2 cm ulcer was visualized on uppe Gl endoscopy on the posterior aspect of first part of duodenum, the bleeding vessel was visualized but bleeding could not be controlled endoscopically. Blood transfusion was done and patien was planned for surgery. His blood pressure was 90/70 mm Hg and pulse rate 110/min with Hl 9gm at the time of surgery. Which of the following would be the best surgical management		
	(A) Antrectomy with ligation of gastric artery		
	(B) Duodenectomy with ligation of bleeding vessel with post operative proton pump inhibitor		
	(C) Duodenectomy with ligation of bleeding vessel truncal vagotomy and pyloroplasty		
	(D) Duodenotomy with ligation of bleeding vessels highly selective vagotomy		
137.	In a FOREST classification for bleeding peptic ulcer with a visible vessel of pigmented protuberance is classified as		
	(A) F I	(B) F IIa	
	(C) F IIb	(D) F IIc	
138.	Criminal nerve of grassi		
	(A) Anterior branch of vagus at pylorus	(B) Anterior branch of vagus at cardiac	
	(C) proximal branch of posterior vagus	(D) Distal branch of posterior vagus	
139.	Cystic Hygroma is		
	(A) Lymphangiectasia	(B) Cavernous hemangioma	
	(C) Sebaceous cyst	(D) Dermoid cyst	

	(A) Fluctuant	(B) Transillumination	
	(C) Contains cholesterol crystals	(D) Contains Sulphur granules	
141.	The intra uterine ridge forming the base of trigonal structure is also called		
	(A) Bells muscle	(B) Mercier's bar	
	(C) Rice's bar	(D) White line of Toldt	
142.	The progression of arterial supply in the kidney as follows [RA- renal artery, SA- segmental artery, IA- inter lobar artery, AA- arcuate artery, ILB- inter lobular artery, AFA- afferent artery]		
	(A) RA-SA-IA-AA-ILB-AFA	(B) RA-SA-IA-AA-AFA-ILB	
	(C) RA-SA-AFA-ILB-AA-IA	(D) RA-SA-ILB-IA-AA-AFA	
143.	Which of the following statement/s is/are tr	rue	
	1. 'Beak's sign' and 'Tornado' sign are the term given to certain ultrasonographic feature of the prostate gland		
	2. There is no sonographic pattern typical of acute/chronic prostatitis		
	3. Typical appearance of prostate cancer on ultrasonography is hypoechoic relative to the normal echo pattern of the peripheral zone .		
	4. Wheeler (1989) described 3 types of seminal vesicle invasion by prostate cancer, out of which type 3 is the most common		
	(A) 1, 2, 3 are true	(B) all are true	
	(C) only 4 is true	(D) only 2 and 3 are true	
144.	Which of the following is the ionic contrast	media	
	(A) lohexol	(B) lopamidol	
	(C) loxaglate	(D) lothalamate	
145.	Gadolinium DTPA is used in MRI primarily because it is		
	(A) Para magnetic		
	(B) Required to visualize vasculature		
	(C) Slightly less nephrotoxic than iodinated contrast material		
	(D) Easily administered orally		
146.	Missed torsion of testis that is several days old present typically as a photopenic central area surrounded by a rim of increased radio activity that is		
	(A) Golf hole sign	(B) Doughnut sign	
	(C) Stadium sign	(D) Moon sign	
147.	All are causes of pear shaped bladder except		
	(A) Peri vesical hematoma, urinoma or abscess		
	(B) Retro peritoneal abscess		
	(C) Pelvic lipomatosis		
	(D) Iliopsoas hypertrophy		
148.	Highest incidence of nasopharyngeal cancer is in		
	(A) India	(B) Pakistan	
	(C) America	(D) Chinese	

Brachial cyst is best differentiated from cold abscess by

140.

	(A) Using catgut		
	(B) Obtaining union between 2 edges of an incision without subsequent breakdown		
	(C) Immediate use of protective dressing		
	(D) Using staplers		
150.	Treatment of interstitial cystitis may include all of the following except		
	(A) Hydraulic distention	(B) Intravesical DMSO	
	(C) Intravesical chlorpectin	(D) Intravesical alpha blocker	
151.	Which antibiotic or group of antibiotics is most likely to be in effective in treating an acute cystitis in a young women?		
	(A) Trimethoprim- Sulfamethoxazole	(B) Cephalosporine	
	(C) Fluoroquinolones	(D) Ampicillin	
152.	Which of the following modality of treatment of Benign Prostatic Hyperplasia has been approved by FDA		
	(A) Prostatrone device	(B) TULIP	
	(C) Urolome wallstent	(D) Intraprostatic stent- ASI Titan	
153.	The first planned nephrectomy was perfo	rmed by whom in 1869	
	(A) Walcott	(B) John Gilmore	
	(C) Gustav Simon	(D) Carson	
154.	Which of the following statement about carcinoma insitu of the urinary bladder are true		
	(A) Occurs more commonly in men		
	B) It portends a poor prognosis		
	(C) The most effective intravesical therapy is BCG		
	(D) Patient with marked urinary sympoleon development of invasive carcinoma	otoms generally have a longer interval preceding	
155.	Stage D1 (Jewett-Strong-Marshall) of bla	dder cancer is	
	(A) Invasion of contiguous organ	(B) Invasion of peri vesical fat	
	(C) Deep muscle invasion	(D) Juxtaregional lymph node metastasis	
156.	Not a feature of Medullary sponge kidney	<i>y</i>	
	(A) It has been associated with hemi hypertrophy, Ehler-Danlos syndrome, Anodontia and Caroli's disease		
	(B) It appears to be an inherited condition	n	
	(C) one-third to one-half of patients have hypercalcemia		
	(D) Any clinical presentation is usually seen after the age of 20		
157.	Laparoscopy should be terminated for		
	(A) Verres needle injury to bladder	B) Torcher injury to the sigmoid colon	
	(C) Verres needle injury to stomach	(D) Preperitoneal insufflation of carbon dioxide	
158.	All of the following are true about aortic	aneurysm except	
	(A) Saccular aneurysm involves whole circumference		
	(B) True aneurysm involves all three layers		
	(C) Atherosclerosis is the commonest cause		
	(D) False aneurysm is not covered by all three layers		

149.

Healing by first intention means

159.	A knitted Dacron artery graft		
	(A) Is not porous		
	(B) Is eventually dissolved by tissue reaction		
	(C) Never gets infected		
	(D) Can be easily incised and the opening	g resutured	
160.	Best approach for surgical repair of the injury to abdominal aorta above the level of renal artery involving superior artery, celiac trunk and suprarenal branch		
	(A) Right medial visceral rotation	(B) Left medial visceral rotation	
	(C) Right lateral visceral rotation	(D) Left lateral visceral rotation	
161.	Cocket and Dodd's operation is for		
	(A) Saphenofemoral flush ligation	(B) Subfascial ligation	
	(C) DVT	(D) Diabetic foot	
162.	Seldinger needle is used for		
	(A) Suturing muscles	(B) Arteriography	
	(C) Pulmonary biopsy	(D) Lymphangiography	
163.	Condition which builds within hemithorax resulting in collapsed lungs, flattened diaphragm contralateral mediastinal shift and compromised venous return to right side of heart is known as		
	(A) Open pneumothorax	(B) Flail chest	
	(C) Massive pulmonary hemorrhage	(D) Tension Pneumothorax	
164.	Bastio surgery for refractory LV hypertrophy is		
	(A) Patch repair	(B) MR repair	
	(C) Ventriculectomy	(D) Ventriculoplasty	
165.	Which of the following statement about mesh skin graft is not true		
	(A) They permit coverage of large areas		
	(B) They allow regress of fluid collection under the graft		
	(C) The contrast to the same degree as a grafted sheet of skin		
	(D) They take satisfactorily on a granulation bed		
166.	A patient presents with unilateral painful ophthalmoplegia imaging revealed an enlargement of cavernous sinus on the affected side. The likely diagnosis is		
	(A) Gradenigo syndrome	(B) Cavernous sinus thrombosis	
	(C) Tolosa-Hunt syndrome	(D) Orbital pseudo tumor	
167.	Best treatment of subdural hematoma in a deteriorating patient		
	(A) By I/V mannitol	(B) Oxygenation	
	(C) Use of steroids	(D) Surgical evacuation	
168.	A 45 years old female complaints of progressive lower limb weakness, spasticity, urinary hesitancy. MRI shows intradural enhancing mass lesion. Most likely diagnosis is		
	(A) Dermoid cyst	(B) Intradural lipoma	
	(C) Neuroepithelial cyst	(D) Meningioma	

109.	which of the following tumor is most comm	nomy associate with superior vena cava syndrome	
	(A) Lymphoma	(B) Small cell carcinoma	
	(C) Non small cell carcinoma	(D) Metastasis	
170.	Which of the following is the most radiosen	Which of the following is the most radiosensitive tumour	
	(A) Ewings sarcoma	(B) Hodgkin's disease	
	(C) Carcinoma cervix	(D) Malignant fibrous histiocytoma	
171.	With regards to the malignant behavior of leiomyosarcoma, the most important criterion is		
	(A) Blood vessel penetration by tumor cells	(B) Tumor cells is lymphatic channel	
	(C) Lymphocyte infiltration	(D) The number of mitosis per high power field	
172.	Auxiliary orthotopic liver transplantation is	s indicated for	
	(A) Metabolic liver disease		
	(B) As a standby procedure until finding a s	suitable donor	
	(C) Drug induced hepatic failure		
	(D) Acute fulminant liver failure for any ca	use	
173.	A patient undergoing surgery suddenly deve tidal CO2 has decreased abruptly by 155mm	elops hypotension. The monitor shows that the end m Hg. What is the probable diagnosis?	
	(A) Hypotension	(B) Pulmonary embolism	
	(C) Massive fluid deficit	(D) Myocardial depression due to anesthetic agent	
174.	Disparity of the bowel ends during end to e	nd anastomosis is corrected by:	
	(A) Cheatle's maneuver	(B) Connell suture	
	(C) Lambert suture	(D) Czerny technique	
175.	After ureterosigmoidostomy which electroly	yte abnormality may occur:	
	(A) Hyperchloremic acidosis	(B) Metabolic alkalosis	
	(C) Metabolic acidosis	(D) Hyporchloremic acidosis	
176.	Which of the following statements about ac	ute hemolytic blood transfusion reaction is true?	
	(A) Complement mediated hemolysis is seen		
	(B) Type 3 hypersensitivity is responsible for most cases		
	(C) Renal blood flow is always maintained		
	(D) No need for stopping transfusion		
177.	Concomitant chemo-radiotherapy is indicated in all of the following except:		
	(A) Stage 3b CA cervix	(B) T2 NO MO anal cancer	
	(C) T2 NO MO glottic cancer	(D) T1 N2 MO Nasopharyngeal cancer	
178.	Haagensen's sing of inoperability of carcinoma include all except:		
	(A) Edema of skin of breast or arm		
	(B) Satellite tumor nodules in skin of breast	t	
	(C) Proved supraclavicular or distant metas	stases	
	(D) None of the above		

179.	A 50 years old women complaints of intermittent bleeding from left nipple over the parmonths. No mass is palpable, but a bead of blood can be expressed from the nipple. The inprocedure in this case would be:	
	(A) Cytological examination of discharg observation	ge and if no malignant cells, to be kept under careful
	(B) Segmental excision of breast	
	(C) Microdochotomy	
	(D) Simple mastectomy	
180.	Which of the following is the best treatment for a 2 cm thyroid nodule in a 50 years old man with FNAC revealing it to be a papillary carcinoma?	
	(A) Hemithyroidectomy	
	(B) Subtotal thyroidectomy with modified neck dissection	
	(C) Near total thyroidectomy with modified neck dissection	
	(D) Hemithyroidectomy with modified neck dissection	
181.	Following are the premalignant except:	
	(A) Tubulovillous adenoma	(B) Hyperplastic polyp
	(C) Familial adenomatosis	(D) Villous adenoma
182.	The treatment of choice for anaplastic carcinoma of thyroid infiltrating trachea and sternum will be	
	(A) Radical excision	(B) Chemotherapy
	(C) radiotherapy	(D) Palliative symptomatic treatment
183.	A person has fever and pain in thyroid a	gland. True statement is/are:
	(A) T3 and T4 level normal	(B) Increase ESR
	(C) Increase TSH	(D) It is due to TB
184.	A patient presents with bilateral proptosis, heat intolerance and palpitations. Most unlikely diagnosis ere would be:	
	(A) Hashimoto's thyroiditis	(B) Thyroidadenoma
	(C) Diffuse thyroid goiter	(D) Reidel's thyroiditis
185.	Which of the following most closely represents the lowest detection limit for third generation TSH assay?	
	(A) 0.4 m IU/L	(B) 0.04 m IU/L
	(C) 0.004 m IU/L	(D) 0.0004 m IU/L
186.	Opsoclonus-Myoclonus is a phenomenon seen in:	
	(A) Wilms tumor	(B) Neuroblastoma
	(C) Meningioma	(D) Cortical tuberculoma
187.	Not seen in neuroblastoma is:	
	(A) Diarrhea	(B) Proptosis
	(C) Splenomegaly	(D) Bone involvement
188.	CECT with nodular enhancement is suggestive of:	
	(A) Hepatic adenoma	(B) FNH
	(C) Hemangioma	(D) HCC

P.T.O.

189.	Oncological outcome in HCC is described by all except:		
	(A) MELD	(B) BCLC	
	(C) CLIP	(D) OKUDA	
190.	The minimum amount of normal perfusion liver parenchyma to be left intact when a hepatic resection is planned is:		
	(A) 10%	B) 20%	
	(C) 50%	(D) 75%	
191.	The operation that precipitates portosystemic encephalopathy is:		
	(A) Splenorenal shunt	(B) Suguira operation	
	(C) Talmal-marison operation	(D) Portocaval anastomosis	
192.	The substance used in OCG is:		
	(A) loponic acid	(B) Sodium diatrozite	
	(C) Meglumine iodothalamate	(D) Dianosil	
193.	The gallbladder is capable of distending _	ml:	
	(A) 10	(B) 20	
	(C) 40	(D) 50	
194.	Most common mutation in pancreatic adenocarcinoma:		
	(A) K-ras	(B) pl6	
	(C) p53	(D) BRAF	
195.	Least common site of Gastrinoma:		
	(A) 1st part of duodenum	(B) 2 nd part of duodenum	
	(C) 3 rd part of duodenum	(D) 4th part of duodenum	
196.	Uncommon cause of upper Gl bleed:		
	(A) Varices	(B) Erosive gastritis	
	(C) Peptic ulcer	(D) Carcinoma stomach	
197.	Gastric lymph node station no 5:		
	(A) Suprapyloric	(B) Splenic hilum	
	(C) Lesser curvature	(D) Greater curvature	
198.	The danger area of face where from infect	ion can spread directly to cavernous sinus includes	
	(A) From below the eyes upto chin		
	(B) Area around the lips		
	(C) Area around lips including lower part of nose		
	(D) whole of the face		
199.	Tubercular cervical lymphadenitis commonly affects:		
	(A) Posterior triangle nodes	(B) Upper jugular nodes	
	(C) Supra maxillary nodes	(D) Axillary lymph nodes	
200.	Which of the following statements are true	e? expect:	
	(A) Mass closure technique is the usual method used for abdominal wall		
	(B) Sutures lose 50% of their tensile strength at the knot		
	(C) Non-absorbable suture material should be used in the biliary and urinary tract		
	(D) Synthetic sutures materials elicit minimal tissue reaction		