1. Aspirin causes- Reye’s syndrome

2. Rheumatoid arthritis

3. Positive iliac compression test—SI joint adjustment

4. Best demonstrate spinal canal stenosis --- CT/MRI

5. Line over the superior femoral head. The femur head falls below this line. What is the best management ---

consultation with MD

6. Opacification of the lens in the aging--- Cataracts

7. Elbow flexion/ extension occurs in a sagittal plane around a coronal axis

8. Lyme’s disease presents with a three days camping trip one month previous

9. Best test to perform if a patient has suffered a blow to the skull – Guaic test

10. Connective tissue type inflammation is associated with systemic lupus erythematous

11. 58 years old male presents with paresthesia on the occiput and difficult with flexion and extension without resistance.

There is no pinpoint pain on the occiput. The patient is unable to flexion on extension with resistance. First thing to do

is—X-Ray

12. Low back pain and weak left leg abduction--- L5

13. The best test for blood in the stool is the ---Guaic test

14. Weakness in thumb abduction and decrease sensation on the dorsum of the hand is probably due to a lesion of –

radial nerve

15. A 42 year old male complains about severe pain in the thoracolumbar region that radiates to his right groin. This

indicates--- kidney stone

16. The transverse portion of the cruciate ligament attaches to--- lateral mass of atlas

17. A female complains about ptosis, diplopia, difficulty swallowing, and difficulty speaking. She states that symptoms are

worse at the end of the day.---Dx- myasthenia gravis

18. Normal fundoscopic finding—2:1 cup disc ratio

19. Male complains about dark urine. Further testing can be avoided if question-- “ Does he take over the counter

laxatives”

20. Claw hand –ulnar nerve

21. 40 years old female complains about headache and tunnel vision---send to a neurologist

22. Vascular claudication in exacerbated by—exercise

23. The preponderance of information needed to determine the diagnosis is gathered in—case history

24. Increase calcium to maintain proper calcium balance ---high protein diet (cause loosing bone mass – calcium)

25. Radiographs to evaluate the position of the spine should be--- weight bearing position

26. 20 years old male 24 hours headache during exercise. Pain killer doesn’t help. His father die of a stroke at age 42 ---

ruptured berry aneurysm

27. Patient with right wrist pain one month after a mild right wrist sprain. The right wrist appears red and swollen. The

patient is unwilling to move the right hand. Otherwise all other neurological tests are negative. The best diagnosis ---

RSDS

28. Radiographic should not be taken for ---patient education

29. 20 years old male tingling on the 1st three digits of his hand with muscle weakness and thenar atrophy--- carpal tunnel

syndrome

30. Best treatment for myofascitis--- B vitamin and C vitamin

31. Injury to the C7 nerve root could produce a problem with wrist flexors

32. 3-5 % bone loss in necessary to be observed on--- a bone scan

33. Patient with an acute symptomatic hamstring strain. The best initial treatment--- recommend avoidance of weight

bearing.

34. Psoriatic arthritis--- pitted of nail plate.

35. Low back pain that radiated to the thigh and has increased pain with Valsalva’s maneuver---space occupying lesion in

the neural canal

36. T6--- finger ab/adduction

37. X-Ray indicates bilateral break in the pars interarticularis--- spondylolysis

38. Tennis player stops abruptly to charge direction on the tennis course. He states that he heard a pop in his knee

followed by immediately swelling and he then limped off the court—anterior cruciate ligament

39. Osteolytic metastasis, 50 male presents with back pain for past six months---missing pedicle on one side.

40. Decrease Q angle ---- cause patellofemoral pain

41. Best initial treatment plan for a 15 years old overweight male with acute Osteogood Schlatter disease diagnosis---

immobilization such as bracing

42. Patient with cervical spine which radiates into the right arm. The pain increases when the head is in flexion and left

rotation . Which has in most likely weak? --- SCM

43. Patient with gluteal pain and pain down the lateral leg to the top of the big toe ---L5 nerve root

44. Shooting pain of Tiz douloureux --- Cranial 5

45. Bell’s palsy--- Cranial 7

46. Patientj with swollen painful peripheral joints bilaterally. You note ulnar dermatone of the fingers—RA

47. Pain on a Zoster like disturbance --- shingles

48. Capsulitis of the shoulder --- limited movement

49. The best location for placement of the stethoscope to listen for a mild aortic stenosis in at the---2nd ICS on right

50. Calcium oxalate kidney stone, patient should avoid--- Vitamin C

51. Ivory white vertebrae--- Hodgkin’s (anterior scalloping) ,osteoblastic metastasis, Paget’s

52. Evaluation iliotibial band syndrome---Ober’s test

53. What syndrome produces decreasing in radial pulse when both arms are placed in hyperextension

54. The correct factors when taking a lateral thoracic radiography---under the axilla at T6

55. Palpable nodule on the posterior superior shoulder, no abduction and external rotation of shoulder ---superspinatus

muscle

56. Present with frank (bright) blood in the stool--- hemorrhoids, anal fissure, and sigmoid polyps

57. Great increase in alkaline phosphatase is most indicative of –Paget’s disease

58. Swinging of scapular is observe din patient doing push up—weakness of serratus anterior

59. What age do migraine headache occur 1st time?—20’s

60. Which of the following is contraindication to prostatic massage--- acute prostatitis

61. 67 years old male: right groin pain in morning and get better in day. Worse if exercise a lot. All orthopedic tests are

negative for hip problem. Mild limitation on abduction and external rotation on joint. No evidence of fracture. Best

treatment---trochanteric belt (for SI jt)

62. A young male complaints onsets of headache immediately after ejaculation and afraid to have sex because pain.

What is the proper case management—refer to a neurologist

63. The patient has subluxation at C5-6. The vertebrae is RLF and left rotation. The correct contact point and thrust--- The

doctor stabilizes the ear with doctor’s right hand and thrush left to right, P-A and L to M.

64. An unhappy woman complains about depression for the past 3 months. She lost 10 pounds without trying. There

appear to be not symptoms. To whom should this woman referred to—psychologist

65. Atrophy of the thenar eminence with tingling into the first 3 fingers on the same hand icdicates lesion of ---median

nerve.

66. Least significant predicting the progression of a scoliosis---chronological age

67. Which activities of daily living is most likely to aggravate scalenus anticus syndrome---sleeping with several pillows

68. Which is best question to ask patient when you suspect having a mitral valve prolapse—“” have yu ever been

diagnosed rheumatic fever?”

69. Which of the following utilized the Myerding classification—spondylolisthesi

70. Patient present with narrowed arteries with chest with exertion. Which is relieved by rest. Dx—angina pectoralis

71. Which of the following is appropriate management for an obese female with hyperlordosis--- stretch the quadriceps

and strengthen the abdominal muscles

72. Patient complains radicular symptoms into the web of hand between 1st and 2nd digit when head turned on one side ,

what condition? ---cervical disc

73. patient present with yellow hands and normal colored skin what question help to explain problem---have you increase

your intake of yellow vegetables?

74. Which of the following muscles is responsible for abduction of arm—deltoid

75. Which of the following articular injuries is best treatment with mobilization rather than manipulation?—Glenohumeral

76. A male patient begins crying during the case history. What would be best to produce/encourage a healthy doctor /

patient relationship –assure him that crying is all right

77. 20 year old male runner. Foot pain in early spring as he starting athletic training. Pain is felt fro heel extending to the

ball of foot---stress fracture

78. Steppage gait associated with –lower motor neuron lesion

79. Dysfunction of distal radiocarpal joint will obvious during what action of wrist?--- flexion/extension

80. Which condition is suspected when patient complains about arm pain when shoulders are thrush back an down ---

clavicle and 1st rib

81. Contraction of spinal muscle with pain and tenderness over ligament along with temperature change ---vertebrae

subluxation

82. Pain produce when patient hyperabduct the arms over the head syndrome—pec minor

83. Patient: LBP difficult external rotation of leg. What theurapeutic stretching indicated?—Piriformis

84. Which muscle is responsible for adduction of arm---pect. Major

85. Best course of treatment for patient with knee pain and increase Q angle---strengthened vastus medialis

86. Which muscle is most common primary malignancy---multiple myeloma

87. After an MI, level of CPIC increase is directed proportion to ---size of the infarct

88. Which of the following refers pain to ear?--- TMJ

89. Which associated malar rash--- SLE

90. Patient is a side posture position with left side up L4 vertebrae demonstrated disc herniation with right spine posterior

and inferior. What is best procedure to adjust if involved side down---left mammillary, P to A line of drive

91. Which exercise used to rehabilitate a shoulder injury---pendular

92. Which condition would a family history be important in the diagnosis--- migraine headache

93. Which mineral best to prescribe for wound healing ---zinc

94. An acute injury what modality is inappropriate?--- diathermy

95. What skin color is increase in serum bilirubin in a Caucasian ---yellow

96. A smooth symmetrical slightly elastic prostate : 6 cm with 3 cm in anal canal indicate--- benign prostatic hypertrophy

97. A female complains LBP. X-Ray indicates osteotis condensans ilis. Management---trochanteric belt

98. Which of skill should you discontinue treatment with cold pack—blue skin

99. 60 years old male: swollen painful proximal interphalangeal joints. What arthritis is most likely--- rheumatoid arthritis

100. least important question in car accidence ---“How much damage was done to the car?”

101. 58 years old myalgia for many years, two days ago. She developed hip pain while walking—take X-ray

102. If the cause of the pain can not be determined on X-Ray what would you do next---refer for a bone scan

103. most likely complication of this problem--- inflammatory arthritis

104. Which of the following lesions presents with a nidus---osteoid osteoma

105. Patient is unable to extend and rotate the cervical to the right---contact C1 TP on the right

106. Spastic paralysis in most commonly associated with --- upper motor neuron lesion

107. Repetitive overhead pitching ---acromioclavicular separation

108. An acute of dry cough accompanied by extreme shortness of breathe is most characteristic of ---pulmonary

embolism

109. 46 obese female with low back pain and burning pain at the anterolateral portion of the right thigh. The pain

becomes worse with sitting and is some what relieved by standing. The pain doesn’t bother her at night. The best

diagnosis is --- meralgia paresthetica

110. When light shined into the right eye., papillary constriction occurs. When you shrine the light in the left eye, the

constriction is much less than the right eye. Which nerve is most likely affected---Left oculomotor nerve

111. 25 years old female with right posterior thigh pain has a previous history of an L4 disc prolapsed for which she

had surgery six months earlier. The symptoms she presently has are exactly same as those she had before surgery---

refer to her previous surgeon

112. Female with stiff swollen, hot, tender joints in her hands. X-Ray reveals destruction of the ulnar styloid joint—RA

113. Psoas muscle should be stretched muscle patient with--- a hyperlordosis

114. Mitral stenosis presents with a diastolic murmur

115. Aberration of horizontal is not X-ray finding in osteoporosis--- Markines

116. Patient with anteriomedial leg paresthesia extending to the medial portion of the big toe--- l3, l4 disc lesion

117. What is the major disadvantage to using a film badge--- can’t know accumulated exposure

118. Enlarged supraclavicular lymph node on the left is indicated of ---metastasis

119. Pain with forward bending. The pain is worse when he stands up form a sitting position increase pain further. All

neurological tests are negative and he has no radiating pain. The best indicates—facet syndrome

120. Location of the Bregma---at coronal and sagittal plane mid point

121. In case of spinal meningitis or subarachnoid hemorrhage. Which position of the head would produce the most

pain--- flexion

122. Fibulocalcaneal sprain with posterior calcaneal pain best way to adjust---talar distraction

123. Most commonly implicated in lateral epicondylitis---extensor carpi radialis brevis

124. Normal for the red blood count---4.9 to 6.2 million/ cubic mm

125. Which of the following foods should not be avoided in a patient who has headaches---eggs

126. Pathological compression fracture is noted on the X-Ray by--- overall body collapse

127. The patient presents with wrist and hand pain. Exam: reveals a positive Tinel’s test and Phelan’s test---carpal

tunnel syndrome

128. Patient with hypertension, exertion dyspnea and edema in both lower extremities. What condition should be

suspected first---congestive heart failure

129. Postmenopausal woman presents with fine hair, fast pulse, very anxious, losing weight and extreme

hypertension. The best diagnosis is--- hyperthyroidism

130. Right posterior oblique. Best visualize the--- Right IVF at C5

131. Xiphoid process is located at ---T10

132. Occipitoatlantal joint –extension

133. Woman has difficult kitting and lifting up coins. She also has tingling in her fingers. Best diagnosis--- pronator

teres syndrome

134. 13 years old boy with sever knee pain with redness and tenderness slight above the left knee. For past 24 hours

he has had a fever. Three days ago he fell on his left knee and had a small laceration which was not significant upon

presentation. What do you suspect he now has---osteomyelitis

135. Young with woman with hilar lymphadenopathy is most likely to be diagnosis--- lymphoma

136. Edema of the lower leg and foot with a localized red, warm and tender area on the post calf of the affected

extremity most likely indicates---deep vein thrombosis

137. 35 years old house painter was diagnosis with hyperabduction syndrome which has gradually become more

sympathetic over the past six weeks. Hyperabduction maneuvers reproduce forearm and hand paresthesia and

decrease the radial pulse .Neurological rests are normal for strength, sensation and deep tendon reflexes. The best

case management is chiropractic adjustment--- stretching pectoralis muscle.

138. Shoulder pain which is exacerbated by flexing and supinating the forearm against resistance is characteristic of ---

bicipital tendonitis

139. Knife-like quality pain--- Tic Doulouneuz

140. Contraindication of ice---compromised local circulation

141. Axial compression --- vertebral end plates damage

142. Numbness on the dorsum of the foot, but not between the big toe and second toe. Which condition is suspected---

superficial peroneal nerve compression and L5 nerve root lesion

143. Following a 48 hrs period of exercise. Which type of muscle movement would present with greatest amt of pain ---

maximal eccentric

144. Which of the following is the most likely condition to occur in 15 years old overweight male—slipped capital

femoral epiphysis

145. Tingling 1st 3 fingers fatigue, weakness, MCV 110 increased, decrease reticulocyte, leukocyte, and plates—bone

marrow biopsy

146. The most common etiology of left ventricular hypertrophy is ---systemic hypertension

147. A patient with cirrhosis of the liver is likely to have--- diabetic mellitus, bronzing of the skin and hemocromatosis

148. Best way to confirm the presence of a malignant lymphoma is--- lymph node biopsy

149. The clinical sign that is the primary indicator of active inflammation in a joint is –increase stiffness at rest

150. A 48 years old female with fatigue, diarrhea and episodes of peculiar weak sweaty nervous spells. She has

postural hypotension and hyperpigmentation of the skin and mucosa. The best dx--- hypoadrenalism

151. Swollen large jt was overlying skin wht is red and warm---Gout, RA, pyogenic arthritis

152. Extension of the trunk is prevented by the---iliofemoral lig and the hip flexor ms

158. Lab exam- thick mucoid sputum reveals curschman’s spirals, and charcot Leyden crystals in a patient with

respiratory distress is most indicative---asthma

159. Painful, red tender nodules on the legs is characteristic of ---erythema nodosum

160. Vertigo is most indicative of --- vestibular lesion

161. The preferred test to screen for the kidney is---serum creatinine

162. Facet imbrication is best visualized on which X-Ray view ---oblique view

163. A patient taking diuretics maybe deficiency in--- potassium

164. Which physical sign is most common in cirrhosis of the liver ---spider angioma

165. A pt w/ neck and shoulder pain that radiates sown his left arm. The pain decreases when places his left hand on

the top of his head---IVF encroachment (Barkody’s test)

166. Most apt to result in pseudospondylolisthesis ---disc degeneration (DJD)

167. When palpate fixation using motion palpation technique, there is complete blockage and no spring end feel in any

direction. This is classified as ---capsular fixation

168. Serum creatinine phosphokinase is most increase in---severe prolonged exercise

169. 65 yrs old male feeling lightheaded and recent hx of blackouts when rotates head or wears a tight collar. Best

describes---carotid syncope

170. Pt presents with loss of proprioception--- tales dorsalis (and post. Column)

171. 20 yrs old female, acute non-traumatic induced condition that requires cervical x-rays. She is not within 10 days

rule. What should you do?---wait for her to allow x-ray and do not force tx

172. 22 years old football player. Anterior thigh pain that started after tackles 24 hours ealier. He has acute confusion

of thigh. Support technique--- cold pack

173. What is the most characteristic of a costotransverse fixation---pain is referred around the chest wall to he pectoral

region

174. Reflex muscle spasm is most effectively treated using ---trigger point therapy

175. Sciatica pattern

176. Transverse cervical fracture

177. Location of Darwin’s tubercle

178. Where is sensory structure

179. What reason for scoliosis with thoracic concavity on this A-P film--- lateral hemivertebrae

180. Correct dx of 21 years old male--- Ewing’s sarcoma

181. Name this line---Mc Gregor

182. X-Ray finding indicates---AS

183. What condition ---spondylolisthesis (Napolian hat sign)

184. Dx- congenital block

