PAGE
1

MICROBIOLOGY

A mannitol salt augar is used for ______________.

Staphylococcus

Deoxyribonuclease in a medium inhibits ___________.

Transformation

Which of the following are negri bodies seen in?

Rabies

Which of the following is an advantage of passive immunity?

Rapid availability of protection

Which of the following release interleukin II?

T-lymphocytes

Which of the following does a virus cause?

Measles

Which of the following describes destruction of all microorganisms?

Sterilization

Fever blisters are associated with which of the following?

Herpes Simplex Type I

Which of the following is an acid-fast bacterium?

Mycobacterium

Which of the following is coagulase positive?

Staph aureus

Which of the following has no cell wall?

Mycoplasma

Peritrichous is a pattern of ____________.

Flagella

Which of the following causes yaws?

Treponema pertenunez

A rapid loss of fluids is associated with which of the following?

Cholera

Which of the following is Reye’s Syndrome associated with?

Influenza

Which of the following is associated with mononucleosis?

Epstein Barr

Which of the following causes atypical primary pneumonia?

Mycoplasma pneumoniae

Which of the following causes Osteomyelitis?

Staph aureus

Which type of milk is the most apt to cause disease?

Raw

Which of the following organisms causes hemorrhagic jaundice?

Leptospira ictohemorrhagiea

A throat culture predominantly pinpoints beta-hemolytic colonies of gram-positive cocci in pairs & chains, which are bacitracin sensitive, & not bile soluble is indicative of which of the following pathogens?

Strep pyogenes

Antibodies are synthesized & released by which of the following cells?

Plasma Cells

The best medium to identify Neisseria gonorrhea is which of the following?

Thayer Martin Agar (chocolate agar)

If a urine sample contains white blood cells, white blood cell casts & bacteria it would indicate which of the following?

Acute Pyelonephritis

Which of the following does the greatest damage to the ozone layer?

Chlorofluorocarbons (CFC)

Trismus is a characteristic finding in which of the following?

Tetanus

Which of the following cell types contain heparin?

Basophil

Which part of complement is the 1st to affix to the cell membrane?

C3B

Which of the following produces helper substances?

CD4

Which infection predisposes a child to Reye’s Syndrome?

Influenza

Which of the following bacteria transmit drug resistors?

Plasmids

Which of the following cause hookworm disease?

Necator americans

Which of the following cause pinworm disease?

Enterohius vermicularis

Which of the following cause round worms?

Ascariasis lumbricoides

Which of the following immunoglobulins crosses the placenta & provides passive immunity to the fetus?

IgG

Which of the following cell types work together with T-lymphocytes to recognize foreign antigens & stimulate antibody production?

Macrophages

Which of the following government agencies is not a part of the US Public Health Service?

Communicable disease Center

Which of the following diseases cause weight loss, abdominal pain & mucous diarrhea & lasts for more than 3 days?

Giarada

Which of the following is responsible for lymes disease?

Borrelia burgdorferi

Which of the following etiological agents causes epidemic typhus?

Rickettsia prowazeki

Which genera are responsible for infant diarrhea in hospital nurseries?

Escherichia (E. coli)

Which of the following parasites causes blackwater fever?

Plasmodium falciparum

Which factor is responsible for making influenza pandemic?

Antigenic Shift

Which of the following routes transmits mycoplasma hormone?

Sexual

____________ causes childhood dysentery.

Coxsackie Virus B

_________ is a eukaryotic organism.

Protozoa

The DPT vaccine offers which type of immunity?

Artificial Active

Organism of which genera usually cause allergic reactions?

Aspergillus

Which of the following organisms causes whooping cough?

Bacterium

______ is the usual cause of bladder infections.

E. coli

________ is the immunoglobulin, which can be detected, early in an infectious process.

IgM

Motor viruses primarily affect which system?

Nervous

Which of the following most commonly causes impetigo contagious?

Streptococcus pyogenes

Blue green pus in a wound indicates the presence of which of the following organisms?

Pseudomonas aeriginosa

What is the most common organism to affect a patient with AIDS?

Pneumocytstic carinii

The helminth that causes the most deaths worldwide belongs to which genera?

Schistosoma (found in water)

________ cells process antigen.

Macrophages

_________ can penetrate unbroken skin.

Schistosoma mansoni

Which of the following does a vector not transmit?

Fever

Which of the following is a result of the reaction between soluble antigen & a specific antibody?

Precipitation

Vitamin B12 deficiency often results from which worm infestation?

Diphyllobothrium latum

Organisms from which genera are used as antigen in the diagnosis of Rickettsia disease?

Proteus

Destroying the larva of parasites from the genera Ascariasis, Schistosoma & Trichinella is a distinctive function of ___________.

Eosinophils

Which of the following organisms is coagulase positive?

Staph aureus

Which parasite is most apt to infect the person who has been walking barefoot in a pile of feces?

Necatur americans

Which of the exhibits a gray pseudomembrane?

Diphtheria

Pasteurization is complete when the ___________ organism has been killed.

Brucellosis

What is the purpose of pasteurization?

To stop the growth of Bacteria

Which of the following is characteristic of a pyogenic organism?

Pus Formation

Which of the following is a pathogen found in contaminated water?

Leptospira interrogans

Which of the following causes Legionnaire’s Disease?

Bacteria

Which of the following sexually transmitted organisms causes Pelvic Inflammatory Disease & infertility?

Chlamydia trachomatis

Which of the following causes Bacillary Dysentery?

Shigella

What is a common characteristic of diphtheria?

Pharyngeal Pseudomembrane

Which of the following increases when a parasitic infection is present?

Eosinophils

Which of the following is the primary pathological consequence of Malarial infection?

Erythrocyte Destruction

Which of the following diseases is a result of phage induction in Staphylococci?

Osteomyelitis

Bacterial capsules are generally composed of a high molecular weight. Which of the following is one?

Polysaccharides

Respiratory syncytial virus is the major cause of Bronchiolitis & Pneumonia in which of the following?

Infants

Which of the following conditions is associated with Koplik spots?

Rubella

Bacteria which grows @ 55(c or higher are known as __________.

Thermophile

Which of the following organisms cause hard black subcutaneous nodules around the scalp?

Piedri hortae

Which of the following is primarily found in hard water?

Calcium, Magnesium & Salts

Which of the following conditions is caused by Clostridium perfungies?

Gas Gangrene

Which of the following immunoglobulins mediates type I hypersensitivity reaction?

IgE

Which of the following has been implicated in river blindness?

Onchocerca

The Bacillus calmette gueron vaccine provided immunity against which of the following?

Tuberculosis

What is the virus that causes Gengivostomatitis?

Herpes Simplex I

Which of the following is related to the transmission of Measles?

Respiratory Inhalation

Which of the following causes purulent vaginal discharge & burning?

Neisseria gonorrhea

Influenza pandemic occurs because of which of the following?

Antigenic shift

Which of the following parasites causes Cysticercosis?

Taenia solium

Which of the following increases the immunogenic sympathetic soluble thymogen?

Immunoglobulins

Which of the following is associated with an encapsulated Diplococcus?

Neisseria

Chlorinated hydrocarbons that are stored in the bone can be most destructive to which of the following?

CNS

Which of the following organisms is most responsible for fecal contamination of water?

E. coli

Which of the following sources of water contain the most sulfur?

Rain Water

Which of the following is the step before flocculation in water treatment?

Filtration

Which of the following elements is prevalent in significant amounts in ground water?

Radon

Which of the following cells in the plasma contain interleukin II?

T-lymphocytes

Which of the following is involved in the transmission of Hepatitis A?

Ingestion

The causative agent of ringworm is a ______________.

Fungus

Which of the following organisms cause thrush?

Candida albicans

Coccidioidomycosis is a fungus that affects which of the following?

Lungs

Which of the following can aggravate C-3?

Plasmin

Which of the following is found in the infectious stage of Necator americanus?

Trophozoite

Which of the following cells produce interleukin I?

Mononuclear Phagocytes

Which of the following cells produce Histamine?

Mast Cells

Scolex on a tapeworm is for which of the following?

Attachment to Intestinal Mucosa

Transmission of Herpes II from mother to newborn is _____________.

Perinatal

Secondary amoebic infection will spread to which organ?

Liver

What causes Otitis media?

Hemophiles influenza

Conjugation involves which of the following structures?

Pilus

What is the cause of a heroin addict who has fever, tremors, muscles spasms & red streaks over the injection site?

Strep pyogenes

Which of the following causes stomach ulcers?

Helicobacter pylori

Which of the following is the vector of St. Louis encephalitis?

Mosquito

Which of the following is found in farmers who breathe in hay or grain dust?

Farmers Lung

Ringworm is diagnosed using which of the following?

Ultra Violet (woods lamp)

In what phase do bacteria divide @ a constant rate?

Log

Which of the following is the Vector for Rocky Mountain Spotted Fever?

Tick

What has been responsible for the greatest increase in life expectancy?

Control of Infectious Disease

Which of the following is most apt to be found in a muscle biopsy?

Trichimonis

Which of the following is not a water borne disease?

Shigella (contaminated soil)

Zehl Nelson stain is used to detect which of the following?

Acid Fast Bacilli

Which of the following diseases is spread via the fecal/oral route?

Polio

Which of the following strains of E. coli cause travelers diarrhea?

Entertoxogenic

Schistosoma affects what part of the body?

Blood

Which of the following causes fungal infection of the lung?

Histoplasmosia & Coccidiomycosis

Which of the following causes acute Osteomyelitis?

Staph aureus

Clostridium ___________ causes gas gangrene & myconecrosis.

Perfringens

Which of the following is a process by which colloidal particles settle out from solution?

Flocculation

Penicillin acts by preventing formation of _______ in bacteria.

Peptioglycans

Which of the following pathogens causes Colitis secondary to antibiotic treatment?

Clostridium difficile

Which of the following is in saliva & tears?

IgA

Which of the following U.S. Government Agency compiles data on outbreaks of disease?

CDC (center for disease control)

Which of the following is a cause of subacute bacterial endocarditis?

Strep viridians

Epidemic parotitis is associated with ___________.

Mumps

What organism causes diphtheria?

Bacterium

What cells produce antibodies in response to an antigen?

Plasma Cells

What is the most common hookworm in the U.S.?

Necator americanus

Tetanus toxoid neutralizes _________________.

Circulating Toxins

Active digestion of organic material occurs @ which stage of sewage treatment?

Trickling

Which of the following organisms lacks a cell wall?

Mycoplasma

Which of the following federal agencies is responsible for lab experiment standards?

NIH (nation institute of health)

Which of the following is responsible for atypical primary pneumonia?

Mycoplasma pneumonia

Erythromatous ring seen in scarlet fever comes from which of the following?

Strep

Which organism is responsible for common form food poisoning?

Staph aureus

Trypansoma gambiense primarily affects what?

Brain

Which of the following cells produces Interleukin II?

T-Helper Cells

Which of the following immunoglobulins is most predominant in the neonate?

IgG

Which scientist is credited with bacterial transformation?

Griffith

Recent outbreaks from E. coli are due to which of the following?

Enteropathogenic

The incidence of disease is best defined as the total number of ____________.

New Cases Appearing In A Given Time

What type of food poisoning is obtained from improperly canned foods?

Botulism

Which of the following is toxic, does not have DNA, but still has protein?

Prion

Which of the following organisms causes Rheumatic Fever?

Group A Lancefield

Hepatic Whitlow occurs in which of the following?

Fingers

Which of the following agencies writes & publishes literature?

WHO

Salk vaccine is considered to be ______________.

Inactive Polio

How does UV radiation destroy organisms?

Destroys The DNA

Which of the following causes Scalded Skin Syndrome?

Staph aureus

When there is an epidemic spread of a disease which of the following is most important?

The Vector

Which of the following transmits Hepatitis A?

Fecal/Oral

Which of the following causes rice water stools?

Cholera

Which of the following antibiotics is used to treat resistant strains of Staph aureus?

Vancomycin

Iodine used in gram staining is considered a __________.

Modant

Which of the following causes symptoms similar to Mono?

Cytomegalovirus

Which of the following produces a toxin that does not allow Ach to be released @ the myoneural junction?

Clostridium tetani

Which of the following is catalase & coagulase negative?

Staph aureus

Which of the following parasites is found around the anus & is detected by the scotch tape test?

Enterobius vermicu

Which of the following is the most common PID?

Neisseria gonorrhea

Exposure to chickenpox & measles will impart which of the following immunities?

Natural Active

Which of the following is the organism most responsible for urinary tract infection?

E. coli

Trypanosonia cruzi is the organism that causes ______________.

Chagas Disease

The etiological agent of Lymes Disease is _______________.

Borrelia Burgdorferi

Which of the following is involved in immediate hypersensitivity reactions?

IgE

Salmonella poisoning is most commonly due to ingestion of ______ & ________.

Eggs & Poultry

Which process has contributed to the decline in the incidence of food poisoning?

Proper Cooking

Which organism most commonly affects AIDS patients?

Fungus

Lymphocytes release _________ in response to a viral infection.

Interferon

Which of the following is a causative agent in smallpox?

Variola

Candylomata lata are found in what stage of Syphilis?

Secondary

Which of the following is used to measure sewage contamination?

Coliforms

Which of the following Rickettsia diseases is found in contaminated milk?

Q Fever

Which of the following cells is present in an antibody to antigen reaction?

B-Lymphocytes

What is the most common way to be infected by Toxoplasmosis?

Feline Feces

The presence of a red streak that appears along the course of a blood vessel would indicate development of ____________.

Bacteremia

Which of the following is the Federal Agency that sets lab standards?

NIH

The ELISA Test is for ________.

AIDS

Which of the following Federal Agencies sets the standards for the work place?

OSHA

Which of the following has pear shaped double nuclei & 4 pair of flagella?

Giardia lamblia

Which of the following Federal Agencies funds research?

NIH

Which of the following is a characteristic of Staph aureus?

Active & Invasive Opportunist

What zoonosis disease do spores spread?

Anthrax

What is the mode of transmission for German Measles?

Respiratory Droplets

Which scientist is responsible for the prevention of food borne disease?

Pasteur

Which of the following Government Agencies focuses on biomedical research?

NIH

A 10 year old with a stiff neck, severe headache, nausea, vomiting, 104(temperature, tachycardia & meningitis without a rash has what?

Equine encephalitis

Which of the following results in passive naturally acquired immunity?

Breast Feeding

What is the 1st line of human cellular defense against viral infection?

Humoral Response

Which bacteria are primarily responsible for spontaneous abortion in cattle?

Brucclia

What is the primary site of campylobacteriasis?

Intestine

Which of the following consumes inorganic material?

Autotroph

The brain & the peripheral nervous system produce which of the following immunoregulatory chemicals?

Interleukin I (macrophage)

Gamma Globulins (B-cells)

Which of the following does Herpes Simplex Type II cause?

Genital Herpes

The rash caused by Rocky Mountain Spotted Fever originates in which of the following areas of the body?

Ankles & Wrist

Which of the following conditions are caused by Staph aureus?

Carbuncles

Emphentygo

Osteomyelitis

Scalded Skin Syndrome

Toxic Shock

A mature adult parasite makes its permanent home in the ______________.

Definitive Host

The common cold is spread via _________.

Air

AIDS virus attacks which of the following?

CD4 & Cytotoxic T-Cells

What is the most common fungal condition in the Ohio Valley & Mississippi Valley areas?

Histoplasmosis

Protozoa are found in water in which of the following forms?

Cyst Form

What is the function of a bacterial capsule?

Prevents Bacterial Phagocytosis

Delayed hypersensitivity is _______________.

Cell Mediated

Which of the following fluoresces under light?

Pseudomonas aeriginosa

Which of the following is associated with childhood dysentery?

Coxsackie Virus

What is the most likely outcome of a Hepatitis A Virus infection?

Full Recovery

What is the most likely cause if a patient presents with blurred vision, 103(temperature, fever, diarrhea, & headache?

Clostridium botulinum

What is the mode of transmission for Wool Sorters Disease?

Inhalation of Bacillus anthrax spores

Trismus (lock jaw) is caused by which of the following?

Clostridium Tetani

Extrinsic asthma is characterized by increased _____________.

Serum IgE Levels

What is the most common cause of lead poisoning in the U.S.?

Industrial Waste

Parasitic infections will increase which of the following?

Eosinophils

What type of immunity is imparted to a person who has taken DPT vaccine?

Artificial Active

Ingestion & digestion of solid foods by cells of the body is ____________.

Phagocytosis

Which of the following causes Baciliary dysentery?

Shigella

Iodine functions as a ______________ in gram staining procedure.

Mordant

Which of the following causes Thrush?

Candida albicans

Which of the following is Acid Fast?

Mycobacterium

Which of the following causes blue-green pus?

Pseudomonas aeriginosa

Which of the following is the most appropriate test to determine acid-fast bacilli?

Ziehl Nielson

What is the function of a bacterial capsid?

Protects Nuclear material

What is the probable cause of a 4 year old that presents with upper respiratory infection, pharyngitis, laryngitis, a red pharynx, & a 102(fever?

Hemophilus influenza

What is the most common cause of childhood diarrhea?

Reovirus

Antibodies, which provide immunity against Streptococcus pneumoniae, react with the __________________.

Capsular Polysaccharide

What is the best way to test for Typhus?

Blood

What is the vector for Leishmaniasis?

Sandfly

Negri bodies are found in ____________.

Rabies

Which of the following does not produce an exotoxin?

Baciliary dysentery

Which of the following produce exotoxin?

Clostridium tetani

Staph aureus

Strep pyogenes

Water borne infections are derived mostly from _______________.

Giardia lamblia

Mannitol salt agar is used to detect which of the following?

Pathogenic Staph

How is Hepatitis Virus vaccine produced?

Synthetically Manufactured

A patient with koplik spots probably is infected with what?

Rubella

A Darkfield microscope is used to identify which of the following?

Treponema pallidum (syphilis)

Coliform count is used to detect which of the following?

Inadequate Sewage Disposal

Microorganisms that live @ 20-45(C are classified as which of the following?

Mesophiles

BCG vaccine is used to prevent which of the following?

TB

Who is the scientist responsible for categorizing Streptococci?

Lancefield

Which of the following produces hard, red, non-painful lesions on the penis?

Syphilis

Which of the following is responsible for San Joaquin Valley Fever?

Coccidiodes immitis

Which portion of the body is most affected by the Herpes Virus?

Nervous System

What is the most common method of transmission for hookworm infection?

Through the Skin

Precipitation from solution in the form of fleecy masses is the definition for which of the following?

Flocculation

Which of the following carries Equine encephalitis?

Mosquito

What is the worst form of malaria?

Plasmodium falciparum

Plasmodium fits into which of the following categories?

Protozoa

A severe lack of both B & T lymphocytes is associated with which of the following?

Leukemia

Retrovirus is typically ____ to ______.

RNA, DNA

Which of the following is the reason that the FDA requires pasteurization of eggs across state lines?

To Prevent Salmonella

The Fluke known as Paragonia westermani is found in the _______.

Lung

A rash on the hands & feet is characteristic of which of the following?

Rocky Mountain Spotted Fever

Which of the following does not display immunoglobulin?

Type IV

Ascariasis lumbricoides is transmitted via which of the following?

Fecal/Oral

Mast cells are most closely correlated with which of the following?

Basophiles

Which of the following is not fully funded by the Federal Government?

CDC

Genital Herpes is associated with which of the following?

Type II Herpes

Herpes Simplex I is associated with which of the following?

Sores

Which of the following fungi cause jock itch?

Tinea cruris

The largest portion of air pollution in the U.S. comes from _______________.

Carbon Monoxide

Which of the following organisms is associated with Lymes disease?

Borrelia burgdorferi

Which of the following have flagella @ both ends?

Peritrichous

Vibrio cholera will produce which of the following?

Water & Mucous in the Stool

Which of the following is associated with inflammation of the nerves in the face & brain?

Herpes

What is the secondary step in sewage treatment?

Use of Microorganisms to Digest Materials

Which of the following cause Rocky Mountain Spotted Fever?

Rickettsia rickettsia

Chloride plus water results in which of the following?

Hydrochloric Acid

Putting in ____________ cleans a septic tank.

Microorganisms

Which of the following is an immune complex performed by the body?

C1-C4-C3-C5

Delayed hypersensitivity is associated with which of the following?

Type IV Cell Mediated Response

What is the diagnosis for a 30-year-old male who presents with a fever & skin lesions that appear as eccentric rings on the trunk?

Lymes Disease

Which of the following is associated with Gas Gangrene?

Clostridium perfringens

Which of the following does a vector not transmit?

Q Fever

Which of the following is associated with the common cold?

Rhinovirus

Hemophilus influenza is most dangerous for ____________.

Newborns

Shigella causes which of the following?

Bacillary dysentery

Rose-colored spots on the abdomen are associated with which of the following?

Salmonella Typhosa

T-helper cells activate which of the following?

B-lymphocytes

Which of the following immunological reactions does not display immunoglobulin response?

Type IV

What is the fungus that affects the body?

Tinea corporis

Which of the following can spread the common cold?

Air & Fomites

A foul smelling fishy discharge is associated with which of the following?

Gardenella Vaginalis

What are plantar warts caused by?

Virus

Which of the following is the diagnostic test for Tb?

Mantoux

Which of the following spreads epidemic typhus?

Body Lice

What is the etiological agent that causes epidemic typhus?

Rickettsia prowazeki

What are the genera responsible for infant diarrhea in hospital nurseries?

E. coli

Which of the following cause Black Water Fever?

Plasmodium falciforum

How is Mycoplasma homonis transmitted?

Sexually

Which of the following is a Eukaryotic organism?

Protozoa

Which genera cause allergic reactions?

Aspergillus

Which of the following causes whooping cough?

Bacterium

Which of the following is detected earliest in the infection process?

IgM

Motor viruses primarily affect which of the following?

Nervous System

Impetigo contagiosa is most commonly caused by ____________.

Strep pyogenes

What is the most common organism to affect a person with AIDS?

Pneumolcystis carinii

Which of the following is the Helminth that causes the most deaths worldwide?

Schistosoma

Which of the following cells process antigen?

Macrophages

Which of the following can penetrate unbroken skin?

Schistosoma mansoni

Which of the following results in a reaction between a soluble antigen & a specific antibody?

Precipitation

Which of the following causes a B12 deficiency?

Diphyllobothrium latum (fishworm)

A throat culture that produces pinpoint beta-hemolytic colonies of gram-positive cocci in pairs & in chains, which are bacitracin sensitive & not bile soluble, would indicate which of the following?

Strep pyogenes

Antibodies are synthesized & released by which of the following?

Plasma Cells

What is the best medium to identify Neisseria gonorrhea?

Chocolate Agar

If a urine sample has WBC’s, WBC casts, RBC’s & Bacteria in it you should investigate for which of the following?

Acute Pyelonephritis

Which of the following contain heparin?

Basophiles & Mast Cells

Which is the 1st part of the complement to affix to the cell membrane?

C3B

Which of the following produces helper substances?

CD4

Which of the following infections predisposes a child to Reye’s Syndrome?

Influenza

Which of the following transmits drug resistors?

Plasmids

Which of the following cause hookworm disease?

Necator americanus

Which of the following crosses the placenta & provides passive immunity to the fetus?

IgG

Which of the following work with T-Cells to recognize foreign antigens & stimulate antibody production?

Macrophages

Which of the following is not part of the U.S. Public Health Services?

CDC

Which of the following causes weight loss, abdominal pain, mucous diarrhea & lasts for more than 3 days?

Giardia lamblia

Which of the following is TB in the spine?

Pott’s

What is the envelope around the capsid derived from?

Host Cell Membrane

What is the primary site of campylobacteriasis?

Intestine

Which of the following causes a fungus ball in the lung?

Aspergillus

Where does the highest number of anaerobic bacterial growth occur in sewage treatment?

Sludge

Which of the following is associated with the causative agent of mononucleosis?

Epstein Barr

Which of the following causes hemorrhagic jaundice?

Leptospira ictohemorrhagea

Which of the following is associated with encapsulated diplococcus?

Neisseria

Chlorinated hydrocarbons that enter the body through the bone can be most destructive to the ___________.

CNS

Which of the following water sources contain the most sulfur?

Rain Water

What is the step subsequent to (after) flocculation in water treatment?

Sedimentation

What are the steps of water treatment in order?

Flocculation, Sedimentation, Filtration, Aeration

At what stage is backwashing used in drinking water treatment?

Filtration

Which of the following is present in significant amounts in ground water sources?

Radon

Which cells in plasma contain interleukin II?

T- lymphocytes

Where do malarial parasites reproduce?

Inside RBC’s

Which of the following can activate C3?

Plasmin

Which of the following is found in the infective stage of Necator americanus?

Trophozoite

Which of the following is a result of phage induction in Staphylococcus?

Osteomyelitis

Respiratory syncytial virus is a major cause of bronchiolitis & pneumonia in which of the following?

Infants

What is the etiological agent of mononucleosis?

Epstein Barr

A patient from South America presents with coffee ground vomiting & severe nosebleeds. He relates a history of severe headaches for the past 4 days, jaundice, body aches, insomnia & nausea. The most likely diagnosis is which of the following?

Yellow Fever

Bacteria which grow @ 55(C or higher are _____________.

Thermophiles

Which of the following cause black subcutaneous nodules around the scalp?

Piedri hortae

What are the properties of Streptococcus as a result of lysogenic conversion?

Erythrogenic Toxin

Which Federal Agency regulates the management of hazardous waste?

EPA

Which of the following mediate Type I hypersensitivity reactions?

IgE

Bacillus calmette gueron vaccine (BCG) provides immunity against which of the following?

TB

Which virus causes gengivostomatitis?

Herpes Simplex I

Which of the following is related to the transmission of Measles?

Inhalation

Which of the following causes purulent vaginal discharge & burning?

Neisseria gonorrhea

Which of the following causes cysticercosis?

Taenia solium

What is the most common cause of death in the U.S.?

Heart Disease

What would be the diagnosis for a child who presents with a rash around the buttocks due to a parasitic condition?

Enterobius vermicularis

What is the most common symptom of Cholera?

Rice Water Stools

Which of the following is the vector for Western Equine Encephalitis?

Mosquito

A gray pseudomembrane in the back of the throat is associated with which of the following?

Diphtheria

Which of the following is characteristic of a pyogenic organism?

Pus Formation

Which of the following is a pathogen found in contaminated water?

Leptospira interrogans

Fungi imperfecti are so named because of what reason?

No Sexual Spores

Which of the following is a common characteristic of diphtheria?

Pharyngeal Pseudomembrane

What is the primary pathological consequence of malaria?

Erythrocyte Destruction

What is the primary allergen to which a child reacts in barley, rye & wheat?

Gluten

The toxoid for tetanus produces which of the following forms of immunity?

Artificial Active

The TB skin test represents which of the following responses?

Type IV Delayed

Which of the following kills all microbes?

Autoclaving

Which of the following do mites transmit?

Scabies

What substance found in milk determines if pasteurization has been properly accomplished?

Phosphatase

Where does a mature tapeworm live?

Small Intestine

What is the diagnosis for a person who has just moved to Arizona & develops a dry cough associated with climatic conditions?

Coccidiomycosis

Which of the following passes through the placenta?

IgG

Which of the following is most prevalent?

IgG

Which of the following best describes the TB test?

Delayed Hypersensitivity

Which of the following supplies money to local doctors for research?

NIH

What is the stage of water purification that removes most of the bacteria?

Sedimentation

Which type of sterilization is most suited for instruments used in surgery?

Moist Heat

What does an excessive amount of fluoride in drinking water cause?

Mottled Teeth

Which of the following is a fungus of the scalp?

Tinea Capitis

Which of the following is most dangerous to newborns?

Staph aureus

What is the most common way that Legionnaire’s disease is spread?

Respiratory Droplets

Which of the following causes Chaga’s disease?

Trypanosoma cruzi

A patient presents with normal body temperature, widespread muscle spasm & muscle guarding in the abdominal area. What do these symptoms suggest?

Botulism

Type IV delayed immunological reaction will affect which of the following?

Lymphocytes

What do T-helper cells activate?

B-lymphocytes

What is the best test to perform to determine the pollution of water?

Biological Oxygen Demand (BOD)

Which of the following is an example of a Type I reaction?

Bronchial Asthma

Which of the following is an immunoglobulin associated with Type I?

IgE

Which immunoglobulin is found in Gastric Mucosa?

IgA

Methyl gas causes cancer of the __________.

Kidney

There is no vaccine for which of the following?

Rhinovirus

Cook pork to avoid which of the following?

Trichinella spiralis

Antibodies respond to antigens via _____________.

B-lymphocytes

Which immunoglobulin crosses the placenta?

IgG

Which immunoglobulin is involved in Type II hypersensitivity?

IgG & IgM

Which of the following has both endotoxin & exotoxin?

Shigella dysentery

Pink Eye is associated with which of the following?

Haeomphilus aegypticus

Which of the following is an air-borne carcinogen?

Benzopyrene

Which of the following is associated with infant botulism?

Raw Honey

Which of the following has been eliminated from society?

Variolla

Which of the following secrete histamine?

Basophiles

What is the result of warm moist heat on cell membranes?

Protein Denaturization

Which types of Hepatitis can you get from a blood transfusion?

Hepatitis B & C

Soap added to a sterilizing agent will do which of the following?

Increase The Bacteriocidal Potential

Who is considered to be the father of immunology?

Pasteur

Which of the following is associated with muscle spasms & calcification of skeletal muscle?

Trichimonis spiralis

Which of the following produce the most circulating antibodies?

Plasma Cells

Infant methemoglobinemia is due to which of the following?

Nitrate

Which of the following is a lung disease due to iron dust inhalation?

Siderosis

The most effective sterilization technique in a lab is ___________.

Autoclaving

Which of the following is an air pollutant that causes headaches & dizziness?

Carbon Monoxide

Contaminated milk transmits which of the following?

Q Fever

Herpes Simplex does not create which of the following?

Lifetime Immunity

Flocculation is involved in which of the following?

Colloid Aggregation During Sewage Treatment

Bladder infections are most commonly due to which of the following?

E. coli

Opsonins, agglutinins, lysins, & precipitins are which of the following?

Antibodies

Which of the following diminishes riboflavin?

Milk Left Standing in Light

Black death is due to which of the following?

Yersenia pestis

Which of the following can be found in unpasteurized milk?

Brucella abortis

Why are flu vaccines sometimes not effective?

Different Strains

Why is a vaccine for the common cold not feasible?

The multiplicity of it

What type of organism uses molecular O2 as the final electron acceptor?

Obligate Aerobe

An autotroph consumes which of the following?

Inorganic Materials

Neisseria gonorrhea can be best identified in which of the following?

Thayer Martin Agar (chocolate agar)

Childhood dysentery is due to which of the following?

Coxsackie Virus

Safarin is used in which staining technique?

Gram Stain

Herpes Simplex produces a latent infection where?

Nervous System

What is the purpose of iodine use in gram staining?

Fixer (mordant)

A virus capsid is made up of which of the following?

Protein

Which of the following are classified by their method of locomotion?

Protozoa

What is the test to determine whether or not complete pasteurization has been achieved?

Phosphatase Test

Q Fever is due to which of the following?

Coxiella burnetti

What is the name of the serology test for Rickettsia?

Weil felix

Histoplasma is a fungal infection that mimics which of the following?

TB

Bacterial cell walls are made up of __________________.

Peptidoglycans

What is iodine used for in pre-op?

Disinfectant

Lymph node enlargement is not associated with ________.

Cholera

The heaviest & largest immunoglobulin is ____.

IgM

Microbial pollution is eliminated via which of the following?

Sand Filtration

Who discovered yellow fever?

Reed

Chymosis (bruising) is seen with which of the following?

Scurvy

Which of the following increases immunogenic sympathetic soluble thymogen?

Immunoglobulins

Which of the following can cross the placenta & affect the fetus?

Rubella

Exotoxins can act upon ____________ cell walls.

Phospholipid

Which of the following contributes to environmental problems?

Automobiles

Which of the following is an arbovirus?

Western Equine Encephalitis

Penicillin affects bacteria by interfering with synthesis of ______________.

Peptidoglycans

The kissing bug causes which of the following?

Chaga’s Disease

The State Health Department is responsible for maintaining which of the following?

Mortality Rates

Where are nosocomial infections acquired?

Hospitals

Why is chlorine added to treated sewage?

To Destroy Residual Microbes

Red spots on the face are associated with which of the following?

Cutaneous Anthrax Infection

Streptobacillus is the agent of which of the following?

Rat Bite Fever

The sedimentation stage of water purification removes most of the _________.

Bacteria

Anaphylaxis is associated with which of the following?

Type I Hypersensitivity

Which of the following organisms oxidize inorganic matter for energy?

Autotrophs

Which of the following organisms require organic matter for energy?

Heterotrophs

Which of the following use dead decaying matter for energy?

Saprophytes

Which of the following feed on living matter for energy?

Parasites

Which of the following describes 2 populations living together in which 1 or both benefit?

Symbiosis

Which of the following describes 2 populations living together in which both benefit?

Mutualism

Which of the following describes 2 populations living together in which both benefit & both accomplish what neither can do alone?

Synergism

Which of the following describes 2 populations living together in which one benefits, & the other is unaffected?

Commensalism

Which of the following are tests for syphilis?

Darkfield

Kahn

Kline

TPI

VDRL

Wasserman

Which of the following are tests for tuberculosis?

Acid Fast = Ziehl Nielson Stain

BCG = TB vaccine

Mantoux Test

Tine Test

Which of the following are pasteurization methods?

Flash

Holding Method

Ultrahigh Method

