PAGE
1

The agents influencE the effectory organs
Cardiac glycosides AND OTHER CARDIOTONIC DRUGS
A patient suffers from chronic left-ventricular insufficiency. What medication should be administered?
A
*Digoxin
B
Bemegride
C
Etimizole
D
Vinpocetine
E
Pyracetam
A patient that entered the admission office had the following signs of acute cardiac
insufficiency: paleness, acrocyanosis, frequent shallow respiration. What drug is indicated in this case?
A
*Corglycon
B
Digitoxin
C
Cordiamin
D
Nitroglycerine
E
Adrenaline hydrochloride
Patient complaines of weakness, dyspnea, low extremities oedema. Diagnosis: chronic cardiac insufficiency. What medicine should be prescribed first of all?
A
*Digitoxin
B
Caffeine
C
Papaverine
D
Propranolol
E
Raunatin
A patient suffering from chronic cardiac insufficiency was recommended to undergo a prophylactic course of treatment with a cardiological drug from the group of cardiac glycosides that is to be taken enterally. What drug was recommended?
A
*Digoxin
B
Strophanthine
C
Corglycon
D
Cordiamin
E
Cordarone

A 50 y.o. patient with chronic cardiac insufficiency and tachyarrythmia was prescribed a cardiotonic drug. What drug was prescribed?
A
*Digoxin
B
Dopamine
C
Dobutamine
D
Amyodarone
E
Mildronate
1. A patient with pulmonary edema caused by acute left ventricular insufficiency patient was treated with cardiac glycoside. In 10-15 min, his condition improved and maximal effect - was in 1-1,5 hours, after that the action gradually decreased. What drug has been injected?

A. * Strophanthin

В. Digoxin
C. Celanidum
D. Digltoxin

E. Adonisidum
2. A patient had been suffering from heart insufficiency was treated with digoxinum. He took diuretic Dichlothiazidum without the doctor's knowledge and after 2 days he felt worse and was obliged to address this matter to the doctor. Doctor administered several drugs to improve patient's state and among these drugs was Unithiolum. Indicate the mechanism of action of this agent

A. *It has got free sulfhydril groups which bind to the molecules of digoxinum
B. Promotes excretion of calcium ions from the organism

С. Promotes retention of potassium ions in the organism

D. Decrease oxygen demand of the myocardium

E. Creates complexes with calcium ions
3. Specify the cardiac glycoside which posseses the fastest onset of the action.

A. *Strophanthin
В. Celanidum (lanatoside)
С. Digitoxin
D. Digoxinum

E. Adonisidum
4. What effect of cardiac glycosides is of greatest importance?

A. *Increase of myocardium contractility
B. Increase of myocardium excitability
C. Decrease of myocardium automatism
D. Decrease of myocardium conductivity

E. Increase of diuresis and elimination of edemas
8. Indicate the mechanism of cardiotonic action glycosides

A. *Inhibition of Na-K-ATPase of cardiomyocyte membranes

B. Excitation of B-adrenoceptors of myocardium

С Activation of calcium channels of cardiomyocyte membranes

D Oppression of phosphodiesterase of cardiomyocytes

E. Activation of potassium channels of cardiomyocytes
9. Indicate the group of drugs which is the most expedient for treatment of ciliary arrhythmia?

A. *Cardiac glycosides
B. M -cholinoblockers
C. Na-channels blockers
D. Beta-adrenomimetics

E. Alfa-adrenoblockers
10. Indicate the group of drugs, overdosage of which is accompanied by following signs: nausea, vomiting, diarrhea, infringement of heart activity (extrasystoles, delay of atrioventricular conductivity), headache, vision impairment (xanthopsia, diplopia).

A. * Cardiac glycosides
B. Organic nitrates
С Ca-channels blockers

D. Beta-adrenoblockers

E. Angiotensin converting enzyme inhibitors
11. Why do strophanthin and corglycon possess fast action after the introduction into the organism?

A. * They have low affinity to plasma proteins
B. They have high molecular weight
С. They have low molecular weioht
D. They have high affinity to plasma proteins

E. They have short half-life period
Antiarrhythmic agents.
16. Indicate the group of drugs which is used for treatment of atrioventricular blockade

A. * M-cholinoblockers
B. Ca-channels blockers

С. Local anaesthetics

D. Beta-adrenoblockers
E. Potassium containing remedies
15. A patient has lengthening of P-Q interval on the electrocardiogram under the treatment with an antiarrhythmic drug. What agent could cause it?

A. *Atenolol
B. Prazosin

С. Atropine

D. Lidocaine

E. Plathyphyllin
14. It is necessary to appoint an anti-arrhythmic agent to a patient with ciliary arrhythmia accompanying by bronchial asthma. What drug from listed below is contraindicated to this patient?

A. *Anaprilinum (propranolol)
B. Verapamil
С. Aimalin
D. Digoxine
E. Novocainamidum (procainamide)
12. Indicate the mechanism of action of Verapamil

A * Blockade of calcium channels

B. Inhibition of Na-K-ATPase

С Activation of beta-adrenoceptors

D. Activation of M-cholinoceptors

E. Blockade of beta-adrenoceptors
13. A patient suffers from allergic reaction to iodine. Indicate an antiarrhythmic agent, which is absolutely contraindicated to him.

A. *Amiodarone
В. Verapamil
С. Novocainamidum (procainamide)
D. Ornidum (bretytium)
E. Quinidine sulfate
1. In a clinic, the patient complained of unpleasant sensations in the heart region, and attacks of weakness and loss of consciousness. Inspection of the patient's electrocardiogram had revealed the presence of II degree atrioventricular block. Specify a drug which should be used in this situation.

A. * Isadrinum
B. Novocainamide
C. Nitroglycerine
D. Stropnanthin

E. Anaplilinum
Indicate the mechanism of anti arrhythmic action of quinidine sulphate

A. *Blockade of sodium channels of the cardiomyocyte membranes
B. Blockade of calcium channels of the cardiomyocyte membranes

С. Blockade of β-adrenoceptors of the myocardium

D. Blockade о α- and β-adrenoceptors of the myocardium

E. Blockade of M-cholinoreceptors of the myocardium
5. Specify the mechanism of anti arrhythmical action of verapamil

A. *Blockade of calcium channels of the cardiomyocyte membranes
B. Blockade of sodium channels of the cardiomyocyte membranes
C. Blockade or β-adrenoceptors of the myocardium

D Blockade of α- and β-adrenoceptors of the myocardium

E. Blockade of М-сholinoreceptors of the myocardium
aNTIANGINAL DRUGS
A patient with coronary artery disease was admitted to the cardiological department. For stenocardia prevention a drug from the group of beta-adrenoceptor blockers was administered. What drug is it?
A
*Metoprolol
B
Atropine sulfate
C
Morphine hydrochloride
D
Oxytocin
E
Furosemide
After a tooth extraction a patient felt persistent pain behind his breast bone. After sublingual intake of an antianginal drug the pain behind the breast bone disappeared, but the patient complained of headache and dizziness. What drug are these properties typical
for?
A
*Nitroglycerin
B
Propranolol
C
Metoprolol
D
Validol
E
Verapamil
A patient who had myocardial infarction was administered 75 mg of acetylsalicinic acid a day. What is the purpose of this administration?
A
*Reduction of thrombocyte aggregation
B
Inflammation reduction
C
Pain relief
D
Temperature reduction
E
Coronary vessel dilatation
A patient suffers from stenocardia and takes isosorbide mononitrate. He was prescribed a complementary drug with disaggregating effect. What drug is it?
A
*Acetylsalicinic acid
B
Nitroglycerine
C
Propranolol
D
Nifedipine
E
Validol
A patient suffering from coronary artery disease had taken a certain drug many times a day in order to arrest stenocardia attacks. Overdose of this drug finally caused intoxication. Objectively: cyanotic skin and mucous membranes, dramatic fall in the arterial pressure, tachycardia, respiration inhibition. Blood has increased concentration of methemoglobin. The drug the patient had taken relates to the following group:
A
*Organic nitrates
B
alpha-adrenoceptor blockers
C
Calcium channel blockers
D
Adenosine drugs
E
Myotropic spamolytics
Anapriline therapy caused positive effect in the dynamic of the disease of a 44-year-old
woman suffering from stenocardia. What is the main mechanism of the effect of this medicine?
A
*Blockade of beta-adrenoreceptors and decrease myocardial requirements to the
oxygen.
B
Decrease of oxidative exchange in myocardium due to enzyme blockade of Krebs' cycle
C
Decreased power inputs of myocardium due to reduced loading
D
Increased oxygen supply to the myocardium
E
Decreased need in increasing of oxygen supply to the myocardium
1. Determine an antianginal agent by its pharmacological effect. It insignificantly improves coronary circulation (especially in subendocardial layers), but the main cause of elimination of stenocardia is dilation of peripheral veins and arteries, that leads to decrease of cardiac work and myocardial oxygen demand. Besides, it oppresses the central links of cardiostimulating reflexes.

A. * Nitroglycerine
B. Phenihydinum

С Amiodaronum

D. Validolum
E. Anaplilinum
2. A patient who had been suffering from stenocardia accompanied by cardiac arrhythmia (paroxysmal tachycardia) and arterial hypertension was admitted to the hospital. Specify antianginal drug and the group which it belongs to, which should be admin​istered taking into account the patient's diseases.

A. *β-adrenoblocker - anaprilinum
B. Organic nitrate - nitroglycerinum
C. Myotropic spasmolytic agent – No-spa

D. Calcium antagonist - nifedipin
E. Potassium channel activator nicorandil
3. Indicate the nitroglycerin's drug with prolonged action

A. *Sustac
B. Validolum

С. Amylnitrite
D. Natrium nitroprussid

E. Dipiridamolum
4. Indicate the drug which exerts antianginal action because of decrease of oxygen demand and increase of oxygen delivery to the myocardium.

A. *Nitroglycerinum
B. Anaprilinum
C. Dipiridamolum
D. Talinololum
E. Carbocromenum
5. Indicate the state which requires administration of nitroglycerine

A. *An attack of stenocardia
B. Acute cardiac failure

С Hypertensive crisis
D. Chronic cardiac insufficiency

E. Endarteritis obliterans
6. Indicate the mechanism of action of nitroglycerine

A. * Release of NO groups which activate guanylyl cyclase
B. Blockade of calcium channels
C. Blockade of adenosine receptors
D. Activation ol adenylyl cyclase

E. Inhibition of phosphodiesterase
7. А patient with ischemic heart disease complaints of worsening of his state that is caused by overdosage of antianginal agent. What group of drugs can cause this state it it is known that concentration of methemoglobin in patient’s blood is increased?

A. *Organic nitrates
B. Beta-adrenoblockers
С. Blockators of calcium channels
D. Activators of potassium channels
E. Myotropic coronary dilators
8. After sublingual introduction of nitroglycerine its maximal concentra​tion in blood is developed in:

A. * 4-5minutes
B. 15minutes
С. 1 minute

D. 30 minutes

E. 1 hour
9. Why are the tablets of nitroglycerine introduced sublingually only?

A. *The substance is being considerably destroyed during its first passage through the liver
B. The substance is badly absorbed in the gastrointestinal tract

С The 'substance operates reflexly from oral cavity receptors

D. The substance is destroyed under the action of gastric Juice

E. It causes less side-effects in such way of introduction
10. Determine an antianginal agent according to its pharmacological effects: dilating coronary arteries it increases myocardial blood supply, dilating peripheral veins it decreases myocardial preload, dilating perypheral arteries it decrease myocardial postload, besides it oppresses the central links of coronaroconstrictive and cardiostimulatory reflexes:

A. *Nitroglycerine
B. Fenigidinum

С. Amiodarone
D. Validolum

E. Anaprilinum
11. Introduction of an antianginal drug to a patient with stenocardia caused improvement of patient's state and also arterial hypotension, tachycardia and throbbing headache. Indicate this drug.

A. *Nitroglycerine

B. Carbocromen
С. Dipyridamole
D. Mildronate

E. Verapamil
12. A 50 years old patient has suffered from angina pectoris for several months. As a rule he has successfully used a tablet of validolum during the attack but last 2 weeks this remedy hasn’t been effective. What drug should be administered to the patient for elimination of the attack?

A. * Nitroglycerine
B. Nifedipine

С Verapamil
D. Anaprilinum (propranolol)
E. Isosorbide mononitrate
13. The calcium channels of cardiomyocytes have been blocked on an isolated rabbit's heart. What changes in the heart's activity can happen as a result?

A. *Decrease rate and force of heart beat
B. Heart stops in systole
C. Decrease of heart beat rate
D. Decrease force of the contraction

E. Heart stops in diastole
hYPO- AND HYPERTENSIVE DRUGS
A patient with hypertensic crisis was admitted to the cardiological department, he was injected intravenously with an antihypertensive drug - salt of an alkaline-earth metal. What drug was injected?
A
*Magnesium sulfate
B
Potassium chloride
C
Sodium hydrocarbonate
D
Calcium lactate
E
Benzohexamethonium
A patient with II stage hypertension has been taking one of hypotensive medications for the purpose of treatment. After a time arterial pressure decreased, but the patient started complaining of flaccidity, sleepiness, indifference. A bit later he felt stomach pain. He was diagnosed with ulcer. What hypotensive medication has the patient been taking?
A
*Reserpine
B
Dibazole
C
Furosemide
D
Verapamil
E
Captopril
A 66 year old female patient got intravenous injection of magnesium sulfate solution for the purpose of elimination of hypertensive crisis. But arterial pressure didn't go down and after repeated introduction of the same preparation there appered sluggishness, slow response, inhibition of consciousness and respiration. What preparation is antagonist of magnesium sulfate and can eliminate symptoms of its overdose?
A
Calcium chloride
B
Potassium chloride
C
Sodium chloride
D
Activated carbon
E
Potassium permanganate

A 63 y.o. man with collapse symptoms was delivered to the emergency hospital. A doctor

chose noradrenaline in order to prevent hypotension. What is the action mechanism of this

medication?
A
*Activation of alpha-1-adrenoreceptors
B
Activation of serotonin receptors
C
Activation of beta-adrenoreceptors
D
Activation of dopamine receptors
E
Block of M-cholinoreceptors
1. The patient suffering from arterial hypertension with hyperkinetic type of circulation and the high contents of rennin, accompanied by stenocardia and sinus tachycardia has been treating for 10 years. Indicate the group of drugs should be administered in this situation.

A. * Beta-adrenoblockers
B. Drugs of nitroglycerine
C. Alfa-adrenoblockers

D. Sympatholytics

E. Ganglioblockers
2. A 45 year old patient, who had been suffering from idiopathic hyper​tension, was treated by an antihypertensive drug. After 4 days his arterial pressure decreased, but he complained of sleepiness and psychological suppresion. With which drug was the patient treated?

A * Clophelinum

B. Prazozinum

С. Captopril

D. Enalapril

E. Apressine
3. A patient who had been suffering from hypertonic disease had been treated for a long time with the drug from the group of Rauwolf ia alkaloids and began to complain of heartburn, pain in the epigastrial area and bad mood. Indicate the drug which caused these complications.

A. *Reserpinum

В. Octadinum

С. Clophelinum

D. Papaverinum

E. Dlbazolum
4. A patient who had been suffering from arterial hypertension had taken a hypotensive drug, but in an hour his blood pressure increased and 2 hours after it decreased. Indicate this antihypertensive agent.

A *Octadimlm
B. Prazosinum

С. Captoprii

D. Anaprilinum

E. Nifedipinum
5. A patient had been suffering from hypertonic disease accompanied by chronic bronchitis with asthmatical component. Indicate the drug which is contraindicated due to it's action on the bronchi.

A *Anaprillinum

B. Captopril

С. Prazosinum

D. Nifedipine
E. Dichlothiazidum
6. A doctor has administered to a patient clonidine (clophelinum) for elimination of hypertensive crisis. What class of hypotensive drugs does the named agent belong to?

A * Central neurotropic
В. Peripheral neurotropic
С. Diuretics
D. Drugs affecting the renin-angiotensin system

E. Myotropic (vasotropic) hypotensive agents
7. A patient with hypertensive disease caused by raised sympathoadrenal system activity requires administration of a drug reducing neurogenic tone of vessels. What is the most suitable agent to be administered?

A. *Clophelinum
B. Losartane
С. Verapamil
D. Hydrochlorthiazide
E. Apressinum (hydralazine)
8. Hypertensic crisis characterized by sharp headache, dizziness, hyperemia of face, pains in the region of heart, rapid pulse, arterial pressure of 220/110 mm Hg has developed in a patient suffering from essential hypertension during the visit to the dentist. What agent is it necessary to introduce to the patient?

A. *Clophelinum (clonidine)
В. Pinlenum fpempidine)
С. Timolol
D. Moxonidine
E. Anaprilinum fpropranolol)
9. Indicate the antihypertensive agent which can cause such side-effects as dryness in the mouth, constipation and retention of water in the organism

A. * Clophelinum (clonidine)
B. Coraiaminum (nikethamide)

С. Verapamil

D. Anaprilinum fpropranolol)

E. Nifedipine
10. Stable arterial hypertension was arisen in the patient who had been suffering from chronic glomerulonephritis. Indicate the most effective group of drugs to treat this patient.

A. *Angiotensin converting enzyme inhibitors
B. Ganglion blockers

С. α-adrenoblockers

D. Myotropic spasmolytics

E. Calcium antagonists
The agents used in insufficiency of cerebral circulation. Hypolipidemic agents
1. The patient who had been treated with a vitamin drug for the prophylaxis of brain vessel constriction complained of unpleasant sensations: blushing of upper part of the body, vertigo, flushing of blood to the head. Which drug exerts this effect

A. * Nicotinic acid

В. Tocopherol acetate
C. Riboflavin
D. Thiamini bromidum

E. Calcium pangamate
2. A patient suffering from atherosclerosis is treated with lovastatinum 0,04 g PO before sleep. Why is this drug administered once a day and before sleep?

A. *Cholesterol is synthesized only at night
B. Development of sleepiness in the action of the drug.

С. In the evening the drug is better absorbed.

D. The cataboiism of a cholesterol goes mainly at night.

E. The cholesterol is excreted from an organism mainly at night
3. A patient admitted to the neurology department with complaints of severe headache, nausea, vomiting, feeling of numbness and weakness of the right arm, disorders of speech. BP – 220/130 mm Hg. During 15 years he had been suffering from arterial hypertension. After the examination the following diagnosis was made: ische​mia of the left hemisphere due to vascular spasm and impairment of venous outflow. Specify the drug which is the most preferable for the improvement of cerebral blood supply due to decrease of hypercoagulation.

A. *Xanthinoli nicotinas

В. Sydnophenum

С. Coffetnum

D. Meridilum

E. Aminalonum
4. A patient admitted to a hospital with complaints of decrease of memory, feeling of "noise" in the head. The diagnosis which had estab​lished after examination was atherosclerosis of brain blood vesseles. Indicate the agent which can be administered to the patient.

A. *Clofibratum
B. Euphyllinum

С Dibazolum

D. Nimodipin

E. Minoxidilum
5. A 58 year old woman suffered from cerebral atherosclerosis. The complex therapy administered by the physician included vitamins E and C. Indicate the role of these drugs in the treatment of atherosclerosis.

A. *Inhibition of lipids' peroxydation
B. increase of release of the pituitary gonadotropic hormones
С. Decrease of release of glucocorticoids in adrenal cortex
D. Activation of the antitoxic function of the liver
E. Improvement of coronary circulation
6. A patient was admitted to the clinic of nervous diseases with increased arterial pressure (220/130 mm Hg). It was diagnosed that he had ischemia of the left hemisphere of the brain as a result of vessel spasm and impairment of venous outflow. Choose the preparation from the listed ones which is preferable for improvement of brain blood supply and which removes hypercoagulation in an acute period of the illness:

A. * Xantinol nicotinate
B. Caffeine (coffeinum)

С. Meridilum (methylpnenidate)

D. Aminalonum (gamma-aminobutyric acid)

E. Sydnophenum (pheprosidine)
7. Indicate the main effect of Piracetam

A. * Improves memory and cognition
B. Decreases the integrating processes in the brain

С. Slows down synthesis of GABA in the brain

D. Reduces resistance of the brain tissue to hypoxia

E. increases brain necessity in oxygen
8. A patient was admitted to the neurological department complaining of memory impairment and decrease of intellectual capacity after the car crash head trauma. Offer the remedy for improvement of metabolism in the brain:

A. * Pyracetam (Nootropil)
B. Nifedipinum

С. Sydnocarbum

D. Caffeine (coffeinum)

E. Analginum (metamizole)
9. What class of lipoproteins is the most atherogenic?

A. * Low density lipoproteins
B. Chylomicrons

С. High density lipoproteins

D. Very low density lipoproteins

E. Intermediate density lipoproteins
10. Indicate the principle of an antiatherosclerotic action of Lovastati-num

A. *Oppression of endogenous cholesterol synthesis in the liver
B. Inhibition of peroxide radicals formation
С. Infringement of exogenous cholesterol absorption

D. Inhibition of lipolysis in fatty tissue

E. Prevention or penetration of atherogenic lipoproteins in tunica intima of vessels
11. A patient with atherosclerosis of vessels was treated with one of the hypolipidemic drugs which reduces cholesterol synthesis due to inhibition of enzyme 3-hydroxy-3-methylglutaryl-coenzyme A reductase. Indicate the drug

A. * Lovastatinum
B. Cholestyramine

С. Clofibrate
D. Nicotinic acid

E. Probucol
12. Among special hypolipidemic agents the most effective ones are those which block synthesis of endogenous cholesterol in the liver. What drug from listed below has such mechanism of action?

A. *Lovastatinum
B. Clofibrate
С. Cholestyramine

D. Parmidinum

E. Probucol
13. A patient has the family hypercholesterolemia. Indicate the drug which may be used due to ability to inhibit the main enzyme of cholesterol synthesis?

A. * Lovastatinum
B. Colestipol
С. Cholestyramine

D. Nicotinic acid

E. Probucol
15. Indicate the hypolipidemic agent which may be used in atherosclerosis of brain arteries

A. *Lovastatinum
B. Cinnarizine

С. Pyracetam

D. Tocopherol acetate
E. Ascorbinic acid
16. Specify the principle of antihy-perlipidemic action of lovastatinum.

A. *Inhibition of synthesis of endogenous cholesterol in the liver
B. Impairment of creation of superoxide radicals

С. Impairment of absorption of cholesterol in the intestine

D. Impairment of lipolysis in the fatty tissue

E. Impairment of binding of atherogenous lipoproteins with endotheliocytes
Diuretic agents. Drugs used in gout.
A patient takes digoxin for treatment of cardiac insufficiency. What diuretic may increase digoxin toxicity due to the intensified excretion of K+ions?
A
*Hydrochlorothiazide
B
Spironolactone
C
Panangine
D
Siliborum
E
Lisinopril
A patient with chronic cardiac insufficiency has been treated with cardiotonic drugs and a thiazide diuretic, but in spite of it there are still edemata and risk of ascites. What medication should be prescribed to amplify diuretic effect of the applied drugs?
A
*Spironolactone
B
Furosemide
C
Amyloride
D
Clopamide
E
Manitole
The alternate usage of dichlotiazide, etacrin acid and lasix didn't cause marked diuretic effect in patient with marked peripheral edema. Increased amount of aldosterone is in the blood. Indicate the medicine to be prescribed?
A
*Spironolacton
B
Mannit
C
Clopamid
D
Urea
E
Amilorid
Diuretic drug was prescribed to the patient with hypertension in the course of complex treatment. In a few days BP decreased but signs of hypokaliemia developed. What drug could cause such complications?
A
*Lasix
B
Spironolactone
C
Clophelin
D
Triamterene
E
Enalapril
A 65 year old female patient suffers from chronic renal insufficiency accompanied by evident edemata caused by chronic glomerulonephritis. What diuretic should be administered for forced diuresis?
A
*Furosemide
B
Hydrochlorothiazide
C
Chlorthalidone
D
Cyclometazide
E
Acetazolamide
1.The diuretic agent in dosage 0,025 g 2 times a day had been prescribed to the patient with the beginning stage of idiopathic hypertension. In 7-8 days, the arterial pressure had slightly decreased, but he began to complain of pain in the heart region, muscle weakness, and tremor. The analysis of blood has revealed hypokalemia. Which from the listed drugs may cause this side effect

A. * Hydrochlorthiazide
B. Spironolactonum

С Triamterenum
D. Amilorid
E. Mannit

3. A patient had taken celanidum for long time due to chronic heart failure. The physician administered to him dichlothiazidum to eliminate leg edemas. Which drug should be taken together with the diuretic to prevent hypokalemia?

A. *Kalii chloridum
B. Calcii chloridum

С. Unithiolum
D. Natrii sulfas

E. Magnii sulfas
4. A patient has been treated for a long time with cardiac glycoside digoxinum in connection with congestive heart failure. Now the patient's state is stable, but there are remaining edemas on the legs and face. What diuretic should be taken to avoid side-effects caused by simultaneous administration of cardiac glycosides and diuretics?

A. *Spironolactonum
B. Oxodolinum
C. Dlchlothiazidum

D. Diacarbum

E. Cyclomethiazidum
6. The usage of dichlotiazide, etacrinic acid and furosemide did not cause marked diuretic effect in the patient with marked peripheral edemas. The aldosterone level in the blood is increased. Indicate which medicine should be prescribed:

A. *Spironolactone
B. Mannit
C. Amilorid
D. Clopamid

E. Urea
7. A doctor administered Allopurinol to a 26-year-old man with the symptoms of gout. What pharmacol​ogical action of Allopurinol ensures therapeutical effect?

A. *Inhibition of uric acid synthesis
B. Increase of uric acid excretion
C. Inhibition of leucocyte migration into the joint

D. Analgesic effect

E. Antinflammatory effect
8. Indicate the diuretic agent which should be used to treat pulmonary edema

A. *Furosemide
B. Hydrochlorthiazide

С. Triamteren
D. Spironolactone
E. Acetazolamide (diacarbum)
The agents affecting the myometrium tone and contractile ability.
A 45 year old woman had referred to her gynaecologist with complaints of menorragia. The doctor had administered ergometrinum, which helped the woman. Specify the main effect of the drug.

A. * Produces spastic contraction of the myometrium
B. Accelerates process of coagulation
С Oppresses proliferation of the endometrium cells

D Produces vasoconstriction endotheliocytes
E. Produces rhythmic contractions of the myometrium
5. 1 ml of an agent causing contraction of the myometrium was introduced intramuscularly to a woman after abortion. In few minutes she began to complain of headache. AP -160l100 mm Hg. Earlier she had initial stage of arterial hypertension. Choose among the following drugs which is preferred in this case, taking into account the woman had inclina​tion to arterial hypertension

A. *Oxytocin
B. Pituitrinum

С. Serotoninl adlpinas

D. Hyphitocinum

E. Mammophysinum
The agents affecting functions of the respiratory system

A patient suffering from chronic bronchitis takes a synthetic mucolytic drug that facilitates the sputum thinning. What drug is it?
A
*Acetylcysteine
B
Diazepam
C
Heparin
D
Furosemide
E
Enalapril
A 70-year-old man, who suffered from chronic bronchitis, was prescribed medicine for the cough - codeine. What is the mechanism of anticoughing effect?
A
*Central
B
Reflex
C
Competitive
D
Local effect
E
Peripheral effect
1. А patient had been suffering from chronic bronchitis, was treated with an expectorant drug. In a week the symptoms of rhinitis, tearing, itching of the skin and rashes appeared. What agent may cause these side effects?
A. * Potassium iodide
B. Terpinhydratum

С Acetylcysteinum

D. Infusum herbae Thermopsidis

E. Alatriihydrocarbonas
2. A 40 year old patient has been suffering from bronchial asthma, accompanied with cardiac arrythmia (tachycardia) for 10 years. Indicate adrenomimetic which should be administered for treatment taking into account accompanied disease.

A. *Salbutamol
B. Adrenaline

С. Isadrinum

D. Orciprenalin

E. Ephedrine
3. Indicate broncholytic which should be administered to a patient suffering from bronchial asthma accompanied with stenocardia.

A *Salbutamol
B. Ephedrine
С. Isadrinum
D. Orciprenalin
E. Adrenaline
4. A child was born with asphyxia. What agent is it necessary to introduce for stimulation of breath?

А. Promedolum

B.*Aetlumlzole
C. Prazozin

D. Atropine

E. Proserinum
5. To specify an analeptic which possesses sedative activity and can be used as desensibilizing agent in bronchial asthma

A. *Aethimizole
B. Camphor
С. Cordiaminum
D. Carbogen
E. Dimedrolum

6. Indicate antitussive agent possessing properties of opioid і analgesics

A.*Codeine
В. Libexinum
C. Tussuprex
D. Glaucine

E. Falimlnt
7. An antitussive agent (1 tablet 3 times a day) was administered to a patient. Cough has decreased but the patient has started complaining of dizziness, general weakness and arterial hypotension has been' revealed. Indicate the drug.

A. *Glaucine
В. Codeine

С Libexinum (prenoxdiazine)
D. Oxeladine
E. Faiimint
8. Indicate the drug oppressing a peripheral link of cough reflex

A. * Libexinum

В. Codeine phosphate

С. Ethylmorphine hydrochloride
D. Bromhexinum

E. Atropine suifate

9. Thes mechanism of expectorant' action of Thermopsis herb infusion is:

A. *It stimulates bronchial secretion reflexively irritating the stomach receptors
B. Directly stimulates peristalsis of bronchial smooth muscles

С. It destroys proteins of sputum

D. Irritates bronchial glands during excretion that leads to stimulation of their secretion

E. It inhibits the cough center

10. Indicate an expectorant agent possessing the reflex type of action

A, * Thermopsis herb infusion
B. Bromhexinum
С. Acetylcysteine
D. Trypsine
E. Potassium iodide
11. A patient with acute bronchitis I suffers from intolerable dry cough. What from enumerated below agents 'can transform dry cough into wet cough?
A. *Thermopsis grass infusion
B. Codeine phosphate

С. Libexinum
D. Glaucine hydrochloride

E. Falimint
12. Indicate an expectorant agent that is an inorganic substance and is usually used orally as a solution, rarely as an inhalation, ft exerts direct irritating action on bronchial glands.

A. *Kalium iodide
В. Bromhexinum
C. Trypsin
D. Acetylcysteine

E. Libexinum
13. Mark the group of drugs used for elimination of bronchial asthma attacks

A. *Beta-adrenomimetics
B. M-chotinomimetics

С. Sympatholytics

D. Beta-adrenoblockers

E. M-chotinomimetics
14. A patient with bronchial asthma was treated with the combined drug in tablets that caused insomnia, irritability, headache and rise of arterial pressure. What agent could cause these side-effects?

A. *Ephedrine
B. Adrenaline
C. Libexinum
D. Euphyliinum

E. Furosemide
15. A patient suffering from bronchial asthma was treated with the drug which caused in several days insomnia and tachycardia. Indicate this drug.

A. * Ephedrine
B. Plathyphylline
С. Adrenaline

D. Euphyllinum (aminiphylline)

E. Salbutamolum
16. Indicate the mechanism broncholytic effect of adrenaline

A. * Stimulation of beta2-adrenoceptors
B. Stimulation of beta1 and beta2-adnenoceptors

С Blockade of beta2-adrenoreceptors

D. Stimulation of alfa1 and alfa2-adrenoceptors

E. Blockade of N-cholinoceptors
17. Indicate the diuretic agent which should be used to treat pulmonary edema

A. *Furosemide
B. Hydrochlorthiazide

С. Triamteren
D. Spironolactone
E. Acetazolamide (diacarbum)
18. Indicate the drug used for elimination of pulmonary edema caused by systemic arterial hypertension.

A. * Pentaminum
B. Strophanthin

С Bemegridum
D. Cordiaminum

E. Spiritus aethylicus
19. Indicate the drug used in pulmonary edema accompanying by formation of foam to decrease superficial tension of bubbles to turn foam into

A. *Spiritus aethylicus

B. Pentaminum

С. Strophanthin
D. Bemegridum

E Cordiaminum (nikethamide)
The agents influencing functions of the digestive system

A 37-year-old man was admitted to the surgical department with symptoms of acute pancreatitis: vomiting, diarrhea, bradycardia, hypotention, weakness, dehydration of the organism. What medicine should be used first of all?
A
*Contrycal
B
No-spa
C
Platyphylline
D
Etaperazine
E
Ephedrine
A patient suffering from chronic hyperacidic gastritis takes an antacid drug for heartburn elimination. After its ingestion the patient feels better but at the same time he has a sensation of stomach swelling. Which of the following drugs might be the cause of such side effect?
A
*Sodium hydrocarbonate
B
Magnesium oxide
C
Magnesium trisilicate
D
Aluminium hydrooxide
E
Pepsin
A liquidator of a breakdown at a nuclear power plant who was irradiated complained about vomiting that occurs all of a sudden. What medication should be prescribed?
A
*Metoclopramide
B
Reserpine
C
Atropine
D
Aeron
E
De-Nol
1. The patient was admitted to the hospital with the diagnosis: peptic ulcer of the duodenum bulbus. Analysis of his gastric juice revealed increased acidity. Choose the agent which decreases the secretory ability of gastric glands due to blockade of H2-histaminic receptors.

A. *Panitidinum
B. Extract of belladonna
C. Atropinum
D. Methacinum

E. Platyphytlinum
2. A 25 year-old man, suffering from peptic ulcer of the stomach, has been treated with omeprasole. In 3 weeks the ulcer was healed. What mechanism of action does this drug produce?

A. * Blockade of H+-K+-ANP-ase (the proton pump)
B. Blockade of M-cholinoceptors
С. Blockade of synthesis of Gastrin
D. Blockade of H+-K+-ANP аsе
E. Blockade of H1 histaminic receptors
3. Patient who had been suffering from chronic gastritis was treated with an antacidic drug, after introduction of which he felt better however at the same time he experienced bloating of the stomach together with eructation. Indicate the drug which might cause this side effect.

A. *Natrii hydrocarbonas

В. Magnesu trisilicate

С. Magnesii oxydum

D. Almagel

E Aluminii hydroxydum
4. Indicate the drug to stimulate appetite, mechanism of action of which is associated with irritation of the mucus membrane of the oral cavity, that leads to reflex excitation of the hunger center in the hypothalamus.

A. *Absinthium tincture

В. Phepranonum
C. Desopimonum
D. Fenfluramine

E. Insulin
5. Indicate the drug which increases appetite due to decrease of glucose concentration in the blood

A. *Insulin
B. Mazindolum

С. Fenfluramine
D. Absinthium tincture

E. Phepranonum
6. A 32 year old patient had been suffering from the ulcer of the duode​nal bulb was treated with Farmotidin which caused him to feel better. Indicate the mechanism of action of this agent.

A. *Blockade of Н2-histaminic receptors
B. Inhibition of gastrin release
С. Suppression of the function of the gastric mucousal cells

D. Decrease of release of hydrochloric acid

E. Decrease of pepsin release
7. A patient suffering from chronic hypoacidic gastritis with remained secretory function requires administration of an agent which is physiological stimulant of the gastric glands. Indicate this agent

A. *Carbonaceous mineral water
B. Pepsin

С. Histamine
D. Diluted hydrochloric acid

E. Natural gastric juice
8. A patient with essential hypertension was treated for a long period of time with preparations containing reserpin. During last 2-3 months he started to suffer from pains in the region of stomach, heartburn and nausea. The diagnosis of hyperacidic gastritis was made after the clinical examination. Indicate the group of drugs which possesses etiotropic curative action in this case.

A. *M-cholinoblockers
B. Astringent agents

С. Antiacidic agents

D. Inhibitors of proton pump
E. H2-histamine receptors blockers
9. Indicate the remedy increasing bile secretion:

A. *Oxaphenamidum
B. Apomorphine

С. Cimetidine
D. Almagel
E. No-Spa (drotaverine)
10. Indicate the agent which stimulates contraction of gall bladder smooth muscle and causes evacuation of bile into the intestine?

A. *Magnesium sulfate in enteral introduction
B. Magnesium sulfate in parenteral introduction

С. Dehydrocholic acid

D. Legaion (silimar in)

E. No-Spa (drotaverine)
11. Indicate the agent which may be used in an attack of biliary colic to relax smooth muscles?

A. *Platyphyllinum
B. Paracetamolum
С. Analginum (metamizole)

D. Pentazocine

E. Morphine
12. A 40 years old patient was admitted to the hospital with the biliary colic attack. What agent should be administered in this case?

A. *No-spa (drotaverine)
B. Almagel
С Pancreatin

D. Contrycal (aprotinine)

E. Metoclopramide
13. Indicate the drug from the group of myotropic spasmolytics which is suitable to eliminate pain in intestinal colic

A. *Papaverine
B. Neostigmine (proserinum)
C. Piridostigmine
D. Pilocarpine

E. Prazosine
14. Indicate a cholagogue agent used for treatment of chronic cholecystitis

A. *Allocnolum
B. Absinthium (sagebrush) tincture
С. Metoclopramide

D. Almagel

E. Plathyphyllin
15. Specify an agent from the group of hepatoprotectors which restores normal structure and function of hepatocytes, used in different liver deseases.

A. * Essentiale
B. Tetracycline

С. Cholenzymum

D. Tocopherol acetate

E. Allocholum
16. Indicate the drug, which is used in chronic pancreatitis, accompa​nied by enzymesT insufficiency, for improvement of digestion processes.

A. *Festalum
B. Pepsin
С Acidin-pepsinum

D. Natural gastric Juice

E. Diluted nydrocnloric acid
17. Why is contrycal (aprotinine) used in the case of acute pancreatitis?

A. *It inactivates trypsin which causes autolysis of pancreas
B. It opens Oddies sphincter
С. It reduces the activity of hyaluronidase

D. It impairs secretion of trypsinogen

E. It oppresses secretion of bile
18. Indicate an anti-enzymatic agent inhibiting activity of trypsin, kallikrein and fibrinolysis

A. *Confrykal (aprotinine)

B. Cholenzymum

E. Pancreatin

D. Pancreozymin

E. Festal
19. A 37-year-old man was admitted to the surgical department with the symptoms of pancreatitis: vomiting, diarrhea, bradycardia, hypotension, weakness, dehydration. What medicine should be used first of all?

A. *Contrycal
B. Etaperazine
C. No-spa
D. Platyphylline

E. Ephedrine
The agents influencing the blood COAGULATION, ERYTHRO- AND LEUCOPOIESIS.
Before tooth extraction a patient was advised to take a certain drug for haemorrhage
prevention. What drug was advised?
A
*Vicasolum
B
Heparin
C
Asparcam
D
Magnesium sulfate
E
Dimedrol
A patient ill with essential hypertension was recommended a drug that prevents thrombosis. It is to be taken parenterally. What drug is it?
A
*Heparin
B
Amben
C
Protamine sulfate
D
Neodicumarin
E
Syncumar
1. The patient was admitted to the traumatologic department due to fracture of chin bones, damages of soft tissues and massive bleeding. Examination revealed paleness of the skin, pain in palpation of area of trauma, swelling of the skin, bleeding on the whole surface of the wound. Specify a drug for local use to stop the bleeding.

A. * Thrombinum
B. Calcii chloridum

С. Vikasolum

D. Aminocapronic acid

E. Ambenum
2. Drugs delaying blood coagulation (anticoagulants) are used for prevention and treatment of thrombosis. Specify an anticoagulant which antagonist is protamine sulfate.

A. * Heparinum
B. Meodicoclmarin
C. Syncumarum
D. Phenilinum
E. Sodium hydrocitrate
3. A patient was delivered to a hospital with complaints of loss of appetite, decrease of body weight, fatigue, pain around the epigastric area. Examination of the blood revealed megaloblastic anemia. Specify the main agent for the treat​ment of this disease.

A. *Cyanocobalaminum

B. Ferri lastas
C. Folic acid
D. Fercovenum

E. Coamidum
4. Specify the antagonist of the anticoagulants with indirect action.

A. *Vikasolum
B. Fercovenum

С Pentoxylum

D. Protamini sulfas

E. Contrykalum
5. Specify the coagulant agent available for local use only (to stop bleedings from small blood vessels).

A. *Hemostatic sponge
B. Vikasolum

С Calcii chtoridum

D. Fibrinogen

E. Aminocapronic acid
6. Specify the thrombolytic agent which belongs to with direct action plasma proteins.

A. *Fibrinolysin
В. Streptokinase
C. Contrycalum
D. Urokinase
E. Streptodecase
7. Inhibition of leukopoiesis is observed in a 43 years old roentgenologist. The amount of leukocytes 3,5*109/l. Specify the agent to be used for correction of leukopoiesis.

A. *Pentoxylum
B. Ferroplexum
С. Hemostimulinum

D. Cvanocobalaminum

E. Ascorbic acid

Vitamins
In order to accelerate healing of a radiation ulcer a vitamin drug was administered. What drug is it?
A
*Retinol acetate
B
Retabolil
C
Prednisolone
D
Levamisole
E
Methyluracil
A 64 year old woman has impairment of twilight vision (hemeralopy). What vitamin should be recommended in the first place?
A
*Vitamin A
B
Vitamin B2
C
Vitamin E
D
Vitamin C
E
Vitamin B6
A patient presents with twilight vision impairment. Which of the following vitamins should be administered?
A
*Retinol acetate
B
Cyanocobalamin
C
Pyridoxine hydrochloride
D
Ascorbic acid
E
Nicotinic acid

A patient suffers from vision impairment - hemeralopy (night blindness). What vitamin

preparation should be administered the patient in order to restore his vision?
A
*Retinol acetate
B
Vicasol
C
Pyridoxine
D
Thiamine chloride
E
Tocopherol acetate
1. A 64 year old woman suffers from night blindness (hemeralopia). What vitamin drug should be recommended?

A. * Retinolum
B. Riboflavin
С. Tocopherolum

D. Pyridoxinum

E. Ascorbic acid
2. A 58 year old woman suffers from cerebral atherosclerosis. Complex of her pharmacotherapy includes drug of vitamin E & С. Which pharmacological effect of these drugs is the main for treatment of this disease?

A. * Inhibition of free-radical oxidation of lipids
B. Increase of gonadotropic hormones synthesis in the pituitary body

С. Decrease of glucocorticoids release by adrenals

D. Strengthening of the antitoxic function of the liver

E. Improvement of the coronary circulation
3. A patient who had been taking л vitamin drug for the prevention of cerebrovascular spastic reactions began to complain of unpleasnt feelings: hyperemia of the face and upper part of the body, vertigo, feeling of blood influx into the head. What drug may cause these side-effects

A. *Nicotinic acid

В. Tocopheroli acetas
C. Nicotinamidum
D.
 Thiamin/ bromidum

E. Calcii pangamas
4. A patient had been taking vitamin D for a long time for treatment of rickets. Soon the signs of vitamin D intoxication developed: loss of appetite, nausea, headache, fatigue, increase of body temperature, etc. What vitamin decreasing the toxic influence of vitamin D should be administered?

A
*Vitamin A
B. Vitamin С
C. Vitamin В12
D. Vitamin PP

E. Vitamin B2
5. A 55 year old patient was admitted to the haemotological department with signs of acute anemia. After laboratory examination megaloblastic hyperchromic anemia was diagnosed, which drug must be administered to the patient first of all?

A. *Cyanocobalaminum
B.
 Hemostimulinum
C. Ferroplexum
D. Ferrum-Lek

E. Folic acid
6. A 55 year old patient suffering from hyperchromic anemia obtained long-term treatment with vitamin В12 parenterally. Why the parenteral way of introduction of vitamin B12 is prefered more than the peroral way?

A.*It isn't absorbed in the intestine in oral introduction due to deficit of gastromucoproiein
B. It is faster absored

С It is longer circulated in the blood

D. It is faster penetrated to the bone marrow

E. it isn't destroied in the liver
7. A patient has diarrhoea, dementia and dermatitis. What vitamin has to be included into the complex pharmacotherapy?

A.
*Nicotinic acid
B.
Thiaminum
C.
Cyanocobalaminum
D. Panthotenic acid

E. Riboflavinum
8.There is an inhibited coagulation in the patient with bile ducts obstruction, bleeding due to the low level of absorbtion of a vitamin. What vitamin is in deficiency?

A.
*Vitamin К
B.
Vitamin D

С. Carotene

D. Vitamin A

E. Vitamin E.
9. A patient with diabetes mellitus is treated by injections of vitamin B1 to eliminate metabolic acidosis. Which biochemical mechanism of action of vitamin B1 ensures the positive effect?

A. * Activation of dehydrogenases of the Krebs cycle
B. Activation of adenylate cyclase
С. Blockade or phosphodiesterase

D. Acceleration of acetylcholine synthesis

E. Acceleration of adrenaline synthesis
10. Metabolic acidosis arose in a patient due to impairment of carbohy​drate metabolism and accumulation of ketoacids in the organism, indicate the vitamin drug which promotes its elimination due to decrease concentration of ketoacids.

A. *Thiamine
B. Pyridoxins

С. Folic acid

D. Riboflavine
E. Ascorbic acid
11. A patient suffers from chronic alcoholism with the following symptoms: pain in arms and legs, impairment of skin sensitivity, muscle weakness, edemas and increased amount of pyruvate. Which vitamin drug should be prescribed to the patient?

A. * Thiamine
B.
Ergocalciferol
C. Retinol
D. Rutin

E. Vikasoium (Menadione)
12. 55 years old patient was admitted to the hematological department with acute anemia: RBCs - 1,5 x 1012/litre; Hb - 80g%, colour index - 1,3. Hyperchromic anemia was diagnosed. Which drug should be administered for treatment of this disease?

A. *Cyanocobalamine
B.
 Ferroplexum

С. Hemostimuline

D. Ferrum-lek

E. Folic acid
13.Which of the acids below decreases permeability of connective tissue structures, possesses antioxidant activity due to ability to be transformed from the oxydized form into reduced and on the contrary?

A. * Ascorbic acid
B. Hydrochloric acid
C. Mefenamic acid
D. Aspirin (acetylsalicylic acid)

E. Aminocaproic acid
14. For synthesis of the basic substances of connective tissue (mucopolysaccharides and collagen) an essential agent is:

A. * Ascorbic acid
B. Nicotinic acid

С. Folic acid
D. Salicylic acid
E. Acetylsalicylic acid
15. Radiation therapy is performed to the patient. What vitamin drug with antioxidant properties is necessary for administration to increase stability of tissues in this case?

A. * Ascorutinum
B. Vitamin B6
С Thiamine chloride

D. Cyanocobaiamine

E. Folic acid
16. The woman of 25 years who anted to get thin was on a diet hich consisted of 2 cups of coffee ithout sugar, 3 crackers from white bread, 2 sausages or 2 eggs in a day within 1,5 months. The mass of a body has dropped on 5 kg, but there were developed strong headaches, often nasal bleedings, bleeding, sickness of gums, shaking of teeth, -.helling of sfcin and shedding of hair.What vitamin drug is expedient in this (ase?

A. *Ascorbic acid
B. Folic acid
C. Retinol acetate
D. Cyancobalamine
E. Vikasolum (Menadione)
17. The patient who was treated by a vitaminic drug for prophylaxis of vasospasms of the brain, has developed complaints of the unpleasant sensations related to taking of this medicine: reddening of the face and the upper half of a trunk, giddiness, sence of flush of blood to a head. For what drug the specified side-effects are characteristic?

A. *'Nicotinic acid

B. Nicotinamidum
C. Thiamine bromide

D. Tocoferol acetate
E. Calcium pangamate
18. Bioflavonoids (rutin, quercetin) possess all listed below pharmacodynamic effects, except for:

A. * Dilation of capillaries
B. Antioxidant activity
C. Inhibition of hyaluronidase activity
D. Decrease of permeability of capillary wall

E. Protections of ascorbic acid, assistance to its transport and accumulation
19. 64 years old woman suffers from hemeralopia (disturbance of vision in darkness). What vitaminic drug should be recommended her first of all?

A. *Retinoli acetate
B.
 Tocoferol acetate
C. Pyridoxin
D. Ascorbic acid

E. Riboflavin
20. What vitamin promotes growth and development of epithelial cells, including epidermal ones?

A. *Retinol
B.
 Ergocalciferol
C. Ascorbic acid
D. Nicotinic acid

E. Lipoic acid
21. 39 years old patient suffers from hyperkeratosis, disturbance of vision in darkness, frequent infectious diseases. What vitaminic drug should be administered for treatment .

A. *Retinol acetate
B. Pyridoxin

С. Riboflavin
D. Ergocalciferol

E. Tocoferol acetate

22. What vitamin is formed in skin under influence of ultraviolet radiation?

A. *Cholecalciferol
B. Ascorbinic acid

C. Retinole acetate

D. Calcium pantotenate

E. Riboflavin

23. To the child with signs of rachitis the pediatrist and the "dentist administered a liposoluble vitamin which influences an exchange of phosphorus and calcium in an organism, promotes sedimentation of calcium in bone tissue and dentins. Determine a drug.

A. *Ergocalciferol
B. Tocoferol acetate

С. Retinoli acetate
D. Vikasolum (Menadione)

E. Thyreoidinum
24. Parasthesia, xeroderma arid sticking out of fontanel are observsed at the 6 months child under the treatment by a vitaminic drug. Specify this drug.

A. *Ergocalciferol
B. Pyridoxine

С. Riboflavin
D. Retinoli acetate

E. Tocoferol acetate
25. The dentist administered to his patient liposoluble vitamin with antioxidant activity for treatment of parodontitis. Specify this vitaminic drug.

A. * Tocoferol acetate
B. Ascorbic acid
C. Rutin
D. Nicotinic acid

E. Ergocalciferol
26.A doctor administered tocoferol acetate to a patient with ischemic heart disease. What effect of a drug does the doctor expect?

A. *Antioxidant
B. Spasmolytic

С. Hypotensive
D. Increase of oxygen delivery to myocardium
E. Positive inotropic
27. What enzymatic drug is used with the purpose of dropping of density and rising of permeability of connective tissue structures?

A. *Lidase
B. Lipase
С. Cocarboxylase
D. Cholines terase
E. Amylase
pLASMA SUBSTITUTES. Agents for correction of water-salt balance
1. A patient was admitted to the intensive care unit after taking a large dose of Phenobarbitalum with the purpose of suicide. Investigation of the patient revealed respiratory olic acidosis. What drug should be used for the correction of acid-base state?

A * Trisaminum

B. Sodium chloride

C. Calcium chloride

D. Ammonium chloride

E. Potassium chloride
2. During treatment of the patient with digitoxin, extrasystoles, muscle weakness, diarrhea, vomiting, and impairment of vision developed. What drugs should be used to eliminate these signs of intoxication?

A. * Drugs of potassium
B.
 Drugs of calcium

С. Iron preparations

D. Drugs of sodium
E. Drugs of magnesium
3. What agent acts as magnesium ions' antagonist and is used in overdosage of parenteral introduction of magnesium sulphatis?

A.
*Calcium
B.
Potassium

C. Sodium

D. Iron

E. Bromine
4. Specify the drug which eliminate both intra- and extracellular acidosis.

A. *Trisaminum
B.
 Natrii hydrocarbonas

С. Natrii lactas
D. Ammonii chioridum

E. Natrii hydroxydum
5. Specify the drug of first choice to be administered in a 7-year old child with multiple caries.

A. *Calcii glycerophosphas
B. Calcii gluconas

С. Calcii chloridurn

D. Calcii hydroxydum

E. Calmecinum
6. The worker who several days ago started working in foundry, was addressed to the doctor with complaints of headache, nausea. Due to excessive diaphoresis he drank nearly 5 liters of tap water per day. What drug will promptly and effec​tively eliminate the specified signs and normalize state of the worker?

A. * Sodium chloride
B.
 Decamevitum
С Aspirin (acetylsalicylic acid)

D. Analginum (methamizole)

E. Pentalginum
7. Ketoacidosis and dyspnoe are observed at the patient with non-compensated diabetes mellitus. Which drug should be used for normalization of patient’s state?

A. *Sodium hydrocarbonate
B. Naloxone
C. Bemegride
D. Pananginum
E. Ammonium chloride
8. It is necessary to eliminate ketoacidosis at the patient with sugar diabetes complicated by hyperglycemic coma. What solution, being the intra​cellular buffer, can be administered?

A. * Trisamine (trometamol)
B.
Solution of Sodium hydrocarbonate

С. Solution of Sodium lactate

D. Neohemodesum
E. Ringer’s solution
9.Ths patient suffering from ollagenosis has been treated for a long time by Prednisolone in a dose of 30 mq per day. Recently he has started to complain of painful convulsions of skeletal muscles of lower extremities. What agent may be used or improvement of patient's state?

A * Panangin
В. Ergocatciferol
С. Calcitonin
D Diazepam
E. Aminazine (chlorpromazine)
10. The patient was admitted to the hospital with signs of dehydration. The doctor has immediately administered him intravenous infusion of Sodium chloride. At what situation is necessary to use this drug?

A. *Cholera

B. Toxicosis of pregnancy

C. Osteoporosis

D. Edemas

E. Arthritis
11. Convulsions and laryngospasm have developed at the patient with hypoparathyrosis. Laboratory examina​tion revealed significant decrease of calcium ions concentration in the blood and slight elevation of pH. Which drug should be introduced for correction of metabolic alkalosis?

A. *Ammonium chloride
B. Trisamine
C. Magnesium oxide
D. Aluminium hydroxide

E. Sodium hydrocarbonate
12. Which of plasma substitutes listed below circulates in the blood for a long time?

A. * Rheopolyglucinum
B. 5% glucose solution
С. 0.9% solution of Sodium chloride

D. Ringer-Locke solution

E. Polydesum
Principles of treatment of acute poisonings by drugs

1. A 38 year-old patient was admitted to a hospital due to acute poisoning with mercury dichloride. Indicate the antidote which should be introduced to the patient immediately.

A. * Unithiolum
B.
 Dipyroximum

С. Atropinum

D. Nalorphinum

E. Isonitrosinum
2. A patient was admitted to a hospital by the ambulance due to acute poisoning with morphine. Indicate the agent which is used for gastric lavage in this situation.

A. *Potassium permanganate
B. Natrii hydrocarbonas

С. Furacilinum
D. Tanninum

E. Boric acid
3. In a patient with syphilis there are grey stains on the oral cavity mucosa and the signs of nephropathy developed during treatment with bismuth compounds. Specify the agent which is used as antidote in poisonings by bismuth compounds,

A. *Unithiolum

В. Nalorphine

С. Bemegridum

D. Naloxone

E. Methylen blue
4. A patient after drinking unknown liquid was admitted to a hospital with complaints of stomachache, pain in gullet and diarrhea with little amount of blood. Under examination hyperemia of throat mucous membranes, gums' bleeding, lymphatic nodes enlargement and metallic aftertaste were revealed. Within 2-3 days renal insufficiency was developed. Determine the agent which caused named above symptoms:

A. *Salts of heavy metals
B. Furacilinum
С. Ethylic alcohol

D. Boric acid

E. Atropine
5. After treatment with bismuth preparation, a patient with syphilis developed symptoms of kidney insuffuciency and gray strains on mouth mucous membranes. Indicate a drug a doctor has to use as specific antidote in the case:

A. *Unithiol
B. Bemegrid

С. Nalorphine

D. Naloxone
E. Methylenum coeruleum (methylene blue)
6. A 38 years-old male was admitted to ICU of a hospital with severe poisoning by mercury chloride. Determine specific antidote:

A.
*Unithiol
B. Dipiroxime

С. Atropine

D. Nalorphine

E. Isonitrosine
CHEMOTHERAPEUTICAL DRUGS
Antiseptics and desinfectants
Burned skin surface was treated with a certain preparation. Its antiseptic properties are provided by atomic oxygen that is formed in presence of organic substances. What preparation was applied?
A
*Potassium permanganate
B
Furacillin
C
Chlorhexidine bigluconate
D
Alcoholic iodine solution
E
Sodium hydrocarbonate
Patient with abscess of the cut wound applied to the traumatological department. Doctor for

 the cleaning of the wound from the pus washed it with 3% hydrogen peroxide. Foam was

absence. What caused the absents on the drug activity?
A
*Inherited insufficiency of catalase
B
Low concentration $H_{2}O_{2}$
C
Inherited insufficiency phosphatdehydrogenase of erythrocyte
D
Shallow wound
E
Pus in the wound

For the preparation of a patient's burn skin surface a certain medication was used. Its

antiseptic action is provided by free oxygen that segregates in presence of organic

substances. Choose the right answer:
A
*Potassium permanganate
B
Furacilin
C
Chlorhexidine
D
Boric acid
E
Sodium bicarbonate
1. The patient addressed to the doctor in relation with trauma of the foot. The foot was bandaged with a dirty gauze bandage, impregnated with purulent discharges. Attempt to take off a bandage for survey and processings of a wound invoked an acute pain as the bandage had stuck to wound surface. Choose an antiseptic which will facilitate taking off of a bandage and will mechanically clear a wound of mud and pus.

A. * Hydrogen peroxide
В. Aethacridinum lactate
С. Aethonium
P. Potassium permanganate

E. Furacilinum
2. The patient addressed to the doctor with complaints of pustular pimples on the skin of the face. In bacteriological analysis of contents of pustules staphylococcus aureus was found and the diagnosis of staphylococcal pyodermia was given. Choose the most efficient drug from the listed antiseptics for local use in pustular pimples.

A.* Brilliant green
B.
 Ethyl alcohol

С. Chlorhexidinum
P. Potassium permanganate

E. Aethacridinum lactate
3. A patient addressed to г ophthalmologist with complaints of eye discomfort, discharge of purulent exudate, disorders of vision. Specify the antiseptic available for rinsing of the eyes.

A. *Silver nitrate
B. Lugol's solution
С Potassium permanganate
P. Salicylic acid
E. Ammonium solution
4. In a patient with varicose dilation of veins the trophic ulcer of the leg developed. The bacteriological examination of the ulcer discharge revealed Staphylococcus infection. For the local treatment of the ulcer an antiseptic in the form of ointment from the group of detergents was administered. Specify it.

A. *Ethonium
B. Brilliant green

С Furacil/inum

D. Potassium permanganate

E. Ethacridini iactas
5. Which acid possesses the properties of an antiseptic?

A. *Boric acid
B. Nicotinic acid
C. Folic acid
D. Ascorbic acid
E. Dehydrocholic acid
6. Specify the antiseptic which is used for disinfection of operation field and surgeon's hands.

A. *70% solution of ethyl alcohol
B. Furacilinum
C. Ethonium
D. Potassium permanganate
E. 95% solution of ethyl alcohol
7. Determine the following drug: it contains an halogen, exerts antimicrobial and deodorizing action, is used for disinfection of non-metal instruments, as an antiseptic - for processing of hands

A.*Chloraminum
B. Hydregen peroxide
C.
 Formaldehyde
D. Phenol
E. Resorcinum
8. A patient was admitted into the emergency department in relation with acute poisoning - by mistake he drank mercury dichloride solution. The patient complained of severe pain in the oral cavity, along the esophagus and in the epigastric area, hypersalivation, fatigue, tachycardia. Specify the agent which would neutralize the absorbed mercury binding to it.

A. *5% solution of unithiolum intramuscularly
B. Methylene blue with 5% glucose solution intravenously solution of sodium

C. 4% solution of sodium carbonate intravenously

D. 2% solution of sodium nitrite intravenously

E. 2% solution of furosemide
9. All antiseptics possess ail following properties except:

A *Selective antimicrobic action
B. Versatile antimicrobic action

С. Bactericidal action
D. Highly toxic for human
E. Are not introduced parenterally
10. Chloramine possesses all following effects, except:

A. *Antiallergical

B. Deodorization

C. Antiseptic

D. Spermicidal

E. Fading

11. Formaldehyde solution is used for disinfection of non-metallic surgical tools. Indicate the correct name of group of formaldehyde:

A. * Aliphatic agents

B. Aromatic agents

C. Spirits

D. Halogen-maintained agents

E. Detergents

12. 70% solution of aethyl spirit was used by a surgeon for cleaning his hands before operation. Explain the mechanism of action of the antiseptic drug:

A. *Protein dehydration of microbes protoplasm
B.
 Blockade of sulfhydryl groups of enzymes
C. Oxidation of organic components of microbes 'protoplasm
D. Interaction with aminogroups of protoplasm proteins of microbes
E. Interaction with hydroxilic groups of microbes enzymes
13. A doctor used 5% spirituous solution of iodine for cleaning of operation field. Indicate its mechanism of action:

A. *Interaction with amino groups of microbes 'proteins that disposes to their denaturation
B.
 Dehydration protoplasm's proteins
C. Bound to enzymes' sulfhydric groups
D. Formation of albuminates

E. inhibition of dehydrogenase
14. A female suffers from varicose veins dilatation of lower extremity which is complicated by ulceration on ankle. The ulcer is accompanied by local hyperemia and itching around and discharges pus with staphylococci. An antiseptic ointment from the group of detergents was administered for treatment. After treatment all of the symptoms are diminished. Indicate the drug:

A. * Ethonium
B.
 Furacilhium fnitrofuran)

С Viride nitens (brilliant green)
D. Aethacrydine lactate

E. Potassium permanganate
Sulfonamides and other synthetic antibacterial agents

Patient with pneumonia has intolerance to antibiotics. Which of the conbined sulfanilamide

medicines should be prescribed to the patient?
A
*Biseptol
B
Aethazol
C
Natrium sulfacyl
D
Streptocid
E
Sulfadimethoxine

A 7 year old child is ill with bronchitis. It is necessary to administer him an antibacterial

drug. What drug of fluoroquinolone group is \textbf{CONTRA-INDICATED} at this age?
A
*Cyprofloxacin
B
Ampicillin
C
Amoxicillin
D
Sulfadimethoxine
E
Ampiox
Gonorrhoea was revealed in the patient on bacterioscopy of the smear from urethra. Taking into account that medecines for gonorrhoea are fluorquinolones, patient should be prescribed:
A
*Ciprofloxacin
B
Furazolidone
C
Fluorouracil
D
Urosulfan
E
Cefazoline
1. The doctor administered Sulfadimezinum in tablets to the patient with bacterial infection, and advised to take the drug with alkaline mineral water. Indicate the purpose of the given reference.

A. * For prophylaxis of crystallization of acetylated derivants of the drug in renal tubules
B. For prolongation of action
С For reducing of the irritative action on the stomach

D. For neutralization of HCl of a gastric juice

E. For shift of blood pH in the alkaline side
2. A 37 year-old patient was admitted to an infectious diseases hospital with the diagnosis of dysentery. Indicate the drug which should be appointed to the patient?

A. * Ciprofloxacin
B. Erythromycin

С. Oxacillinum
D. Phenylsalicylate

E. Imodium
3. Specify the sulfonamide drug which is poorly absorbed in the intestine and is used for the treatment of intestinal infections.

A. *Phthalazolum
B. Ethazolum
С. Sulfadimethoxinum

D. Sulfadimezinum

E. Sulfacylum-natrium
4. Specify the sulfonamide agent for the treatment of conjunctivitis.

A. *Sulfacylum-natrium
B.
 Phthalazolum

С. Urosulfanum
D. Sulfadimezinum

E. Biseptoium
5.Specify the combined sulfonamide agent.

A. *Biseptolum
B.
 Ethazolum
С. Sulfacylum-natrium

D. Sulfadimethoxinum

E. Streptocidum
6. A patient visited a physician with complaints of painful and frequent urination, pain in the lower part of the back. After laboratory and bacteriologic examination of the urine (it revealed gram-positive cocci, Proteus, acute cystitis and urethritis were diagnosed. Specify the agent that should be administered taking into account the localization of its action.

A. *Nitroxlinum
B. Ethazolum
C. Biseptoium
D. Sulfadimezinum

E. Furasolidonum
6. Specify the antimicrobial drug from the group of 8-oxiquinolirte derivatives.

A. *Nitroxolinum
B. Biseptoium
C. Nalidixic acid
D. Ciprofloxacinum

E. Furaginum
7. Specify the antimicrobial drug from the group of nitrofurans.

A. *Furaginum
B. Biseptoium
С Nalidixic acid

D. Nitroxolinum
E. Ciprofloxacinum
8. Specify the antimicrobal drug from the group of fluoroquinolones.

A. *Ciprofloxacinum
B.
 Biseptoium

С. Nalidixic acid

D. Nitroxolinum

E. Furaginum
9. During examination in out-patient department a physician identified pneumonia and- prescribed in-patient treatment by ampicillin and cefalexin. However, the patient started treatment at home with the same antibiotics, dosage and timing prescribed by the doctor. Within three days the sick person felt better, fever and cough reduced. The treatment was discontinued and the patient turned back to work. Next day he/she felt much worse, fever and cough were developed again, that is why the patient had to be examined by the physician, indicate please which principle of chemotherapy was disobeyed by the patient:

A. *Duration of treatment
B. Combined usage of agents
C. The earliest chemotherapy beginning
D. Effective agent choice based on clinical and bacteriological diagnosis

E. Optimal selection of dosage, timing and introduction ways of agent
10. Patient with pneumonia was treated by injections of antibiotic. Determine the type of chemotherapy:

A. *Causal treatment
B. Substitute treatment
C. Preventive treatment
D. Symptomatic treatment

E. Pathogenic treatment
11. Duration of sulfonamide agents' activity depends on:

A. *Affiliate activity with proteins of blood or/and reabsorption in renal canaliculi
B. Aptitude of enterohepatic circulation

С. Speed of absorption in GIT
D. Level and speed of metabolic biotransformation in liver

E. All named above
12. After antimicrobial treatment of pneumonia within 8 days patient developed painful urination, pain in kidneys area, the urine has brown. Indicate the drugs group that used in the case:

A. *Sulfonlamide
B. Lincomycin
C. Β- lactam antibiotic
D. Aminoglycosides
E. Cephaiosporines
13. After long-term treatment by antibiotics at the in-patient department a patient developed dyspeptic syndrome. Investigation of stool revealed diminished amount of Bifidobacterium and Bacillus coli. What is the reason of present illness?

A. *Disbacteriosis
B. Enteric colibacillosis
C. Pseudomembranous enterocolitis
D. Toxic action of the agents
E. Acquisition of nosocomial infection
14. Indicate an antibacterial agent from the group of fluoroquinolone:

A. *Ciprofloxacin
B. Nalidix acid

С. Nitroxolin

D. Furosemide

E. Biceptol
Antibiotics (I)

A 60-year-old patient was admitted to the surgical department because of infection caused

by blue pus bacillus (Pseudomonas aeruginosa) which is sensative to penicillin antibiotics.

Indicate which of the given penicillins has marked activity to the Pseudomonas

aeruginosa?
A
*Carbenicillin disodium
B
Benzylpenicillin
C
Phenoxymethylpenicillin
D
Oxacillin
E
Methicillin

A 19 year old woman suffers from primary syphilis. Doctor administered her complex

therapy that includes benzylpenicillin sodium salt. What is the mechanism of action of this

drug?
A
*It blocks synthesis of peptidoglycan of microbal membrane
B
It blocks synthesis of cytoplasm proteins
C
It blocks thiol enzymes
D
It blocks RNA synthesis
E
It blocks DNA synthesis

A patient with bacterial pneumonia was prescribed benzylpenicillin. What is the mechanism

of its antibacterial effect?
A
*Inhibition of synthesis of microorganism wall
B
Inhibition of intracellular protein synthesis
C
Abnormal permeability of cytoplasmic membrane
D
Inhibition of SH-groups of microorganism enzymes
E
Antagonism with p-amino-benzoic acid
3. A patient was delivered to the surgical department with anaerobic gangrene. Specify the antibiotic of first choice for the treatment of this infection.

A. *Benzylpenicillinum natrium

В. Tetracyclinum

С. Clindamycinum

D. Cefazolinum

E. Chloramphenicol
4. Specify the main antibiotic for the treatment of diphtheria.

A. *Erythromycinum

B. Laevomycetinum

С. Cefazolinum

D. Gentamycinum

E. Tetracyclinum
7. Specifу the group of antibiotics whose mechanism of action is connected with inhibition of synthesis of bacterial ceil wall.

A. *Penicillins
B. Macrolides
C. Tetracyclines
D. Aminoglycosides

E. Lincosamides
8. Specify the most typical side-effect of penicillins.

A.*Allergic reactions
B. Agranulocytosis
C. Anemia
D. Decrease of audition

E. Hepatotoxic influence
9. Specify the antibiotic from the group of semisynthetic penicillins.

A. *Ampiciilinum
B.
 Phenoxymethylpenici/linum
C. Benzylpenicillinum natrium
D. Benzylpenicillinum kalium
E. Benzylpenicillinum novocainum
14. Indicate a drug group which oppresses synthesis of cell membrane components:

A. *Penicillines
B. Tetracyclines
C. Aminoglycosides
D. Lincosamides

E. Macrolides
15. Drug with β-lactam ring was prescribed to a patient with streptococci gums inflammation. Indicate this drug:

A. *Benzylpenicin
B. Rifampicine
C. Erythromycin
D. Streptomycin sulfate

E. Laevomycetine
16. A patient was admitted to a hospital with diagnosis: gaseous gangrene. Drugs for its treatment are divided on two groups: basic and reserve. Indicate the basic antibiotic:

A. *Benzylpenicillin natrium
B. Tetracycline

C. Laevomycetine

D. Clindamycin

E. Cefazolin

17. Cephalosporines possess following properties, except:

A. *Detergent activity
B. Mechanism of action linked to infringement of microbe s membrane synthesis
C. Bactericidal activity

D. Distinguished from penicillines by higher persistence toward β-lactamase
E. Distinguished from penicillines by spectrum of antimicrobial activity
18. 56-years old male was admit​ted to a hospital with pneumonia. It is known he suffers from hay fever and seasonal vasomotor rhinitis. What drug should be administered in the case?

A. *Cefazolin
B. Benzylpenicillin

С. Bicillin
D. Oxacillin

E. Ampiciliin
19. 14-years old boy developed acute pneumonia in low lobe of the right lung. The agent in sputum analysis was resistant to penicillin. Choose the drug for treatment in this case:

A. Gentamycin
B. Laevomycetine

С. Streptomycin

D. Tetracycline
E. *Cefazolin
20. Determine drug by following: it oppresses of protein synthesis by microbes ribosomes because of inhibition of peptidtranslocase, belongs to reserve macrolide, causes side effects relatively seldom.

A. *Erythromycin

B. Sygmamycin

С. Tetraolean

D. Azithromycin

E. Tetracycline
23. A patient with diminished hearing has severe bacillary infection. Which drug group is contradicted to the patient?

A. *Aminoglycosides
B. Peniciltines
C. Cephalosporines
D. Tetracyclines

E. Rifampicines
24. Patient with acute appendicitis, was admitted to a surgical department. Appendectomy was performed. During ten days after operation patient received an antibiotic. After a while lowering of hearing were revealed. Indicate drug group with the same side effects:

A. *Aminoglycosides
B. Tetracyclines
C. Polymyxines
D. Macrolides
E. Penicillines
25. Determine the drug for treatment infections of bones that able to penetrate to bone tissue and bone marrow:

A *Lincomycin

В. Benzylpenicillin

С. Bicitlin-3

D. Gentamycin

E. Synthomycinum
29. A patient with diagnosed streptococcal bronchopneumonia after treatment with an antibiotic suffers from allergic symptoms. Determine the drug:

A. *Benzylpenicillin-natrium (penicillin G sodium)
B. Tetracycline
C. Gentamycin
D. Laevomycetineum (chloramphenicol)

E. Doxicycline
30. Infectious agent determined by lab tests is known to be sensitive to third generation cephalosporins. Choose the drug for treatment:

A. Cefazolin

B. Cefalexin

С Cefalotin

D. *Cephtriaxone

E. Cefaloridin
31. A patient with bacterial pneumonia was treated by the erythromycin which acts on microbes by interaction with their free 50S subunits of ribosomes. What process does this drug block?

A. *Proteins' synthesis
B. RNA synthesis
C. DNA synthesis
D. Lyposynthesis
E. Polysaccharides' synthesis
26. An antibiotic with ability to penetrate to bones tissue was prescribed to 30 years old patient with osteomyelitis. After three weeks of using it the patient felt much better. Determine the drug:

A. Lincomycin

B. Bicilline-3

C. Benzylpenicillin

D. Polymixine M

E. Ampicillin
2. A patient started to complaint of worsening of audition after treatment with antibiotic because of purulent complication after the surgical operation. Specify the group of antibiotics which posses ototoxic activity.

A. * Aminoglycosides

В Penicillins

С. Tetracyclines

D. Polymyxins

E. Macrolids
Antibiotics (II). Antifungal agents
A patient underwent appendectomy. In the postoperative period he has been taking an

antibiotic. The patient complains about hearing impairment and vestibular disorders. What

group of antibiotics has such by-effects?
A
*Aminoglycosides
B
Penicillins
C
Tetracyclines
D
Macrolides
E
Cephalosporins
A patient has herpetic rash. What medication should be administered?
A
*Acyclovir
B
Gentamycin
C
Clotrimazole
D
Benzylpenicillin sodium salt
E
Biseptol
Patient was admitted to the infection unit with diagnosis of bacterial dysentery. On laboratory studies it was revealed that causative element is sensative to the many antimicrobial medicines, but patient has anemia. What medicine is contra-indicated to the
patient?
A
*Levomycetin
B
Phthalazol
C
Furazolidone
D
Enteroseptol
E
Ampicillin
A patient suffers from severe postoperative pseudomonadous infection. What of the following antibiotics should be administered in this case?
A
*Amicacin sulfate
B
Benzylpenicillin
C
Cephazolin
D
Erythromycin
E
Doxycycline
1. The patient with the diagnosis of cholera was admitted to the infection diseases hospital. Specify a group of antibiotics of the first choice for treatment of this disease

A. *Tetracyclines

B. Aminoglycosides

С. Penicillins

D. Macrolids
E. Cephalosporines
5. A woman addressed to a dentist with complaints of teeth destruction in her little child. It was revealed that during pregnancy the woman took antibiotics. Specify the group of antibiotics that could cause these side-effects.

A. *Tetracyclines
B. Macrolides
C. Penicillins
D. Cephalosporins

E. Aminoglycosides
6. An antibiotic was administered to a patient suffering from abdominal typhoid. Soon there was general improvement, but on the 2nd week after the treatment the patient had elevation of body temperature, signs of tonsillitis, and rashes on mucous membranes of lips & nose. In laboratory examination of discharges, Candida fungi were found. The blood analysis revealed leukopenia and agranulocytosis. Which antibiotic could cause these complications?

A. *Laevomycetinum

B. Tetracyclinum

С. Polymyxins
D. Gentamycinum

E. Cefazolinum
10. Specify the group of antibiot ics whose mechanism of action involves inhibition of protein synthesis by microorganisms.

A. *Tetracyclines

B. Penicillins
С. Cephalosporins

D. Monobactams

E. Polymyxins
11. In the treatment with wide-spectrum antibiotics some complicaions, including candidiasis may occur. Specify the agent for the treatment of candidiasis.

A. *Ketoconazole

В Amphotericinum B
C. Griseofulvinum
D. Gramicidinum

E. Undecinum
12. A patient with dermatomycosis took antifungal agent which was able to be accumulated within the cells producing keratin (skin, nails, hairs), in several clays the patient visited the physician complaining of headache, desorientation. Specify the appointed antibiotic.

A. *Griseofulvinum
B.
 Levorinum
С. Amphotericinum В

D. Mycogeptinum
E. Nystatinum

13. After long-term treatment with tetracyclinum a patient was hospitalized in relation, with aphthous stomatitis. During laboratory examination the Candida fungi were identified. Specify the agent available for the treatment of candidiasis.
A. *Nystatinum

В. Furazolidonum

С. Griseofuivinum

D. Amicazolum

E. Cefalexinum
21. Determine drug with wide spectrum of antibiotic activity, a basic antibiotic agent of treatment enteric fever and other salmonellosises and possesses following side effects: oppresses of bone marrow activity, disbacteriosis and dyspeptic disorders:

A. *Laevomycetine
B. Phthalazolum
С. Benzylpenicillin natrium

D. Neomycin sulfate
E. Tetracycline
22. Which drug is used for treatment of enteric fever?

A. *Laevomycetine
B.
 Ampicillin
C .Cefalexin
D. Benzylpenicillin
E. Erythromycin
27. Deteirmine drug for treatment of candidiasis:

A. *Nystatin

B. Kanamycin
C. Tetracycline
D. Erythromycin

E. Benzylpenicillin
28. Considerable number of Candida albicans was revealed on cytological investigation of smear of 25 years-old woman with exacerbation of chronicle vaginitis. Which drug should be prescribed?

A. *Nystatin
B. Amphotericine
C. Miconazole
D. Clotrimazole

E. Metronidazole
32. An antibiotic for treatment of enteric fever was administered to a patient. Clinical recovery was achieved, but within 2 weeks the patient developed symptoms of quinsy, fever, rashes at mucous membranes of lips and nose. Blood test revealed diminished amount of WBC and granulocytopenia. Choose an antibiotic which can cause these side effects:

A. Tetracycline
B. *Laevomycetinum (chloramphenicol)

С. Роlymyxine М sulfate
D. Cefazoline

E. Gentamycine
33. Tetracycline was administered PO for treatment of acute purulent sinusitis. What antimycotic drug should be administered to a patient to prevent candidiasis?

A. Griseofulvin

B. Levamisole
C. Furazolidone

D. Ciprofloxacin

E. *Nystatin
34. After taking tetracycline for a long period of time, patient developed candidiasis of mucous membranes of mouth. Which drug should be used for treatment?

A. *Nystatin
B. Griseofulvin

С. Nitrofungine
D. Nitroxoffne

E. Furadon/ne
Antitubercufous, antiviral and antisyphilitic agents.

A patient suffers from pulmonary tuberculosis. During treatment neuritis of visual nerve

arose. What drug has caused this by-effect?
A
*Isoniazid
B
Ethambutol
C
Kanamycin
D
Rifampicin
E
Streptomycin
A patient was diagnosed with active focal pulmonary tuberculosis. What drug should be

prescribed in the first place?
A
*Isoniazid
B
Sulfalen
C
Cyclocerine
D
Ethionamide
E
Ethoxide
1. The patient who had been suffering from tuberculosis was treated with Isoniazidum. After a while the patient began to complaint of muscle weekness, decrease of skin sensitivity, impairment of vision and motor discoordination. Indicate the vitamin's drug which should be administered to eliminate the specified phenomena?

A. * Pyridoxin (B6)
B. Retinol (A)
С. Ergocalciterol (D)
D. Cyanocobatamin (B12)
E. Ascorbinic acid (C)
2. Indicate the drug which is used for intranasal dropping with the purpose of prophylaxis of infuenza.

A. * Interferon
B. Remantadinum

С. Ampicillinum

D. Aciclovir
E. Paracetamolum
3. Specify the antibiotic available for the treatment of tuberculosis.

A.*Rifampicinum
B.
 Tetracyclinum

С. Ampici/linum
D. Erythromycinum

E. Lincomycinum
4. Specify the antituberculous agent which inhibits synthesis of mycolic acids by Mycobacterium tuberculosis.
A. *Isoniazidum

B. Ethambutolum
C. Streptomycinum
D. Cycloserinum

E. PAS
5. Indicate the most effective synthetic antituberculous drug.

A. Kanamycinum

B. Streptomycinum

С. Rifampicinum

D. PAS
E. *Isoniazidum
6. A patient, 60 years old had been treated for tuberculosis for a long time. Recently he began to omplain of decrease in audition, which drug should be contraindicated?

A. *Streptomycinum
B. Ftivazidum
С Ethambutolum

D. Isoniazidum

E. Rifampicinum
7. Drugs of which group must be administered first of all to a girl 1.5 years old in relation with acute herpetic, stomatitis during rash period?

A. *Antiviral agents
B.
 Antiallergic agents

С. Antibiotics
D. Antiseptics

E. Keratoplasty
8. Specify the agent which could be used for the prevention of influenza during epidemic period.

A. *Remantadinum
B.
 Biseptolum

С. Ampicillinum

D. Anaiginum
E. Paracetamolum
9. In the newborn department of a hospital there was sudden increase of acute respiratory disease caused by venous types of viruses. To prevent spread of the infection it was recommended to use human leukocytic interferons. Specify the available way of introduction in this case.

A. *Intranasal

B. Subcutaneous.

С Intramuscular

D. Peroral

E. Inhaled.
10. A woman 25 years old was hospitalized for treatment of syphilis. Specify one of the main antibiotics for treatment of this disease.

A. *Benzylpenicillinum natrium
В Erythromycinum
C. Tetracyclinum
D. Lincomycinum
E. Vancomycinum
11. A 35-year-old man under the treatment for pulmonary tuberculosis suffers acute pain of the right big toe, accompanied by swelling and slight fever. The gouty arthritis was diagnosed and high serum uric acid level was found. Which of the following antituberculos drug is known for causing high uric acid levels?

A. *Pyrasinamide
B. Cycloserine
С. Rifampicine
D. Thioacetazone
E. Aminosalicylic acid
12. Patient has inherited of acetyl-transferase insufficiency. Which drugs can cause severe intoxication in this case?

A. *Hydrazids of isonicotinic acid
B. Barbiturates
С. Antibiotics-tetracyc/ines

D. β-adrenoblockers

E. Nitrates
13.Which antituberculous drug from the following oppresses transcription DNA to RNA?

A. *Rifampicine

B. Isoniazid

С. Streptomycin

D. Ethionamide

E. PAS
14. Patient with leprosies developed hypopigmentic rash with absence of perception in its location. An antibiotic that is the basic antituberculous agent was prescribed. Indicate this drug:

A. *Rifampicine
B. Amoxicillin

С. Erythromycin

D. Nitroxoli

E. Cefazolin
15. After treatment of patient suffering from tuberculosis, his vision worsened rapidly, visual fields were narrowed. Determine the drug which caused these side effects:

A *Ethambutol

B. Isoniazid
C. Kanamycin sulfate
D. Ethionamide

E. Rifampicine
16. 60-Years old male, with diagnosed tuberculosis long time ago, timely receives antituberculous treatment. He developed neuritis of nervous facials. Which drug can cause this side effect and should be accepted from the therapy:

A *Ethambutol

B. Isoniazid

С. Rifampicine

D. Streptomycin

E. PAS
17. After treatment by antituberculous drugs during three month, a patient developed daltonism, reduced ability to distinguish red and green colors. Which antituberculous agent can cause this side effect?

A *Ethambutol

B. Streptomycin

С. PAS
D. Rifampicine

E. Cycloserine
18. Determine drug for AIDS treat​ment with following mechanism of action: it is able to be phosphorilizated in cells and transformed to triphosphate, and then it inhibits viral

transcriptase and impede of DNA synthesis from viral RNA.

A. *Zidovudine
B. Saquinavir

С. Indinavir
D. Ritonavir
E. Virasept
19. After treatment by the antiretroviral drug from the group of nucleosides within six month a patient with AIDS developed reducing amount of RBC, neutrophilic cells and platelet cells in the blood. Indicate the agent that is able to cause these side effects?

A. *Zidovudine
B.
 Sackvinovir

С. Acilovir
D. Valaciclovir
E. Remantadine
20. 19-Years old patient with primary syphilis receives complex treatment by benzylpenicillin natrium. What is its mechanism of action?

A. *Blockade of murein synthesis in cell walls
B. Blockade of protein synthesis in cytoplasm

С. Blockade of tiotic groups of enzymes
D.
Blockade of RNA synthesis
E. Blockade of DNA synthesis
21. A patient has been suffering from tuberculosis associated with intracellular location of mycobacterium for a long period of time. What drug must be included in complex treatment?

A. Rifampicine
B.
*Isoniazid
C. Ethambutol

D. Ethionamide
E. Natrium paraaminosalicilate
22. A patient known to be treated of pulmonary tuberculosis noticed that his lachrymal liquid and urine became red. What drug is able to develop such side effect?

A. *Rifampicine
B.
 Isoniazid
C. Ethionamide
D. Streptomycin sulfas

E. Ethambutol
23. 39-years-old patient with pulmonary tuberculosis received effective complex treatment composed of 3 antituberculous agents including Steptomycin sulfate. What is its mechanism of action?

A. *Blockade of proteins synthesis
B. PABA anti-metabolite
C. Blockade of RNA synthesis
D. Inhibition of DNA replication
F. Inhibition of mycolic acids synthesis
24. A patient with primary syphilis has allergy to benzylpenicillin. What drug can be prescribed in the case?

A. *Erythromycin
B.
 Amoxicillin

С. Amoxiclav
D. Carbenicillin

E. Lincomycin
30. 25-years old woman was admitted to a hospital with diagnosed syphilis. Indicate the main antibiotic for her treatment:

A. *Benzylpenicillin natrium (penicillin G sodium)
B. Tetracycline

С. Lincomycin

D. Vancomycin
E. Erythromycin
Antiprotozoal and anthelmintic agents.

A patient consulted a stomatologist about purulent inflammation of his gums. What drug will

 be the most effective if it is suspected that a causative agent is an anaerobe?
A
*Metronidazole
B
Gentamicin
C
Oxacillin sodium
D
Co-trimoxazole
E
Nitroxoline

A 30-year-old patient complains about having abdominal pain and diarrhea for five days;

body temperature rise up to $37,5^oC$ along with chills. The day before a patient had

been in a forest and drunk from an open water reservoir. Laboratory analyses enabled to

make the following diagnosis: amebic dysentery. What is the drug of choice for its

treatment?
A
*Metronidazole
B
Furazolidonum
C
Levomycetin
D
Phthalazol
E
Emetine hydrochloride

Systemic amebiasis with involvment of intestines, liver, lungs was diagnosed in a

52-year-old patient. What drug should be prescribed?
A
*Metronidasol
B
Quiniofone
C
Tetracycline
D
Quingamine
E
Enteroseptol
A patient consulted a doctor about bowels disfunction. The doctor established symptoms of

 duodenitis and enteritis. Laboratory examination helped to make the following diagnosis:

lambliosis. What medication should be administered?
A
*Metronidazole
B
Erythromycin
C
Monomycin
D
Chingamin
E Tetracycline

A patient ill with amebiasis was prescribed a certain drug. The use of alcohol together with

this drug is contra-indicated because the drug inhibits metabolism of ethyl alcohol. What

drug is it?
A
*Metronidazole
B
Reserpine
C
Clonidine
D
Diazepam
E
Aminazine
1. A female patient addressed to gynecologist with complaints of undant discharges from vagina with pleasant smell. After bacteriological vestigation the diagnosis of trichmo-•sis has been given. Specify the ug which should be administered.

A. * Metronidazolum (Trichopolum)

В. Sulfadimezinum

C. Chingaminum

D. Chloridinum

E. Monomycinum
2. Mother addressed to the pediatrician with the child who complained of strong itch in the region around the anus, pain intensified at night. After investigation of feaces the diagnosis of enterobiasis was given. Indicate the drug which should be administered.

A. *Levamisolum

B. Trichlorophenum
С. Phenasalum
D. Ditrazinum

E. Aminoacrichinum
3. Indicate the antimalarial agent which is active against paraerythrocytic forms of Plasmodium.
А *Рrimachinum

В Chingaminum

С. Galochinum

D. Hydroxychlorochinum

E. Aminoacrichinum
4. Specify the drug which is used in amebiasis of any localization of pathological process.

A. *Metronidazolum (Trichopolum)
B. Chingaminum
C. Emetinum hydrochloridum
D.
 Chiniophonum

E. Tetracyciinum
5. A patient visited a physician with complaints of bowel dysfunction. After laboratory examination the diagnosis of lambliasis was made. Specify the drug that should be used.

A. *Metronidazolum (Trichopolum)
B. Tetracycilinum

С. Trichomonacid

D. Monomycinun

E. Chingaminum
6. During summer vacations a student from tropical country developed tertian malaria. After recovery he turned back to Ukraine for study extension. In January an exacerbation was developed, it is known from past history of disease that drug acting on paraerythrocytic plasmodium malariae for prevention of relapse was not prescribed. Indicate the drug:

A. Chingaminum
B. Halochin
С. Hydroxychloroquine

D. Amodiaquine

E. *Primaquine
7. Patient addressed to a physician to get a drug for prevention of malaria. Indicate the drug:

A. *Primaquine
B. Clotrimazole

С. Mebendazole

D. Furazolidone

E. Fenasal
8. What is the mechanism of anthelmintic action of levamisole?

A. *Oppression ot succinate dehydrogenase, ATPase

В. Oppression of MAO
C. DNA synthesis damage

D. Cholinesterase activation
E. Oppression of N-acetyltransferase

9. A drug is administered for prevention and treatment of malaria, treatment of amebiasis and diseases of connective tissue. Indicate the drug.

A. *Chingaminum (chloroquine)

B. Tetracycline

C. Metronidazole

D. Erythromycinum

E. Quinine

10. A drug was administered to a patient with ascaridosis. It is known to have influence on immune system, and is used as immunological modulator. Indicate the drug!

A. *Levamisole
B.
 Piperazine

С. Pyrantel
D. Phenasaium (niclosamide)

E. Praziquantel
11. A patient complaints of nausea, vomiting, loss of appetite. After investigation of stool ascaridosis was revealed. A drug with immune modulation activity was prescribed for single usage. Indicate the drug:

A. *Levamisole
B. Mebendazole

С. Pyrantel
D. Naphtamonum

E. Piperazine
Antitumoal agents
1. The antitumoral agent from the group of antimetabolites (antagonists of folic acid) was administered to the patient with acute leucosis. Indicate this drug.

A. *Methotrexatum

B. Fluorouracil

C. Myelosanum

D. Mercaptopurine

E. Hexestrolum

2. Determine a drug for treatment of lympholeukosis:

A. *Embichinum

B. Phthoruracilum

C. Depostat

D. Diethylstilbestrol

E. Phenobolinum

3. A drug belongs to the group of anti-metabolites being an antagonis causes impairment of purines' synthesis, and thus lead to diminishing of nucleic acids' synthesis. Determine the drug:

A. *Methotrexate

B. Mercaptopurine

C. Phthoruracilum (fluorouracil)

D. Cytarabine

E. Cispiatine

4. Antitumoral drug from the group of antimetabolites is used for treatment of leucosis of children and cancer of adults. Determine the drug:

A. *Methotrexate

B. Sarcolysinum

С. Colchamine

D. Rubomycin

E. Prednisolonum

The treatment of acute poisonongs by drugs

A patient with acute morphine poisoning was delivered to a hospital. What specific narcotic

antagonist should be chosen in this case?
A
*Naloxone
B
Paracetamol
C
Methacin
D
Digoxin
E
Unithiol
Patient with mercury poisoning was admitted to the toxicological department from the
chemical industry. What medicine should be used?
A
*Unithiol
B
Isonitrozin
C
Naloxone
D
Activated carbon
E
Enterosorbent

A patient suffering from syphilis has been treated with bismuth preparations. As a result of

it some grey spots turned up on the mucous membrane of the oral cavity; nephropathy

symptoms were also present. What drug should be used for treatment of bismuth

intoxication?
A
*Unithiol
B
Methylene blue
C
Naloxone
D
Bemegride
E
Nalorphine
