

Examen MMD-6512

1-Which of the following causes an increase in HR in a denervated heart?

- A Pancuronium
- B Atropine
- C Propranolol
- D Norepinephrine
- E Neostigmine

2-Which of the following causes increased inotropy and chronotropy ?

- A Ca gluconate
- B Glucagon
- C Atropine
- D Digoxin
- E Phenylephrine

3-Which is true regarding pacemakers?

- A ESWL (cauter) may result in inadvertent reprogramming of pacemaker
- B MRI does not interfere with pacemaker
- C A magnet over the pacemaker eliminates the possibility of inadvertent Reprogramming
- D Inhalational anesthetics do not affect pacing threshold

4-Which occurs with captopril in a patient with CHF?

- A Increased MVO₂
- B Decreased stroke volume
- C Decreased cardiac output
- D Decreased coronary flow
- E Decreased Left Ventricular Stroke Work Index (LVSWI)

5-In which part of the heart is normal conduction velocity the slowest?

- A SA node
- B Atrial muscle
- C AV node
- D Purkinje fibers
- E Ventricular muscle

6-Which cardiovascular effect occurs in the elderly?

- A Decreased resting heart rate
- B Decreased cardiac output
- C Decreased response to adrenergic stimulation in the periphery
- D Increased LV filling
- E All of the above

7-Magnesium therapy post ACB will improve which arrhythmia?

- A Atrial fibrillation
- B Atrial flutter
- C PVC
- D Junctional rhythm
- E PAT

8-Most sensitive monitor for myocardial ischemia:

- A ST upsloping
- B Tachycardia with Premature ventricular complexes
- C New wall motion abnormalities on Transesophageal echocardiography
- D V waves on pulmonary artery catheter tracing
- E Increased CK

9-All are true about aortic stenosis, EXCEPT:

- A Decreased pulse pressure
- B Decreased LV compliance
- C Increased coronary vascular reserve
- D Increased atrial contribution to stroke volume
- E Concentric LVH

10-All the following will be seen in the ECG in pulmonary HTN, EXCEPT:

- A Biphasic P wave in V6
- B RBBB
- C Right ventricular hypertrophy
- D Tall P wave in II (2.5 mm)
- E Right axis deviation

11-All are important in determining right coronary artery flow, EXCEPT:

- A RCA autoregulation
- B Diastolic time
- C Adenosine levels
- D Epicardial coronary flow
- E Peak RV systolic pressure

12- All of the following are true regarding TEE, EXCEPT:

- A More sensitive at detecting early venous air emboli than precordial doppler
- B Contraindicated in esophageal stricture
- C Accurately determines cardiac output
- D Can assess valvular function
- E Good at assessing dissection / aneurysm of the ascending aorta

13-Regarding verapamil, which is true:

- A Indicated in WPW
- B Decreases conduction in the His Purkinje system
- C Increased free fraction of verapamil with lidocaine
- D Mainly excreted unchanged in kidney
- E Facilitates passage of calcium via calcium channels

14-Which of the following would not cause more than a 10mmHg drop in systolic pressure on inspiration?

- A Chronic LV failure
- B Constrictive pericarditis
- C RV infarction
- D COPD
- E Cardiac tamponade

15-Which of the following may result in PCWP < LVEDP?

- A Aortic stenosis
- B Pulmonary hypertension
- C Mitral stenosis
- D Atrial myxoma
- E Mitral regurgitation

16-Regarding RV and LV function:

- A LV is more compliant in diastole
- B LV end-diastolic PV ratio is a useful measure of contractility
- C RV Starling curve is higher and to the left
- D In patients with normal LV function LVEDP is linearly correlated to LVEDV

17-Which of the following has the least deleterious cardiac effect with clonidine 5 mcg/kg?

- A Alcohol withdrawal
- B Aortic stenosis
- C Hypovolemia
- D Acute pericarditis
- E Chronic cardiac therapy

18- What is the most sensitive, non-invasive test for ischemia?

- A Dipyridamole/Thallium
- B Exercise EKG
- C Exercise Echo
- D Echo dobutamine
- E Exercise/Thallium

19-You will find either peaked T waves or inverted T waves in the all of the following conditions, EXCEPT

- A SAH
- B MI
- C Hypocalcemia
- D Hyperkalemia
- E Rewarming post-bypass

20-Which of the following is an indication for inserting a pacemaker before induction?

- A RBBB + RAD
- B RBBB + LAD
- C Type II AV Block with symptomatic bradycardia and bundle branch block
- D HR < 50 bpm
- E 1st degree AV block

21- Least likely symptom of Cardiac Tamponade

- A Bradycardia
- B Increased CVP
- C Hypotension
- D Pulsus Paradoxus
- E Decreased pulse pressure

22-What medication is indicated in a patient with mitral stenosis who drops their blood pressure?

- A Ephedrine
- B CaCl₂
- C Epinephrine
- D Phenylephrine

23-Left axis deviation is found in a patient with:

- A Ascites
- B Cor Pulmonale
- C Pulmonary Embolism
- D Right Ventricular Hypertrophy
- E Left Posterior Hemiblock

24-Q-waves II, III, and AVF. Where is ischemia?

- A LAD
- B Prox circ
- C Left main
- D RCA

25-Associated with increased ventricular compliance :

- A AI
- B AS
- C Pericardial tamponade
- D LVH
- E Myocardial ischemia

26-What causes constriction of normal coronary arteries ?

- A PGE₁
- B Acetylcholine
- C Adenosine
- D Hyperoxia
- E Histamine type II

27-Least risk of ischemia during periop. period

- A Stable angina
- B MI within last 6 months
- C Symptomatic aortic stenosis
- D Sustained moderate persistent hypertension
- E Tachycardia

28-Treatment of post-MI diastolic dysfunction:

- A Increase preload --- volume
- B Type phosphodiesterase inhibitor & increased inotropy
- C Neosynephrine to increase perfusion pressure
- D inotropy & B1 agonists
- E Nitroglycerin

29-Persistent PSVT, BP 80/50. Adenosine 6mg already administered with no effect. Next step?

- A Adenosine 12 mg
- B Lidocaine
- C Bretyllium
- D Procainamide
- E Verapamil

30-Which will increase the risk of perioperative cardiac ischemia?

- A Increased opioid dose
- B Isoflurane
- C Hypertension
- D Tachycardia
- E Hyperthermia

31-Which of the following is true concerning coronary arteries?

- A Dipyridamole dilates large epicardial vessels
- B Hypoxemia constricts resistance vessels
- C The AV node is supplied by the left coronary
- D The O₂ sat is less in the coronary sinus than in the pulmonary artery

32- Cannon A waves are seen in

- A Atrial fibrillation
- B Atrial flutter
- C VSD
- D Complete AV block

33-Which of the following is not true concerning aortic stenosis?

- A A pulse pressure of less than 30 is indicative of severe disease
- B Symptoms appear when area is < 0.8 cm²
- C Systolic arterial pressure > 175 mmHg is indicative of minimal stenosis
- D LV compliance is decreased
- E Atrial kick contributes 40% to stroke volume

34-Which of the following are true concerning the benefits of intraaortic balloon pump?

- A It increases coronary diastolic flow
- B It decreases the left ventricular end-diastolic pressure
- C It increases the ejection fraction
- D It decreases afterload
- E It decreases myocardial oxygen consumption
- F All of the above

- 35-**Which of the following should not be given in IHSS (septal hypertrophic cardiomyopathy)?
- A Phenylephrine
 - B Propranolol
 - C Halothane
 - D Nitroglycerine
 - E Narcotics
- 36-**When faced with a post-op heart patient whose BP=85/50 PCWP=10 CI=1.0 SVR=2500 and HR=120, what should one do?
- A Administer a vasopressor
 - B Decrease afterload
 - C Increase preload
 - D Administer an inotrope
- 37-**Tamponade is associated with all but
- A Decreased effective transmural pressure
 - B Decreased biventricular compliance
 - C Equalization of R and L diastolic pressures
 - D Loss of "y" descent
 - E Loss of "x" descent
- 38-**All the following are consistent with pulmonary embolism EXCEPT :
- A Increased pulmonary artery diastolic pressure
 - B Increased right ventricular systolic pressure
 - C Increased central venous pressure
 - D Increased left ventricular end-diastolic pressure
 - E Low or normal PCWP
- 39-**In the Goldman cardiac risk index, which of the following is LEAST relevant
- A Age > 70
 - B Jugular venous distension
 - C S3
 - D Hypertension
 - E Emergency Surgery
- 40-**Increasing heart rate may be beneficial in which of the following situations?
- A Acute aortic insufficiency
 - B Chronic aortic insufficiency
 - C Mitral stenosis
 - D Aortic stenosis
- 41-**An S3 is caused by
- A Turbulent filling of the left atrium
 - B Turbulent rapid filling of the ventricle
 - C Turbulent flow after mitral valve opening
 - D Turbulent flow after aortic valve opening

42-Myocardial ischemia is associated with an increase in:

- A SGOT
- B LDH
- C SGPT
- D Alk phos
- E None of the above

43-High PA diastolic pressures with a normal PCWP is most in seen in :

- A Pulmonary embolism
- B Pulmonary edema
- C Dehydration
- D Right ventricular failure

44-The most common cause of death following vascular surgery is:

- A Hemorrhage
- B Pulmonary Edema
- C Myocardial infarction
- D Sepsis
- E Renal Failure

45-Myocardial ischemia is easier to detect in

- A Lead I
- B Lead II
- C Lead II + V5
- D aVF
- E V5

46-Compatible with the diagnosis of unstable angina:

- A Increase in intensity of pain
- B Increase in duration of pain
- C Pain occurring at rest
- D ST segment change on ECG
- E All of the above

47- Which of the following may result in Wedge > Pulmonary artery diastolic pressure

- A R BBB
- B Tachycardia
- C Mitral Regurgitation
- D Aortic Insufficiency
- E Tamponnade

48-Definition of coronary reserve:

- A Difference between coronary flow with autoregulation intact and coronary flow with maximum vasodilation
- B Ratio of coronary flow to cardiac output
- C Difference between diastolic BP and LVEDP
- D Difference between coronary sinus O₂ saturation and arterial SaO₂

Examen MMD-6512

49-All of the following are indications for open cardiac massage EXCEPT:

- A Tamponade
- B Penetrating trauma
- C Severe aortic stenosis
- D Asystole
- E Hypothermia

50-Which is TRUE concerning cardiac physiology?

- A During phase 3, Na is leaving the cell
- B K is entering during phase 1
- C Ca permits cell to remain depolarized and isoelectric
- D Threshold for action potential is -90mV
- E All of the above