

REPUBLIKA E SHQIPËRISË
MINISTRIA E ARSIMIT
DHE SPORTIT

**QENDRA E SHËRBIMEVE ARSIMORE
DREJTORIA E PROVIMEVE TË SHTETIT**

PROVIMI I SHTETIT
FONDI I PYETJEVE PËR PROFESIONIN E
RREGULLUAR TË MJEKUT

1. Farmakologji dhe Endokrinologji

1. Ne një pneumoni nga *Staphylococcus aureus* meticilinë-rezistent, antibiotiku i zgjedhur është:

- A) piperacilina
- B) oksaciliana
- C) gentamicina
- D) vankomicina
- E) klaritromicina

2. Medikamentet hipoglicemiante orale të klasës së sulfanilureve:

- A) përdoren gjithmone si monoterapi
- B) indikohen ne diabetim mellitus tip 1
- C) stimulojnë sekretimin e insulines dhe mund te shkaktojne hipoglicemi te rende
- D) ndryshe nga biguanidet, nuk kanënevoje per pranine e qelizave beta pankreatike funksionuese
- E) mund te antagonizojne efektin hipoglicemiant te biguanideve

3. Te tere agjentet antidiabetike te mëposhtëm mund te shkaktojne drejteperdrejte hipoglicemi, me perjashtim te:

- A) glipizidit
- B) klorpropamidit
- C) metformines
- D) tolbutamidit
- E) insulines Lantus

4. Tregoni se cili prej medikamenteve antitumorale te mëposhtme nuk është antimetabolit:

- A) metotreksati
- B) cisplatini
- C) 5-fluorouracili
- D) citarabina

E) 6-merkaptopurina

5. Cili prej medikamenteve te mëposhtme mund te shkaktoje agranulocitoze te rende:

- A) nizatidina
- B) klozapina
- C) haloperidoli
- D) karboksicisteina
- E) kodeina

6. Cili prej medikamenteve te mëposhtme mund te zhvilloje tolerance pas perdonimit te zgjatur:

- A) benzodiazepina
- B) statinat
- C) antidiabetiket orale
- D) betabllokuesit
- E) antagonistet e kalciumit

7. Salbutamoli është:

- A) antihistaminik
- B) beta-bllokues
- C) antiserotoninik
- D) beta2-adrenergjik stimulues
- E) antikolinergjik

8. Ne cilin rast mund të përdoret në mënyrë të pershatshme imipramina:

- A) pagjumesi
- B) epilepsi
- C) mani
- D) glaukome
- E) enureze noktune te adoleshentit

9. Inhibimi enzimatik:

- A) percakton efektet farmakologjike dhe terapeutike te shumë medikamenteve
- B) është një fenomen me interes toksikologjik por jo terapeutik
- C) është një fenomen pa asnjë interes praktik
- D) kerkon një kontakt te përsëritur ose te zgjatur te medikamentit me enzimen
- E) është gjithmone i parikthyeshem

10. Cili prej antibiotikeve te mëposhtëm është aktiv kundrejt haemophilusit:

- A) bacitracina
- B) teikoplanina
- C) ampicilina
- D) cikloserina
- E) penicilina G

11. Tregoni cili është avantazhi i rruges se administrimit sublingual:

- A) ben te mundur një kontroll te sakte te posologjise
- B) absorbimi nuk është i shpejte
- C) lehteson absorbimin e medikamenteve shumë pak liposolubel
- D) ka risk te ulet per efekte te padeshiruara
- E) medikamentet nuk i nenshtrohen metabolizmit gjate kalimit te pare

12. Mund te pritet nefrotoksicitet nga te tere medikamentet e mëposhtme, me perjashtim te:

- A) amfotericines B
- B) amoksicilines
- C) gentamicines
- D) cisplatinit
- E) vankomicines

13. Kortikosteroidet indikohen ne te tera patologjite e mëposhtme, me perjashtim te:

- A) insuficience renale kronike
- B) statusit astmatik
- C) sindromes nefrosike
- D) kolagjenopative
- E) herpes simplex okular

14. Cili është efekti i padeshiruar me i rende i klozapines:

- A) diskinezia tardive
- B) konstipacioni
- C) shenja ektrapiramidale
- D) aritmite
- E) agranulocitoza

15. Te tere medikamentet e mëposhtme janë agoniste beta-adrenergjike, me perjashtim te:

- A) fentolamines
- B) izoproterenolit
- C) noradrenalines
- D) adrenalines
- E) dobutamines

16. Aktualisht ne kardiopatine ishemike përdoren te tere medikamentet e mëposhtme, me perjashtim te:

- A) antiagreganteve trombocitare
- B) nitroderivateve
- C) beta-bllokuesve
- D) ACE-inhibitoreve
- E) kortizonikeve

17. Kokaina ka veprim te tipit:

- A) simpatikolitik
- B) anestetik lokal
- C) parasimpatikomimetik
- D) miorelaksant
- E) spazmolitik

18. Cili prej diuretikeve te mëposhtme është me i pershatshmi per trajtimin e hiperkalciurise:

- A) furosemidi
- B) triamtereni
- C) hidrokortiazidi
- D) acetazolamidi
- E) manitoli

19. Cili prej medikamenteve te mëposhtme është një beta-bllokues selektiv:

- A) praktololi
- B) propranololi
- C) sotaloli
- D) atenololi
- E) pindololi

20. Farmakovigjilena është:

- A) faza IV e eksperimentimit klinik te medikamenteve (faza post-marketing)
- B) observatori kombtar per monitorimin e shpenzimit farmaceutik
- C) vleresimi i efikasitetit klinik te medikamenteve te reja
- D) enti european përgjegjës per autorizimin e perdonimit klinik te medikamenteve te reja
- E) faza e fundit e eksperimentimit preklinik te medikamenteve

21. Cili prej medikamenteve te mëposhtme është përgjegjës per tokositet renal:

- A) bikarbonati i natriumit
- B) ciklosporina
- C) cimetidina
- D) azitromicina
- E) diazepam

22. Suksinilkolina përdoret si:

- A) ganglioplegjik
- B) bllokues neuromuskulor
- C) bllokues i receptoreve alfa-adrenergjike
- D) vagolitik
- E) bllokues i receptoreve beta-adrenergjike

23. Amiloridi është:

- A) një diuretik i anses
- B) një diuretik osmotik
- C) një diuretik tiazidik
- D) një inhibitor i anidrazes karbonike
- E) një kursyes i kaliumit

24. Ne hipertiroidizem përdoren te tere medikamentet e mëposhtme, me perjashtim te:

- A) metimazolit
- B) propiltouracilit
- C) jodit
- D) karbimazolit
- E) karbamazepines

25. Gjysmëjeta ($t_{1/2}$) e një medikamenti është:

- A) ne perpjasetim te drejte me klirensin total
- B) ne perpjasetim te zhdrojte me vellimin e shperndarjes
- C) mund te reduktohet ne dozat toksike
- D) varet nga biodisponueshmeria
- E) ne perpjasetim te drejte me vellimin e shperndarjes

26. Te një pacient me hipoakusi dhe/ose vertigo nuk duhet te jepen:

- A) penicilina
- B) cefalosporina
- C) makrolide
- D) karbapenike
- E) aminoglukozide

27. Te një pacient qe merr simvastatine, marrja e njekohshme e klaritromicines mund te shkaktojë:

- A) gastral gjji
- B) cefale
- C) çrregullime te akomodimit
- D) shfaqjen e miopatise dhe te rhabdomiolizes
- E) vertigo

28. Pacientit me astme nuk i jetet:

- A) salbuterol
- B) digoksine
- C) lidokaine
- D) bretil
- E) propranolol

29. Nepermjet cilit prej mekanizmave vepron metformina:

- A) rrit numrin e receptoreve te insulines
- B) rrit çlirimin e insulines nga pankreasi
- C) rrit kapjen e glukozeve nga indet
- D) rrit lipolizen dhe glikogenolizen
- E) rrit prodhimin e acidit laktik

30. Propiltiouracili:

- A) shkakton një grumbullim jodi ne tireoglobuline
- B) stimulon formimin e hormonit tiroidien
- C) shkakton reduktimin e vellimit te tiroides
- D) inhibon transportin aktiv te jodit
- E) inhibon dejodizimin e T4

31. Adrenalina shtohet ne anesteziket lokale per:

- A) te nxitur hemostazen
- B) te stimuluar riparimin lokal te indeve
- C) te lethesuar penetrimin e tyre per gjate degeve nervore
- D) te vonuar absorbimin e anestezikeve lokale
- E) te fuqizuar aksionin bllokues te kanaleve te Na^+

32. Cili prej medikamenteve te mëposhtme përdoret ne menyre me te pershatshme ne diabetin insipid:

- A) hidrokloriazidi
- B) triamtereni
- C) manitolli
- D) acetazolamidi
- E) furosemidi

33. Cili prej FANS (AIJS) te mëposhtëm ka potencialin me te ulet gastrotoksik:

- A) acidi acetil salicilik
- B) diklofenaku
- C) paracetamoli
- D) indometacina
- E) sulindaku

34. Cili prej medikamenteve përdoret per profilaksine e sëmundjes se membranave hialine:

- A) kortikosteroidet
- B) insulina
- C) hormonet e tiroides
- D) androgjenet
- E) beta2-stimuluesit

35. Te tera patologjite e mëposhtme janë indikacion per dhenien e jodit, me perjashtim te:

- A) tiroiditit Hashimoto
- B) krizes tireotoksiqe
- C) kontaminimit aksidental me izotope radioaktive
- D) pergatitjes per nderhyrje kirurgjikale ne tiroide
- E) strumes endemike

36. Ne rast shoku anafilaktik duhet te jepet menjehere:

- A) kardiotonike
- B) dopamine dhe antihistaminike
- C) diuretike
- D) adrenaline dhe kortizonike
- E) ansiolitike

37. Mekanizmi i veprimit te medikamenteve antipsikotike konsiston ne bllokimin e siteve receptoriale te neurotransmetuesit:

- A) dopamine
- B) histamine
- C) acetilkoline
- D) adrenaline
- E) GABA

38. Cila cefalosporine ka gjysmejeten me te gjate:

- A) cefamandoli
- B) ceftriaksoni
- C) cefsulodina
- D) cefonicidi
- E) cefatrizina

39. Medikamentet e mëposhtme janë antituberkulare, me perjashtim te:

- A) izoniazidit
- B) azitromicines
- C) etambutolit
- D) rifampicines
- E) rifabutines

40. Te një pacient me astme bronkiale ose SPOK, per anginen pectoris duhet te perdoret:

- A) një beta-blokues
- B) amlodipina
- C) warfarina
- D) aspirina
- E) verapamili

41. Toksiciteti kardiak kufizon perdorimin klinik te:

- A) aktinomicines D
- B) amfetaminave
- C) bleomicines
- D) cisplatinit
- E) dokosorubicines

42. Cili prej medikamenteve antidiarreike te mëposhtëm shkakton me pak efekte kolaterale te lidhura me sistemin nervor qendror:

- A) kodeina
- B) morfina
- C) loperamidi
- D) difenoksilati
- E) parakodeina

43. Cili antibiotik përdoret ne rast meningiti nga streptococcus pneumoniae:

- A) oksitetraciklina
- B) cefotaksime
- C) gentamicina
- D) fosfomicina
- E) klindamicina

44. Te tere faktoret e mëposhtëm ndikojne mbi transportin placentar te një medikamenti, me perjashtim te:

- A) hidrosolubilitetit te medikamentit
- B) peshes molekulare
- C) fluksi placentar te gjakut
- D) liposolubilitetit te medikamentit
- E) pH fetal

45. Efekti kolateral kryesor i terapise me hekur është/janë:

- A) pergiumja
- B) kolla
- C) hipertensioni
- D) çrregullimet gastrointestinale:
- E) alterimet e diurezes

46. Ne terapine e dhembjes kronike, udhezuesit indikojne:

- A) morfine me rruge subkutane
- B) morfine me rruge orale
- C) sekuencen FANS - opioide te dobeta - opioide te forta
- D) buprenorfine

E) një FANS

47. Te tere medikamentet e mëposhtme janë potencialisht nefrotoksiqe, me perjashtim te:

- A) streptomicines
- B) amfotericines B
- C) ciprofloksacines
- D) vankomicines
- E) cisplatin

48. Cili prej medikamenteve antihipertensive te mëposhtme mund te shkaktoje kolle:

- A) antagonistet alfa1-adrenergjike
- B) sartanet
- C) antagonistet e kalciumit
- D) ACE-inhibitoret
- E) nitroderivatet

49. Tregoni se cila prej patologjive te mëposhtme është kundraindikacion per perdonimin e metoklopramidit:

- A) diabeti
- B) morbus Parkinson
- C) nauzeja dhe te vjellat nga kemoterapia
- D) patologjite anksioze
- E) artriti reumatoid

50. Cili është antipiretiku i zgjedhur per një sindrome febrile me natyre te mundshme virale te një fëmijë 5 vjeç:

- A) acidi acetil salicilik
- B) piroksikami
- C) fenilbutazoni
- D) paracetamoli
- E) celekoksibi

51. Nitroglycerina:

- A) dilaton kryesisht venat
- B) dilaton kryesisht arteriolat
- C) rrit pasngarkesen
- D) nuk provokon tolerance
- E) nuk duhet të përdoret se bashku me një beta-bllokus

52. Acidi klavulanik është i rendesishem sepse:

- A) penetron lethesisht te Gram+
- B) është specifik per Gram+
- C) inaktivizon beta-laktamazat bakteriale
- D) është një inhibitor i transpeptidazes se paretit qelizor
- E) ka një spekter veprimi te ngashhem me ate te penicilines

53. Cili efekt kolateral është karakteristik ne terapine me ampiciline:

- A) anemia hemolitike
- B) hiponatremia
- C) ekzantema makulopapulare

- D) konstipacioni
- E) nefriti

54. Qe te shfaqet efekti terapeutik i antidepresiveve triciklike, është e nevojshme qe nga fillimi i marrjes se medikamentit te kalojne:

- A) 3 minuta
- B) 3 ore
- C) 2-3 javë
- D) 1 dite
- E) 2 muaj

55. Një i moshuar me diabet insulino-vartes duhet te marre një trajtim me beta-bllokues per shkak te hipertensionit dhe te angines. Cili mund te jete medikamenti me i pranueshem:

- A) propranololi
- B) pindololi
- C) timololi
- D) nadololi
- E) atenololi

56. Një prej penicilinave te mëposhtme është betalaktamaze-rezistent. Cila:

- A) amoksicilina
- B) tikarcinilina
- C) piperacilina
- D) meticilina
- E) feneticilina

57. Cili prej medikamenteve te mëposhtme është barbiturik qe përdoret si antiepileptik:

- A) pentobarbitali
- B) fenobarbitali
- C) tiopentali
- D) diazepam
- E) sekobarbitali

58. Medikamente me te efektshme per reduktimin e perqendrimeve plazmatike te triglicerideve janë:

- A) statinat
- B) fibratet
- C) probukoli
- D) rezinat sekuestruuese te acideve biliare
- E) inhibitoret e lipazës pankreatike

59. Medikamenti me aktiv per nnderprerjen e një ataku hemikranie është:

- A) propranololi
- B) metisergidi
- C) klonidina
- D) amitriptilina
- E) triptanet

60. Neuroleptiket janë medikamente qe indikohen ne trajtimin e:

- A) pagjumesise

- B) hipertensionit
- C) konvulsioneve
- D) manise akute
- E) dhembjes

61. Pacientet me ulçere peptike duhet t'i evitojne te tere medikamentet e mëposhtme, me perjashtim te:

- A) kafeines
- B) FANS (AIJS)
- C) metoklopramidit
- D) prednizonit
- E) nikotines

62. Efekti maksimal (Emax) qe arrin një medikament është një matje e:

- A) efikasitetit
- B) fuqise
- C) per gjigjes kuantale
- D) madhesise se antagonistit
- E) treguesit terapeutik

63. Kontraceptivet hormonale femerore mund te provokojne zhvillimin e:

- A) karcinomes se ovarit
- B) kisteve te ovarit
- C) adenomes hepatike
- D) gastrtit
- E) glakomes

64. Ne intoksikimin nga substancat opioide, pupilat janë:

- A) hiperfleksike
- B) midriatike
- C) anizikorike
- D) miotike
- E) te ndermjetme

65. Një perdonim klinik i benzodiazepinave është:

- A) morbus Parkinson
- B) glaukoma
- C) cefalea
- D) ulçera peptike
- E) pagjumesia

66. Medikamentet "gjenerike" kanëkëto karakteristika, me perjashtim te:

- A) prodhohen me rruge industriale
- B) nuk jepen detyrimisht me recete
- C) janë bioekuivalente per sa i perket specialitetit te caktuar
- D) nuk janë te mbrojtura me patente
- E) janë te dobishme per patologji multiple pasi janë jospecifike

67. Cili prej medikamenteve përdoret per trajtimin e infeksioneve fungale sistemike:

- A) anfotericina B

- B) ciprofloksacina
- C) penicilina
- D) amiodaroni
- E) streptomicina

68. Cili prej te mëposhtmeve është një indikacion klinik i medikamenteve antihistaminike H2?

- A) astma bronkiale
- B) ankthi
- C) ulçera peptike
- D) diarrea
- E) riniti sezonal

69. Studimi i faktoreve qe percaktojne luhatjet e perqendrimit plazmatik te një medikamenti quhet:

- A) farmakodinamika
- B) mbikeqyrja farmakoceutike
- C) farmakogenetika
- D) farmakovigjilencia
- E) farmakokinetike

70. Cili prej te mëposhtmeve është një indikacion klinik i medikamenteve antihistaminike H1:

- A) konvulsionet
- B) ulçera gastrike
- C) riniti sezonal
- D) diarrea
- E) ankthi

71. Cili prej medikamenteve te mëposhtme mund të përdoret per trajtimin e tumoreve te gjirit:

- A) vitamina D
- B) propranololi
- C) prednizoloni
- D) tamoksifeni
- E) nizatidina

72. Metabolizmi i kalimit te pare:

- A) rrit biodisponueshmerine e medikamentit
- B) ka një rendesi metabolike te pakte
- C) redukton biodisponueshmerine e medikamentit
- D) rrit gjithmone toksicitetin e medikamentit
- E) redukton gjithmone toksicitetin e medikamentit

73. Cili prej medikamenteve te mëposhtme është aktiv ne infeksionet nga pseudomonas aeruginosa, por mund te shkaktoje ototoksicitet dhe nefrotoksicitet:

- A) karbenicilina
- B) kloramfenikoli
- C) gentamicina
- D) rifampicina
- E) eritromicina

74. Me çfare mund te antagonizohet depresioni respiratori i induktuar nga morfina:

- A) buprenorfine
- B) nalokson
- C) pentazocene
- D) metadon
- E) kodeine

75. Cili prej efekteve kolaterale është i mundshem gjate terapise me karbeniciline:

- A) nefrotoksiciteti
- B) ototoksiciteti
- C) disfunkzioni trombocitar
- D) mielodepresioni
- E) hiperkalemia

76. Glukokortikoidet nderveprojne me:

- A) kanalet jonike
- B) receptoret brendaqelizore
- C) proteinat G
- D) tirozine kinazen
- E) lipidet

77. Cili prej medikamenteve te mëposhtme mund te shkaktoje vartesi:

- A) benzodiazepinat
- B) kalcitonina
- C) betabllokusit
- D) antikoagulantet orale
- E) antihistaminiket

78. Imipenemi është:

- A) një inhibitor i beta-laktamazes
- B) një antibiotik beta-laktamik
- C) një antifungal
- D) një makrolid
- E) një aminoglukozid

79. Cili prej medikamenteve te mëposhtme antagonizon efektin bronkodilatator dhe vazodilatator te izoproterenolit:

- A) kokaina
- B) feoksibenzamina
- C) fentolamina
- D) reserpina
- E) propranololi

80. Ne te tera sëmundjet e mëposhtme ne te ardhmen mund të përdoret terapia gjenike, me perjashtim te:

- A) ulçeres peptike
- B) hemofilise
- C) fibrozes kistike
- D) tumoreve
- E) AIDS

81. Cili prej medikamenteve te mëposhtme është analgjezik:

- A) haloperidoli
- B) kanamicina
- C) pentazocina
- D) adrenalina
- E) suksinilkolina

82. Te gjithe medikamentet e mëposhtme janë beta-stimulues, me perjashtim te:

- A) propranololit
- B) orciprenalines
- C) izoprenalines
- D) salbutamolit
- E) formetorolit

83. Cili prej FANS përdoret si antiagregant trombocitar:

- A) paracetamoli
- B) nimesulidi
- C) aspirina
- D) nabumetoni
- E) ibuprofeni

84. Kur deshirohet te arrihet dilatazioni pupilar por jo cikloplegia, medikamenti i zgjedhur është:

- A) omatropina
- B) fenilefrina
- C) izoproterenoli
- D) tropikamidi
- E) pilokarpina

85. Ne cilin prej indeve te mëposhtme shperndahen per gjithesish me ngadale medikamentet:

- A) mushkeri
- B) melçi
- C) tiroide
- D) ind kockor
- E) muskul skeletik

86. Cili prej te mëposhtmeve nuk është një neurotransmetues:

- A) penicilina
- B) noradrenalina
- C) acetilkolina
- D) dopamina
- E) 5-hidroksitriptamina

87. Amiodaroni është një medikament:

- A) hipnoinduktor
- B) antiacidik
- C) beta-bllokues
- D) beta-mimetik
- E) antiaritmik

88. Eliminimi i penicilines G ndodh:

- A) me filtrim glomerular dhe sekretim tubular ne report pothuajse te njejte
- B) kryesisht nepermjet filtrimit glomerular
- C) kryesisht me rruge biliare
- D) kryesisht nepermjet sekretimit tubular
- E) me rruge pulmonare

89. Një reaksion alergjik ndaj një medikamentit:

- A) ndermjetesohet gjithmone nga prodhimi i antitrupave
- B) varet nga doza vetem kur medikamenti jepet me rruge sistemike por jo kur jepet me rruge lokale
- C) zakonisht është ne varesi te dozes
- D) ka gjithmone gravitet te lehte ose te moderuar
- E) induktohet betem nga medikamentet e sintezes

90. Te tera efektet e mëposhtme janë manifestime te mbidozimit te barbiturateve, me perjashtim te:

- A) hipotermise
- B) konfuzionit mendor
- C) letargjise
- D) eksitimit
- E) hipotensionit

91. Te një pacient me glaukome kundraindikohet perdorimi i:

- A) barbiturateve:
- B) antibiotikeve
- C) antidepresiveve triciklike
- D) benzodiazepinave hipnogjene
- E) amfetaminave

92. Cila prej klasave te mëposhtme inhibon HMG-CoA reduktazen:

- A) estrojenet
- B) beta-bllokuesit
- C) fibratet
- D) statinat
- E) ACE-inhibitoret

93. Terapia me estrogjene shoqerohet me te tera efektet e mëposhtme te padashirueshme, me perjashtim te:

- A) hiperplazise endometriale
- B) nauzese
- C) hipoglicemise
- D) dhembjeve te gjinjve
- E) hemikranias

94. Efektet e padashirueshme me te rendesishme te fenotiazinez janë:

- A) çrregullimet ekstrapiramidale
- B) paraliza spastike
- C) korea
- D) fotofobia

E) cefalea

95. Cili hormon ose substancë e ngjashme me hormonin, prodhohet më shpesht nga karcinoma e pulmonit?

- A) Gonadotropina korionike
- B) ADH
- C) ACTH (ose substancë e ngjashme me ACTH)
- D) Paratormoni
- E) MSH

96. Struktura kimike bazë e hormoneve steroidee derivon nga:

- A) Ciklopentanoperidrofenantren
- B) Acidet yndyrore të pangopura
- C) Di-naftalene
- D) Strukturë me katër unaza pirrolesh
- E) Acidi arakidonik

97. Cili prej markuesve të gjakut të orienton drejt diagnozës së karcinomës midulare të tiroïdes?

- A) Kalcitonina
- B) Antigjeni karcinoembriogenetik (CEA)
- C) Tireoglobulina
- D) Ferritina
- E) Alfa-fetoproteina

98. Feokromocitoma bilaterale është më e shpeshtë tek:

- A) Pacientët e gjinisë femërore
- B) Pacientët me MEN3
- C) Pacientët me paragangliomë
- D) Pacientët me MEN2A
- E) Pacientët duhanpirës

99. Difekti viziv më i shpeshtë tek pacientët me adenomë hipofizare është:

- A) Ulje të aftësisë vizive
- B) Hemianopsia nazale
- C) Katarrakta
- D) Skotomat
- E) Hemianopsia bitemporale

100. Në dietën e një pacienti me diabet melitus, sa përqind duhet të jenë karbohidrate?

- A) 80%
- B) 10%
- C) 30%
- D) 20-25%
- E) 50-55%

101. Hipopituitarizmit total (panhipopituitarizëm) tek i riu është përgjegjës për të gjitha alternativat e mëposhtme, përveç njërisë:

- A) Hipotiroidizëm
- B) Hipoparatiroidizëm
- C) Mungesë të zhvillimit seksual

- D) Insuficencë të surrenaleve
- E) Rritje trupore të vonuar

102. Kuadri endokrinologjik në sëmundjen e Cushing karakterizohet nga:
- A) Difekt të steroidogjenezës surrenalike dhe hiperplazi të gjendrave surrenale
 - B) Rritje të sekretimit të kortizolit dhe aldosteronit
 - C) Rritje të sekretimit të kortizolit dhe ulje të sekretimit të ACTH
 - D) Rritje të sekretimit të ACTH dhe ulje të sekretimit të kortizolit
 - E) Rritje të sekretimit të kortizolit dhe ACTH

103. Sekretimi i kortizolit tek një person normal:

- A) Stimulon sekretimin e aldosteronit
- B) Zhvillon një qark me feedback pozitiv në nivelin e hipofizës
- C) Zhvillon një qark me feedback negativ në nivelin e hipofizës
- D) Zhvillon një qark me feedback pozitiv në nivelin e surrenaleve
- E) Inhibon në mënyrë direkte sekretimin e insulinës

104. Cili trajtim është më i përshtatshëm, në kushtet e hiperkalçemisë të rëndë shkaktuar nga karcinoma e paratiroides, ndërkohë që pritet për rezeksionin kirurgjikal?

- A) Dozë maksimale e diuretikëve tiazidik
- B) Pamidronat disodium 90 mg në 500 ml solucion fiziologjik për 4 orë
- C) Kalcitonina e salmonit 100 U. s/c
- D) 2 L solucion fiziologjik për perfuzion të shpejtë dhe më pas 250 ml/orë shoqëruar me furosemid
- E) Hidrokortizon 100 mg iv

105. Cila prej gjendjeve nuk është karakteristike për krizën nga tireotoksikoza:

- A) Hipertermi e rëndë
- B) Nëse nuk trajtohet mortaliteti është rreth 70%
- C) Përgjigje e mirë ndaj dozave masive të steroidëve
- D) Takikardi e rëndë
- E) Tremor

106. Cili prej medikamenteve mund të shkaktojë hiperuricemi dhe me shumë mundësi një atak gotoz (podagra)?

- A) Verapamil
- B) Penicilina
- C) Acidi askorbik
- D) Diuretikët tiazidik
- E) Aspirina

107. Heqja kirurgjikale e paratiroideve shoqërohet me komplikimin:

- A) Tetani
- B) Hiperkalçemi
- C) Hipofosfatemi
- D) Hiperidroksiprolinuri
- E) Hipertension arterial

108. Cili prej hormoneve nuk prodhohet nga hipofiza?

- A) Kalcitonina

- B) FSH
- C) ACTH
- D) GH (hormoni i rritjes)
- E) TSH

109. Deficiti i GH (hormoni i rritjes) tek i rrituri shoqërohet me:

- A) Rritje të libidos (dëshirës seksuale)
- B) Difekt të funksionit sistolik
- C) Ulje të kolesterolemisë
- D) Anoreksi, nauze dhe të vjella
- E) Ulje progresive të gjatësisë trupore

110. Cfarë është FAI (free androgen index)?

- A) Testosteroni total
- B) Raporti midis testosteronit total dhe SHBG
- C) Testosteroni i biodisponueshëm
- D) Indeksi i androgjenizimit të indeve
- E) Njësia matëse e prodhimit të androgjenit

111. Gjatë terapisë së komës këtoacidoze, bikarbonatet jepen në mënyrë të ngadaltë për të evituar:

- A) Hipopotaseminë
- B) Rritjen e lëshimit të O₂ nga hemoglobina në inde
- C) Hipopotaseminë e rëndë, me ulje të lëshimit të O₂ nga hemoglobina në inde dhe uljen paradoksale të pH në likidin cerebrospinal
- D) Uljen paradoksale të pH në likidin cerebrospinal
- E) Koha e dhënies nuk ka asnje rëndësi. E rëndësishme është sasia e bikarbonateve që jepen

112. Cila prej gjendjeve të mëposhtme nuk shoqërohet me anemi?

- A) Hipotiroidizmi
- B) Hipogonadizmi
- C) Sindroma Cushing
- D) Hipertiroidizmi
- E) Hiposideremia

113. Cila prej alternativave nuk është pjesë e kuadrit klinik të sëmundjes Cushing:

- A) Obezitet central
- B) Facies lunaris
- C) Hiponatremi
- D) Hipertension arterial
- E) Hiperglicemi

114. Në trajtimin e hipertiroidizmit mund të nevojiten të gjithë medikamentet e mëposhtme, përveç njërit?

- A) Digitali
- B) Tiroxina
- C) Metimoroli
- D) Propiltiuracili
- E) Betablockues

115. Me pseudohermafrodizëm femëror kuptojmë gjendjen e karakterizuar nga:

- A) Praninë njëkohësisht të vezoreve dhe testikujve
- B) Praninë e gjenitale të jashtme femërore tek persona me gjenotip mashkullor
- C) Homoseksualitet femëror i fshehur
- D) Praninë e gjenitaleve të jashtme femërore tek personat me testikuj
- E) Praninë e vezoreve dhe strukturave mulleriane normale, shoqëruar me gjenitale të jashtme mashkullore, tek personat me gjenotip femëror

116. Në trajtimin e një pacienti diabetik që do ti nënshtrohet një ndërhyrje kirurgjikale madhore është e rëndësishme që:

- A) Të mos jepet glukozë endovenë
- B) Mbajtja e pacientit pa ngrënë për 3 ditë para operacionit
- C) Dhënia e të njëjtës doze të insulinës
- D) Dhënia e laktatit M/6
- E) Të rregullohet doza e insulinës pas operacionit, duke u bazuar tek vlerat e glicemisë dhe glikozurisë

117. Cilat janë shkaqet kryesore të vdekshmërisë nga diabeti melitus tip 2?

- A) Nefropatia
- B) Kardiopatia iskemike
- C) Pankreatiti
- D) Neoplazitë
- E) Iktus

118. Cilët janë medikamentet kryesore që përdoren në trajtimin e këtoacidozës diabetike?

- A) Antibiotikë
- B) Hidratimi dhe insulina
- C) Beta-bllokues
- D) Antagonistët e kalçiumit
- E) Diuretikët

119. Cili ekzaminim diagnostik bazohet në vetitë e qelizës tiroide për të përqëndruar në mënyrë aktive jodin?

- A) Dozimi i tireotropinës (TSH)
- B) Dozmi i tiroksinës plazmatike të lirë (FT4)
- C) Echocolor-doppler i tiroides
- D) Tireoshintigrafisë
- E) Dozimi i tireoglobulinës

120. Diabeti melitus tip 1 është:

- A) Sëmundje gjenetike
- B) Një variant i MODY (Maturity, Onset Diabetes of the Young)
- C) Sëmundje poligjenike, e trashëgueshme, që ndikohet dhe nga faktorët ambientalë
- D) Karakterizohet nga sekretimi me tepricë i insulinës
- E) Prek ekskluzivisht fëmijët

121. Cila prej endokrinopative nuk është përgjegjëse për hipertensionin endokrin?

- A) Morbusi Conn
- B) Feokromocitoma
- C) M. Adison

- D) M. Cushing
- E) Hipertiroidizmi

122. Cila prej alternativave nuk është e vërtetë për feokromocitomën?

- A) Eshtë tumor jo gjithnjë beninj
- B) Eshtë tumor sporadic ose familjar, por kryesisht i rralë
- C) Eshtë tumor tipik i fëmijërisë
- D) Tumor që nganjëherë shoqërohet me neoplazi të tjera endokrine
- E) Kryesisht prodhon noradrenalinë

123. Sindroma androgenitale nga deficieti i 21-hidroksilazës shkakton:

- A) Redukton prodhimin e delta4- androstenedione
- B) Prodhim të shtuar të 17 alfa-hidroksiprogesteron
- C) Prodhim të shtuar të kortizolit
- D) Prodhim të shtuar të aldosteronit
- E) Hipotrofi të surrenaleve

124. Hipertensioni arterial shkaktuar nga adenoma e surrenales, që prodhon aldosteron, vlerësohet më mirë me anë të:

- A) Dozimit në gjak të aldosteronit dhe aktivitetit të reninës si shtrire dhe në këmbë
- B) Dozimit të thjeshtë të potasemisë
- C) Dozimi të aldosteronit në gjak, gjatë qëndrimit shtrirë
- D) Testi për supresimin (bllokimin) me desametazon 2 mg për 2 ditë
- E) Dozimin e kortikosteronit gjatë kateterizimit venoz selektiv

125. Cili është shkaku më i shpeshtë i hipoglicemisë së induktuar?

- A) Terapia me sulfanilure
- B) Përdorimi i alkolit
- C) Terapia me beta-bllokues
- D) Terapia me biguanide
- E) Hipoglicemia faktike

126. Prania e mikroalbuminurisë me 80 mg/24 orë tek një pacient diabetik është tregues për:

- A) Cistiti hemorragjik
- B) Asnjë alternim në nivelin renal
- C) Sindroma nefrozike
- D) Kalkuloza renale
- E) Nefropati fillestare

127. Cfarë është saktësia e një dozimi hormonal?

- A) Përqëndrimi minimal i matshëm i një hormoni të caktuar
- B) Riprodhueshmëria e të njëjtës vlerë për një kampion që përsëritet 10 herë
- C) Aftësia e një antitrupi për tu lidhur me një molekulë të caktuar
- D) Diferenca midis përqëndrimit të hormonit nga dozimi i gjetur dhe atij që në vërtetë është
- E) Besueshmëria klinike

128. Cili është treguesi më i përshtatshëm për kontrollin metabolik për një periudhë prej disa muajsh tek një pacient diabetik?

- A) Përqëndrimi i HbA1c
- B) Glikozuria e 24 orëve

- C) Glicemia mesatare ditore e përsëritur çdo javë
- D) Përqëndrimi i fruktozaminës
- E) Përqëndrimi i peptidit C bazal dhe pas dhënies së glukagonit

129. Obeziteti kontribuon në shfaqjen e diabetit pasi:

- A) Redukton fazën e hershme të sekretimit të insulinës pas ngarkesës me glukoz
- B) Rrit shpejtësinë e degradimit të insulinës
- C) Rrit sekretimin e glukagonit
- D) Kryesisht shoqërohet me marrje të yndyrnave
- E) Indet periferike përgjigjen më pak ndaj insulinës

130. Tek një pacient me këtoacidozë diabetike lëkura është:

- A) E njomë
- B) Ikterike
- C) E dehidratuar
- D) E zbehtë
- E) Skuqur

131. TRH përveç stimulimit për të sekretuar TSH, stimolon dhe sekretimin e:

- A) ACTH
- B) Lipotropina
- C) Prolaktina
- D) GH
- E) MSH

132. Cili është mekanizmi patogenetik përgjegjës për diabetin mellitus tip 1?

- A) Infektiv
- B) Inflamator
- C) Degenerativ
- D) Neoplazik
- E) Autoimunitar

133. Cili prej medikamenteve anti-hipertensivë nuk shkakton dizfunksion erektil?

- A) Diuretikët tiazidikë
- B) Simpatikolitikët qëndror
- C) Beta-blokuarë
- D) ACE-inibitor
- E) Spironoloaktoni

134. Cila nga këto substanca ka efekt kryesor reduktimin e insulino-rezistencës?

- A) Sulfaniluree
- B) Antibiotikë
- C) Kemioterapikë
- D) Antagonistët e kalçiumit
- E) Biguanidët

135. Testi i etjes tek diabeti insipidus hipofizar shkakton?

- A) Reduktim të poliurisë dhe ozmolaritetit urinar me 50%
- B) Pa modifikime të diurezës, pa modifikime të ozmolaritetit urinar
- C) Rritje të diurezës dhe ozmolaritetit urinar

- D) Reduktim të diurezës dhe rritje të ozmlaritetit urinar
E) Reduktim të poliurisë dhe rritje të ozmolaritetit urinar me 50%

136. Ekzaminimi më i përshtatshëm për vlerësimin e funksionalitetit të surrenaleve është:

- A) Matjen e kombinuar midis kortizolit të lirë në urinë dhe ACTH
B) Dozimi i kortizolemisë në orën 8
C) Test stimulimi me ACTH në dozë të ulët
D) Dozimi i kortizolit të lirë në urinë
E) Ritmin ditor të kortizolit (kampione gjaku të marra nga ora 8.00-16.00)

137. Në çfarë niveli vepron aldosteroni?

- A) Nivelin e tubulit distal të veshkës
B) Nivelin glomerular
C) Nivelin kockor
D) Nivelin e sinapseve neuromuskulare
E) Nivelin e tubujve proksimalë të veshkave

138. Cila alternativë është e vërtetë rreth tiroiditit subakut?

- A) Ka etiologji virale
B) Eshtë më e shpeshta ndër tiroiditet
C) Ka etiologji autoimune
D) Nuk ka infiltrim autoimun
E) Pjesa më e madhe e pacientëve nuk ka përmirësim spontan të funksionit të tiroïdes

139. Për të diagnostikuar akromegalinë, cila prej alternativave të mëposhtme është më e rëndësishmja?

- A) Në Rx-in e kokës, ka zgjerim të selës turcike
B) Rritje të perimetrit të kokës
C) Pamundësia e ngarkesës së glukozit për të reduktuar nivelin e HGH (Human Growth Hormon)
D) Visheromegali (zmadhim të organeve)
E) Zmadhim të ekstremiteteve

140. Cila prej alternativave rreth diabetit melitus tip 2 nuk është e vërtetë?

- A) Shoqërohet me insulino-rezistencë
B) Shoqërohet me obezitet
C) Shoqërohet me retinopati
D) Shoqërohet me hipertension arterial
E) Nuk ka familjaritet

141. Obeziteti, steriliteti, hirsutizmi dhe vezorja policistike karakterizojnë:

- A) S. Stein-Leventhal
B) S. Turner
C) S. Frolich
D) S. Meniere
E) S. Klinefelter

142. Cila prej alternativave të mëposhtme nuk të bën të mendosh për diagnozën e Sindromës së Zollinger-Ellison:

- A) Niveli i rritur i gastrinës në gjak

- B) Pozitivitet të testit respirator ndaj ureazës
- C) Ulçerat multiple gastrointestinale
- D) Pozitivitet i testit të stimulimit të sekretinës
- E) Rritje të sekrecioneve acide gastrike

143. Cila prej gjendjeve të mëposhtme mund të jetë shkak i sindromës nga sekretimi i pamjaftueshëm i ADH (SIADH)?

- A) Hipertiroidizmi
- B) Morbusi i Conn
- C) Karcinoma bronkiale
- D) Hiperparatiroidizmi
- E) Sëmundja Cushing

144. Cila prej gjendjeve të mëposhtme mund të jetë shkak i sindromës nga sekretimi i pamjaftueshëm i ADH (SIADH)?

- A) Sindroma Cushing
- B) Hipokaliemja
- C) Tumori i prostatës
- D) Hiperkalçemja
- E) Karcinoma bronkiale

145. Cilën prej gjendjeve të mëposhtme nuk e shkakton përdorimi kronik i amiodaronit?

- A) Hipogonadizmi
- B) Hipotiroidizmi subklinik
- C) Fibroza pulmonare
- D) Hipertiroidizmi i komplikuar
- E) Turbullimi i kristalinës

146. Cili prej parametrave nuk rritet në kushtet e defiçitit të rëndë të insulinës:

- A) Glukoza
- B) Aminoacidet
- C) Acidet yndyrore
- D) PH
- E) Vëllimi i urinës

147. Cili prej medikamenteve nuk është i këshillueshëm në mënyrë specifike për trajtimin e diabetit mellitus?

- A) Insulina
- B) Biguanidët
- C) Glitazonikët
- D) Metimazoli
- E) Sulfanilure

148. Diabeti mellitus tip 2 shkaktohet nga:

- A) Obezitet
- B) Kryesisht rezistencë ndaj insulinës
- C) Kryesisht deficit të insulinës
- D) Insulit autoimun
- E) Sekretim i pamjaftueshëm i insulinës + insulinorezistencë

149. Karcinoma midulare e tiroides bën pjesë në cilën prej sindromave?

- A) Sindroma nga neoplazitë endokrine multiple (MEN) tip I
- B) MEN tip II
- C) Poliendokrinopati autoimune tip I
- D) MEN tip III
- E) MEN tip IV

150. Eshtë e vërtetë që statinat:

- A) Reduktojnë sintezën e VLDL
- B) Rrisin numrin e receptorëve për HDL
- C) Reduktojnë metabolizmin hepatik të LDL
- D) Aktivojnë lipazat lipoproteike
- E) Inhibojnë në mënyrë konkuruese HMG-CoA reduktazën

151. Cila prej alternativave nuk është karakteristike për kraniofaringiomën?

- A) Eshtë tumor cistik i zonës selare dhe paraselare
- B) Eshtë tumorë më i shpeshtë i zonës hipotalamo-hipofizare në moshat pediatrike
- C) Karakterizohet nga prania e kalçifikimeve radiologjikisht të dukshme
- D) Shtim të sekretimit të GH
- E) Eshtë tumor që merr origjinë nga mbetjet embrionale të xhepit të Rathke

152. Në karcinomën midulare të tiroides kemi shtim të sekretimit të:

- A) Tireoglobulinës
- B) TSH
- C) Kalçitoninës
- D) Adrenomedulina
- E) T3 dhe T4

153. Sa përqind e nodujve jo funksionues të tiroides (të ftohtë) mund të zhvillojë tumor malinj?

- A) >70%
- B) 60-70%
- C) 21-30%
- D) 31-50%
- E) 5-10%

154. Cila prej gjendjeve nuk shkakton tetani?

- A) Hipoparatiroidizmi i rëndë
- B) Rakitizmi
- C) Stenoza e pilorit
- D) Paratiroidektomia
- E) Litiaza renale nga hiperparatiroidizmi primar

155. Cila simptomë është karakteristike tek një pacient mashkull me adenomë hipofizare që sekretion PRL?

- A) Priapizëm
- B) Crregullimi i dëshirës seksuale hipoaktive (e ulur)
- C) Hiperidrozë
- D) Mungesë të ejakulimit
- E) Orkit

156. Shkaku më i shpeshtë i hipotiroidizmit tek i rrituri është:

- A) Hipotiroidizmi i induktuar nga jodi
- B) Tumore të tiroides
- C) Tiroiditi subakut
- D) Tiroiditi i Riedel
- E) Tiroiditi kronik autoimun (Hashimoto)

157. Në cilën prej gjendjeve të mëposhtme nuk jepet një dozë më e lartë me levotiroksinë në kushtet e hipotiroidizmit:

- A) Trimestri i III i shtatzanisë
- B) Sulfati ferroz
- C) Takikardia
- D) Kolestiramina
- E) Rritje në peshë

158. Sindroma e Plummer-Vinson karakterizohet nga:

- A) Purpura trombocitopenike
- B) Divertikuli i ezofagut me ulçer peptike
- C) Anemi, dizfagi dhe glosit
- D) Pirozë retrosternale me regurgitim acid
- E) Sindromë gastro-ezofageale

159. Një grua 50 vjeçare, prej kohësh me tiroiditin kronik të Hashimotos, paraqitet në urgjencë në gjendje kome, pas disa episodesh me të vjella dhe dhimbje abdominale. Eshtë e dizidratuar dhe lëkura e hiperpigmenuar. TA 65/40 mmHg, Fc 100/min. Potasemia 6.6 mEq/L. Diagnoza më e mundshme është:

- A) Koma këtoacidoze
- B) Kriza hiposurrenalike
- C) Koma hipoglicemike
- D) Kriza nga tireotoksikoza
- E) Koma mixedematoze

160. Këto acidoza diabetike:

- A) Eshtë kryesisht si pasojë e insulinorezistencës
- B) Eshtë komplikancë akute e të dy tipeve të diabetit
- C) Shfaqet pothuajse vetëm në diabetin tip 1
- D) Shkaktohet kryesisht nga deficieti i bikarbonateve
- E) Shfaqet tek podagra (gotta)

161. Paratiroidet prodhojnë:

- A) Kalçitoninë
- B) Vitaminë D
- C) PTH-rp
- D) Paratormon (PTH)
- E) Fosfatazë alkaline

162. Cili prej peptideve nuk gjendet në pankreasin endokrin?

- A) Sekretina
- B) Glukagoni
- C) Insulina

- D) Somatostatina
- E) Glukagoni dhe stomatostatina

163. Terapia zëvendësuese me testosteron në hipogonadizmin mashkullor rekomandohet në rastin e:

- A) Të gjitha përgjigjet
- B) Vlera të testosteronit të lirë në limitin inferior të normës në dy matje të përsëritura
- C) Dizfunkzioni erektil rezistent ndaj PDE5-inibitor
- D) Nivelit të testosteronit total < 300 (10.4 nmol/L) ng/mL në dy matje të përsëritura
- E) Shtim të estrogeneve në cirrozën hepatike

164. Sekretimi hormonal jo normal i paratormonit mund të shfaqet tek:

- A) Karcinoma bronkiale me qeliza si kokrra elbi
- B) Fibrosarkoma retroperitonela
- C) Koriokarcinoma
- D) Emangioblastoma
- E) Karcinoma bronkogjene squamoze

165. Cili prej tumoreve nuk bën pjesë tek MEN tip 1?

- A) Mikroprolaktinoma
- B) Melanoma
- C) Tumori karcinoid
- D) Adenoma e kortikosurrenales
- E) Lipoma

166. Në cilën prej patologjive është më e shpeshtë prania e gjinekomastisë?

- A) Pankreatiti kronik
- B) Bronkiti kronik obstruktiv
- C) Cirroza hepatike
- D) Retokoliti ulçeroz
- E) Glomerulonefriti kronik

167. Diagnoza e hiperparatiroidizmit primitiv bazohet tek:

- A) PTH i pandryshuar (PTHi) i rritur, ulje të kalçemisë, rritje të fosforemisë
- B) Rritje të kalçemisë, rritje të fosforemisë, PTHi i pa dozueshëm
- C) Rritje të kalçemisë, me zonë hiperakumuluese në shintigrafinë e kockave
- D) Rritje të kalçemisë, rritje të fosfatazës alkaline
- E) PTHi i rritur, kalçemi e rritur

168. Forma më e shpeshtë e hipertiroidizmit tek i moshuari është:

- A) Adenoma toksike
- B) Morbusi i Basedow
- C) Struma multinodulare toksike
- D) Tiroiditi subakut
- E) Hipertiroidizmi i induktuar nga jodi

169. Cila prej alternativave rreth hiperkaliemisë nuk është e saktë:

- A) Mund të jetë sekondare nga acidoza metabolike
- B) Mund të jetë sekondare nga hemotransfuzionet masive
- C) Mund të jetë sekondare nga mbi përdorimi i furosemidit

- D) Mund të shkaktojë aritmi të rënda kardiake
E) Hiposurrenalizëm kronik

170. Kriza hipoglicemike shfaqet më lehtësisht tek një person:

- A) Alkolisti kronik
B) I dobët
C) Me neoplazi gastrike
D) Obez
E) Kaketik

171. Cili nuk ëhtë rol fiziologjik i paratormonit?

- A) Rritja e riabsorbimit të kalçiumit e fosforit nga kockat
B) Rritja e konvertimit të kalçifediolit në kalçitriol
C) Reduktim i riabsorbimit të kalçiumit nga veshka
D) Reduktimi i riabsorbimit të fosfateve e bikarbonateve nga veshka
E) Rritje të sekretimit të kalçtoninës

172. Në sindromën Klinefelter testikujt janë:

- A) Me dimensione të reduktuara dhe konsistencë normale
B) Me dimensione të reduktuara dhe konsistencë të rritur
C) Me dimensione normale dhe konsistencë të rritur
D) Me dimensione normale dhe konsistencë normale
E) Me dimensione të rritura dhe konsistencë të rritur

173. Tek akromegalia, cili segment skeletik është më i prekuri nga proliferimi (shtimi) nënperiosteal:

- A) Baçini
B) Sternumi
C) Femuri
D) Mandibula
E) Peronumi

174. Cila prej alternativave nuk shkakton shtim të sekretimit të prolaktinës?

- A) Dieta hiperkalorike
B) Stresi
C) Gjumi
D) Aktiviteti fizik
E) Thithja e kapecolit të gjirit

175. Nuk shkaktohet shtim i sekretimit të sekretinës në cilën prej gjendjeve:

- A) Reduktim të vëllimit plazmatik
B) Reduktim të Na
C) Dhënia e beta-blokuanteve
D) Variacionet hemodinamike të veshkës në lidhje me fluksin intrarenal të gjakut
E) Hipotensioni

176. Cila prej simptomave nuk është karakteristike e M. Cushing tek një grua:

- A) Obeziteti android
B) Poliglobulia
C) Hipotensioni arterial

- D) Hirsutizmi
- E) Akne

177. Acidoza tek diabeti i pa kompensuar shkaktohet nga:

- A) Rritja e formimit të acidit laktik
- B) Lidhet direkt me shpejtësinë e lipolozës ose të këtogjenezës
- C) Lidhet direkt me shpejtësinë glukoneogjenezës
- D) Shkaktohet nga rritja e përqëndrimit të acidit karbonik në gjak
- E) Hipokaliemja

178. Pankreatiti akut mund të shfaqet gjatë:

- A) Hiperkolesterolmisë
- B) Hipertrigliceridemisë
- C) Formë e kombinuar
- D) Hiperkilomikronemisë
- E) Hiper-HDL

179. Morbusi i Addison karakterizohet nga:

- A) Humbja me urinën e joneve të klorit e kaliumit
- B) Humbja me urinën e joneve të natriumit
- C) Alkalozë metabolike, hiperkolesterolemi
- D) Humbja me urinën e joneve të magnezit e kalçiumit
- E) Acidozë metabolike

180. Forma më e shpeshtë e hipertiroidizmit tek moshat e reja dhe adulte është:

- A) Adenoma toksike
- B) Tiroiditi subakut
- C) Hipertiroidizmi i induktuar nga jodi
- D) Morbusi i Basedow
- E) Struma multinodulare toksike

181. Cila prej alternativave nuk është karakteristike për hipoparatiroidizmin:

- A) Dhimbre muskulare
- B) Stipsi (kapsllëk)
- C) Bronkospazma/laringospazma
- D) Kalçifikime të nën lëkurës
- E) Parestezi

182. Cila prej patologjive nuk shkakton hipogonadizëm mashkullor hipergonadotrop?

- A) S. Klinefelter
- B) Hiperprolaktinemi
- C) Anorki
- D) Aplasia e qelizave të Leydig
- E) Kriptorkidizëm bilateral

183. GH stimulon sekretimin e cilit prej hormoneve?

- A) IGF-1
- B) GHRH
- C) TSH
- D) ACTH

E) GnRH

184. Cili prej haplotipeve HLA shoqërohet më shpesh me diabetin tip 1:

- A) DR3
- B) DR4
- C) B8
- D) DR2
- E) DR3, DR4

185. Hormonet tiroidee derivojnë nga metabolizmi i:

- A) Acidi iopanoik
- B) Tirozinës
- C) Pentaiodotironina
- D) Acetilkolina
- E) Kolesteroli

186. Cilat janë karakteristikat klinike më të shpeshta të akromegalisë?

- A) Visheromegali, reduktim të vëllimit të gjymtyrëve të sipërme, obezitet të trupit
- B) Poliuri, polidipsi
- C) Visheromegali, rritje të vëllimit të gjymtyrëve, facies luani
- D) Gjinekomasti
- E) Struma e përhapur

187. Terapia e tiroidit subakut të De Quervain bazohet tek:

- A) Antibiotikë
- B) Kortizonikë
- C) Tiroksina
- D) Tireostatikë
- E) Sulfamidet

188. Diagnoza laboratorike e hipotiroidizmit primitiv bazohet tek:

- A) Niveli i hormoneve tiroidee të lira normal, TSH normal
- B) Niveli i hormoneve tiroidee të lira reduktuar, TSH i rritur
- C) Niveli i hormoneve tiroidee të lira i reduktuar, TSH normal
- D) Niveli i hormoneve tiroidee të lira normal, TSH i pa dozueshëm
- E) Niveli i hormoneve tiroidee të lira reduktuar, TSH i pa dozueshëm

189. Cili ekzaminim është i këshillueshëm për diagnozën e hershme të nefropatisë diabetike?

- A) Echografia renale
- B) Azotemia
- C) Kreatininemia
- D) RMN renale
- E) Mikroalbuminuria

190. Cila prej shenjave nuk është e pranishme në oftalmopatinë basedowiane:

- A) Ezoftalmi
- B) Hemianopsia bitemporale
- C) Kemoza
- D) Neuriti optik
- E) Diplopia

191. Kortizoli:

- A) Eshtë hiperglicemizant
- B) Eshtë hipoglicemizant
- C) Nuk vepron tek glucidet
- D) Stimulon sintezën pankreatike për insulinë
- E) Ka funksion të ngjashëm me insulinën

192. Tumoret hipofizare jo funksionale paraqesin kuadrin klinik me:

- A) Rritje të gjymtyrëve të sipërme
- B) Cefale dhe reduktim të fushëpamjes
- C) Rritje të libidos (dëshirës seksuale)
- D) Hiperidrozë
- E) Gjinekomasti

193. Në pneumoninë nga stafilokoku aureus rezistent ndaj trajtimit me meticilinës, antibiotiku i zgjedhur do të ishte:

- A) vankomicina
- B) oxacillina
- C) gentamicina
- D) piperacillina
- E) klaritromicina

194. Barnat hipoglicemiant të klasës të sulfaniluresë:

- A) jepen gjithmonë si terapi e vetme
- B) stimulojnë prodhimin e insulinës dhe mund të shkaktojnë një hipoglicemi të formës të rëndë
- C) kanë indikacion në diabetin tip 1
- D) në ndryshim nga biguanidet nuk kanë të nevojshme praninë aktive të qelizave beta të pankreasit
- E) mund të antagonizojnë efektin hipoglicemiant të biguanideve

195. Të gjithë antidiabetikët e poshtëshënuar mund të shkaktojnë hipoglicemi, me përashtim të:

- A) glipizideve
- B) klorpromamideve
- C) tolbutamideve
- D) metrofminës
- E) insulinës lantus

196. Cila nga këto barna mund të shkaktojë një agranulocitozë të rëndë?

- A) klozapina
- B) nizatidina
- C) haloperidoli
- D) karbocisteina
- E) kodeina

197. Cilat nga këto barna mund të shfaqin tolerancë nëse përdoren për një kohë të gjatë?

- A) betabllokus
- B) statina
- C) antidiabetikët oral

- D) benzodiazepina
- E) antagonistët e kalçiumit

198. Salbutamoli është një:
- A) stimulues i receptorëve beta2-adrenergjik
 - B) beta-bllokues
 - C) antihistaminik
 - D) antikolinergjik
 - E) asnjë prej tyre

199. Cili nga barnat e poshtëshënuar paraqitet aktiv në luftën ndaj haemofilus?
- A) bacitracina
 - B) teikoplanina
 - C) cikloserina
 - D) ampicilina
 - E) penicilina G

200. Të gjithë barnat e mëposhtëm jepin nefrotoksicitet me përjashtim të:
- A) amfotericina B
 - B) cisplastina
 - C) gentamicina
 - D) amoksiciklina
 - E) vankomicina

201. Të gjithë barnat e poshtëshënuar janë agonist beta-adrenergjik me përjashtim të:
- A) adrenalinës
 - B) izoproterenolit
 - C) noradrenalinës
 - D) fentolaminës
 - E) dobutaminës

202. Në kardiopatinë ishemike përdoren të gjithë barnat e poshtëshënuar me përjashtim të:
- A) kortizonikëve
 - B) nitroderivateve
 - C) beta-bllokuesve
 - D) ACE inhibitorëve
 - E) antiagregantëve

203. Cili bar është një beta bllokues selektiv?
- A) paraktolol
 - B) atenolol
 - C) soltalol
 - D) propanolol
 - E) pindolol

204. Amiloridi është:
- A) diuretik anse
 - B) ruan kalumin në organizëm
 - C) diuretik tiazidik
 - D) frenues i anhidrazës karbonike

E) diuretik osmotik

205. Në një pacient me ulje të dëgjimit nuk duhet të jepet:

- A) penicilinë
- B) cefalosporinë
- C) aminoglikozide
- D) karbon
- E) makrolid

206. Në një pacient në terapi me simvastatina, përdorimi i njëkohshëm i klaritromicinës do të jepte:

- A) dhimbje stomaku
- B) miopati dhe rabdomiolizë
- C) cefale
- D) vertigo
- E) somnolencë

207. Pacientit me astëm nuk i jepet asnjëherë:

- A) salbutamol
- B) digoksinë
- C) propanolol
- D) bretilium
- E) lidokainë

208. Cili AIJS është më pak dëmtues i stomakut?

- A) Acidi acetil salicilik
- B) Diklofenaku
- C) Indometacina
- D) Paracetamoli
- E) Sulindac

209. Mekanizmi kryesor me anë të së cilët AIJS dëmtojnë stomakun është:

- A) bllokimi i sekretimit të mukusit gastrik
- B) shtimi i aciditetit
- C) stimulimi i receptorëve histaminik në nivel të mukozës gastrike
- D) bllokimi i sintezës të prostaglandinave
- E) prodhimi i gastrinës

210. Omeprazoli e realizon funksionin e tij falë:

- A) antagonizmit të receptorëve H₂
- B) bllokimit të pompës protonike
- C) frenimit të antiporterit Na⁺/H⁺
- D) veprimtarisë antivirale
- E) veprimtarisë antikolinergjike

211. Në shok anafilaktik duhet realizuar menjëherë terapia me:

- A) kardiotonik
- B) adrenalinë dhe kortizonik
- C) diuretik
- D) dopaminë dhe antihistaminik

E) anksiolitik

212. Efekti anësor që shfaqet gjatë terapisë me hekur është:

- A) çrregullime gastrointestinale
- B) kollë
- C) hipertension
- D) përgjumje
- E) alterime të diurezës

213. Cili nga këto barna mund të shkaktojë kollë:

- A) nitroderivatet
- B) antagonistët e kalçiumit
- C) ACE inhibitorët
- D) Antagonistët e receptorëve alfa 1 adrenergjik
- E) AIJS

214. Në një pacient diabetik insulino vartës, moshë e tretë, cili është beta blokuesi i përshtatshëm për trajtimin e anginës dhe hipertensionit?

- A) propanolol
- B) pindolol
- C) atenolol
- D) nadolol
- E) timolol

215. Cil nga barnat e poshtë shënuar është një barbiturat që përdoret si antiepileptik?

- A) Pentobarbital
- B) Tiopental
- C) Fenobarbital
- D) Diazepam
- E) Secobarbital

216. Barnat me efikas në reduktimin e nivelit plazmatik të triglycerideve janë:

- A) Statinat
- B) Rezinat jonoshkëmbyses
- C) Fibratet
- D) Frenuesit e lipazës pankreatike
- E) Asnjë prej tyre

217. Në helmimet nga opiatet pupilat janë:

- A) Miotike
- B) Midriatike
- C) Anizokorike
- D) Hiper reflektore
- E) Nuk reagojnë

218. Cili bar mund të antagonizojë frenimin e procesit të fryshtëkëmbimit të induktuar nga morfina?

- A) Buprenorfina
- B) Pentazocina
- C) Naloxoni

- D) Metadoni
- E) Kodeina

219. Kokaina ka veprime të tipit:

- A) Simpatolitike
- B) Miorelaksante
- C) Parasimpatomimetike
- D) Anestetike lokale
- E) Spazmolitike

220. Një prej këtyre cefalosporinave përthitet mirë me rrugë orale. Tregoni cila:

- A) Cefalotina
- B) Cefaloridina
- C) Cefalexina
- D) Cefamandoli
- E) Cefuroksima

221. Manitoli është:

- A) Antikoagulant oral
- B) Diuretik osmotik
- C) Beta bllokues
- D) Antagonist i kalçiumit
- E) Antidot në rastet e helmimit me plumb

222. Simptomat më të rënda të abstinencës nga morfina vihen re pas:

- A) 2-4 orëve
- B) 10-20 orëve
- C) 24-72 orëve
- D) 5-8 ditëve
- E) 14 ditëve

223. Të gjitha situatat e më poshtme mund të shkaktojnë hipogliceminë me përjashtim të:

- A) Insulinoma
- B) Mungesa e glukozë-6fosfatit
- C) Sëmundja addison
- D) Feokromocitoma
- E) Përdorimi i insulinës

224. Të gjitha situatat e më poshtme mund të shkaktojnë hipokalçeminë me përjashtim të:

- A) Hipoparatiroidizmi
- B) Sindroma Cushing
- C) Sekretimi i shtuar i kalçitoninës
- D) Hiperparatiroidizmi
- E) Mungesa e vitaminës D

225. Osteoporoza tip I lidhet me mungesën e hormonit:

- A) Kalçitoninë
- B) Testosteron
- C) Estrogjen
- D) Parathormon

E) Tireotrop

226. Cilat anomali elektrolitike hasen më shpesh në sëmundjen Addison?

- A) Hiperglicemja
- B) Hipokalçemja
- C) Hipokalemja
- D) Hipernatremi dhe hipokalemi
- E) Hiponatremi dhe hiperkalemi

227. Sëmundja Graves:

- A) Është një shfaqje e mbifunksionit të surenales
- B) Është një formë hipotiroidizmi me etiologji autoimunitare
- C) Është një formë hipertiroidizmi
- D) Asnjë nga këto

228. Feokromocitoma është një neoplazi e cilës prej këtyre strukturave?

- A) Shtresës kortikale të gjendrës mbiveshkore
- B) Shtresës medulës renale
- C) Shtresës medulare të gjendrës mbiveshkore
- D) Hipofizës
- E) Timusit

229. Hipertiroidizmi sub-klinik shoqërohet me:

- A) Nivel të rritur të TSH
- B) Nivel të ulur të rT₃
- C) Nivel të ulur të TSH dhe nivel normal të FT₄
- D) Nivel të ulur të TSH dhe nivel të rritur të FT₄
- E) Titër të rritur të antikorpeve

230. Cili nga hormonet e poshtë shënuar mund të japi hiponatremi nëse sekretohet me shumicë?

- A) Angiotenzina II
- B) PAN (peptidi natri uretik)
- C) Vazopresina/hormoni antidiuretik
- D) Aldosteroni
- E) Testosteroni

231. Pasojat klinike më të shpeshta në tiroiditin Hashimoto përfshijnë:

- A) Hipertiroidizëm subklinik
- B) Galaktorre
- C) Hipoparatiroidizëm
- D) Hipertiroidizëm në fazën e parë, hipotiroidizëm përfundimtar
- E) Sëmundje të tjera autoimune

232. Nivelet e rritura të prolaktinës mund të:

- A) Frenojnë sekrecionin pulsativ të GnRH
- B) Induktojnë ulje të testosteronit qarkullues
- C) Përcaktojnë rënien e libidos
- D) Të gjitha përgjigjet më lart janë të sakta
- E) Provokojnë amenorre

233. Në një pacient me ketoacidozë diabetikë duhet të ruhet:

- A) Fosfori
- B) Bikarbonati
- C) Kalçiumi
- D) Kaliumi
- E) Magnezi

234. Diabeti mellitus tip 1 shoqërohet me të gjitha elementët e poshtëshënuar me përjashtim të:

- A) Poliuri
- B) Polifagi
- C) Shtim në peshë
- D) Polidipsi
- E) Dhimbje abdominale

235. Akromegalia është:

- A) Një sëmundje e kockave
- B) Një sëmundje e hasur në zonat malore
- C) Një hipersekretim kronik i hormonit të rritjes pas pubertetit
- D) Një sëmundje e rëndë maniakale
- E) Policitemia e aviatorëve

236. Në cilën nga sëmundjet e më poshtëme, ketoacidoza paraqitet si ndërlikim madhor dhe i shpeshtë:

- A) Diabeti tip 1
- B) Diabeti tip 2
- C) Hipertensioni arterial
- D) Diabeti insipid
- E) Hipertiroidizmi

237. Hipernatremia mund të vihet re në të gjitha situatat e mëposhtme me përjashtim të:

- A) Hiperkortikosurenalizmit
- B) Diabeti insipid
- C) Abuzimi në përdorim të diuretikëve
- D) Ushqyerja me sondë
- E) Polidipsia e moshave të treta

238. Hipokalçemia është ndërlikimi që haset:

- A) Pas ushtrimeve fizike
- B) Në hipogonadizëm
- C) Pas tiroidektomisë totale
- D) Pas menopauzës jatrogjenike
- E) Gjatë trajtimit me anksiolitik

239. Cila prej familjeve enzimatike ndërhyjnë në procesin vaskular të erektimit:

- A) Hidroksilazat
- B) Nitroksid-sintetazat + fosfodiesterazat
- C) Peroksidazat
- D) Aromatazat+hidroksilazat
- E) Transferazat

240. Ushtrimet fizike të vazhdueshme:

- A) Rritin kolesterolin HDL
- B) Ulin kolesteroleminë totale
- C) Përmirësojnë tolerancën ndaj glucideve
- D) Japin të gjithë efektet e përmendura më lart
- E) Permirësojnë BMI (Body Mass Index)

241. Cili është shkaku më i shpeshtë i insuficiencës akute kortikosurenale?

- A) Sindroma Sheehan
- B) Insuficiencia surenale sekondare si pasojë e ndërprerjes të trajtimit me steroid
- C) Sindroma Schmid
- D) Sindroma Waterhouse-Fridrischen
- E) Insuficiencia surenale primare me etiologji tuberkulare

242. Sasia ditore e proteinave që duhet të merren me dietë është:

- A) 40-50% të energjisë
- B) 30-40% të energjisë
- C) 0.8 gr/kg peshë
- D) 1.5 gr/kg peshë
- E) 2 gr/kg peshë

243. Në cilat vlera të BMI (Body Mass Index) do të konsiderohej një grua mbipeshë?

- A) Midis 20-25
- B) Midis 25-30
- C) Midis 30-35
- D) Më shumë se 27.5
- E) Më shumë se 30

244. Në cilën sëmundje vihet re një ulje e "peshës specifike" të urinës?

- A) Diabet mellitus
- B) Cirroza hepatike
- C) Diabet insipid
- D) Hiperaldosteronizëm
- E) Hipertension arterial

245. Cila nga këto ndryshime nuk vihet re në sëmundjen Addison?

- A) Rritje e sasisë të Na⁺ në gjak
- B) Rritje e sasisë të K⁺ në gjak
- C) Rritje e azotemisë
- D) Hollim i urinës
- E) Rritje e hematokriti

246. Në cilën sëmundje është e pranishme hiperkalemia?

- A) Sëmundja Addison
- B) Diabet Mellitus
- C) Sindroma Gilbert
- D) Cirroza hepatike
- E) Tireotoksikoza

247. Në kuadër të MEN 1 cili nga këto organe preket më rrallë?

- A) Gjëndrat paratiroide
- B) Pankreasi
- C) Hipofiza
- D) Gjëndrat surenale
- E) Të gjitha

248. Trajtimi i hiperaldosteronizmit primar përfshin:

- A) Dieta e varfër me kripë
- B) Ndërhyrje kirurgjikale
- C) Përdorim të spironolaktonit
- D) Të gjitha
- E) Asnjë prej tyre

249. Në diagnostiken e hipogonadizmit mashkullor është thelbësore të vlerësojmë:

- A) Përqëndrimin plazmatik të testosteronit të lirë
- B) Përqëndrimin plazmatik të testosteronit total
- C) LH, testosteron dhe SHBG
- D) FSH, PRL dhe estradiol
- E) Testi hCG për testosteronin

250. Obeziteti, steriliteti, hirsutizmi dhe ovari polikistik janë karakteristike të sindromit:

- A) Meniere
- B) Turner
- C) Frolich
- D) Stein-Leventhal
- E) Klinefelter

251. Të gjitha pohimet e më poshtme në lidhje me diabetin tip 2 janë të vërteta me përjashtim të:

- A) shoqërohet me insulinorezistencë
- B) shoqrëohet me obezitet
- C) nuk ka shoqërim fmailjar
- D) shoqërohet me HTA
- E) shoqërohet me retinopati

252. Cili prej pohimeve të mëposhtme është i vërtetë në lidhje me tiroiditin subakut?

- A) Është forma më e shpeshtë e tiroiditit
- B) Është me etiologji virale
- C) Është me etiologji autoimune
- D) Nuk shoqërohet me infiltrim granulomatoz
- E) Prek kryesisht meshkujt e bardhë

2. Pneumatologji dhe Hematologji

1. Një djale 25 vjeç veren, ndersa po rruhej, shfaqjen e një zmadhimi linfonodal ne nivelin laterocervikal. Nuk ankon asnjë simptome. Ne egzaminimin objektiv përvëç linfonodulit qe ka pare djali janë prezent edhe linfonoduj te tjere ne te njejtin regjion. Realizohet një biopsi dhe diagnoza histologjike flet per Morbus Hodgkin, tipi sklerose nodulare. Djali i nenshtrohet një stadifikimi te thelluar te sëmundjes se tij perfshire edhe një laparotomi dhe nga te gjitha hetimet

e kryera rezulton se ka linfonoduj prezente edhe ne nivel te mediastinit, por jo ne abdomen, dhe shpretka është normale. Cili është stadi i sëmundjes se pacientit?

- A) I
- B) II
- C) IE
- D) III
- E) IV

2. Kriter kryesor per diagnozen e krizes blastike gjate ecurise se leukozes mieloide kronike është prezencia e:

- A) hiperuricemja
- B) blastet ne palcen e kockes mbi 30%
- C) reduktimi i numrit te rruazave te kuqe
- D) limfoblastoza ne palcen e kockes
- E) limfocitoza periferike

3. Një pacient diabetic 50 vjeç shtrohet per shkak te shfaqjes se një krize hipoglicemike. Gjate ecurise evidentohet një anemi e shkalles se moderuar me një trombocitoze te lehte [527000/micron/L]. Hemoglobina e tij është 10 g/dL, MCV [volume korpuskular mesatar] është 76fL, egzaminimi i lamave te gjakut periferik tregon pranine e rruazave te kuqe te vogla me citoplazem te zbehte [anulocite]. Përveç kesaj është present një sideremi e ulur dhe TIBC [Total Binding Iron Capacity] i rritur dhe një ferritinemi poshtë vlerave normale. Cila është procedura me e mirë për këtë pacient?

- A) te kerkohet gjaku okult ne fece dhe te planifikohet per një fibrogastroskopi dhe një kolonoskopi te plote
- B) te pritet 6 muaj dhe te rivleresohet
- C) ta nxjerresh nga spitali pa i bërë asgne
- D) te fillohet terapia me preparate te hekurit
- E) te dergohet tek mjeku kurues qe te vazhdoje me analiza

4. Ne prani te petekieve dhe te purpurave duhet vleresuar se pari nese është:

- A) trombocitopenia
- B) mungesa e faktoreve te koagulimit
- C) trombocitoza
- D) hipercolesterolemia
- E) alterimi i funksionit trobocitar

5. Faktori Hageman është:

- A) faktori trombocitar III
- B) faktori X
- C) faktori XII
- D) kalikreina
- E) faktori ristocetinik

6. Trajtimi i perzgjedhur i leukemia mieloide kronike tek moshat e reja është:

- A) radioterapia
- B) monokimioterapia
- C) polikimioterapia
- D) transplant i allogjenik i palces se kockes
- E) terapia me interferon

7. Një grua 56 vjeç me një histori progresive te karcinomes se ovarit te trajtuar me kimioterapi disa vite me pare, referon shfaqjen koheve te fundit te astenise dhe te hemorragjive te vogla ne nivel te kraheve. Vlerat e hemogrames janë si me poshte: Hemoglobina 9,6g/dL, trombocitet 56000/micronL, leukocitet 2900/micronL. Ne mielograme, e cila paraqitet hipercelulare, janë present 10% elemente blastike me aspect megaloblastik te prekursoreve eritroide e megakariocite me anomali berthamore. Egzaminimi citogenetik tregon pranine e një delecioni te krahut te gjate te kromozomit 7. Cila është diagnoza me probable për këtë paciente?

- A) leukemia limfoblastike akute
- B) anemia megaloblastike
- C) sindrom mielodisplazik
- D) leukemia mieloblastike akute
- E) leukemia mieloide kronike

8. Deformimi si draper i eritrociteve i detyrohet:

- A) alterimet cilesore te hemoglobines
- B) crregullimet elektrolitike
- C) antikorpet
- D) alterimet mitokondriale
- E) sinteza difektoze sasijore e hemoglobines

9. Diagnoza e leukemise akute mund te vihet vetem ne baze te:

- A) biopsies se palces se kockes ose mielogrames
- B) egzaminimit te formulas leukocitare
- C) biopsise se linfonodulit
- D) biopsies splenike
- E) hemogrames

10. Pacienti me hemolize intravaskulare mund te paraqese te gjitha shenjat klinike dhe laboratorike te mëposhtme, PËRVEÇ:

- A) niveleve te ulta te haptoglobines
- B) shtimit te bilirubines indirekte
- C) hemoglobinurise e hemosiderurise
- D) splenomegalise
- E) shtimit te Laktatdehidrogjenazes

11. Ne remisionin komplet te leukemise akute numri i blasteve ne palcen e kockes nuk duhet e te jete me i larte sesa:

- A) 30%
- B) 20%
- C) 5%
- D) 40%
- E) 50%

12. Çfarë është hiatus leucaemicus:

- A) mungesa e formave me maturim te ndermjetem ne gjakun periferik
- B) një komplikacion i leukemise
- C) një vartiant i nendarjeve te leukemive
- D) një medikament antiblastik
- E) mungesa e formave mature ne palcen e kockes

13. Te gjithe pacientet me sindrom mielodisplazik paraqesin:

- A) sideroblaste unazore
- B) një numer blastesh $>5\%$
- C) anomali kromozomike jo rastesore
- D) displazi ne te gjitha linjat qelizore te palces se kockes
- E) transformim ne leukemia acute

14. Cila prej anemive te mëposhtme ka mundesi me te medha t'i per gjigjet administrimit te eritropoietines:

- A) anemia sideropenike
- B) anemia pernicioze
- C) anemia nga insuficiencia renale
- D) anemia hemolitike autoimmune
- E) anemia sideropenike

15. Trupzat Auer gjenden ne menyre karakteristike:

- A) ne mieloblastet
- B) ne mielocitet
- C) ne linfoblastet
- D) ne eritroblastet
- E) ne linfoцитet

16. Rritja e IgE serike mund te observohet me shpesh ne:

- A) leukemine mieloide kronike
- B) anemine hemolitike nga difekti i PK
- C) parazitoze
- D) favizem
- E) saturnizem

17. Anemite megaloblastike karakterizohen nga:

- A) mikrocitoza e e elementeve te figuruar te gjakut e shoqëruar me deficit te folateve dhe /ose vitamines B12
- B) retikulocitoza
- C) mungesa e folateve dhe/ose vitamines B12
- D) ikteri
- E) megakoloni toksik

18. Ne anemine nga mungesa e hekurit transferrina është:

- A) normale
- B) e ulur
- C) e rritur
- D) pothuajse mungan
- E) pa rendesi

19. Morbus Cooley është:

- A) një beta-talasemi
- B) një alfa-talasemi
- C) një anemi enzimodeficitare
- D) një disprotidemi

E) deficit i vitamines B12

20. Hiperuricemia është e shpeshtë në:

- A) hemofili
- B) mononukleozë infective
- C) leukemie mieloide kronike nen trajtim citoreduktues
- D) sindromin Gilbert
- E) aplazine medulare

21. Ne hemofili cilat prej testeve te mëposhtme janë te alteruar:

- A) koha e koagulimit
- B) koha e hemorrhagjise
- C) koha e protrombines
- D) fraxhiliteti kapilar
- E) eritrosedimenti

22. Kontrolli i terapise heparinike realizohet me:

- A) vleresimin e trombociteve
- B) kohen e hemorrhagjise
- C) proven e lakut
- D) dozimin e fibrinogenit
- E) kohen e tromboplastines parciiale

23. Ne egzaminimin objektiv, një pacient me Purpur trombocitopenike idiopatike përveç petekieve dhe ekimozave mund te prezantoje edhe:

- A) një egzaminim fizik normal
- B) linfadenomegali
- C) hepatomegali
- D) splenomegali
- E) Temperaturë te larte

24. Cila nga situatat e mëposhtme te ben te dyshosh per pranine e një leukocitoze neutrofilike:

- A) infeksioni viral
- B) parazitoza
- C) infeksioni bakterial
- D) alergjia
- E) asje patologjike

25. Biosinteza e hemit nga ana e eritroblasteve ndodh:

- A) ne ribosome
- B) ne mitokondria
- C) ne unazat Cabot
- D) ne trupzat Heinz
- E) ne nukleolat

26. Hemofilia C vjen si pasoje e mungeses se:

- A) faktorit II
- B) faktorit V
- C) faktorit VIII
- D) faktorit XI

E) faktorit IX

27. Ngrenia e batheve mund te provokoje një anemi grave hemolitike ne pacientet te cilet kanënëjë deficit te ciles prej enzimave te mëposhtme:

- A) piruvatkinazes [PK]
- B) gamma glutamilcistein sintetazes
- C) glutation sintetazes
- D) glukoze-6-fosfat dehidrogenazes [G6PDH]
- E) laktatdehidrogenazes

28. Një pacient 18 vjeç me një hemofili A te lehte [niveli i faktorit VIII=15%] ediagnostikuar nga një histori familiare positive por qe nuk ka pasur asnjehere nevoje per trajtim meqenese nuk ka pasur fenomene hemorragjike, duhet ti nenshtrohet një interventi dentar per te hequr dhemballen e pjekurise. Trajtimi i zgjedhur është:

- A) koncentrat i faktorit VIII
- B) krioprecipitat
- C) plazmee fresket e ngrire
- D) desmopressina [DDAVP]
- E) asnëjë trajtim

29. Te gjitha komplikacionet e mëposhtme mund te gjenden ne një pancitopeni si pasoje e mosfunkcionit te palces se kockes PËRVEÇ:

- A) tromboza
- B) asthenia, te ndjerit keq ne per gjithesi
- C) hemorragjite gingivale
- D) sepsis
- E) zbehja

30. Trombocitoza esenciale dhe policitemia vera janë:

- A) sindroma mielodisplasike
- B) sëmundje sekondare nga inflamacioni kronik
- C) aplazi medulare
- D) sindroma mieloproliferative kronike
- E) shpesh te lidhura me imunodeficiencat

31. Antirupat antifosfolipidike gjenden shpesh gjate:

- A) anemise aplastike
- B) lupusit eritematoz sitemik
- C) tumoreve ovariene
- D) tumoreve gastrike
- E) leukemise mieloide kronike

32. Testi i Coombs indirect pozitiv tregon per:

- A) reaksion imunologjik tip III
- B) pranine e antirupave antieritrocitare jokomplete ne serum
- C) deficit te piruvat kinazes
- D) ekspozim progresiv ndaj primaquines
- E) reaksion te rende transfuzionine veprim

33. Retikulocitet janë:

- A) qeliza te sistemit retikuloendotelial
- B) qeliza me system retikuloendoplazmik shumë te zhvilluar
- C) eritrocite te reja
- D) granulocite te vjeter
- E) eritrocite te vjeter

34. Kriza retikulocitare verifikohet gjate:

- A) anemise hemolitike
- B) anemise pernicioze ne trajtim me vitaminen B12
- C) policitemise vera nen trajtim me hidroksiure
- D) trombozes intravaskulare te diseminuar
- E) eritroleukemise

35. Cila prej sëmundjeve te mëposhtme nuk i perkthet te ashtuquajturave syndrome mieloproliferative kronike:

- A) mielofibroza idiomatike
- B) leukemia me qeliza me qime [tricoleukemia]
- C) leukemia mieloide kronike
- D) policitemia vera
- E) trombocitemia esenciale

36. Cila nga situatat e mëposhtme haset ne policitemi:

- A) leucopenia
- B) hemoviskozimetria normale
- C) shtimi i serise se kuqe ne palcen e kockave
- D) hypotensioni sitemik
- E) poliuria

37. Cila nga rezultatet e mëposhtme tregon per një anemi aregjenerative:

- A) vellimi korpuskular mesatar [MCV] normal
- B) numri i reduktuar i retikulociteve
- C) shtimi i shperndaries se gjeresise se ruazave te kuqe [RDW]
- D) niveli i ulur i hemoglobines
- E) sideremia e rritur

38. Makroglobulinemia Waldentrom është e karakterizuar nga një shtim monoclonal i

- A) IgG
- B) IgA
- C) IgE
- D) IgD
- E) IgM

39. Rezistenca globulare rritet ne:

- A) anemine pernicioze
- B) anemine hemolitike
- C) sarkoidoze
- D) mikrocitoze
- E) sferocitozen hereditare

40. Leukemia lifoide kronike është:

- A) një sëmundje me akumulim te limfociteve B poliklonale
- B) një sëmundje me një linfopeni te moderuar
- C) një sëmundje me akumulim te plazmociteve
- D) një sëmundje e karakterizuar nga prania e kromozomit Philadelphia
- E) një sëmundje me akumulim te limfociteve B monoklonale

41. Transplanti palces se kockes indikohet ne:

- A) Pancitopenine periferike me palce te pasur
- B) aplazine medulare grave dhe ne leukemite akute
- C) Anemine pernicioze
- D) Anemine sideropenike
- E) Leukemine linfoide kronike

42. Fillimi i leukemise acute mund te jetë i karakterizuar nga:

- A) Infekzioni febril rezistent ndaj mjekimit
- B) Hipergammaglobulinemia poliklonale
- C) prania ne serum e një piku monoclonal
- D) Hiperkalcemia
- E) Hiperkolesterolemia shumë e larte

43. Endokrinopatite e mëposhtme mund të jenë te gjitha shkak direkt i një anemie aregjenerative, PËRVEÇ:

- A) hiperparatiroidizmi
- B) hipotiroidizmi
- C) hipopituitarizmi
- D) diabeti mellitus
- E) hipogonadizmi

44. Ne cilën prej patologjive te mëposhtme verifikohet me shpesh trombocitoza:

- A) leukemine limfoblastike acute
- B) leukemine mieloblastike acute
- C) leukemine mieloide kronike
- D) morbus Waldentrom
- E) morbus Werlhof

45. Prezenca e artritit rheumatoid, splenomegalise, neutropenise është karakteristike gjate:

- A) konektivitet miks
- B) LES
- C) sindromit Goodpasture
- D) sëmundjes Chediak-Higashi
- E) sindromit Felty

46. Heparina fuqizon veprimin e:

- A) Antitrombines III
- B) Fibrinogenit
- C) Faktorit VIII
- D) Tromboplastines
- E) Trombones

47. Ne organet e mëposhtëme gjenden ne sasi te madhe limfocitet T, PËRVEÇ:

- A) Linfonodujve
- B) Shpretkes
- C) Timusit
- D) Gjakut periferik
- E) Traktit gastrointestinal

48. Një pacient me deficit te Glukoze-6fosfat dehidrogjenazes [G-6-PD] duhet te evitoje te gjitha këto më poshtë, PËRVEÇ:

- A) Batheve
- B) Chinines
- C) Clorochines
- D) Cefalotines
- E) Sulfamidikeve

49. Cila nga pergijet e mëposhtme NUK SHOQEROHET me një anemi hemolitike me atitrupa te ngrohte:

- A) Linfomat jo hodgkiniane
- B) Fenomeni Raynaud
- C) Sferocitoza
- D) Testi Coombs direct pozitiv
- E) Splenomegalie

50. Cila nga situatat e mëposhtme është ME PAK PROBABEL qe te shoqerohet me një hipereozinofili?

- A) Infeksionet nga stafilokoku aureus
- B) Leukemia mieloide kronika
- C) Infeksionet parazitare
- D) Sindomi hipereozinofilik
- E) Astma

51. Shizocitet janë elemente te figuruar te gjakut:

- A) Hipokromike
- B) Me dimensione te medha
- C) Te fragmentuar
- D) Ne forme rrakete
- E) Target

52. Sindromi i hiperviskozitetit observohet me shpesh gjate:

- A) Anemive hemolitike autoimmune
- B) Mielomes multiple
- C) Insuficencies respiratore kronike
- D) Leukemise limfoblastike acute
- E) Hemoglobinopative

53. Cila prej ketyre shenjave dhe simptomave shoqeron me shpesh mielomen multiple:

- A) Petekiet
- B) Linfadenopatia
- C) Rubeosis
- D) Splenomegalia
- E) Dhimbjet kockore

54. Koha e protrombines influencoitet prej:

- A) Deficiti i faktorit VII
- B) Shtimit te faktorit antiheparinik
- C) Uljes se numrit te trombociteve
- D) Deficiti i faktorit VIII
- E) Deficiti i faktorit IX

55. Zhdukja e nukleolave verehet ne:

- A) Mielocitet
- B) Promielocitet
- C) Mieloblastet
- D) Ne metamielocitet
- E) Ne granulocitet e pasegmentuar

56. Hapi i pare per te diagnostikuar policitemine vera është:

- A) Te percaktohet niveli serik i eritropoietines
- B) Te percaktohet masa e rruazave te kuqe te gjakut dhe e volumit plazmatik
- C) Te behet një ekografi renale
- D) Te behet astrupograma
- E) Te matet fosfatazaalkaline leukocitare

57. Varianti histologjik me malinj i M. Hodgkin është:

- A) Me qeliza te klivuara
- B) Me prevalence linfocitare
- C) Me deplecion linfocitar
- D) Skleroza nodulare
- E) Si quell me yje

58. Manifestimet klinike te një anemie nga mungesa e vitamins B12 janë te gjitha reversible me administrimin e vitamines B12, PËRVEÇ:

- A) Demet ne palcen e kockes
- B) Anemia
- C) Neutropenia
- D) Trombocitopenia
- E) Neuropatia periferike

59. Pacienti me hemolize akute mund te paraqese te gjitha të dhënët klinike e laboratorike, PËRVEÇ:

- A) Shtim i MCV me polikromatofili
- B) Hiperplazise ne nivel medular
- C) Litiazes biliare
- D) Hiperbilirubinemia indirekte
- E) Shtimi i laktatdehidrogjenazes

60. Janë shkak i poliglobulise sekondare:

- A) Hemofilie
- B) Hemorragjia kronike
- C) Insuficiencia respiratore kronike
- D) Leukemia mieloide kronike

E) Policitemia vera

61. Organi madhor hematopoietik ne jeten embrionale është:

- A) Palca e kockes hematopoietike
- B) Melcia
- C) Shpretka
- D) Sakusi Vitelin
- E) Linfonodujt

62. Probabiliteti qe një fëmijë mashkull i një pacienti me hemofili grave te kete hemofili është:

- A) 75%
- B) 25%
- C) 50%
- D) 0%
- E) 100%

63. Kromozomi Philadelphia [Ph'] është një marker citogenetik ne një prej situatave te mëposhtme:

- A) Eritroleukemia
- B) Hairy cell leukemia
- C) Leukemia prolinfocitike
- D) Kriza blastike me fenotip eritroid ne LMC
- E) Leukemia mieloide kronike

64. Deficit i vitamines K evidentohet nga një prej analizave te mëposhtme:

- A) Numri i trombociteve
- B) Koha e tromboplastines parciiale [PTT]
- C) Koha e protrombines [PT]
- D) Koha e trombines
- E) Koha e hemorragjise

65. Gjate periudhes qe pason transplantin allogjenik te palces se kockes, komplikacionet e mëposhtme i detyrohen gjendjes imunitare te marresit, PËRVEÇ:

- A) Infekzionet mykotike
- B) Reaksionet e flakjes
- C) Graft versus host disease
- D) Herpes - Zoster
- E) Pneumonia intersticiale

66. Cila nga situatat e mëposhtme NUK SHOQEROHET me një zgjatje te kohes se hemorragjise:

- A) Hemofilia
- B) Trombocitopenia grave
- C) Mieloma multiple
- D) Uremia
- E) Morbus von Willebrandt

67. Splenomegalia është një hasje frekuente ne diagnose gjate:

- A) Mielomes multiple
- B) Mykozes fungoide

- C) Leukemise mieloide kronike
- D) Anemise aplastike
- E) Hemofilise 2

68. Cila nga situatat e me poshtme i perket sindromeve mieloproliferative kronike?

- A) Leukemia me qeliza me qime
- B) Leukemia mieloblastike
- C) Mielofibroz idiopatike
- D) Leukemia plazmocelulare
- E) Mieloma multiple

69. Probabiliteti qe vajza e një pacienti me hemofili B te jete një bartese e hemofilise është:

- A) 0%
- B) 25%
- C) 100%
- D) 75%
- E) 50%

70. Eozinofilia mund te haset me shpesh gjate:

- A) Leukemise mielomonocitike
- B) Mielomes multiple
- C) Morbus Hodgkin
- D) Leukemise limfoide kronike
- E) Agranulocitozes

71. Sindromi Sezary është:

- A) Një linfome me linfoite T
- B) Një variant i talasemise
- C) Një leukemi linfoide kronike me infiltrim kutan
- D) Një difekt congenital i IgG
- E) Një variant i leukemise mieloide kronike

72. Nder tumoret primitive te shpretkes, cilet prej tyre janë me te shpeshtët:

- A) Fibroma
- B) Linfomat
- C) Hemangiomat
- D) Miomat
- E) Linfangiomat

73. Një situate e një anemie te rende sideropenike mund te shkaktohet nga:

- A) Mosmarje adekuatee folateve
- B) Bronkopneumonite recidivante
- C) Dietat vegjetariane
- D) Menorragjite persistente
- E) Hepatopatia alkoolike

74. Faktori kryesor qe rregullon aktivitetin eritropoietik është:

- A) Veshka
- B) Ferritina
- C) Oksigjeni

- D) Unitete formuese te kolonive eritroide
- E) Palca hemopoietike

75. Cila prej ketyre anemive hemolitike është e shkaktuar prej difektit congenital te një enzyme eritrocitare [G6PDH]:

- A) Stomatocitoza
- B) Sferocitoza
- C) Elipsocitoza
- D) Favizmi
- E) Hemoglobinuria paroksisitike e te ftohtit

76. Vitamina K është e nevojshme per sisntezen e secilit prej faktoreve te me poshtem te koagulimit, PËRVEÇ se per sintezën e faktorit:

- A) II
- B) X
- C) IX
- D) VII
- E) V

77. Të gjitha pohimet e mëposhtme në lidhje me insuficiencën respiratore janë të vërteta, me përjashtim të:

- A) raporti ventilim-perfuzion paraqitet i ndryshuar në SPOK (sëmundje polmonare obstruktive kronike) dhe në emfizemën pulmonare
- B) hipoksia është gjithmonë e pranishme
- C) kapaciteti vital paraqiteti i ulur në insuficiencën respiratore të tipit restriktiv
- D) hiperkapnia nuk është gjithmonë e pranishme
- E) përqëndrimi alveolar i oksigenit është më i madh se ai i dioksidit të karbonit

78. Si paraqitet dispnea?

- A) gjithmonë në inspiracion
- B) gjithmonë në ekspiracion
- C) gjithmonë në inspiracion dhe ekspiracion
- D) varet nga presioni i gjakut në qarkullimin pulmonar
- E) ose në inspiracion ose në ekspiracion

79. Cianoza haset në të gjitha situatat e më poshtme me përjashtim të:

- A) poliglobulisë
- B) embolisë pulmonare
- C) metahemoglobinemisë
- D) qëndrimi për kohë të zgjatur në lartësi të mëdha mbi nivelin e detit
- E) anemise të rënde

80. Versamenti pleural paraqitet me natyrë hemorragjike në të gjitha situatat e poshtë shënuara me përjashtim të:

- A) embolisë pulmonare
- B) karcinomës pulmonare
- C) insuficiencës kardiake
- D) mezoteliomës
- E) karcinomës të gjëndrave mamae

81. Imunoglobulinat sekretore IgA prodhohen nga:

- A) pneumocistet tip 1
- B) pneumocistet tip 2
- C) qelizat endoteliale
- D) qelizat e epitelit bronkial
- E) makrofagët alveolar

82. Acidoza respiratore e çekuilibruar, në astrupogramë karakterizohet nga:

- A) rritje e Ph, rritje e PaO₂, ulje e PaCO₂
- B) ulje e Ph, rritje e PaCO₂
- C) ulje e Ph, ulje e PaCO₂
- D) rritje e Ph, ulje e PaCO₂
- E) Ph normal, PaCO₂ i ulur

83. Shkaku kryesor i blokimi të rrugëve ajrore në një pacient i cili ka humbur vetëdijen është:

- A) rënia e gjuhës prapa
- B) fleksioni i epiglotisit
- C) bronkospazma
- D) bllokimi nga grumbullimi i pështymës
- E) kolabimi i trakesë

84. Në insuficiencën respiratore në një pacient obez:

- A) alterimi i funksionit mbizotëron gjatë fazës të inspirimit
- B) alterimi i funksionit mbizotëron gjatë fazës të ekspirimit
- C) të dy fazat e ajrosjes të mushkërive janë të prekura
- D) ka ndryshuar shkëmbimi alveolo-kapilar i gazeve
- E) rritet vëllimi rezidual

85. Në cilën formë të insuficiencës respiratore rritet gjithmonë PaCO₂?

- A) në insuficiencën ventilatore të pompës
- B) në insuficiencën e shkëmbimit të gazeve në mushkëri
- C) në pamjaftueshmërinë e oksigjenit që marrë/transportuar dhe përdorur
- D) në asnjë nga këto raste

86. Cila nga këto është shkaku më i shpeshtë i embolisë pulmonare?

- A) tromboza e venave sipërfaqësore të gjymtyrëve të poshtme
- B) tromboza në atriumin e djathtë
- C) tromboza e venave të thella të gjymtyrëve të poshtme
- D) endokarditi bakterial
- E) embolia gazoze nga vratat e frakturave

87. Të gjitha pohimet e më poshtme në lidhje me apnenë obstruktive të gjumit janë të vërteta me përjashtim të:

- A) favorizohen nga përdorimi i pijeve alkolike
- B) shoqërohen me periudha të zgjatura hipoksie dhe hiperkapnie
- C) shkaktojnë një frenim të sistemit nervor simpatik
- D) vihen re në personat që janë shumë obez
- E) faringu në këto raste është lehtësisht i kolabueshëm

88. Cili është shkaku më i shpeshtë i embolisë pulmonare?

- A) fibrilacioni atrial
- B) endokarditi bakterial
- C) abuzimi me substanca narkotike
- D) tromboza venoze e thellë e gjymtyrëve të poshtme
- E) tromboza e venës cava

89. Cili është trajtimi i zgjedhur në mikrocitomën pulmonare të stadir të IV?

- A) kirurgji
- B) kemioterapi
- C) radioterapi
- D) imunoterapi
- E) të gjitha përgjigjet janë të vërteta

90. Një zgavër pulmonare që vihet re në radiografi mund të jetë shprehje e njërsës prej këtyre patologjive me përashtim të:

- A) tuberkulosi post-primar
- B) micetoma
- C) pneumonia nga stafilokoku
- D) pneumonia nga mycoplazma pneumonie
- E) pneumonia nga pneumocystis carinii

91. Shkaku më i shpeshtë i atelektazës pulmonare lobare është:

- A) infarkti pulmonar
- B) pneumonia pneumokoksike
- C) pneumonitë virale
- D) inhalimi i materialeve ushqimore
- E) bronkektazia

92. Cili perj barnave përdoret më shpesh në profilaksinë ndaj tuberkulozit?

- A) rifampicina
- B) izoniazidi
- C) etambutoli
- D) pirazinamidi
- E) streptomicina

93. Në riakutizimet e Sëmundjes Pulmonare Obstruktive Kronike, antibiotiku i zgjedhur duhet të veprojë në mënyrë aktive kundrejt të gjithë këtyre mikroorganizmave me përashtim të:

- A) haemophilus influenzae
- B) streptokokut pneumonie
- C) stafilokokut aureus
- D) moraxella catarrhalis
- E) pseudomonas aeruginosa

94. Si lexohet testi i tuberkulinës?

- A) duke matur sipërfaqen e skuqur
- B) duke matur diametrin e skuqjes
- C) duke matur diametrin e papulës
- D) duke matur sipërfaqen e papulës
- E) duke palpuar zonë e ngritur mbi lëkurë

95. Cili prej këtyre trajtimeve është në gjendje të rriti mbijetesën në pacientët me SPOK?

- A) bronkodilatatorët
- B) oksigjenoterapia e zgjatur
- C) antikolinergjikët
- D) ventilimi mekanik
- E) kortikosteroidët

96. Cili gjen onkosupresor akuzohet si kryesori në gjenezën e tumorit pulmonar:

- A) p47
- B) p53
- C) RAS
- D) Myc
- E) Fos

97. Si përkufizohet empiema pleurale?

- A) grumbullim i limfës në hapsirën pleurale
- B) grumbullim i koagulave në hapsirën pleurale pas pneumoektomisë
- C) grumbullim i materialeve purulente në hapsirën pleurale
- D) grumbullim i ajrit dhe gjakut në hapsirën pleurale
- E) grumbullim i serumit në hapsirën pleurale

98. Në bazë të cilave kritere përcaktohet aktiviteti i tuberkulozit pulmonar?

- A) klinike
- B) radiologjike
- C) klinike, radiologjike, mikrobiologjike
- D) mikrobiologjike
- E) klinike dhe mikrobiologjike

99. Ku lokalizohet geni përgjegjës për fibrozën cistike?

- A) në kromozomin 5
- B) në kromozomin 13
- C) në kromozomin 7
- D) në kromozomin 11
- E) në kromozomin 3

100. Kundërindikacion absolut për realizimin e bronkoskopisë janë:

- A) kolla
- B) rastet kur dyshohet për fistul trakeoezofageale
- C) abceset pulmonare të përsëritura
- D) gjendja kardiovaskulare e paqëndrueshme dhe aritmia kardiakë
- E) versamenti pleural

101. Të gjitha pohimet e më poshtme për limfomën Hodking janë të vërteta me me përjashtim të:

- A) shoqërohet me limfadenopati uni ose bilaterale jo të dhimbshme
- B) në disa pacientë sëmundja fillon si një prurit i gjeneralizuar
- C) trajtimi dhe progra varen nga stadi klinik i sëmundjes
- D) temperatura, djersitja dhe humbja mbi 10 % në peshë tregojnë për përkeqësim të prognozës
- E) limfoma Hodking paraqitet rezistente vetëm ndaj trajtimit meradioterapi

102. Në cilën patologji rruazat e gjakut janë në formën e "tabelës të qitjes"

- A) anemi hemolitike autoimune
- B) talasemi
- C) leuçemia akute
- D) limfoma jo Hodking
- E) sëmundja Addison

103. Në aneminë nga mungesa e hekurit cili është ekzaminimi i vetëm që na jep një vlerësim të plotë në lidhje me rezervat e hekurit?

- A) MCV
- B) hemoglobina
- C) hemoglobina korpuskulare mesatare
- D) ferritina serike
- E) transferina serike

104. Në policiteminë vera vihet re:

- A) ulje e vlerës të hemoglobinës + eritrocitozë
- B) rritje e vlerës të hemoglobinës + eritrocitozë
- C) ulje e vlerës të hemoglobinës dhe ulje e sasisë të rruazave të kuqe
- D) rritje e vlerës të hemoglobinës dhe ulje e sasisë të rruazave të kuqe
- E) rritje ose ulje jo sinjifikante e vlerës të hemoglobinës + ulje e sasisë të rruazave të kuqe

105. Tek një femër 23 vjeç diagnostikohet një anemi mikrocitare. Cili është shkaku më i shpeshtë:

- A) hemorrhagia kronike
- B) beta-talasemia major
- C) alfa-talasemia
- D) mungesa në folate
- E) mungesa në vitaminë B12

106. Në leuçeminë limfatike kronike gamaglobulinat janë:

- A) të ulura
- B) mungojnë
- C) normale
- D) të rritura
- E) shumë të rritura

107. Vitamina B12 përthithet:

- A) në nivel gastrik
- B) në nivel duodenal
- C) në nivel të ileusit terminal
- D) në nivel të kolonit
- E) përgjatë traktit tretës

108. Deformimi në formë drapri e rruazave të kuqe të gjakut vjen si pasojë e:

- A) difekteve në prodhimin sasior të hemoglobinës
- B) ndryshimeve mitokondiale
- C) antitrupave
- D) çrregullimeve elektrolitike
- E) ndryshimeve cilësore në hemoglobinë

109. Trajtimi i zgjedhur në leuçeminë mieloide kronike në një subjekt në moshë të re është:

- A) radioterapi
- B) monokemioterapia
- C) polikemioterapi
- D) terapia me interferon
- E) transplant i alogjenik i palcës kockore

110. Diagnoza e leuçemisë akute mund të vendoset vetëm me anë të:

- A) biopsisë të limfonodulit
- B) ekzaminimit të formulës leukocitare
- C) mielogramës
- D) biopsisë të shpretkës
- E) gjakut periferik

111. Çfarë kuptioni me hiatus leuçemik?

- A) një ndërlirim të leuçemisë
- B) mungesën e elementeve të ndërmjetëm (midis të pjekurve dhe të papjekurve) në gjakun periferik
- C) një bar me efekte antiblastike
- D) mungesën e elementeve të pjekur plotësisht në palcën kockore
- E) të gjitha

112. Në limfomën Hodking vihen re të gjithë elementët e më poshtëm me përjashtim të:

- A) uljes të aktivitetit të limfociteve T
- B) rritje të rezikut për të zhvilluar lehtësisht infeksione tuberkulare
- C) limfonoduj të vegjël dhe shumë të dhimbshëm
- D) anemi normokrome normocitare
- E) tendencë për infeksione mykotike

113. Në hemofili paraqitet e ndryshuar nga vlerat normale:

- A) koha e hemorrhagjisë
- B) koha e koagulimit
- C) koha e protrombinës
- D) brishtësia kapilare
- E) eritrosedimenti

114. Gjatë ekzaminimit të një pacienti me Purpur Idopatike Trombocitopenike, përveç petekieve dhe ekimozave, mund të vërejmë:

- A) splenomegali
- B) limfadenomegali
- C) hepatomegali
- D) një ekzaminim objektiv normal
- E) temperaturë

115. Të gjitha shenjat e mëposhtme janë karakteristikë e cor pulmonare kronike me perjashtim:

- A) Turgor i jugulareve
- B) Edema periferike
- C) Hepatomegali
- D) Kolle

E) Gishta si shkop tamburi

116. Cilat patologji mund të jenë shkaku i hemoptizisë:

- A) Koagulimi intravaskular i diseminuar
- B) Tumore primitiv beninj ose malinj
- C) Patologji granulomatoze aktive
- D) Emboli - infarkt pulmonar
- E) Të gjitha

117. Bronkiti infektiv akut ka incidencën maksimale në:

- A) Në dimër
- B) Në verë
- C) Në vjeshtë
- D) Në pranverë
- E) Nuk ka diferenca stinore në incidencë

118. Cilët janë mekanizmat patogenetikë të pneumonisë nga hipersensibiliteti:

- A) Reaksione të mediataura nga qelizat
- B) Reaksione të lidhura me mungesën e Iga
- C) Reaksione të lidhura me lëshimin e Igë
- D) Reaksione të lidhura me komplomentin
- E) Reaksione të lidhura me degradimin e fibrinogjenit

119. Cilët janë shkaqet më të shpeshta të versamenteve pleurale hemoragjike:

- A) Neoplazitë
- B) Pneumonitë
- C) Infekzionet virale
- D) Pneumotoraks
- E) Sarkoidozë

120. Të gjitha gjendjet e mëposhtme përfaqësojnë një faktor rreziku të pranuar për SPOK (sëmundja pulmonare obstruktive kronike) me përjashtim të:

- A) InfekSIONEVE respiratore rekurente
- B) Tymit të dyhanit
- C) Ndotjes atmosferike
- D) Ndotjes në ambientin e punës
- E) Alkolizmit kronik

121. Shkaku më i shpeshtë i atelektazës lobare pulmonare është:

- A) Infarkti pulmonar
- B) Pneumoni pneumokoksike
- C) Pneumoni virale
- D) Inhalim i materialeve të traktit tretës
- E) Bronkoektazia

122. Cili është ilaçi që përdoret më shpesh në profilaksinë e tuberkulozit:

- A) Rifampicina
- B) Izoniazidi
- C) Etambutoli
- D) Pirazinamidi

E) Streptomicina

123. Në riakutizimet e semundjes pulmonare obstruktive kronike, antibiotiku i zgjedhur duhet të jetë aktiv kundër të gjithë baktereve të mëposhtme me përjashtim të:

- A) Hemofilus influence
- B) Streptokokus pneumonie
- C) Stafilokokus aureus
- D) Moraksela katarralis
- E) Pseudomonas aeruginoza

124. Në cilat nga gjëndjet e mëposhtme mund të stabilizohet prezenca e insuficencës respiratore:

- A) Hemogazanaliza: Pao₂ 70 mmhg, Paco₂ 55 mmhg
- B) Hemogazanaliza: Pao₂ 67 mmhg, Paco₂ 38 mmhg
- C) Hemogazanaliza: Pao₂ 45mmhg, Paco₂ 60 mmhg
- D) Hemogazanaliza: Pao₂ 95 mmhg, Paco₂ 41 mmhg
- E) Hemogazanaliza: Pao₂ 65 mmhg, Paco₂ 47 mmhg

125. Si realizohet leximi i testit të tuberkulinik:

- A) Duke matur sipërfaqen e skuqur
- B) Duke matur diametrin e skuqjes
- C) Duke matur diametrin e papulës
- D) Duke matur sipërfaqen e papulës
- E) Palpimi i zonës së ngritur në vendin e inokulimit të ppd

126. Cfarë nënkuptohej me fibrozë pulmonare idiopatike:

- A) Një formë fibroze pulmonare jo evolutive
- B) Një formë fibroze pulmonare me dekurs të papritur
- C) Një formë fibroze pulmonare e trashëgueshme
- D) Një formë pneumonie intersticiale idiopatike me ecuri klinike progresive
- E) Asnjëra

127. Cila metodë ngjyrimi përdoret zakonisht për identifikimin e shpejtë të Mycobacterium tuberculosis:

- A) Gram
- B) Hematoksilinë
- C) Gimsa
- D) Ziehl-nielsen
- E) Papanikolau

128. Cilët janë komponentët të sistemit mekanik të mbrojtjes pulmonare:

- A) Sistemi mukoregulator, nënndarja dikotomike e bronkeve
- B) Arkitektura anatomike dikotomike, hipersekretimi i mukusit, epiteli prizmatik me cilie vibruese
- C) Arkitektura anatomike dikotomike, sistemi mukoregulator, epiteli prizmatik me cilie vibrante
- D) Arkitektura anatomike dikotomike, sistemi mukoregulator, epiteli kubik
- E) Arkitektura anatomike dikotomike, hipersekretimi i mukusit, epiteli kubik

129. Kolapsi pulmonar komplet mund të verifikohet në të gjitha gjëndjet e mëposhtme, me përjashtim të:

- A) Pneumotoraksit
- B) Plagës pulmonare
- C) Obstruksionit të bronkut intermediar
- D) Plagës së paretit torakal nga shtypja
- E) Hemotoraksit të djathtë

130. Cilët nga trajtimet e mëposhtme janë demonstruar të aftë të rrisin mbijetesën në pacientët me SPOK:

- A) Bronkodilatator
- B) Oksigjen për kohë të gjatë
- C) Antikolinergjikët
- D) Ventilacion mekanik
- E) Kortikosteroid

131. Mezotelioma pleuritike mund të manifestohet me karakteristikat e mëposhtme me përjashtim:

- A) Opacifikim difuz i hemitoraksit
- B) Spostim kundralateral i mediastinit
- C) Versament pleural hematik
- D) Prezenca e acidit hialuronik në versamentin pleural
- E) Dhimbje difuze torakale

132. Cili është elementi që përveç anamnezës, është fondamental në diagnozën e pneumokoniozave:

- A) Shintigrafia pulmonare
- B) Prova funksionale respiratore
- C) Lavazhi bronkoalveolar
- D) Radiografia e toraksit
- E) Hemogaz analiza

133. Karcinoma bronkogenike është (zgjidh përgjigjen e gabuar):

- A) Përgjegjës për më shumë se 90% të tumoreve pulmonar
- B) Kanceri i dytë më i shpeshtë në burra
- C) Më i shpeshti në moshën e re
- D) Duhanpirja është shkaku kryesor
- E) Vetëm një prognozë jo të favorshme

134. Cila nga alternativat nuk është një indikacion për fibrobronkoskopi:

- A) Vlerësimi i mukozave bronkiale
- B) Heqja e tapave dens të mukusit
- C) Biopsi e neoplazive endobronkiale
- D) Trajtimi i hematemezës
- E) Diagnoza e neoplazive bronkiale

135. Cili është definicioni i empiemës pleuritke:

- A) Grumbullim i limfës në hapsirën pleuritike
- B) Grumbullimi i koagulave në hapsirën pleuritike si pasoje e pneumonektomisë
- C) Mbledhja e materialit purulent në hapsirën pleuritike
- D) Mbledhja e ajrit dhe gjakut në hapsirën pleuritike
- E) Mbledhja e likidit në hapsirën pleuritike

136. Cili është gjeni onkosupresor që akuzohet me shumë në gjenezën e tumoreve pulmonare:

- A) p47
- B) p53
- C) RAS
- D) Myc
- E) Fos

137. Në cilat gjëndje fiziologjike predominon kontrolli metabolik i respiracionit:

- A) Gjatë ushtrimeve fizike
- B) Gjatë tretjes
- C) Në fazat e agjerimit
- D) Gjatë gjumit
- E) Gjatë pagjumesise

138. Cfarë mund të tregojë prova funksionale respiratore gjatë astmës bronkiale:

- A) Sindrom disventilator i tipit restriktiv
- B) Vlera në limite të normës
- C) Sindrom disventilator i tipit obstruktiv
- D) Reduktim të volumit rezidual
- E) Reduktim i izoluar i kapacitetit funksional rezidual

139. Cili nga faktorët e mëposhtëm është një faktor shpërthyesh i astmës bronkiale:

- A) Ushtrimet fizike
- B) Refluksi gastroezofageal
- C) Inhalimi i aeroalergenëve
- D) Infeksione virale të rrugëve primare respiratore
- E) Të gjitha

140. Në një krizë bronkospastike akute, substanca e qetësimit që duhet dhënë është:

- A) Neostigmina
- B) Heparina
- C) Adrenalina
- D) Kinidina
- E) Digitali

141. Cila nga këto sëmundje mund të provokojë hipertension pulmonar primar:

- A) Sindromi Cushing
- B) Feokromacitoma
- C) Insufiçenca renale kronike
- D) Stenoza e istmusit aortik
- E) Fibroze pulmonare masive nga silikoza

142. Në bazë të cilave kritere vendoset aktiviteti i tuberkulozit pulmonar:

- A) Klinike
- B) Radiologjike
- C) Klinike, radiologjike, mikrobiologjike
- D) Mikrobiologjike
- E) Klinike dhe mikrobiologjike

143. Cili është izotipi më i zakonshëm i tumoreve malinje të trakesë:

- A) Karcinoma spinoqelizore
- B) Karcinoma adenoskuamoze
- C) Adenokarcinoma
- D) Karcinoma adenoidocistike (cilindroma)
- E) Karcinoma aplazike

144. Çfarë nënkuqtohet me stadin zero të sarkoidozës:

- A) Prekje pulmonare e izoluar
- B) Prekje okulare e izoluar
- C) Prekje të izoluara kutane
- D) Manifestime extratorakale në mungesë të anomalive torakale të demonstrueshme radiologjikisht
- E) Asnjëra

145. Antileukotrienet aktualisht janë të indikuara në trajtimin e SPOK:

- A) Jo
- B) Po në shoqërim me antikolinergjikët
- C) Po në shoqërim me kortikosteroidët inhalator
- D) Po vetëm në prezencë të riakutizimeve të sëmundjes
- E) Po vetëm në fazën stabël të sëmundjes

146. Të gjithë mekanizmat e mëposhtme patogenetik Jane te pranishem ne astmën nga ushtrimet fizike me përjashtim:

- A) Hiperventilimit
- B) Ftohja e rrugëve ajrore
- C) Dehidrim i rrugëve ajrore
- D) Stimulim nervoz refleksor
- E) Rritjes së presionit sistemik pulmonar

147. Në diagnozën e embolisë pulmonare, arteriografia pulmonare realizohet:

- A) Në të gjitha rastet e dyshuara për emboli pulmonare
- B) Vetëm testi i dimerit rezulton pozitiv
- C) Në rastet kur testi i dimerit, shintigrafia perfuzionale dhe ekografia venoze nuk kanë arritur te dirimere dyshimin diagnostik
- D) Vetëm shintigrafia pulmonare rezulton pozitive
- E) Vetëm prezenca e fibrilacionit atrial

148. Cili nga pohimet e mëposhtme, bën pjesë në fazën diagnostike fillestare të një neoplazie pulmonare hemoragjike:

- A) Echografja abdominale
- B) Eko dopler tronchi sovra- aortal
- C) Ct koke
- D) Fibrobronkoskopja
- E) Ct maksikofaciale

149. Në cilat forma të hypertensionit pulmonar vërehet një rritje e presionit kapilar pulmonar d'incucnameamento:

- A) Hipertension venoz pulmonar nga kardiopati të majta
- B) Hipertension venoz pulmonar nga kardiopati të djaththa

- C) Hipertension pulmonar arterioz primitive
- D) Hipertension pulmonar nga hipoksia
- E) Asnjëra

150. Cili medikament përdoret për kontrollin e inflamacionit të rrugëve ajrore në një pacient astmatik:

- A) Aspirina
- B) Kortikosteroid me rrugë inhalatore
- C) Teofilina
- D) Inhibitor cox-2
- E) Beta 2 agonist

151. Cila është neoplazia pulmonare më shumë e lidhur me ekspozimin profesional:

- A) Adenokarcinoma
- B) Mikrocitoma
- C) Ca spinocelulare
- D) Mezotelioma pleuritike
- E) Karcinoide

152. Cili është trajtimi më i nevojshëm në obstruksion të rrugëve ajrore të një pacienti të prekur nga fibroza cistike:

- A) Drenazhi postural
- B) Antibiotik
- C) Bronkodilatator
- D) Antikolinergjik
- E) Kortikosteroid

153. Cili nga të mëposhtmit është shkaktari më i shpeshtë i pneumonisë në praktikën e mjeksisë së përgjithshme:

- A) Mycoplasma pneumonie
- B) Hemofilus influenzae
- C) Legionella pneumophila
- D) K.pneumonie
- E) Streptococcus pneumonie

154. Sindromi Claude Bernard - Horner karakterizohet nga:

- A) Enoftalmus, ptoze palpebrale dhe anihdroze unilaterale
- B) Dhimbje në shpinë dhe krahë përgjatë zonës së inervimit të nervit ulnar
- C) Strie rubre në nivelin abdominal, qafa e buallit dhe facies lunare
- D) Edema mantel dhe turgor i jugulareve
- E) Enoftalm, miozë, ptozë palpebrale dhe anidrozë kontralaterale

155. Cili është testi i funksionalitetit respirator që diferencon astëm bronkiale nga SPOK:

- A) Spirometria e thjeshtë
- B) Body pletizmografja
- C) Testi i difuzionit të monoksidit të karbonit
- D) Testi i bronkoreversibilitetit
- E) Testi i sforcos

156. Cilat janë format më frekuente të hipertensionit pulmonar:

- A) Hipertension pulmonar primitiv
- B) Hipertension pulmonar sekondar nga kardiopati të majta
- C) Hipertension pulmonar nga prezenca e lartësive të mëdha
- D) Sekondar si pasojë e sëmundjeve respiratore kronike
- E) Asnjëra

157. Kur dyshohet prezenca e një karcinoidi pulmonar, në mungesë të diagnozës histologjike, cili egzaminim instrumental mund të jetë i nevojshëm të realizohet:

- A) Shintigrafia pulmonare perfuzionale
- B) Shintigrafia kockore
- C) Shintigrafia pulmonare me oktrotid të markuar radioaktivisht
- D) Ct e kokës
- E) Shintigrafia pulmonare ventilatore

158. Nga se influencoitet më shumë aktiviteti i qëndrave respiratore:

- A) Nga hiperkapnia
- B) Nga hipoksemia
- C) Nga lëvizjet e paretit torakal
- D) Nga alkaloza
- E) Nga kalçemja

159. Të gjitha simptomat e mëposhtme janë të lidhura me ekspansionin torakal të kancerit pulmonar, me përjashtim të:

- A) Kollës
- B) Hemoptizisë
- C) Dhimbjes torakale
- D) Dispnesë
- E) Pectus exavatum

160. Cili është tumori beninj më i shpeshtë i paretit torakal:

- A) Kondroma
- B) Fibrodisplazia kockore
- C) Esteokondroma
- D) Tumor desmoid
- E) Fibroma

161. Cilat janë medikamentet kryesore që përdoren në kontrollin e bronkokonstriksionit në pacientët me astëm kronike:

- A) Beta 2 agonsitët me veprim të shkurtër
- B) Beta 2 agonistët me veprim të zgjatur
- C) Teofilina
- D) Kortikosteroidët me inhalacion
- E) Kortikosteroidët me rrugë sistemike

162. Cili nga të mëposhtmit nuk është faktor favorizues i fillimit te pneumonisë post operatore ose post traumatike:

- A) Hipoventilimi
- B) Eskursion i limituar i hemidiafragmave
- C) Inhibim i refleksit të kollës
- D) Dehidrimi

E) Fillimi i e aritmive kardiake

163. Ku është i lokalizuar gjeni përgjegjës për fibrozën cistike:

- A) Kromozomin 5
- B) Kromozomin 13
- C) Kromozomin 7
- D) Kromozomin 11
- E) Kromozomin 3

164. Pneumotoraksi masiv trajtohet me:

- A) Oksigenoterapi
- B) Intubim orotrakeal
- C) Drenim torakal në hapsirën e dytë interkostale hemiklavikulare
- D) Drenim torakal në hapsirën e v interksotale aksilare posterior
- E) Drenim umbilikal

165. Obstruksiuni bronkial për definicion te spok:

- A) Është vazhdimesh prezent dhe pse është variabël dhe irreversibël
- B) Nuk është gjithmonë prezente por është irreversibël
- C) Jo domosdoshmërisht është gjithmonë prezente dhe mund të jetë pak a shumë reversible
- D) Është gjithmonë prezente dhe reversible
- E) Asnjëra

166. Cili është kriteri aktual i klasifikimit të SPOK:

- A) Kliniko - funksional
- B) Radiologjik
- C) Ekskluzivisht funksional
- D) Anatomopatologjik
- E) Radiologjikisht - funksional

167. Kundraindikimet absolute të bronkoskopisë janë:

- A) Kollë
- B) Dyshimi i fistulave trakeoezofageale
- C) Akses pulmonar refraktar
- D) Status kardiovaskular jo stabël dhe aritmi kardiake
- E) Versament pleural

168. Trajtimi imediat i pneumotoraksit të hipertendosur jotraumatik konsiston në:

- A) Torakotomi
- B) Intubacion trakeal
- C) Drenazh pleuristik
- D) Antibiotikoterapi
- E) Pushim absolut në shtrat

169. Cili është relacioni i polikimioterapisë të mykobakteriozave jo tuberkulare:

- A) Përqëndrimi në nivelin e lezionit dhe shmangia e lindjes së rezistencave sekondare
- B) Shoqërimi me medikamente sensibile dhe shmangia e lindjes së rezistencave sekondare
- C) Përqëndrimi në nivel të lezionit dhe shmangia e lindjes së rezistencave të kryqëzuara
- D) Shoqërimi me medikamente sensibile dhe shmangia e lindjes së rezistencave të kryqëzuara

E) Shoqërimi me medikamente sensibile, shmangia e lindjes së rezistencave të kryqëzuara dhe reduktim i tokositetit farmakologjik

170. Pas heparit organi më shumë i prekur nga metastazat e karcinomës pulmonare është:

- A) Skeleti
- B) Gjëndra mbiveshkore
- C) Veshkat
- D) Truri
- E) Shpretka

171. Janë të kundraindikuara në egzekutimin e agoaspirimit perkutan torakal gjëndjet e mëposhtme, me përjashtim të:

- A) Instabiliteti kardiovaskular
- B) Pneumonektomia kuntralaterale
- C) Ciste hidatike
- D) Difekte të koagulimit
- E) Sëmundje buloze pulmonare kundralaterale

172. Cilët janë shkaqet më të shpeshta të stenozës trakeale esktrinseke:

- A) Anomali vaskulare
- B) Neoformacione tiroideje
- C) Neoplazi të paretit torakal
- D) Hipertrofi e ventrikulit të majtë
- E) Timoma

173. Cili është komplikacioni më i shpeshtë i azbestozës pulmonare:

- A) Pneumotoraksi
- B) Mezotelioma pleuritike
- C) Adenokarcinoma pulmonare
- D) Ca spinoqelizore
- E) Asnjëra

174. Pneumotoraksi spontan shkaktohet më shpesh nga:

- A) Tuberkulozi
- B) Trauma
- C) Emfizema buloze
- D) Tumore të mediastinit
- E) Pneumonia

175. Cilat nga substancat e mëposhtme metabolizohen ne nivel pulmonar:

- A) Substanca p
- B) Histamina
- C) Dopamina
- D) Angiotenzina ii
- E) Angiotenzina i

176. Cilët janë faktorët e riskut përgjegjës për lindjen e pneumonisë nga hipersensibiliteti

- A) Inhalimi okazional i pluhreve inorganik
- B) Inhalimi perserites i pluhreve inorganik
- C) Inhalime te perseritura i plurave organik me dimensione inferiore 5 micron

- D) Inhalim i plurave organik mbi 5 mikron
- E) Asnjëra

177. Cilët nga simptomat e mëposhtme nuk është e lidhur drejtpërsëdrejti me tumoret malinje të trakesë:

- A) Hemoptizia
- B) Disfonia
- C) Dispnea
- D) Disfagia
- E) Refluksi gastroezofageal

178. Një versament pleural tuberkular karakterizohet nga:

- A) Rritja e neutrofileve
- B) Rritja e makrofagëve
- C) Rritja e limfociteve
- D) Rritja e plazmociteve
- E) Asnjëra

179. Terapia e pneumonise jashtëspitalore:

- A) Është pothuajse gjithmonë empirike ose e arsyetuar
- B) Nuk drejtohet asnjëherë nga një diagnozë etiologjike
- C) Është gjithmonë e drejtar nga një diagnozë eziologjike
- D) Është e udhëhequr nga një radiografi
- E) Konsiston në përdorimin e cefalosporinave me spektër të gjerë veprimi

180. Infekzionet mund të ndikojne në patogjenezën e SPOK

- A) Si efekte në distancë të infekSIONeve respiratore të fëmijërisë
- B) Si efekte akute të riakutizimeve
- C) Si efekte kronike të kolonizimit të rrugëve ajrore
- D) Të gjitha

181. Hipertrofia e një dore në sindromin Horner mund të indikojë egzistencën e:

- A) Sklerozës laterale amiotrofike
- B) Sindromit të tunelit karpal
- C) Tumorit Pancoast
- D) Amiloidozës sistemike
- E) Tuberkulozit limfoglandular

182. Cili është testi i duhur për diagnozën etiologjike të versamenteve pleurale:

- A) Radiografia e toraksit
- B) Ct e toraksit
- C) Torakocenteza
- D) Bronkoskopia
- E) Ekografija torakale

183. Kufiri superior i një versamenti pleural tipik, vendoset sipas një linje të quajtur nga:

- A) Garland
- B) Grocco
- C) Damoiseau - ellis
- D) Koch

E) Auerbach

184. BAL (bronko lavazhi alveolar) i vetëm mund të jetë diagnostik në pneumoninë nga hipersensibiliteti:

- A) Po gjithmonë
- B) Jo asnjëherë
- C) Vetëm nëse shoqërohet me shënja klinike, radiologjike dhe funksionale
- D) Po vetëm nëse shoqërohet me shënjet klinike
- E) Po nëse shoqërohet me vetëm me shënjet funksionale

185. Në trajtimin e një gjëndje astmatike cili është qëllimi kryesor që mjeku duhet të bëjë:

- A) Të korigojë bronkokonstriksionin
- B) Të korigojë hipoksemienë
- C) Të korigojë statusin e inflamacionit
- D) Të korigojë hiperinflacionin dinamik të rrugëve ajrore
- E) Të korigojë alterimet metabolike pasuese

186. Cila është terapia e zgjedhur në trajtimin e sarkoidozës:

- A) Metotraxate
- B) Colchicina
- C) Prednisolone
- D) Aziotioprina
- E) Penicilina

187. Në tumoret primitive të trakesë hasen shenjet e mëposhtme, me përjashtim të:

- A) Kollës
- B) Hemoptizisë
- C) Dhimbjes torakale
- D) Dispnesë
- E) Disfonisë

188. Torakocenteza (zgjidh përgjigjen e gabuar)

- A) Përdoret për përcaktimin etiologjikë të versamentit pleural
- B) Mund të egzekutohet për të lehtësuar insuficencën respiratore shkaktuar nga një versament pleural masiv
- C) Angina jostabile nuk kundraindikon e kryerjen e torakocentezes
- D) Mund të përdoret për të futur agjent sklerozant ose antineoplastik në hapsirën pleuritike
- E) Një koagulopati jo e stabilizuar kundraindikon egzekutimin

189. Cili nga parametrit e mëposhtëm nuk matet gjatë spirometrisë:

- A) Kapaciteti vital të sforcuar
- B) Volumi i rezervës ekspiratore
- C) Volumi i ekspiruar i sforcuar
- D) Kapaciteti inspirator
- E) Volumi rezidual

190. Terapia e një pneumotoraksi të mbyllur është:

- A) Drenim perkutan i kavitetit pleuristik
- B) Astinencë terapeutike sepse pulmoni riekspandohet spontanisht
- C) Intervent kirurgjikal

- D) Astinenzë për trë javë me respirator automatik
- E) Aeroterapi

191. Të gjitha të mëposhtmet mund të jenë shkak i sindromit të vena cava superior, me përjashtim të:

- A) Karcinomës pulmonare
- B) Limfoma
- C) Tumor i mediastinit
- D) Metastaza intratorakale
- E) Bronkektazia

192. Cili është bakteri që tenton të kolonizojë rrugët ajrore në pacientët me fibrozë cistike:

- A) Streptococcus pneumoniae
- B) Hemophilus influenzae
- C) Moraxella catarrhalis
- D) Pseudomonas aeruginosa
- E) Hemophilus parainfluenzae

193. Cilët janë indikacionet e trajtimit trombolistik në pacientët me emboli pulmonare:

- A) Brenda 2 orëve nga ngjarja
- B) Vetëm në prezencë të shokut kardiogen dhe hipotensionit
- C) Brenda 6 orëve nga ngjarja
- D) Në prezencë të dhimbjes torakale dhe cianozës persistente
- E) Në prezencë të hemoptizisë masive

194. Gjatë pneumonisë nga chlamydia pneumonia, antibiotiku i zgjedhur është:

- A) Tetraciklina
- B) Beta laktamikët
- C) Penicilina g
- D) Makrolidët
- E) Cefalosporinat

195. Cilat nga karakteristikat e CT orientojnë drejt një lezioni malinj:

- A) Kufij te qarte
- B) Kalcifikimet
- C) Dimension <1 cm
- D) Rritja e vaskularizimit
- E) Densitet homogjen

196. Në pneumoninë nga mikoplazma, pneumonia si terapi mund të përdoret:

- A) Tetraciklin
- B) Eritromycin
- C) Clarithromycin
- D) Azitromycin
- E) Të gjitha

197. Në një individ 60 vjeç fumator që prezanton hemoptizi, diagnoza me probabël është:

- A) Tuberkuloz
- B) Tumor i pulmonit
- C) Bronkoektazi

- D) Çarje e variçeve ezofageale
- E) Cist pulmonar nga echinococ

198. Shkaku më i shpeshtë i hemopnueumotoraksit është:

- A) Neoplazia pulmonare
- B) Neoplazia pleuritike
- C) Trauma
- D) Tuberkulozi
- E) Mezotelioma

199. Janë komplikime të torakocentezës të gjitha të mëposhtmet, me përjashtim të:

- A) Pneumotoraksi
- B) Sinkop i thjeshtë ose vazovagal
- C) Embola aerik
- D) Infeksioni
- E) Lezione të pleksit brakial

200. Cila është kohëzgjatja e trajtimit të shkurtër standart të tuberkulozit:

- A) 6 muaj
- B) 4 muaj
- C) 9 muaj
- D) 12 muaj
- E) Në relacion me situatën klinike

201. Cili është mekanizmi fizpatologjik më i rëndësishëm në gjenezën e alterimeve të shkëmbimeve gazore të emfizemës pulmonare:

- A) Vazokonstriksioni arterial hipoksike
- B) Alterim i raportit ventilim-perfuzion
- C) Rritja e kompliancës pulmonare
- D) Rritja e rezistencës së rrugëve ajrore
- E) Reduktim të volumeve pulmonare

202. Sindromi i lobit media mund të shkaktohet nga:

- A) Aneurizma e aortës torakale
- B) Adenopatia peribronkiale
- C) Bronkoektaziz
- D) Stenoza e arteries pulmonare
- E) Emfizema pulmonare

203. Në cilat rrethana aktivizohen muskujt ekspirator:

- A) Kur nevojiten flukse ekspiratore më të larta
- B) Kur nevojiten flukse inspiratore më të larta
- C) Kur nevojitet suporti i muskujve ekspirator në inspiracionin pasardhës
- D) Për të patur një volum rrjedhës më të lartë
- E) Për të patur një kapacitet vital më të lartë

204. Çfarë indikohet me "N" në stadifikimin TNM të tumorit pulmonar:

- A) Dimensioni i tumorit
- B) Lokalizimi i metastazave
- C) Prekja e limfonodulave

- D) Prekja cerebrale
- E) Prekja kockore

205. Cili tip pneumotoraksi specificikisht mbështetet në një mekanizëm valvular:

- A) Pneumotoraks spontan
- B) Pneumotoraks iatrogjen
- C) Hemopneumotoraks
- D) Pneumotoraks i mbitendosur
- E) Pneumotoraks sakat

206. Konsiderohet gaz irritant, i aftë të shkaktojë irritim dhe si pasojë lezione të aparatit respirator, agjenti kimik i mëposhtëm:

- A) Klori
- B) Fosfori
- C) Acidi sulfhidrik
- D) Dioksidi i azotit
- E) Të gjitha

207. Në astmën bronkiale nga se varet ulja e flukseve ekspirator maksimal:

- A) Rritja e kompliancës
- B) Rritja e konduktancës
- C) Ulja e rezistencave
- D) Rritja e rezistencave
- E) Rritja e elasticitetit të kafazit torakal

208. Cila është forma më e shpeshtë e pneumomediastinit:

- A) Idiopatik
- B) Spontan - patologjik
- C) Esencial
- D) Traumatik
- E) Iatrogjen

209. Cilat qeliza përgjegjëse në BAL(lavazhi bronko alveolar) janë indikues të aktivitetit të pneumokoniozës:

- A) Limfocite CD4
- B) Limfocite CD8
- C) Makrofag
- D) Neutrofile
- E) Monocite

210. Agoaspirimi pulmonar është i nevojshëm në diagnozën e:

- A) Bronkoektazisë
- B) Emfizemës
- C) Tbc miliar
- D) Kancerit bronkogjen
- E) Fistulave arteriovenoze

211. Cili nga këta faktorë nuk është determinant për të indiktuar tumore bronkopulmonare në fumatorët:

- A) Mosha e fillimit të vesit

- B) Kohëzgjatja në vite e vesit
- C) Numri i cigareve të pira në një ditë
- D) Moshe e madhe e pacientit
- E) Grada e inspirimit të tymit të duhanit

212. Cila është shtrirja e rritjes së densitetit pulmonar në pneumoninë pneumokoksike:

- A) Panlobulare
- B) Bilaterale
- C) Lobare ose sublobare
- D) Intersticiale
- E) Apikale

213. Çfarë nënkoputohet me "kohë dyfishimi":

- A) Koha e nevojshme që do një lezion nodular që të dyfishojë volumin e tij
- B) Koha e nevojshme që do një lezion pulmonar që të dyfishojë diametrin e tij
- C) Koha e nevojshme që do një lezion nodular që të dyfishojë volumin dhe diametrin e tij
- D) Koha që i duhet një lezioni nodular për të dhënë metastaza në distancë
- E) Koha që i duhet një lezioni nodular të dyfishojë cirkumferencën e tij

214. Cili nga medikamentet e mëposhtëm nuk përdoret për kontrollin afatgjatë të patologjisë astmatike:

- A) Kromoglikati
- B) Teofilina
- C) Kortikosteroid
- D) Medikamentet aktive mbi leukotrienet
- E) Të gjitha

215. Cila është rruga kryesore e transmetimit të tuberkulozit:

- A) Rruga digjestive
- B) Rruga konjiktivale
- C) Rruga kutane
- D) Rrugë ajrore
- E) Rrugë gjenitale

216. Të gjitha pohimet e mëposhtme relative me kontaktin me një subjekt të prekur nga tuberkulozi janë të gabuara, me përjashtim:

- A) Përcakton gjithmonë infeksionin nga m.tuberculosis
- B) Nuk përcakton infeksionin nga m.tuberculosis
- C) Përcakton gjithmonë transmetimin e sëmundjes tuberkulare
- D) Nuk përcakton kurrë transmetimin e sëmundjes tuberkulare
- E) Mund të japë shkas për infeksion nga m.tuberculosis me ose pa shënja klinike të sëmundjes tuberkulare

217. Cila është terapia për pacientët me fibrozë pulmonare idiopatike:

- A) Kortizon
- B) Azatioprina
- C) Ciclofosfamid
- D) Ciclosporina a
- E) Metotrexate

218. Shaku më i shpeshtë i abcesit pulmonar akut është:

- A) Tbc
- B) Atelektazi pulmonare kronike
- C) Inhalimi i materialeve ushqimore
- D) Mungesa e përdorimit të antibiotikëve me përdorim profilaktiv
- E) Kirurgjia e toraksit

219. Cilët nga izotipet e mëposhtme të karcinomës pulmonare janë më frekuente:

- A) Adenokarcinoma
- B) Karcinoide
- C) Karcinoma bronkoalveolare
- D) Condroma
- E) Adrioblastoma

220. Cili është parametri serologjik që përdoret për monitorimin efikas të terapisë heparinike:

- A) Appt
- B) Pt
- C) Inr
- D) Fibrinogjeni
- E) Kalçemia

221. Të gjitha simptomat e mëposhtme janë të shpeshta në ecurinë e hypertensionit pulmonar primar, me përashtim të:

- A) Dispnea nga sforcoja
- B) Dhibje prekordiale
- C) Lipotimia
- D) Edema deklive
- E) Reduktum i sjelljes kardiake

222. Në çfarë konsiston roli i mushkërive në modulimin e ekilibrit acido-bazik:

- A) Modulimi me ventilim absorbimin e o₂
- B) Duke modeluar me ane te ventilimit eleminimin e co₂
- C) Duke modeluar me ane te ventilimit eleminimin e o₂
- D) Duke modeluar funksionineliminues të pulmonit
- E) Duke modeluar funksionin filtrues metabolik të pulmonit

223. Diagnoza citologjike e kancerit të pulmonit mund të arrihet me studimet e mëposhtme, me përashtim të:

- A) Agoaspirimi
- B) Studim i ekspektoratit
- C) Bronkografija
- D) Bronkoskopia
- E) Mediastinoskopia

224. Në një pacient me hypertension pulmonar sekondar nga sëmundje respiratore kronike, cila nga terapitë e mëposhtme mund të përdoret më shpesh:

- A) Oksigjenoterapi e vazhdueshme
- B) Digital
- C) Antagonistët e kalçiumit
- D) Diuretikët

E) Teofilina

225. Cilët janë faktorët etiopatogenetikë që përfshihen në zhvillimin e astmës bronkiale:

- A) Aktiviteti i sistemit nervor autonom në rrugët ajrore
- B) Inflamacion i rrugeve ajrore
- C) Rimodelim i rrugëve ajrore
- D) Lëshimi i mediatorëve me veprim bronkokonstriktiv
- E) Të gjitha

226. Cili është materiali biologjik më i domosdoshëm për diagnostikimin mikrobiologjik të tuberkulozit:

- A) Saliva
- B) Material i marrë me agobiopsi
- C) Gjaku
- D) Ekspektorati
- E) Tumore me metastaza cerebrale të vetme

227. Në rastin e acidozës metabolike mushkria kompeson nëpërmjet:

- A) Rritjes së frekuencës respiratore
- B) Reduktimit të frekuencës respiratore
- C) Ulje të thellsisë së respirimit
- D) Rritje e thellsisë së respirimit
- E) Reduktim të eleminimit të Co₂

228. Cilët janë qelizat që implikohen në patogjenezën e astmës bronkiale:

- A) Neutrofile
- B) Limfocite
- C) Eozinofile
- D) Bazofile
- E) Plazmocite

229. Cilat leziona imediate mund të provokojnë intubimi trakeal në rastin e manovrave reanimatore:

- A) Stenoza trakeale
- B) Trakeomalacia
- C) Lezione trakeale penetrante
- D) Hemoragji tiroidiene
- E) Paralize e nrvit laringeus rrekurent

230. Simptomat dhe shenjat principale të mykobakteriozes jo tuberkulare të diseminuara janë:

- A) Temperaturë, rënie në peshë, limfoadenopati, hepatosplenomegali, dhimbje abdominale, diarre, djersitje profuze, insufiçensë respiratore
- B) Kollë me ekspektorat mukopurulent persistent
- C) Febricola serotina, calo ponderale, kollë, ekspektorim mukopurulent, hemoptozi
- D) Febricola serotina, kollë, hemoptizi, dispne
- E) Febbricola serotina, kollë me ekspektorat hemoptoik e mukopurulent, dispne

231. Cila nga të mëposhtmet është indikacion për mediastinoskopi:

- A) Biopsi trakeale
- B) Biopsi tiroide

- C) Biopsi e limfonodulave pretrakeal
- D) Biopsi e paretit torakal

232. Në cilën pjesë të pemës bronkiale predominojnë mekanizma imunologjik mbrojtës:

- A) Në të gjithë sistemin bronkial
- B) Në zonat pertej bronkiolit tërminal
- C) Në zonën trakeale
- D) Në zonat poshtë bronkiolit terminal
- E) Në nivel të trakesë e bronkeve të mëdha

233. Në sindromën restriktive ka zakonisht një frekuencë respiratore të lartë si pasojë e:

- A) Rezistencat e rrugëve ajrore janë të reduktuara
- B) Kushtojn sforcimet e vogla per te lëvizur një volum të ulët për çdo akt respirimi
- C) Rezistenca e rrugëve ajrore nuk rritet me frekuencën e respirimit
- D) Tensioni superficial i alveolave mbetet e ulët në volume të ulta
- E) Në inspiracione të thella presioni intrapleuristik ka negativitet normal

234. Çfarë nënkuptohet me stad të pare të sarkoidozës:

- A) Prekje parenkimale e izoluar
- B) Prekje e strukturave limfoglandulare hiliare bilaterale në mungesë të interesimit parenkimal
- C) Prekje kutane e izoluar
- D) Prekje kardiake e izoluar
- E) Prekje artikulare e izoluar

235. Cili është tipi histologjik i tumorit pulmonar më të shpeshtë në pacientët me moshë mbi 65 vjeç:

- A) Skuamocelular
- B) Adenokarcinoma
- C) Karcinoid
- D) Karcinoma bronkoalveolare
- E) Karcinom e padiferencuar

236. Cila është triada simptomatologjike karakteristike e embolisë pulmonare:

- A) Dhimbje torakale, cianozë, ritëm galopi
- B) Dhimbje torakale, dispne, hemoptizi
- C) Takikardi, hipertension arterial, djersitje
- D) Dhimbje shpuese si thike, bradikardia, djersitje
- E) Palpitacione, hipotension, ikter

237. Cili është indikacioni më i shpeshtë në moshë pediatrike për fibrobronkoskopi:

- A) Biopsi endobronkiale
- B) Obstruksion bronkial nga trupa të huaj
- C) Lavazh bronkial për kulturë
- D) Vlersim intraoperator
- E) Neoplazi bronkiale

238. Dhimbje shpuese si thike e papritur e lokalizuar në një hemitoraks dhe dispne, në një të ri deri më parë asimptomatik janë sugestive për diagnozat e mëposhtme:

- A) Pneumoni lobare
- B) Pneumotoraks spontan

- C) Infarkt miokardi
- D) Emboli pulmonare
- E) Aneurizëm disekante

239. Në cilët volum pulmonar distentimi pulmonar është minimal:

- A) Në korespondim me kapacitetin pulmonar total
- B) Në korespondencë me volumin rezidual
- C) Në korespondencë me volumin e rezervës inspiratore
- D) Në korespondencë me volumin e rezevës ekspiratore
- E) Në korespondencë me kapacitetin vital të sforcuar

240. Absesi pulmonar fillimisht duhet të trajtohet me:

- A) Terapi farmakologjike
- B) Aspiracion transparietal
- C) Pneumotomia
- D) Lobektomia
- E) Drenazh bronkoskopik

241. Si quhet grumbullimi i likidt limfatik në hapësirën pleuritike:

- A) Hidropneumotoraks
- B) Kilotoraks
- C) Hemotoraks
- D) Empiema
- E) Hidrotoraks

242. Në klasifikimin TNM të tumoreve pulmonar M indikon:

- A) Metastaza kockore
- B) Mungesa e metastazave
- C) Prezenca joprobable e metastazave në distancë
- D) Metastaza jo të vlersueshme
- E) Metastaza në limfonodujt

243. Të gjithë organet/aparatet e mëposhtme preken në fibrozën cistike me përjashtim:

- A) Pulmoni
- B) Intestini
- C) Pankreasi
- D) Gjëndrat salivare
- E) Renet

244. Sarkoidoza është një sëmundje e karakterizuar nga:

- A) Një histori natyrale e karakterizuar nga periudha aktive dhe qetësie
- B) Një sëmundje me progresion gjithmonë fatal
- C) Një sëmundje që prezantohet mbi të gjitha në moshë të avancuar
- D) Një sëmundje me interesim ekskluzivisht pulmonar
- E) Një sëmundje që intereson ekskluzivisht limfonodujt

245. Cilat janë mekanizmat patogenetikë kryesor në hipertensionin pulmonar sekondar nga sëmundje kronike respiratore:

- A) Mbingarkesë ventrikulare e majtë
- B) Mbingarkesë ventrikulare e djathtë

- C) Vozokonstriksion pulmonar hipoksike
- D) Stazë pulmonare
- E) Asnjëra

246. Të gjitha trajtimet e mëposhtme përdoren në trajtimin e fibrozës cistike, me përjashtim të:

- A) Mukolitikëve
- B) Enzimave proteolitike
- C) Drenazhit postural
- D) Antibiotikëve
- E) Asnjëra

247. Cila është terapia më e përshtatshme për profilaksi korrekte të embolisë pulmonare në pacientët me risk të mesëm:

- A) Aspirina
- B) Dikumarol
- C) Heparin me peshë të ulët molekulare
- D) Glukokortikoid
- E) Indometacin

248. Cila është procedura që lejon një diagnostikë preçize të lezioneve neoplazike trakeale:

- A) Ct torako - mediastinale
- B) Fibrobronkoskopia
- C) Ekografja trakeale
- D) Radiografia e toraxit
- E) Rezonancë magnetike trakeale

249. Cili tip histologjik nga karcinomat jo me qelizave të vogla shoqërohet më lehtë me versamente pleurale:

- A) Karcinoma jo e diferencuar
- B) Adenokarcinoma
- C) Karcinoma spinoqelizore
- D) Karcinoma me qeliza të mëdha
- E) Karcinoide

250. Cila është masa e menjëhershme në një pneumotoraks hipertensiv:

- A) Pushim shtrati
- B) Drenazh
- C) Torakotomi
- D) Sonda nazo gastrike
- E) Bronkoskopia

251. Cili është rezultati kreyson që përfitohet nga përdorimi i antileukotrienëve:

- A) Kontrollojnë të vetëm astmën bronkiale
- B) Eleminojnë inflamacionin bronkial
- C) Lejojnë një reduktim te dozës së steroidëve inhalator
- D) Reduktojnë sekrecionet bronkiale
- E) Reduktojnë përgjigjen imunitare

252. Mbi çfarë bazohet diagnoza e mykobakteriozës:

- A) Egzaminime laboratorike

- B) Kërkimi i antikorpeve, egzaminimi radiologjik
- C) Egzaminimi radiologjik dhe klinik
- D) Izolimi i patogenit
- E) Egzaminime laboratorike dhe radiologjike

253. Cili nga të mëposhtmet është faktor rishku më i rëndësishëm për tuberkulozin:

- A) Infekzioni me hiv
- B) Infekzioni me hepatit viral b
- C) Infekzioni me hepatit viral c
- D) Hepatopatit në përgjithësi
- E) Çfardo infekzioni viral

254. Cila është shënja më e shpeshtë që shoqërohet me diagnozën e bronkitit kronik:

- A) Kollë e thatë
- B) Dispne eforti
- C) Kollë produktive
- D) Dispne qetsie
- E) Stridor laringeal

255. Prezenca e kalçifikimeve si levozhga e vezës ne limfonodujt hiliar është tipike për kë pneumokoniozë:

- A) Azbesotz
- B) Berilioz
- C) Silikoz
- D) Talkoza
- E) Stanoza

256. Mikroositoma pulmonare është një tumor me origjinë:

- A) Ind endotelial
- B) Ind neuroendokrin
- C) Ind epitelial
- D) Fibroblastet
- E) Ind limfoid

257. Me pëjashtim të ekspozimit ndaj azbestit, cili nga të mëposhtmet mund të konsiderohen faktor të mundëshëm për lindjen e mezoteliomës:

- A) Pleuriti kronik fibroplazik
- B) Trauma
- C) Tymi i duhanit
- D) Rezatimet jonizuese
- E) Të gjitha

3. Kardiologji

1. Krizat lipotimike kanë një incidence të rritur në:

- A) Stenozën e aortas
- B) Insuficencën e aortas
- C) Stenozën e istmusit të aortas

- D) Insuficiencën mitrale
- E) Steno-insuficiencën mitrale

2. Cfarë kuptoni me termin miokard spongioz?

- A) Mungesa e trabekulave normale në pjesën e brendshme të ventrikulit të majtë si pasojë e një defekti maturimi në jetën intrauterine
- B) Ekzistenza e foramen ovale ndërventrikulare pas lindjes
- C) Prania e trabekulave në pjesën e brendshme të ventrikulit të majtë si pasojë e një defekti maturimi në jetën intrauterine
- D) Zëvendësimi i miokardit me ind dhjamar
- E) Situatë klinike që karakterizohet nga zgjerimi i madh i ventrikulit

3. Rritja e vëllimit qarkullues (volemisë), vjen si pasoje e të gjithë gjendjeve të poshtë shënuara me përjashtim të:

- A) Rritjes të filtrimit glomerular
- B) Rritjes të aktivitetit të reninës plazmatike
- C) Uljes të sekretimit të ADH
- D) Uljes të përthithjes të natriumit
- E) Uljes të sekretimit të aldosteronit

4. Në infarktin e miokardit cila enzime paraqitet në vlerë më të rritur fillimisht?

- A) LDH
- B) SGOT
- C) Mioglobina
- D) CK-MB
- E) Troponina

5. Në stenozën e valvulës mitrale evidentohen të gjitha këto me përjashtim të:

- A) Hipertrofi e arterieve pulmonare
- B) Hipertrofi e ventrikulit të majtë
- C) Hipertrofi e atriumit të majtë
- D) Hipertension venoz pulmonare
- E) Zhurmë diastolike në apex

6. Cila shenjë nuk zbulohet në stenozën mitrale?

- A) zhurmë diastolike me përforcim presistolik
- B) zhurmë në hapje të valvulës
- C) theksim i tonit të dytë në apex
- D) theksim i tonit të dytë në bazë
- E) pulsi i shpejtë

7. Cili nga pohimet është i vërtetë për bllokun atrio-ventrikular të grades të II-të tip II?

- A) Valë P ndjekur nga komplekse QRS me interval PR normale ose të alteruar nga vale P që nuk pasohen me komplekse QRS
- B) Zgjatje progresive e intervalit PR në tri komplekse QRS të një pas njëshme, shoqëruar me mungesë të vales P pasuese të QRS
- C) Zgjatje e intervalit PR mbi 0.20 sek për çdo kompleks QRS
- D) Nuk ka lidhje midis vales P dhe komplekseve QRS. Frekunca e komplekseve QRS është 30 bpm
- E) Mungesa e valëve P të dukshme

8. Në cilën prej këtyre sëmundjeve degjohet një "klik" mezo-sistolik?

- A) insuficience mitrale
- B) aneurizëm aortale
- C) infarkt
- D) prolaps i valvulës mitrale
- E) defekt interventrikular

9. Në një pacient me fibrilacion atrial kronik cili është niveli i INR në mënyrë të tillë që të evitohet një iktus embolik?

- A) 6
- B) 3
- C) 4
- D) 2
- E) 1

10. Një njeri 57 vjeç, hipertensiv, me hipercolesterolemë dhe mbipeshë ankon për një dhimbje shtrënguese në kraharor në sforcime të lehta (si ngjitje shkallëve, dhënia e bicikletës). Cilin ekzaminim do të kërkonit fillimi?

- A) Shintigrafi me Taliom 201
- B) Ekokardiograma
- C) Koronarografi
- D) Cikloergometri
- E) TAC

11. Cili nga ndërlikimet e infarktit të miokardit mund të na çojë drejt tamponadës kardiake?

- A) Insuficiencia mitrale akute
- B) Insuficiencia kardiake akute
- C) Ruptura e septumit interventrikular
- D) Ruptura kardiake
- E) Insuficiencia mitrale

12. Cili është ndërlikimi më i rëndë që vërehet në stenozën mitrale?

- A) Embolia sistemike
- B) Infarkti pulmonar
- C) Infarkti miokardit
- D) Fibrilacioni atrial
- E) Asistolia

13. Në EKG një ekstrasistol ventrikulare karakterizohet nga:

- A) kompleksi QRS i ngushtë ndjekur nga një pauzë kompesatore
- B) kompleksi QRS i gjerë pa pauzë
- C) kompleksi QRS i gjerë ndjekur nga një pauzë jo kompesatore
- D) kompleksi QRS i ngushtë ndjekur nga një pauzë jo kompesatore
- E) kompleksi QRS i gjerë ndjekur nga një pauzë kompesatore

14. Cila situatë klinike nuk karakterizohet nga ulja e fraksionit të mbushjes të ventrikulit të majtë shoqëruar me kongjestion pulmonar?

- A) Stenoza mitrale
- B) Insuficiencia mitrale

- C) Tamponada kardiake
- D) Kardiomiopatia hipertrofike
- E) Infarkti akut i miokardit

15. Cili është niveli i kolesterolit LDL që duhet të arrij një pacient me infarkt miokardi?

- A) < 130 mg/dl
- B) < 200 mg/dl
- C) < 110 mg/dl
- D) < 180 mg/dl
- E) < 100 mg/dl

16. Efekti inotrop pozitiv në zemër realizohet nga:

- A) rritja e hormoneve tiroides
- B) acidoza
- C) hiperkalemia
- D) hipokalemia
- E) frenimi beta-adrenergjik

17. Përcaktuesi kryesor i konsumit të oksigjenit nga miokardi është:

- A) frekuenca kardiake
- B) presioni arterial diastolik
- C) kontraktiliteti miokardit
- D) presioni arterial sistolik
- E) vëllimi ventrikular telediastolik

18. Shkaku më i shpeshtë i pamjaftueshmërisë të zemrës është:

- A) disfunktioni diastolik i ventrikulit të majtë
- B) disfunktioni i ventrikulit të djathtë
- C) hipovolemia
- D) disfunktioni sistolik i ventrikulit të majtë
- E) shoku

19. Raporti ventilim/perfuzion tregon raportin e:

- A) kapacitetit vital dhe fluksit të gjakut qarkullues në mushkëri
- B) ventilimit dhe fluksit të gjakut qarkullues në njësinë e mushkërisë
- C) PCO₂ dhe PO₂ në gjakun arterial
- D) vëllimin e gazeve dhe vëllimin e gjakut qarkullues në mushkëri
- E) kapacitetin pulmonar total dhe prurjen kardiake

20. Cilat janë karakteristikat elektrokardiografike të infarktit subendokardial?

- A) subnivelimi i ST dhe mungesa e valës Q
- B) supraniveli ST dhe shfaqja e valës Q
- C) subnivelimi i ST dhe shfaqja e valës Q
- D) subnivelimi i ST dhe shfaqja e valës U
- E) ST në vijën izoelektrike dhe shfaqja e valës Q

21. Në lidhje me një pacient 65 vjeç, hipertensiv, me fibrilacion atrial kronik të stabilizuar, pa faktorë të tjera riskant, janë të vërteta të gjitha pohimet e më poshtme me përjashtim të:

- A) Duhet realizuar konvertimi i ritmit
- B) Pacient nuk mund të trajtohet vetëm me aspirinë

- C) Pacienti duhet të trajtohet vetëm me barna antihipertensiv
- D) Me përjashtim të rasteve kur ka një kundërindikacion absolut, terapia do të konsistonte në përdorimin e antikoagulantëve oral
- E) Pacienti duhet trajtuar vazhdimisht me heparinë subcutane

22. Cili nga këta faktorë nuk lidhet me trombfilinë?

- A) Defiçiti i proteinës C
- B) Defiçiti i antitrombinës III
- C) Defiçiti i proteinës S
- D) Hiperhomocisteinemia
- E) Neoplazia

23. Përkufizohet si "angina nga eforti":

- A) Angina de nuova
- B) Angina Prinzmetal
- C) Angina e qëndrueshme
- D) Angina e qetësisë
- E) Angina si pasojë e ngarkesës

24. Refluksi pozitiv hepato-jugular flet në favor të:

- A) Obstruksionit të vena cava superior
- B) Pamjaftueshmërisë zemrore me natyrë kongjesteive
- C) Obstruksionit të vena portës
- D) Obstruksionit të vena kava inferior
- E) Situatë fiziologjike

25. Terapia në insuficiencën kardiake përfshin përdorimin e të gjithë barnave të poshtë shënuar me përjashtim të:

- A) beta-bllokuesve
- B) ACE-inhibitorëve
- C) Eritropoetinës
- D) Statinave
- E) Diuretikëve

26. Cili nuk është efekt anësor i terpaisë me ace-inhibitor?

- A) Hipotensioni
- B) Hiponatremia
- C) Ndryshimet në shije
- D) Kolla e thatë
- E) Edema angioneurotike

27. Zhurma e Flint dëgjohet në:

- A) fibrilacion atrial
- B) insuficiencë mitrale
- C) stenozë aortale
- D) duktus Botalli
- E) insuficiencë aortale

28. Në pacientin hipertensiv graviteti i dëmtimit organor lidhet ngushtësisht me:

- A) presionin arterial të monitoruar për 24 orë

- B) presionin arterial të monitoruar në shtëpi
- C) presionin arterial të monitoruar dy herë në ditë
- D) presionin arterial të monitoruar në klinikë
- E) presionin arterial të monitoruar gjatë natës

29. Nga pikëpamja klinike fibrilacioni ventrikular karakterizohet nga:

- A) dispnea e rëndë
- B) infarkti akut
- C) cianoza
- D) arresti kardiocirkulator
- E) gishtat si shkop tamburi

30. Cili është elementi që haset më shpesh në kuadrin klinik të stenozës mitrale?

- A) iktus
- B) hemoptizia
- C) dispnea
- D) prekordialgia
- E) ngjirja e zërit

31. Cili lloj i infarktit akut të miokardit (IAM) mund të shoqërohet me një aktivizim vagal?

- A) IAM septal
- B) IAM lateral
- C) IAM diafragmatik
- D) IAM anterior
- E) Asnjë nga këto

32. Cili prej elementeve të mëposhtëm mund të përdoret për të diferencuar insuficiencen ventrikulare të majtë nga insuficiencia ventrikulare e djathtë?

- A) Rritja e enzimave hepatike
- B) Asciti
- C) Edema pulmonare
- D) Edema periferike
- E) Tendosja e venave jugulare

33. Cili duhet të jetë bari që i duhet dhënë fillimi i një pacienti me hiperkalemi dhe komplekse QRS të zgjeruar ne EKG?

- A) kayexalate
- B) klorur kalçiumi
- C) digoksin
- D) furosemid
- E) bikarbonat natriumi

34. Cili është ndërlikimi më i rëndë që vërehet në stenozën mitrale?

- A) Fibrilacioni atrial
- B) Infarkti pulmonar
- C) Infarkti miokardit
- D) Asistolia
- E) Embolia sistemike

35. Angioplastika koronare percutane indikohet në:

- A) amiloidozën kardiake
- B) insuficiencën kardiake
- C) difektin interatrial
- D) artropatinë e anësisë të poshtme
- E) stenozën koronare

36. Në disekacionin e aortës e dhëna semiotike më e rëndësishme është:

- A) bllok i degës së djathtë
- B) hipokratizmi digitalik
- C) cianoza
- D) mungesa e pulseve arterial
- E) pectus excavatum

37. Hipertensioni arterial në insuficencën renale kronike vjen si pasojë e:

- A) stenozës të arteries renale të njërsë veshkë
- B) stenozës të arteries renale në të dy veshkat
- C) hiperaldosteronizmit primar
- D) rritjes të vëllimit jashtëqelizor si pasojë e retentionit sodik
- E) sindromës Barter

38. Cili nga këta faktorë nuk lidhet me vdekshmërinë e rritur të një pacienti me pamjaftueshmëri kardiake?

- A) Ulja e intervalit RR
- B) Rritja e BNP (brain natriuretic peptide) qarkulluese
- C) Përdorimi i ACE-inhibitorëve
- D) Ventrikuli i majtë merr formë sferike
- E) TA më pak se 80/60 mmHg

39. Shkaku më i shpeshtë i stenozës të valvulës aortale është:

- A) Sëmundje të lindura
- B) Sëmundje reumatizmale
- C) Endokarditi infektiv
- D) Degjenerimet fibrokalçike të valvulës aortale bikuspidale
- E) Degjenerimet fibrokalçike të pleqërisë

40. Cili është simptom i menjëhershëm i rupturës të aneurizmës të aortës?

- A) Anuria
- B) Melena
- C) Hematemëza
- D) Dhimbja e menjëhershme dhe/ose shoku
- E) Zhdukje e pulseve periferike

41. Pulsi "parvus et tardus" është i pranishëm në:

- A) Stenozën mitrale
- B) Stenozën aortale
- C) Insuficiencën e valvulës pulmonare
- D) Insuficiencën e valvulës aortale
- E) Inseficiencën mitrale

42. Në një pacient me kardiopati ishemike dhe diabet cila është vlera që duhet të ketë tensioni arterial që të quhet optimale?

- A) = 100/80
- B) = 120/80
- C) = 130/80
- D) < 120/80
- E) < 130/80

43. Në ekzaminimin objektiv të një pacienti me flater arterial nuk mund të degjohet:

- A) toni i I-rë
- B) toni i II-të
- C) zhurmë e stenozës mitrale
- D) zhurmë e insuficiencës mitrale
- E) toni i IV-të

44. Në insuficiencën e valvulës aortale vihen re të gjithë elementët e poshtëshënuar me përjashtim të:

- A) zbehje e lëkurës dhe mukozave
- B) rritje e diferencës midis presioneve arterial
- C) zhurma Flinit
- D) pulsim i dukshëm arterial
- E) pulsi tardus

45. Cili nga elementët e poshtë shënuar nuk është një faktor rreziku kardiovaskular?

- A) Hiperhomocisteinemia
- B) Rritja e TNF qarkulluese
- C) Dislipidemi
- D) Cirkumferencia abdominale= 102 cm në meshkuj dhe =88cm në femra
- E) Proteina C reaktive > 1mg/dl

46. Cili nuk është faktor rreziku për emboli pulmonare?

- A) Trauma/fraktura
- B) Hipotiroidizmi
- C) Insuficiencia kronike venoze
- D) Mosha e madhe
- E) Obeziteti

47. Të gjitha janë karakteristika të anginës të qëndrueshme më përjashtim të:

- A) Ndjesia e rëndesës ose e djeies në regjionin retrosternal
- B) Nuk zgjat më shumë se 20 min
- C) Fillon në qetësi dhe përkeqësohet me sforcimet
- D) Qetësohet pas përdorimit të nitrateve
- E) Gjatë gjumit shpërthen më shumë gjatë fazës REM të tij

48. Studimi fiziologjik endokavitar është i domosdoshëm në:

- A) Pacientet me aritmë ventrikulare malinje
- B) Pacientët me insuficiencë kardiakë
- C) Pacientët me bllok të degës të djathë
- D) Pacientet me bllok dege
- E) Pacientët me ekstrasistola të shpeshta

49. Një djalë 30 vjeç paraqitet tek mjeku me temperaturë me frisione, palpitacione, djerësistje e shtuar; në ekzaminim objektiv evidentohet një zhurmë sistolike. Për çfarë do të dyshonit?

- A) Rupturë e kordave tendine
- B) Insuficiencë aortale
- C) Endokardit bakterial
- D) Mixoma atriale
- E) Infarkt

50. Në një të sëmurë i cili mban proteza valvulare të tipit mekanik, çfarë terapie do të ndiqnit?

- A) Terapi me antikoagulant, duke rruajtur INR 2.5-3.5 për 6 muaj ndjekur nga terapia me antiagregant
- B) Terapi me antikoagulant, duke rruajtur INR 2.5-3.5 për 1 vit ndjekur nga terapia me antiagregant
- C) Terapi me antikoagulant, duke rruajtur INR 2-3 për një kohë të pa përcaktuar
- D) Terapi me antikoagulant, duke rruajtur INR 2-3 për 6 muaj ndjekur nga terapia me antiagregant
- E) Terapi me antikoagulant, duke rruajtur INR 2.5-3.5 për një kohë të pa përcaktuar

51. Kontraktiliteti i miokardit zvogëlohet si pasojë e:

- A) Përdorimit të glukozidëve digitalik
- B) Angiotenzinës II
- C) hiperkapnisë
- D) katekolaminave
- E) glukagonit

52. Dhibja torakale që fillon në mënyrë të papritur shoqëruar me polipne dhe hemoptizi modeste vihet re në:

- A) pleurite hemorrhagjike
- B) pleurite eksudative
- C) pachipleurite
- D) infarkt miokardial
- E) infarkt pulmonar

53. Vendidëgjimi i valvulës aortale, në kushte normale, është:

- A) hapsira e II-të interkostale majtas parasternale
- B) hapsira e III-të interkostale majtas parasternale
- C) hapsira e II-të interkostale djathtas parasternale
- D) hapsira e IV interkostale majtas parasternale
- E) hapsira interkostal subklavikulare

54. Palpitacionet, cefalea pulsante, djersitja natën janë tipike të:

- A) insuficiencës trikuspidale
- B) stenozës aortale
- C) insuficiencës pulmonare
- D) insuficiencës aortale
- E) stenozës mitrale

55. Cila nga këto situata konsiderohet si me rrezik të lartë për zhvillim të endokarditit bakterial:

- A) prolaps i valvulës mitrale pa disfunkcion valvular

- B) kardiomiopati hipertrofike
- C) ndërhyrje kirurgjikale për by-pass
- D) endokardit bakterial i mëparshëm
- E) prolaps i valvulës mitrale me insuficiencë mitrale

56. Cfarë tregon prania e valës Q në derivacionet II-III dhe Vf të EKG-së?

- A) IAM anterior
- B) Fibrilacion ventrikular
- C) IAM në zhvillim e siper në pjesën inferiore
- D) IAM inferior
- E) Flater atrial

57. Insuficiencia ventrikulare e djathtë sekondare është pasojë e:

- A) Stenozës të istmusit të aortës
- B) Insuficiencës valvulare aortale
- C) Sarkoidozës pulmonare kronike
- D) Stenozës valvulare aortale
- E) Hipertensioni arterial malinj

58. Në meshkujt e popullatës, manifestimi i parë i një sëmundje kardiake shpesh herë përfaqësohet nga:

- A) Infarkti
- B) Angina kronike e paqëndrueshme
- C) Vdekja e papritur
- D) Angina e qëndrueshme
- E) Insuficiencia kardiake post-ishemike

59. Vlerësimi kryesor në kardiomiopatinë dilatatuese është:

- A) EKG
- B) Shintigrafia e miokardit
- C) Koronarografia
- D) Ekokardiografia
- E) Cikloergometria

60. Niveli serik i peptidit atrial natriuretik në një pacient me insuficincë kardiake kronike është në përputhje me:

- A) shkallën e dëmtimit të funksionit të zemrës
- B) gjininë dhe moshën e pacientit
- C) moshën e pacientit
- D) vlerat e presionit sistolik
- E) nivelin e aterosklerozës në arteriet koronare

61. Cili prej barnave të poshtëshënuar është bari i zgjedhur për parandalimin e fibrilacionit ventrikular gjatë trajtimit të infarktit akut të miokardit?

- A) kinidina
- B) digoksina
- C) lidokaina
- D) flukanidi
- E) propanololi

62. Të gjitha të mëposhtme janë shkaqe të ndalimit të zemrës me përjashtim të:

- A) Takikardia ventrikulare
- B) Çrregullim i përcimit
- C) Asistolia
- D) Bllok atrioventrikular grada III-të
- E) Shok volemik

63. Në rastet me angina pectoris të paqëndrueshme, cili bar duhet konsideruar si terapia mbajtëse, përveç barnave të nevojshëm për të kontrolluar simptomat e anginës?

- A) aspirina 100 mg/dita
- B) nitroderivate nën gjuhë sipas nevojës
- C) diltiazem 360 mg/die
- D) verapamil 240 mg + nifedibinë 40 mg/dita
- E) aspirina 325 mg/dita + calciparina 0.5 mg per 2/dita

64. Të gjithë barnat e mëposhtëm janë të nevojshëm në trajtimin e anginës gjoksore të paqëndrueshme me përjashtim të:

- A) Nitrateve
- B) Digoksinës
- C) O₂
- D) Betabllokusve
- E) Kalçibllokusve

65. Duke patur parasysh fispatologjinë e shokut hipovolemik, cila nga veprimet e poshtëshënuara nuk duhet ndërmarrë?

- A) terapia me oksigjen
- B) pozicionimi i pacientit shtrirë me shpinë dhe me kokën e ulur
- C) monitorimi i presionit venoz qëndror
- D) aplikimi i terapisë endovenoze me solucione koloidale
- E) aplikimi i terapisë me vazokonstriktor për të ruajtur presionin arterial

66. Tamponada kardiakë është një situatë emergjence e cila evidentohet gjatë një:

- A) goditje të fortë të toraksit
- B) stenoze të rëndë mitrale
- C) një aksidenti rrugor
- D) stenoze të rëndë aortale
- E) grumbullimit të likidit të presuar në hapsirën perikardiale

67. Të gjithë barnat antihipertensiv të shënuar më poshtë janë të kundërvindikuar në shtatzani, me përjashtim të:

- A) betabllokusit
- B) ACE-inhibitorët
- C) nitratet
- D) kalçiantagonistët
- E) diuretikët

68. Cila nga ndryshimet e poshtëshënuara është karakteristike e cor pulmonar:

- A) sindroma Claude-Bernard-Horner
- B) zgjerimi i ventrikulit të majtë
- C) shunti interventrikular majtas-djathatas

- D) persistimi i pulsit arterial
E) hipertrofia e ventrikulit të djathtë
69. Niveli serik i peptidit atrial natriuretik në një pacient me insuficincë kardiak kronike është në përputhje me:
A) moshën e pacientit
B) gjininë dhe moshën e pacientit
C) shkallën e dëmtimit të funksionit të zemrës
D) vlerat e presionit sistolik
E) nivelin e aterosklerozës në arteriet koronare

70. Cili prej barnave të poshtëshënuar është bari i zgjedhur për parandalimin e fibrilacionit ventrikular gjatë trajtimit të infarktit akut të miokardit?
A) lidokaina
B) digoksina
C) kinidina
D) flrkanidi
E) propanololi

71. Të gjitha të mëposhtme janë shkaqe të ndalimit të zemrës me përjashtim të:
A) Bllok atrioventrikular grada III-të
B) Çrregullim i përcimit
C) Asistolia
D) Takikardia ventrikulare
E) Shok volemik

72. Në rastet me angina pectoris të paqëndrueshme, cili bar duhet konsideruar si terapi mbajtëse, përveç barnave të nevojshëm për të kontrroluar simptomat e anginës?
A) aspirina 100 mg/dita
B) aspirina 325 mg/dita + calciparina 0.5 mg per 2/dita
C) diltiazem 360 mg/die
D) verapamil 240 mg + nifedibinë 40 mg/dita
E) nitroderivate nën gjuhë sipas nevojës

73. Të gjithë barnat e mëposhtëm janë të nevojshëm në trajtimin e anginës gjoksore të paqëndrueshme me përjashtim të:
A) Nitrateve
B) Betabllokuesve
C) O₂
D) Digoksinës
E) Kalçibllokuesve

74. Duke patur parasysh fispatologjinë e shokut hipovolemik, cila nga veprimet e poshtëshënuara nuk duhet ndërmarrë?
A) terapia me oksigjen
B) pozicionimi i pacientit shtrirë me shpinë dhe me kokën e ulur
C) aplikimi i terapisë me vazokonstriktor për të ruajtur presionin arterial
D) aplikimi i terapisë endovenoze me solucione koloidale
E) monitorimi i presionit venoz qëndror

75. Tamponada kardiake është një situatë emergjence e cila evidentohet gjatë një:

- A) goditje të fortë të toraksit
- B) stenoze të rëndë mitrale
- C) një aksidenti rrugor
- D) grumbullimit të likidit të presuar në hapsirën perikardiale
- E) stenoze të rëndë aortale

76. Cil prej faktorëve të mëposhtëm riskant për zhvillimin e sëmundjeve kardiovaskulare përgjigjet edhe për disfunkzionin erektil:

- A) duhanpirja
- B) dislipidemia
- C) diabeti melitus
- D) Të gjitha përgjigjet
- E)jeta sedentare

77. Cila nga ndryshime e poshtëshënuara është karakteristike e cor pulmonar:

- A) hipertrofia e ventrikulit të djathë
- B) zgjerimi i ventrikulit të majtë
- C) shunti interventrikular majtas-djathtas
- D) persistimi i pulsit arterial
- E) sindroma Claude-Bernard-Horner

78. Të gjithë barnat antihipertensiv të shënuar më poshtë janë të kundërindikuar në shtatzani, me përjashtim të:

- A) betablokuesit
- B) ACE-inhibitorët
- C) kalçiantagonistët
- D) nitratet
- E) diuretikët

79. Hipertensioni arterial në insuficencën renale kronike vjen si pasojë e:

- A) stenozës të arteries renale të njërsë veshkë
- B) stenozës të arteries renale në të dy veshkat
- C) rritjes të vëllimit jashtëqelizor si pasojë e retentionit sodik
- D) hiperaldosteronizmit primar
- E) sindromës Barter

80. Cila nga alterimet e mëposhtme elektrolitike sjell shfaqjen në EKG të një segmenti Q-T të zgjatur me praninë e një vale U?

- A) hipopotasemia
- B) alkaloza
- C) hiperkalçemja
- D) hiperpotasemia
- E) hiponatremja

81. Të gjitha situatat e mëposhtme janë shkaqe tipike të pamjaftueshmërisë zemrore distolike me përjashtim të:

- A) hipertensionit arterial me hipertrofi ventrikulare të majtë
- B) takiaritmia
- C) hipertiroidizmi

- D) miokarditet virale
- E) fibroza miokardiale

82. Cila shenjë nuk zbulohet në stenozën mitrale?

- A) zhurmë diastolike me përforcim presistolik
- B) pulsi i shpejtë
- C) theksim i tonit të dytë në apex
- D) theksim i tonit të dytë në bazë
- E) zhurmë në hapje të valvulës

83. Në stenozën e aortës cila nga shenjat e mëposhtme vihet re?

- A) pulsi kërcyes
- B) pulsimi i arterieve karotide
- C) pulsimi i arterive femorale
- D) pulsi i vonuar
- E) asnje nga këto

84. Në stenozën e aortas, dëgjohet:

- A) toni i II-të në sistol
- B) kërcitje në fillimin e hapjes të valvulës
- C) zhurma diastolike
- D) zhurmë sistolike zbrazëse në hapsirën interkostale të II-të
- E) të gjitha këto

85. Cilin prej barnave të poshtë shënuar nuk do ja jepnit një pacienti, në EKG-në e të cilit kohët e fundit është evidentuar fibrilacion atrial:

- A) Beta-bllokues+ACE-inhibitor
- B) Digoksinë
- C) Beta stimulues
- D) Kumarol
- E) Antagonist të kalçiumit

86. Kundërindikacion relativ në përdorimin e terapisë me digitalikë është:

- A) hipokalemia
- B) hemiblloku anterior i majtë
- C) hipertiroidizmi
- D) terapia me kortikosteroid
- E) terapia me spironolakton

87. Në EKG e një pacienti me Torsade de pointes do të evidentohej:

- A) komplekse QRS të zgjeruara dhe bradikardi
- B) komplekse QRS të zgjeruara dhe takikardi
- C) komplekse QRS të ngushtuara dhe bradikardi
- D) komplekse QRS të ngushtuara dhe takikardi

88. Sipas klasifikimit NYHA (New York Heart Association) të insuficiencës kardiake, të gjitha pohimet e më poshtme janë të vërteta me përjashtim të:

- A) në grupin e I-rë në prani të një kardiopatie organike nuk vihet re kufizim i dukshëm i aktivitetit fizik
- B) në grupin e IV-të simptomat e insuficiencës kardiake janë të pranishme edhe në qetësi

- C) edema deklive e kavilje të këmbës nuk bën pjesë në kritetret e klasifikimit
- D) prania e dhimbjes gjoksore e kalon situatën klinike automatikisht në grupin e III-të ose të IV-të
- E) pacientët e grupit të II-të janë asimptomatik në qetësi

89. Ekzaminimi i kërkuar normalisht për të konfirmuar diagnozën e anginës të qëndrueshme është:

- A) EKG-ja
- B) Koronarografja
- C) Kateterizimi i kornareve
- D) Prova ushtrimore
- E) Ventrikulografja

90. Cila prej shenjave dhe simptomave të mëposhtme është e pranishme në pacientët me insuficiencë kardiake kongestive të rëndë?

- A) përqëndrimi i rritur plazmatik i ADH
- B) edema e gjeneralizuar
- C) rritja e përmasave të mëlçisë
- D) etje
- E) të gjitha këto

91. Cila nga alternativat e poshtëshënuara paraqet shenjën patognomotike në elektrokardiogramën e një pacienti me fibrilacion atrial?

- A) zgjatje e intervalit QT
- B) subniveli i segmentit ST
- C) intervali PR > 0.20 msec
- D) mungesa e valës P
- E) kompleksi QRS i ngushtuar

92. Në një pacient me episode sinkopi, bllok atrioventrikular të plotë dhe kriza të shpeshta takikardie atriale është e nevojshme:

- A) përdorimi i terapisë me amiodaron
- B) përdorimi i terapisë me beta-bllokues
- C) përdorimi i terapisë me verapamil
- D) përdorimi i terapisë me digitalik
- E) implantimi i një pace-makeri ventrikular

93. Cili prej elementëve të mëposhtëm mund të përdoret për të diferencuar insuficirncën ventrikulare të majtë nga insuficiencia ventrikulare e djathë?

- A) Rritja e enzimave hepatike
- B) Edema pulmonare
- C) Asciti
- D) Edema periferike
- E) Tendosja e venave jugulare

94. Cili duhet të jetë bari që i duhet dhënë fillimisht një pacienti me hiperkalemi dhe kompleksë QRS të zgjeruar ne EKG?

- A) klorur kalçiumi
- B) kayexalate
- C) digoksin

- D) furosemid
- E) bikarbonat natriumi

95. Cili është elementi që haset më shpesh në kuadrin klinik të stenozës mitrale?

- A) prekordialgia
- B) hemoptizia
- C) dispnea
- D) iktus
- E) ngjirja e zërit

96. Cili prej këtyre ushtrimeve fizike këshillohet në parandalimin, kurimin dhe riaftësimin e pacientëve me sëmundje kardiovaskulare?

- A) anaerobik
- B) aerobik
- C) izokinetik
- D) force
- E) fuqie

97. Terapia në insuficiencën kardiake përfshin përdorimin e të gjithë barnave të poshtë shënuar me përjashtim të:

- A) beta-bllokuesve
- B) ACE-inhibitorëve
- C) Statinave
- D) Eritropoetinës
- E) Diuretikëve

98. Cili është niveli i kolesterolit LDL që duhet të arrij një pacient me infarkt miokardi?

- A) < 130 mg/dl
- B) < 200 mg/dl
- C) < 100 mg/dl
- D) < 180 mg/dl
- E) < 110 mg/dl

99. Krizat e lipotimisë janë të shpeshta në:

- A) insuficiencën e aortës
- B) stenozën e aortës
- C) stenozën e istmusit aortal
- D) insuficiencën mitrale
- E) stenozën mitrale

100. Në infarktin e miokardit cila prej enzimave të më poshtme rrite më shpejtë?

- A) Mioglobina
- B) SGOT
- C) LDH
- D) CK-MB
- E) Troponina

101. Në stenozën mitrale hasen të gjitha ndryshimet e më poshtme me përjashtim të:

- A) hipertrofi e arteriolave pulmonare
- B) hypertension venoz pulmonar

- C) hipertrofi atriale e majtë
- D) hipertrofi ventrikulare e majtë
- E) fremitus diastolik

102. Në EKG një ekstrasistol ventrikulare karakterizohet nga:
- A) kompleksi QRS i ngushtë ndjekur nga një pauzë kompesatore
 - B) kompleksi QRS i gjerë ndjekur nga një pauzë kompesatore
 - C) kompleksi QRS i gjerë ndjekur nga një pauzë jo kompesatore
 - D) kompleksi QRS i ngushtë ndjekur nga një pauzë jo kompesatore
 - E) kompleksi QRS i gjerë pa pauzë

103. Shkaku më i shpeshtë i pamjaftueshmërisë të zemrës është:
- A) disfunktioni diastolik i ventrikulit të majtë
 - B) disfunktioni sistolik i ventrikulit të majtë
 - C) hipovolemia
 - D) disfunktioni i ventrikulit të djathtë
 - E) shoku

104. Në cilën prej këtyre sëmundjeve degjohet një "klik" mezo-sistolik?
- A) insuficience mitrale
 - B) prolaps i valvulës mitrale
 - C) infarkt
 - D) aneurizëm aortale
 - E) defekt interventrikular

105. Nga pikëpamja klinike fibrilacioni ventrikular karakterizohet nga:
- A) dispnea e rëndë
 - B) infarkti akut
 - C) arresti kardiocirkulator
 - D) cianoza
 - E) gishtat si shkop tamburi

106. Cili është ndërlidimi më i rëndë që vërehet në stenozën mitrale?
- A) Fibrilacioni atrial
 - B) Infarkti pulmonar
 - C) Infarkti miokardit
 - D) Embolia sistemike
 - E) Asistolia

107. Në pacientin hipertensiv graviteti i dëmtimit organor lidhet ngushtësisht me:
- A) presionin arterial të monitoruar në klinikë
 - B) presionin arterial të monitoruar në shtëpi
 - C) presionin arterial të monitoruar dy herë në ditë
 - D) presionin arterial të monitoruar për 24 orë
 - E) presionin arterial të monitoruar gjatë natës

4. Mjekësi e Familjes

1. Mashkull 40 vjeç, ka dhimbje të forta të kockave të këmbëve, zverdhje të syve, urinim me ngjyrë të errët dhe anemi. Lieni nuk preket. Në serinë e kuqe ka qeliza target dhe në formë drapëri, si dhe retikulocite të larta. Diagnoza e mundshme:

- A) Hepatit viral akut
- B) Leukemi akute
- C) Drepanocitosis
- D) Thalasemi major

2. Femër 35 vjeçe, ka anemi, thonjë të thyeshëm, glosit atrofik. Gjaku periferik: hipokromi, mikrocitozë e eritrociteve. Diagnoza e mundshme

- A) Anemi nga mungesa e hekurit
- B) Anemi hemolitike
- C) Anemi nga mungesa e acidit folik
- D) Anemi nga mungesae vit.B12

3. Burrë 75 vjeç, ka gjendrra të rritura në të gjitha regionet. Shpretka 4 cm, hepari 4cm. Gjaku periferik: er 4000000, HB 12 gr/dl, Tb 230.000 mm?, leukocite 100.000 mm?, Formula: Limfocite 97%, segmente 3%. Diagnoza e mundëshme

- A) Leukemi limfoblastike akute
- B) Mononukleozë infektivi
- C) Leukemi mieloblastike akute
- D) Leukemi limfoide kronike

4. Grua 50 vjeçe, pas një udhëtimi vjen në urgjencë me dhimbje të fortë gjoksi, dispne, hemoptizi. Ekzaminimi radiologjik normal. ECG takikardi sinusale. Diagnoza e mundëshme:

- A) Pneumotoraks spontan
- B) Infarkt akut i miokardit
- C) Mediastinit
- D) Trombemboli pulmonare

5. Burrë 50 vjeç, duke vrapuar i filloj një dhimbje e fortë gjoksi që u shoqërua edhe me marrje fryme. Pacienti ndaloj vrapin dhe dhimbja u qetësua. ECG në qetësi normal, TA 130/80mmHg. Diagnoza e mundëshme:

- A) Refluks gastro-esofagal
- B) Pleurizi
- C) Angina pectoris
- D) Kostokondritis

6. Mashkull 60 vjeç, alkolist, paraqitet me hematemezë masive dhe gjendje shoku. Ka ascit dhe yje vaskulare. Shkaku i hematemezës:

- A) Varicet e esofagut
- B) Ulçer peptike kronike
- C) Cancer i stomakut
- D) Sindroma Mallory- Weiss

7. Mashkull 40 vjeç, paraqitet me melenë, nuk ka dhimbje barku, nuk ka rënë në peshë. Në ekzaminim anusi dhe rektumi janë normal. Është alkolist dhe pi duhan. Shkaku i melenës:

- A) Ulçera peptike

- B) Carcinoma e rektumit
- C) Hemorhoide
- D) Sëmundja divertikulare

8. Pacient 34 vjeç, hera e katërt që vjen me kolika biliare si pasojë e kalkulozës së kolecistës. Cili është mjekimi i zgjedhur për të sëmurin:

- A) Kolecistectomy
- B) Përdorimi i gurë shkrirësve
- C) Përdorimi i analgezikëve
- D) Përdorimi i spazmolitikëve

9. Femër 60 vjeçe, ka dhimbje koke bitemporale, turbullim të shikimit në një sy, dhimbje të kokës kur kreh flokët. Eritrosedimenti është i lartë. Shkaku i dhimbjes së kokës:

- A) Meningitis
- B) Hemoragi suaraknoidale
- C) Arterit me qeliza gjigante
- D) Spondilozë cervikale

10. Grua multipare, paraqitet me hemoragji uterine në javën e 9 të shtatzanisë. Ostiumi intern nuk është i dilatuar. Cervixi është normal. Diagnoza e mundëshme

- A) Missed abortion
- B) Abort inkomplet
- C) Rrezik aborti
- D) Abort habitual

11. Gravide 30 javë, ka disuri, temperaturë 38, dhimbje mesi. Analiza e urinës, leukocite me shumicë si dhe bakterie. Urokultura jep antibiotikët sensibël si më poshtë. Zgjidh mjekimin e përshtatshëm

- A) Ceporine
- B) Doksacillini
- C) Rifampicine
- D) Chloramphenicol

12. Grua hipertonike, është shtatzanë. Zgjidh mjekimin më të përshtatshëm për hipertoni.

- A) Adalat
- B) aldomet
- C) Enalapril
- D) Lasix

13. Nulipare në javën e 20 të shtatzanisë, ka dhimbje koke, dhe dhimbje epigastrike. Tensioni arterial është 159/100 dhe ka tendencë të rritet. Diagnoza e mundëshme

- A) Shkolitje placente
- B) Hydramnios
- C) Pyelonefrit
- D) Pre-ecalampsi fulminante
- E) Inseficiencën mitrale

14. Diabetike 40 vjeçare. Gravide në muajin e 7 të shtatzanisë. Zgjidh mjekimin për diabetin.

- A) Metforminë+dietë
- B) Daonil+dietë

- C) Insulinë+dietë
- D) Metforminë+daonil

15. Femër 35 vjeç, ka kollë, temperaturë, faringitis. Radiografi pulmoni (Ro):zona të përhapura konsolidimi bilaterale, në trajtë njollash. Testi për aglutinina të ftohta+. Diagnoza e mundëshme

- A) mykoplasma pneumonie
- B) pneumonia atipike
- C) Grip
- D) metastaza karcinomatoze

16. Mashkull 65 vjeç, me kollë kronike produktive, vjen në urgjencë me dispne, dhe i përgjumur. Pulmone me rale bronkiale, sibilanca, ulje e lëvizshmërisë së pulmoneve. Diagnoza e mundëshme

- A) astma bronkiale
- B) pneumonia atipike
- C) edemë pulmonare akute
- D) acarim i bronkitit kronik

17. Mashkull 55 vjeç, zgjohet me dispne, kollë me pështymë me shkumë, ka kaluar infarkt akut të miokardit 3 javë më parë. Ka takipne, cianotik, rale krepitante në pulmone. Diagnoza e mundëshme

- A) astma bronkiale
- B) embolia pulmonare
- C) edema pulmonare akute
- D) acarim i bronkitit kronik

18. Fëmijë 1.5 vjeç që shkon në cerdhe, ka kollë, wheezing. Ai ka lëvizje të flegrave të hundës dhe sibilanca bilaterale në auskultim. Diagnozat e mundëshme

- A) astma bronkiale
- B) pneumoni bakteriale
- C) pneumonia atipike
- D) bronkiolitis

19. Djalë 10 vjeç, vjen në ambulancë sepse në fiskulturë pati gjendje "të fikti" me dridhje. Në eksaminim ka zhurmë të lartë sistolike të ejekzionit që shoqërohet me trill (dridhje). Cila është diagnoza më e mundëshme

- A) Ethe rheumatizmale akute
- B) myokardit
- C) Stenozë e aortës
- D) Insuficiencia kardiakë kongestive

20. Cila nga karakteristikat e poshtë shënuara nuk u përket konvulsioneve febrile të thjeshta:

- A) Shfaqen në temperaturën >38 gradë celsius
- B) Janë toniko klonike
- C) Shfaqen në moshën mbi 6 vjeç
- D) Nuk lënë deficite neurologjike

21. Cili nga antibiotikët e poshtëshënuar është zgjedhja e parë për mjekimin e anginave streptokoksike, në se pacienti ka alergji nga antibiotikët betalaktamidë:

- A) ampicilina
- B) eritromicina

- C) amikacina
- D) gentamicina

22. Cili nga ushqimet e mëposhtme nuk absorbohet në sëmundjen celiake:

- A) Kosi
- B) Buka e grurit
- C) Orizi
- D) Mishi

23. Sëmundja reumatike shfaqet në përgjithësi:

- A) Pas një infekzioni stafilokoksik
- B) Disa jave pas një infekzioni streptokoksik
- C) Menjëherë pas difterisë
- D) Pas një infekzioni nga fruthi

24. HTA në radhë të parë dëmton:

- A) arteriet cerebrale
- B) arteriet koronare
- C) arteriet veshkore
- D) arteriet periferike

25. Kush nuk është ndërlikim madhor i HTA?

- A) infarkti i miokardit
- B) tromboembolizmi sistemik
- C) insuficiencia kardiak
- D) insulti cerebral

26. Në astmën bronkiale të formës së mesme nuk nevojitet për mjekim:

- A) Korticosteroidë parenteral
- B) B2 mimetikë inhalatorë
- C) Kromoloine
- D) Ksantina

27. Cili nga medikamentet e më poshtëme antihipertensive jep me shpesh konstipacion:

- A) propanololi
- B) lasiksi
- C) aldometri
- D) izoptina

28. Femër 30 vjeçë, paraqitet me dhimbje shpine, në regjionin gluteal dhe në anesinë e poshtme. Ajo ishte duke ngritur objekte të rënda në shtëpi. Ajo qëndron e përkulur në njëren anë dhe ngritja e këmbës së shtrirë është e kufizuar dhe e dhimbëshme. Diagnoza e mundshme është:

- A) Mialgji
- B) Spondilozë lumbare
- C) Stenozë spinale
- D) Prolaps i diskut lumbar

29. Mashkull 20 vjeç, paraqitet me dhimbje kolike periumbelikale, që zhvendosen drejt fosës iliakë të djathtë, temperaturë, humbje oreksi. Diagnoza e mundshme është:

- A) Kolecistit akut

- B) Divertikulit akut
- C) Ulçer peptike e perforuar
- D) Appendicitis akut

30. Grua 47 vjeçe, astmatike dhe hipertonike për të cilin merr methyldopa, ankon për anoreksi, dhimbje barku dhe ikter që po theksohet. Diagnoza e mundshme është:

- A) Hepatit kronik aktiv
- B) Kolecistit akut
- C) Pankreatit akut
- D) Hepatit viral akut

31. Grua 78 vjeçe me me anginë të qëndrueshme, 10 ditë pas një operacioni për frakturë të qafës së femorit ankon për distension masiv të barkut. Diagnoza e mundshmë është:

- A) Aneurisma e aortës abdominale
- B) Ulçer peptike e perforuar
- C) Pseudo- obstruksion
- D) Kolit Ulçeros

32. Burrë 60 vjeç, kohët e fundit është trajtuar për tuberkuloz të veshkës, paraqet rënie në peshë, diarhe, anoreksi, hypotension. Ai paraqet hiperpigmentim të mukozës së gojës dhe vijave të pëllëmbëve të duarve. Cilin eksaminim do të kërkonit përvendosjen e diagnozës:

- A) Glicemi
- B) ACTH dhe kortizolin plazmatik
- C) ECHO abdominale
- D) Testet e funksionit të tyroides

33. Grua 50 vjeçe, ankon për rënie në peshë, oreks të shtuar, djersitje, palpitacione, preferencë për mot të ftohtë, ka vapë, duar të djersira si dhe tremor. Cilin ekzaminim do të kërkonit përvendosjen e diagnozës:

- A) ACTH dhe kortizolin plazmatik
- B) Testet e funksionit të tyroides
- C) ECHO abdominale
- D) Hemokulturë

34. Burrë 65 vjeç, ka fillim të menjëhershëm të diabetit, anoreksi, rënie në peshë, dhimbje epigastrike dhe shpine. Cilin eksaminim do të kërkonit përvendosjen e diagnozës:

- A) Gjak komplet
- B) Glicemi
- C) Testet e funksionit të tyroides
- D) ECHO abdominale

35. Grua 70 vjeçe, ankon për rënie në peshë, disfagi progresive, dhe ndjenjën se ushqimet i ngecin në fyt. Cilin ekzaminim do të kërkonit përvendosjen e diagnozës:

- A) Skopi me barium
- B) Gjak komplet
- C) ECHO abdominale
- D) Testet e funksionit të tyroides

36. Djalë 17 vjeç, ankon për temperaturë të lartë që dy javë, dhimbje fytë, zmadhim të gjëndrave në qafë. Në ekzaminim objektiv ka ndjeshmëri në kuadratin e sipërm abdominal të djathë,

subikter në sklera, SGOT dhe SGPT, lehtësishët të rritura. Cilin ekzaminim do të kërkonit përvendosjen e diagnozës:

- A) Hemokulturë
- B) Mantuox
- C) Monospot (gjak përm MI)
- D) ECHO abdominale

37. Burrë 54 vjeç, ka 2 muaj që ka zmadhim të tonsilës së majtë, temperaturë fluktuante, kryesisht mbas dite, si dhe zmadhim të limfonodujve në qafë. Cilin ekzaminim do të kërkonit përvendosjen e diagnozës:

- A) Gjak komplet
- B) Biopsi e limfonodulit
- C) Mantuox
- D) CT toraksi

38. Femër 25 vjeçe, ndihet sëmurë, ka ethe, poliartralgji, eritemë nodoze. Radiografia e thoraxit tregon lymphadenopathy mediastinale hilare. Cilin ekzaminim do të kërkonit përvendosjen e diagnozës:

- A) Testi Kvein
- B) Monospot
- C) HIV 1+2
- D) Mantuox

39. Mashkull 29 vjeç, përdorues droge iv, paraqet temperaturë, adenopati cervikale që rrjedh një substancë të bardhë si gjizë. Cilin eksaminim do të kërkonit përvendosjen e diagnozës:

- A) Testi Kvein
- B) Monospot
- C) HIV 1+2
- D) Mantuox

40. M 35 vjeç, ka kollë, hemoptizi. Ro: masë në hilusin dex. dhe një zonë konsolidimi në lobin superior të djathë, lateralisht. Diagnoza e mundëshme:

- A) Tbc
- B) Metastazë karcinomatoze
- C) Sarkoidozë
- D) Granuloma e Wegener

41. M 65 vjeç, ka kollë, dispne. Pulmone me reale bronkiale, subkrepitante, sibilanca. Ro: fibrozë pulmonare difuze, trashje dhe kalcifikime pleurale bilaterale. Diagnoza e mundëshme:

- A) Pneumokoniozë
- B) Ca bronkial
- C) Bronshit kronik
- D) Astmë bronkiale

42. M 14 vjeç, ka kollë dhe infeksione të përsëritura pulmonare, gishta tamburi, rënie në peshë, steatorhe. Rodiografi: trashje të mureve bronkiale, hije në formë rrathi të bronkektazisë si dhe hije të shpërndara në pulmone. Diagnoza e mundëshme:

- A) Bronshit kronik
- B) Pneumoni atipike
- C) Astmë bronkiale

D) Fibroza kistike

43. Stjuardesë 34 vjeçë, ka 7 ditë me temperaturë, kollë të thatë, dispne, takipne. Në auskultim respiracion i pastër. Diagnoza e mundëshme:

- A) grip
- B) Mykoplasma pneumonie
- C) Pneumoni atipike
- D) Astme bronkiale

44. M 65 vjeç me kollë kronike produktive, vjen në urgjencë me dispne, dhe i përgjumur. Pulmone me rale bronkiale, sibilanca, ulje e lëvizshmërisë së pulmoneve. Diagnoza e mundëshme:

- A) Ca bronkial
- B) Bronshit kronik
- C) Pneumokoniozë
- D) Astme bronkiale

45. M 55 vjeç zgjohet me dispne, kollë me pështymë me shkumë, ka kaluar IAM 2 javë më parë. Ka takipne, cianotik, rale krepitante në pulmone. Diagnoza e mundëshme:

- A) Pneumoni atipike
- B) Trombemboli pulmonare
- C) Edemë pulmonare akute
- D) Astme bronkiale

46. F 25 vjeç, ka adenopati në qafë, temperaturë, djersë natën, rënie në peshë. Biopsia e limfonodulit: ka qeliza të mëdha me dy bërthama, imazhi i pasqyrës, qelizat e Reed- Sternberg. Diagnoza e mundëshme

- A) Mononukleoza infektive
- B) Morbus Hodgkin
- C) Leukemi akute
- D) Sarkoidoze

47. M 70 vjeç, përdor omnik për adenomën e prostatës. Ka dhimbje mesi dhe kockash, anemi, insuficiencë renale. Mielograma ka qeliza plazmatike 38 %. Diagnoza e mundëshme

- A) Miёlome multiple
- B) Leukemi akute
- C) Metastaza kockore nga ca prostate
- D) Leukemi mieloide kronike

48. M 18 vjeç, ka dobësi, zbehje, zverdhje të syve, urinim me ngjyrë të errët dhe anemi. Lieni preket 10cm. Gjaku periferik, Hb 7 gr/dl. Në serinë e kuqe: hypokromi dhe mikrocitozë e shprehur, ka qeliza target, anizocitosis dhe poikilocitosis të shprehur si dhe retikulocite të larta. Diagnoza e mundëshme:

- A) Thalasemi major
- B) Leukemi akute
- C) Hepatit viral akut
- D) Drepanocytosis

49. F 35 vjeçë, ka anemi, rënie të flokëve, ragade në këndet e buzëve. Gjaku periferik: hipokromi, mikrocitozë e eritrociteve.

Diagnoza e mundëshme

- A) Anemi nga mungesa e acidit folik
- B) Anemi nga mungesae vit.B12
- C) Anemi hemolitike
- D) Anemi nga mungesa e hekurit

50. Burrë 75 vjeç, ka dhimbje kockash. Preken, Shpretka 14 cm, hepari 7cm. Gjaku periferik: er 4000000, HB 13 gr/dl, Tb 730.000 mm³, leukocite 300.000 mm³, Formula: (bl 3%, PM 10%, MC 17%, MM 20/, SH 10%, Seg 20%, eo7%, Ba 3%, Limfocite 10%. Diagnoza e mundshme

- A) Leukemi limfoblastike akute
- B) Leukemi mieloide kronike
- C) Mononukleoze infektivi
- D) Leukemi mieloblastike akute

51. Mashkull 23 vjeç, ankon për temperaturë 38 gradë, dhimbje kockash, vështirësi në gëlltitje. Ka anjinë Ulçero-nekrotike, lieni 4 cm. Gjaku periferik anemi, trombocitopeni, leukociti 26.000, ka 34% blaste. Në disa blaste ka trupza Auer. Diagnoza e mundshme

- A) Leukemi limfoblastike akute
- B) Leukemi myeloide kronike
- C) Leukemi myeloblastike akute
- D) Mononukleoze infektive

52. M 55 vjeç, ka dhimbje të fortë në sternum dhe marrje fryme. Frekuenca kardiake 40/ min., ECG: dhëmbë Q dhe rritje të ST në D III, DII, AVF. Mjekimi i mundshëm:

- A) Adalat
- B) Lanatosid c
- C) Atropine
- D) Atenolol

53. M 20 vjeç, kthehet nga udhëtimi jashtë shtetit. Ka dispne dhe shqetësim në gjoks në anën e majtë. Radiografia: ka një zonë të vogël në apexin e pulmonit të majtë pa ind pulmonar. Diagnoza e mundëshme

- A) Aneurizëm disecante e aortës
- B) Emboli pulmonare
- C) Tbc
- D) Pneumotoraks nga tensionimi
- E) Inseficiencën mitrale

54. Grua 60 vjeçe, pasi ngrihet nga banja pati marrje fryme shumë të theksuar, dhimbje të fortë gjoksi, hemoptizi. ECG takikardi sinusale. Diagnoza e mundëshme:

- A) Pneumotoraks spontan
- B) Trombemboli pulmonare
- C) Infarkt akut i miokardit
- D) Mediastinit

55. Grua 60 vjeçe me artrit rheumatoid ka splenomegali. Në gjakun periferik leukociti 1500 mm³. Diagnoza e mundëshme:

- A) Sindroma Felty
- B) LMC
- C) Lymphomë malinje

D) Cirozë e heparit

56. M 60 vjeç. Para 15 vitesh ka kaluar hepatit viral B. Paraqitet me hematemezë masive dhe gjendje shoku. Ka ascit. Shkaku i hematemezes:

- A) Ulçer peptike kronike
- B) Cancer i stomakut
- C) Varicet e esofagut
- D) Sindroma Mallory- Weiss

57. Grua 50 vjeçe, njihet se vuan nga karcinoma e gjirit. Ajo paraqet të përziera dhe të vjella akute, polidipsi, konfusion, përgjumësi. Cilin është eksaminimi më dallues për diagnozë:

- A) Calcemi
- B) Glicemi
- C) Azotemi, kreatinine, elektolitë
- D) Testet e tyroides

58. Mashkull 30 vjeç, ka vite që në pranverë dhe vjeshtë ka dhimbje barku sidomos nga mesi i natës që e zgjojnë nga gjumi. Aktualisht ka dhimbje epigastrike shumë të fortë, të menjëherëshme, dhimbje në shpatullën e majtë dhe të vjella. Nuk dëgjohen zhurma perisaltike. Cili është ekzamini më dallues për diagnozë:

- A) Azotemi, kreatinine, elektolitë
- B) Gjak komplet
- C) ECHO abdominale
- D) Eksaminim radiologjik i toraksi në pozicion vertikal

59. Djalë 25 vjeç, ankon për dhimbje anale, shkarkime me gjak dhe mukus. Në eksaminimin objektiv ka cikatrice të shumta punktiforme rreth anusit. Cila është diagnoza më e mundëshme:

- A) Fistula në sëmundjen e Chron's
- B) Fisura në anus
- C) Koliti Ulçeros
- D) Karcinoma e rektumit

60. Burrë 70 vjeç, paraqet hemoragji rektale të pa dhimbëshme. Gjaku është në formën e rremave në fece. Ai ankon për tënësma. Në tushe rektale palpohet një masë e butë, e fiksuar, e pa dhimbëshme. Nuk preken limfonoduj inguinalë. Cila është diagnoza më e mundëshme:

- A) Karcinoma e kolonit
- B) Karcinoma e rektumit
- C) Hemorhoidet
- D) Karcinoma e anusit

61. Burrë 75 vjeç, ankon për dhimbje epigastrike dhe defekim me ngjyrë të zezë (melenë) me fece pothuajse të formuara, ka rënë në peshë. Ka një lifonodul të zmadhuar në regionin supraklavikular të majtë. Cila është diagnoza më e mundëshme:

- A) Karcinoma e kolonit
- B) Ulçer e stomakut
- C) Ulçer e duodenit
- D) Karcinoma e stomakut

62. Femër 30 vjeçë, ankon për dhimbje shumë të fortë të menjëherëshme të shpinës. Ajo udhëton me skoliozë kompتابore. Në eksaminim, ajo ka dhimbje nga gluteusi tek kyci i këmbës, humbje të ndjeshmërisë së shputës, dhe pulpës së këmbës së majtë. Cila është diagnoza më e mundëshme:

- A) Prolaps lumbar dhe sciatica
- B) Stenoza spinale
- C) Mieloma multiple
- D) Spondilolistesis

63. Burrë 50 vjeç, ankon për dhimbje të shpinës që përhapet drejt të dy anësive. Dhimbja përkeqësohet nga ecja dhe qetësohet nga pushimi dhe përkulja përpara. Në eksaminim, ai ka kufizim të ngritjes lart të këmbës së shtrirë dhe mungesë të reflekseve të kyceve të këmbës.

Cila është diagnoza më e mundëshme:

- A) Stenoza spinale
- B) Osteoartrit
- C) Prolaps lumbar dhe sciatica
- D) Spondiliti ankilozant

64. Grua 50 vjeçë, ankon për dhimbje shpine. Ajo ka anemi normokrome, normocitare me sediment shumë të lartë. Proteina totale 11 gr/dl. Cila është diagnoza më e mundëshme:

- A) Stenoza spinale
- B) Mieloma multiple
- C) Prolaps lumbar dhe sciatica
- D) Spondiloarthrosis

65. Burrë 67 vjeç, ka dhimbje mesi sidomos gjatë ecjes. Është i zbehtë, ka azotemi të lartë. Proteinuria Bence -Jonce pozitiv. Cila është diagnoza më e mundëshme:

- A) Prolaps lumbar dhe sciatica
- B) Stenoza spinale
- C) Mieloma multiple
- D) Metastaza kockore

66. M 60 vjeç, ankon për dhimbje të kockave, të shpinës në regionin lumbar dhe në kofshët e tij. Fosfataza alkaline serike 1000 u/L. Calciumi dhe phosphori janë normal. Pacienti ka vështirësi me dëgjimin. Cila është diagnoza më e mundëshme:

- A) Sëmundja e Paget
- B) Stenoza spinale
- C) Prolaps lumbar dhe sciatica
- D) Mieloma multiple

67. M 50 vjeç, ankon për dhimbje të forta të kockave sidomos të shpinës që e zgjojnë nga gjumi. Ka të përziera, të vjella. Objektivisht, në palpim epigastri duket i zënë. Në eksaminimin radiologjik duke dëmtime osteolitike të vertebrave. Fosfataza alkaline dhe Eritrosedimenti janë i lartë. Cila është diagnoza më e mundëshme:

- A) Mieloma Multiple
- B) Metastaza në kocka
- C) Stenoza spinale
- D) Spondilolistesis

68. M 68 vjeç, ankon për dhimbje shpine dhe kockash. Ka djegie gjatë urinimit dhe vështirësi në urinim. Urina komplet nuk ka shenja të infekzionit. Fosfataza alkaline e lartë. PSA e rritur. Gjaku komplet: leuko-erithroblastik, sediment i lartë. Cila është diagnoza më e mundëshme:

- A) Sëmundja e Paget
- B) Mielomë multiple
- C) Prolaps lumbar dhe sciatica
- D) Metastaza kockore nga ca prostate

69. Burrë 60 vjeç, paraqet tremor, djersë dhe gjendje të fiki në mëngjes. Zgjidh eksaminimin më dallues për diagnozë:

- A) Tensioni arterial
- B) ECG me 12 lidhje
- C) glicemi
- D) CT e kokës

70. F 65 vjeç, me insuficiencë renale kronike, paraqet kriza tetanie dhe të fikët. Ajo ankon për krampe në anësi dhe mpirje rreth gojës. Zgjidh eksaminimin më dallues për diagnozë:

- A) glicemi
- B) gjak komplet
- C) kalcemi
- D) urinë komplet

71. F 40 vjeçe, ka fibromë të ovarit, hidrotoraks të djathë dhe ascites. Cila është diagnoza më e mundshme:

- A) Sindromi Budd-Chiari
- B) Pseudomiksoma peritoneale
- C) Sindromi Meig's
- D) Peritonit tuberkular

72. F 25 vjeçe, ka të përziera, të vjella, dhimbje abdominale. Objektivisht ka hepatomegali të dhimbëshme dhe ascit. Kohët e fundit ajo ka filluar përdorimin e kontraceptivëve oralë.

Cila është diagnoza më e mundshme:

- A) Sindromi Meig's
- B) Sindromi Budd-Chiari
- C) Trombozë e venës porta
- D) Peritonit tuberkular

73. M 30 vjeç, zhvillon ascites dhe dhimbje kolike në kuadratin e djathë të poshtëm. Likidi ascitik ka natyrë viskoze dhe mukoide. Cila është diagnoza më e mundshme:

- A) Pseudomiksoma peritoneale
- B) Shtypja e venës porta nga limfonodujt
- C) Pamjaftushmëri e zemrës së djathë
- D) Peritonit tuberkular

74. F 40 vjeçe, ka ascit. Në anamnezë, ka kaluar ethe rheumatizmale. Në auskultim, ka një ton të dytë pulmonar të lartë. Volumi i pulsit në arteriet periferike i ulët. Cila është diagnoza më e mundshme:

- A) Cirrhosis
- B) Shtypja e venës porta nga limfonodujt
- C) Pamjaftushmëri e zemrës së djathë si pasojë e stenozës mitrale

D) Peritonit tuberkular

75. F 50 vjeçë, ka ascites, dobësi. Ajo ka puls të crregullt, të shpejtë, me volum të vogël. Eksaminimi radiologjik tregon zemër të vogël me kalcifikime që duken në projeksionin lateral. ECG demonstron QRS me voltazh të ulët dhe valë T të invertuara. Cila është diagnoza më e mundshëme:

- A) Pamjaftushmëri e zemrës së djathtë si pasojë e stenozës mitrale
- B) Cirrhosis
- C) Perikarditi constriktiv
- D) Peritonit tuberkular

76. F 40 vjeçë, pas lëvizjes së një tavoline të rëndë ka dhimbje të shpinës; ajo nuk ka shenja të prekjes së rrënjos nervore. Cili është trajtimi më i përshtatshëm:

- A) Referim urgjent te ortopedi/ neurukirurgu
- B) Dy ditë pushim + analgjezikë
- C) Regjim shtrati për dy javë
- D) Radiografi toraksi

77. F 50 vjeçë, ankon për dhimbje shpine që 2 muaj, që përkeqësohen natën. Radiografia tregon frakture kompresive të dy vertebrave pa shkak traumatik. Cila është trajtimi më i përshtatshëm:

- A) Eksaminime të mëtejshme për tumor apo pathologji të tjera kockore
- B) Referim urgjent te ortopedi për dekomprimim nervi
- C) Regjim shtrati për dy javë
- D) Fizioterapi

78. M 60 vjeç, ka dhimbje shpine që përhapet poshtë të dy gjunjëve bilateralisht. Në eksaminim, ka anestesi të "shalës", inkontinencë urine dhe humbje të tonusit anal. Cili është trajtimi më i përshtatshëm:

- A) ECHO abdominale
- B) Eksaminime të mëtejshme për tumor apo pathologji të tjera kockore
- C) Referim rutinë te neurokirurgu/ ortopedi
- D) Referim urgjent tek neurokirurgu për dekomprinim kirurgjikal urgjent

79. F 50 vjeçë, ankon për dhimbje kronike mesi që përhapen drejt gluteuseve. Vjen shpesh në ambulancë për dhimjen e mesit. Nuk ka prekje të rrënjos nervore. Cila është trajtimi më i përshtatshëm:

- A) Fizioterapi
- B) Eksaminime të mëtejshme për tumor apo pathologji të tjera kockore
- C) Referim rutinë te neurokirurgu/ ortopedi
- D) Referim urgjent tek neurokirurgu

80. M 30 vjeç, ankon për dhimbje shpine që përhapet poshtë gjurit. Në eksaminim ka humbje të ndjeshmërisë lateralisht pulpës së djathtë dhe medialisht këmbës së djathtë. Nuk bën dot dorsifleksionin e gisshit të madh. Ai ka qëndruar regjim shtrati për 6 javë. Cili është trajtimi më i përshtatshëm:

- A) Referim urgjent tek neurokirurgu
- B) Referim rutinë te neurokirurgu/ ortopedi
- C) Eksaminime të mëtejshme për tumor apo pathologji të tjera kockore
- D) Fizioterapi

81. M 26 vjeç, ka një fyrje (xhungë) të pa dhimbëshme që 6 javë në testin e majtë. Nuk ka adenopathi inguinale. Alfa fetoproteina është e lartë. Cila është diagnoza më e mundëshme

- A) Torsion i testit
- B) Hydrocele
- C) Epididimo-orkit akut
- D) Tumor i testit

82. Fëmijë 6 vjeç, ka hematuri të padhimëshme, afebril, dhe edemë skrotale që 2 ditë. Porcioni i mesit të urinës ka mbetje granulare. Cila është diagnoza më e mundëshme

- A) Nekrozë tubulare akute
- B) Pielonefrit akut
- C) Isuficiencë renale kronike
- D) Epididimo-orkit akut

83. M 70 vjeç, ka pakësim të urinimit, urinim natën, është i zbehtë, ka edema në anesi, ascit, TA 170/100 mmHg. Cila është diagnoza më e mundëshme

- A) Karcinomë e prostatës
- B) Isuficiencë renale kronike
- C) Nekrozë tubulare akute
- D) Karcinomë e veshkës

84. M 75 vjeç, ankon për urinim të shpeshtë natën, dhimbje shpine. Preket glob vezikal, dhe në tushe rektale prostatë e zmadhuar. Fosfataza alkaline dhe acide në serum janë të rritura. Cila është diagnoza më e mundëshme

- A) Insuficiencë renale kronike
- B) Karcinomë e prostatës
- C) Karcinomë e veshkës
- D) Karcinome e vezikes

85. Fëmijë 12 vjeç paraqetën njëjtë, skuqje, dhimbje të skrotumit. Porcioni i mesit të urinës është normal. Cila është diagnoza më e mundëshme

- A) Tumor i testit
- B) Hydrocele
- C) Torsion i testit
- D) Epididimo-orkit akut

86. Femijë 10 vjeç, ka stridor. Ai ka histori të njëjtjes së duarve dhe këmbëve si dhe diarhe. Të njëjtën histori e ka edhe e motra. Cila është diagnoza më e mundëshme

- A) Ethe rheumatizmale akute
- B) Angloedema hereditare
- C) Sindrom nefrotik kongenital
- D) Insuficiencia kardiakongestive

87. Vajzë 6 vjeçe, ka temperaturë që ngrihet e ulet (temp. me majë), enjte të artikulacioneve të gishtave. Gishtat e fryrë kanë marrë formë boshti. Cila është diagnoza më e mundëshme

- A) Ethe rheumatizmale akute
- B) Artrit rheumatoid juvenil
- C) Angloedema hereditare
- D) Sinovit toksik

88. Djalë 12 vjeç, paraqet poliartrit dhe dhimbje abdominale. Ai kishte bajamet e sëmura rreth 2 javë para. Në buzën e anës së majtë të sternumit dëgjohet zhurmë e hershme diastoloke shfryrëse. Cila është diagnoza më e mundëshme

- A) Sindrom nefrotik kongenital
- B) Ethe rheumatizmale akute
- C) Arhrit rheumatoid forma juvenilde
- D) Insuficiencia kardiake kongestive

89. Vajzë 12 vjeçe, ka zbehje, dispne, puls 190/1'. Ajo ka hepatomegali dhe cardiomegali, edema në anësi. Cila është diagnoza më e mundëshme

- A) Perikardit
- B) Insuficiencia kardiake kongestive
- C) Myokardit
- D) Sindrom nefrotik kongenital

90. Femër 18 vjeçe, nulipare, 12 javëshe; do të përfundojë shtatzaninë. Zgjidh trajtimin më të mirë:

- A) histerectomi e thjeshtë
- B) Kolposkopi
- C) Antibiotikë iv
- D) Dilatacion dhe kyretazh

91. Plakë 70 vjeçe, ka 3 muaj me hemoragji vaginale. Histeroskopja dhe biopsia e endometrit konfirmojnë adenokarcinomë. Zgjidh trajtimin më të mirë:

- A) histerectomi e thjeshtë
- B) Kolposkopi
- C) Histerekomi totale abdominale, salpingo- oophoroectomy bilaterale
- D) Dilatacion dhe kyretazh

92. Grua 30 vjeçe, vjen në ambulancë më dhimbje të fortë në anën e majtë të barkut dhe shpatullës së majtë. Para dy muajsh ka ndaluar kontraceptivët dhe ka dy muaj pa cikël menstrual. TA 90/50 mmHg, pulsi 120/1'. Zgjidh trajtimin më të mirë:

- A) histerectomi e thjeshtë
- B) Histerekomi totale abdominale, salpingo- oophoroectomy bilaterale.
- C) Dilatacion dhe kyretazh
- D) Reanimim urgjent dhe loparatomia.

93. Grua 30 vjeçe, nulipare, ankon për infertilitet. Ajo ka perioda të rregullta, zgjatin 8 ditë e me sasi të shtuar. Ajo dhe bashkëshorti kanë një vit që tentojnë për shtatëzani. Burri ka bërë vizitë te urologu dhe nuk ka probleme dhe ajo kërkon të dijë në se defekti është te ajo. ECHO tregon fibrinoidë uterinë subserozë. Zgjidh trajtimin më të mirë:

- A) Dilatacion dhe kyretazh
- B) Reanimim urgjent dhe loparatomia.
- C) Laparaskopi
- D) Testi Papanicolou

94. Grua 28 vjeçe, ka eksaminim jo normal të qafës së mitrës. Ajo ka condilomë dhe displazi të moderuar. Zgjidh trajtimin më të mirë:

- A) Antibiotikë iv+ flagyl ovul
- B) Colposkopi e ndjekur nga krem 5- Fluouroucil apo excizion me diatermi

- C) Dilatacion dhe kyretazh
- D) Cone biopsi

95. Fëmijë dy vjeç, ka anemi, dhimbje barku. Nëna thotë se e ka parë të gërvishtë muret dhe ka frikë se ha gelqere nga suvaja. Diagnoza më e mundëshme

- A) Skizofreni
- B) Delirium
- C) Pica clorotica
- D) Fuga

96. Grua 23 vjeçë, ka frikë të lërë shtëpinë e vet. Ajo funksionon (sillet) normalisht vec mos daljes jashtë shtëpisë së saj. Diagnoza më e mundëshme

- A) Skizofreni
- B) Algophobia
- C) Delirium
- D) Agaraphobia

97. M 18 vjeç, ka diarhe, djersitje, të përziera, pupila të zgjeruara, ngritje të TA. Ai ka qënë përdorues dhe ka pasur vartësi nga drogat. Diagnoza më e mundëshme

- A) Intoksikim nga cocaine
- B) Lënia e opoidëve (krizë abstinence)
- C) Delirium
- D) Intoksikim nga drogat

98. F 30 vjeçë, është gjetur në një gjendje amnesie. Burri i saj referon se ka disa ditë që ka humbur, që kur mori letrën e divorcit. Diagnoza më e mundëshme

- A) Skizofreni
- B) Intoksikim nga alkoli
- C) Delirium
- D) Fuga

99. M 30 vjeç, me crregullime bipolare nën mjekim me litium. Kohët e fundit mjeku i familjes i ka nisur hydrochlorthiasid për një tension arterial të moderuar. Aktualisht ai është konfus, me ataxi, mjegullim të pamjes, tremor jo fin. Diagnoza më e mundëshme

- A) Intoksikacion nga cocaine
- B) Intoksikacion medikamentos
- C) Perdorim opiatesh
- D) Lënia e alkolit

100. F 28 vjeçë, ankon për dhimbje të fundit të barkut. Objektivisht ka shumë cikatrikse kirurgjikale në abdomen. Objektivisht, abdomeni dhe pelvisi normal. Ajo këmbëngul se ka nevojë për laparaskopi. Diagnoza më e mundëshme

- A) Sindromi Munchausen
- B) Skizofreni
- C) Delirium
- D) Neurozë histerike

101. M 54 vjeç, skizofrenik, ka nisur haloperidol. Një muaj pas fillimit ai ka jargë, ecën duke hequr këmbët zvarrë. Ai vuan gjithashtu nga lëvizje përtypëse të pa vullnetshme. Diagnoza më e mundshme

- A) Efekte anësore autonomike të medikamentit
- B) Efekte extrapiramidale të meddikamentit
- C) Efekte anësore antikolonergjike të med.
- D) Neurosis

102. F 40 vjeçë, ankon për tharje të gojës, turbullime të pamjes, konstipacion. Objektivisht ka zgjerim të pupilave. Ajo ka nisur amitiptilinë për depresion madhor.

Diagnoza më e mundëshme

- A) Efekte anësore autonomike të medikamentit
- B) Neurosis
- C) Efekte extrapiramidale të meddikamentit
- D) Efekte anësore antikolonergjike të med.

103. M 45 vjeç, ka dhimbje koke, etje të theksuar, urinim të shpeshtë. Ai ka pucrra (akne të theksuara), lëkurë të ashpër, strumë. Diagnoza më e mundëshme

- A) Hypothyroidism
- B) Sindrom Cushing
- C) Neurosis
- D) Akromegali

104. M 30 vjeç, paraqitet tek mjeku i familjes se ka nxjerrë shpatullen. Në eksaminim, shpatulla është në rregull. Nuk ka dislokacion të saj, por pacienti këmbëngul se e ka të nxjerrë. Diagnoza më e mundëshme

- A) Depresion
- B) Skizofreni
- C) Simulant
- D) Neurosis

105. M 25 vjeç, ka 5 ditë me temperaturë të lartë, dhimbje koke sidomos në regionet temporale, diarhe, njolla rozë në trunk. Ju dyshoni për tifo. Cilin eksaminim do të kërkonit për diagnozë:

- A) Paul Bunnell
- B) ELISA
- C) Weil-Felix
- D) Widal

106. Blegtor nga Saranda, ka 12 ditë me temperaturë ondulante, djersë të shtuara, me erë të rëndë, dhimbje kockash. Lieni 2 cm, hepari 2 cm. Gjaku periferik leukocite 3800 mm^3 , deviacioni i majtë, lifo- monocitosi relative. Cilin eksaminim do të kërkonit për diagnozë:

- A) Wright
- B) Widal
- C) Weil-Felix
- D) Paul Bunnell

107. M 23 vjeç, paraqet rash makulopapular në shputat e këmbëve dhe papula anale. Cilin eksaminim do të kërkonit për diagnozë:

- A) VDRL (Slide test i laboratorit të sëmundjeve veneriane)
- B) Wright
- C) Widal
- D) Paul Bunnell

108. M 30 vjeç, ankon për ethe, zverdhje, dhimbje të pulpave. Ai është i apasionuar pas notit. Ju dyshoni për sëmundjen e Weil. Cilin eksaminim do të kërkonit për diagnozë:

- A) Widal
- B) Wright
- C) ASO
- D) Testi i aglutinimit Schuffner

109. F 20 vjeç, ankon për dhimbje fytit, temperaturë, adenopati në qafë, petikie në palatum. Cilin eksaminim do të kërkonit për diagnozë:

- A) Widal
- B) Wright
- C) Paul Bunnell
- D) Weil-Felix

110. M 60 vjeç, ka dhimbje gjoksi, dispne. ECG: bradikardi sinusale, 45 rrahje/1min. Zgjidh trajtimin më të përshtatshëm:

- A) Pacemaker transvenos
- B) Pacemaker extern
- C) Atropinë IV
- D) Oksigjeno terapi

111. M 60 vjeç, pëson kolaps në rrugë. Nuk e ka parë njeri si ndodhi. Aktualisht ai nuk ka puls. Zgjidh trajtimin më të përshtatshëm:

- A) Atropinë iv
- B) CRP (Ringjallje zemër- mushkëri), adrenalinë iv 1:1000 push
- C) Oksigjeno terapi
- D) CRP (Ringjallje zemër- mushkëri) derisa të jetë gati defribulatori.

112. F 55 vjeç, ka ritëm të ngadaltë, por është asimptomatike. ECG tregon mos përputhje midis ritmit atrial dhe ventrikular. Ritmi ventrikular është 40 rrahje/ min. Komplekset QRS janë të zgjeruara. Zgjidh trajtimin më të përshtatshëm:

- A) Pacemaker transvenos
- B) Godditje me grusht në sternum
- C) Atropinë iv
- D) Defibilim me 200 Joules

113. M 30 vjeç që praktikon numra shpejtësie, është gjetur pa koshiençë në skenë. Në ambulancë ai bën frymëmarje në mënyrë spontane. Monitori ECG tregon ritëm të crregullt ku nuk dallohen valët P,QRS, ST, T. Ritmi është i shpejtë. Zgjidh trajtimin më të përshtatshëm:

- A) CRP (Ringjallje zemër- mushkëri) derisa të jetë gati defribulatori.
- B) CRP (Ringjallje zemër- mushkëri), adrenalinë iv 1:1000 push
- C) Atropinë 1mg iv push
- D) Oksigjeno terapi

114. M 53 vjeç, vjen në ambulancë me dhimbje shumë të fortë gjoksi. Ai ka pasur histori të anginës. Dhimbja nuk qetësohet nga trinitrina. TA 120/70mmHg, ritmi 100 rrahje 1/min. ECG: ritëm sinusal. Zgjidh trajtimin më të përshtatshëm:

- A) Morfinë im + Oksigjeno terapi 4 LPM
- B) Atropinë 1mg iv bolus
- C) CRP (Ringjallje zemër- mushkëri), adrenalinë iv 1:1000 push

D) Lignocaine iv

115. M 50 vjeç, vjen në ambulancë se ka infarkt akut të miokardit. Pa pritur, TA bie 70/45mmHg. Në të dy bazat pulmonare dëgjohen rale. Zgjidh trajtimin më të përshtatshëm:

- A) Infuzion Dopaminë
- B) Morfinë im + Oksigjeno terapi 4 LPM
- C) CRP (Ringjallje zemër- mushkëri), adrenalinë iv 1:1000 push
- D) Atropinë 1mg iv bolus

116. M 50 vjeç, në ECG (monitor)ka takikardi paroksismale supraventrikulare. Zgjidh trajtimin më të përshtatshëm:

- A) Lignocainë
- B) Trinitrinë
- C) Masazh i sinusit carotid
- D) Addrenalinë

117. M 50 vjeç, vjen me dispne. Pulsi është i rrregullt në frekuencë dhe ritëm. Skopia tregon cardiomegali dhe zmadhim të atriumit të majtë. ECG: fibrilacion atrial me frekuencë 180/min. Zgjidh trajtimin më të përshtatshëm:

- A) Atropine
- B) propranolol
- C) Antikoagulum + digitalizim
- D) Lignocaine iv

118. M 75 vjeç, humb pa pritur koshiencën në ambulancë. ECG tregon takikardi ventrikulare. Zgjidh trajtimin më të përshtatshëm:

- A) Atropinë 1mg iv bolus
- B) Morfinë im + Oksigjeno terapi 4 LPM
- C) Convertim cardiak me Defibrilator me 200 joules
- D) Zgjidh trajtimin më të përshtatshëm:

119. F 20 vjeçe, ka diare rekurrente me gjak dhe krampe abdominale. Sigmoidoskopia dhe biopsia konfirmojnë diagnozën: kolit Ulçeros. Zgjidh mjekimin më specifik

- A) Subtotal colectomy, fistul mukozale dhe ileostomi permanente
- B) likide iv, antibiotikë iv dhe analgjezikë
- C) Panproctocolectomy
- D) Mesalazinë

120. M 25 vjeç, gjatë bërjes të një numri shpejtësie ka pësuar një traumë të topit të pjesën e sipërme të abdomenit. Ai ka dhimbje në shpatullën e majtë dhe dhjimbje abdominale difuze. Ai paraqet takikardi në irritje, hypotension dhe shfaqen shenja peritoneale. Zgjidh mjekimin më specifik

- A) Panproctocolectomy
- B) Likide iv, antibiotikë iv dhe analgjezikë
- C) Laparatomy
- D) Cholecystectomy me laparoskop

121. F 40 vjeçe, obeze ankon për dhimbje në kuadratin e sipërm të djathë, temperaturë të lartë. Leukocite 14 000mm³ me deviacion të majtë e neutrofilozë. Eksaminimi radiologjik i pulmonit dhe abdomenit është negativ. Zgjidh mjekimin më specifik

- A) Likide IV, antibiotikë IV dhe analgjezikë
- B) Laparatomia
- C) Panproctocolectomy
- D) Cholecystectomy me laparoskop

122. F 50 vjeç, ka ethe, dhimbje në kuadratin e sipërm të djathë të abdomenit, ikter. ECHO: dilatacion i duktusit biliar komun. Zgjidh mjekimin më specifik

- A) Likide iv, antibiotikë iv dhe analgjezikë
- B) ERCP dhe sfinkterotomi endoskopike
- C) Panproctocolectomy
- D) Cholecystectomy me laparoskop

123. M 30 vjeç, ka dhimbje shumë të forta abdominale të pa dominuara. Ai ka temperaturë, takikardi dhe distension të shprehur të barkut. Në eksaminimin radiologjik koloni transvers ka diametër 7 cm. (Megakolon toksik). Zgjidh mjekimin më specifik

- A) Mesalazinë
- B) likide iv, antibiotikë iv dhe analgjezikë
- C) Subtotal colonectomy, fistul mukozale dhe ileostomi permanente
- D) Panproctocolectomy

124. M 40 vjeç, ankon për dhimbje të penisit. Objektivisht, lafsha është e tërhequr pas glans penis dhe ka enjtje glandulare. Diagnoza më e mundëshme:

- A) Sëmundja Peroni (Peyronie's)
- B) Kondiloma
- C) Paraphimosis
- D) Priapism

125. Fëmijë 12 vjeç, me histori të infeksioneve urinare të përsëritura, aktualisht ka vështirësi në urinim. Objektivisht, hapja e lafshës është e ngushtë dhe e skuqur. Diagnoza më e mundshme:

- A) Sëmundja Peroni (Peyronie's)
- B) Priapism
- C) Kondiloma
- D) Phimosis

126. M 50 vjeç me insuficiencë renale kronike, trajtohet me dializë; vjen tek mjeku i familjes se ka dhimbje të penisit. Objektivisht penisi është në ereksion: trupat kavernozi janë erektë, corpus spongios është i flashkët. Diagnoza më e mundëshme:

- A) Sëmundja Peroni (Peyronie's)
- B) Paraphimosis
- C) Priapism
- D) Balanitis xerotica obliterans

127. M 40 vjeç, me tyroidit Reidel, ankon se kontakti seksual është i dhimbshëm. Ai ka sjellë një foto ku duket curvatura e penisit në ereksion. Diagnoza më e munddëshme:

- A) Kondiloma
- B) Paraphimosis
- C) Sëmundja Peroni (Peyronie's)
- D) Priapism

128. M 52 vjeç, vjen tek mjeku sepse nuk arrin dot ereksion. Kohët e fundit ai ka bërë prostat ectomi totale. Diagnoza më e mundëshme:

- A) Sëmundja Peroni (Peyronie's)
- B) Paraphimosis
- C) Priapism
- D) Impotencë

129. F 30 vjeçe, paraqet një masë 3 cm, të fortë, të lëmuar, të pa adderuar me lëkurën. Citologjia realizuar me citopunksion të drejtuar nuk ka qeliza malinje. Diagnoza më e mundëshme

- A) Fibroadenoma
- B) Abces i gjirit
- C) Displazia mamare beninje
- D) Dukt ektasia

130. F 20 vjeçe, ankon se para ciklit ka gjëndra në gjinj dhe ka dhimbje të gjoksit. Në eksaminim gjokset janë të ndjeshëm në kuadratet e jashtëme me disa nodularitete. Citologjia me punksion të drejtuar tregoi fibrosis, adenosis dhe ndryshime cistike. Diagnoza më e mundëshme

- A) Displazia mamare beninje
- B) Fibroadenoma
- C) Sëmundja cistike
- D) Dukt ektasia

131. F 50 vjeçe, paraqet nodozitete të vogla të lëmuara diskrete të gjirit. Në aspirim doli lëng i verdhë. Citologjia nga Citopunksioni i drejtuarnuk ka qeliza malinje. Diagnoza më e mundshme

- A) Fibroadenoma
- B) Sëmundja cistike
- C) Displazia mamare beninje
- D) Duktekta

132. F 50 vjeçe, ankon për rrjedhje të vazhdueshme si gjizë nga thithi. Ajo ka vënë re tërheqje të thithit por nuk ka kokërr. Mamografia tregon ntrashje të duktusit. Diagnoza më e mundëshme

- A) Sëmundja cistike
- B) Dukt ektasia
- C) Displazia mamare beninje
- D) Fibroadenoma

133. F 65 vjeçe, ka karcinomë të gjirit; herë mbas here ka dhimbje barku. Ajo eleminon sasi të mëdha urine dhe pi ujë më shumë se zakonisht. Diagnoza më e mundëshme:

- A) Fibrozë post raddioterapi
- B) Diabetes mellitus
- C) Ankth
- D) Hypercalcemi

134. M 26 vjeç, vjen në urgjencë me dhimbje shumë të forta në ije që kanë 3 orë. Eksaminimi i urinës tregon hematuri. Diagnoza më e mundëshme:

- A) Kolikë renale
- B) cistitis
- C) Pielonefrit
- D) Hypercalcemi

135. F 33 vjeçë, kërkon vizitë shtëpie. Ajo flet për disuri për disa ditë, kurse tani ka ethe, dhimbje në ijen e djathtë. Diagnoza më e mundëshme:

- A) Hypercalcemi
- B) cistitis
- C) Kolikë renale
- D) Pielonefrit

136. M 38 vjeç, vjen për kontroll të zakonshëm. Ai ndihet mirë. BMI e tij është 24. TA 124/80 mmHg. Ai përmend se nëna e tij u diagnostikua si diabetike kur ishte 76 vjeç. Zgjidh trajtimin më të përshtatshëm:

- A) Të fillojë Metforminë
- B) Të fillojë hydrochlorthiasid
- C) Këshillim dietetik
- D) Të fillojë prep. të sulphanyluresë

137. M 60 vjeç, vjen se ka një glicemi të rastësishme 170mg/ dl dhe është i shqetësuar nëse është apo jo diabetik. Zgjidh trajtimin opsonin më të përshtatshëm:

- A) Të fillojë hydrochlorthiasid
- B) Testi i tolerancës së glukozës.
- C) Të fillojë sulphanylurenë
- D) Këshillim djetetik

138. Diabetik 60 vjeç; mer metformine 3x 0.5 në ditë. HbA1c vjetore është 8.8 dhe ju vini re se vitin e kaluar, në kohën kur nisi metforminën, ajo ishte 8.5. Pacienti referon se zakonisht nuk harron të marrë mjekimin. Zgjidh trajtimin më të përshtatshëm:

- A) Të fillojë insulinën
- B) Të fillojë hydrochlorthiasidin
- C) Këshillim djetetik
- D) Të fillojë prep. të sulphanyluresë (daonil)

139. Diabetik 58 vjeç. Ai e ka diabetin nën kontroll me djetë. Aktualisht paraqet TA 155/94 mmHg. Zgjidh trajtimin më të përshtatshëm:

- A) Të fillojë Metforminë
- B) Të fillojë glitazon
- C) Të fillojë preparate të sulphanyluresë
- D) Të fillojë hydrochlorthiasid

140. M 56 vjeç jo insulinovartës, trajtohet me glibenclamid. Ai ka rritje të moderuar të transaminazave si pasojë e përdorimit kronik abuziv të alkoolit, por aktualisht e ka lënë dhe hepari është stabël. HbA1c është duke u ngritur lart, (9,2) megjithëse merr dozën maksimale të glibenclamidit. Zgjidh trajtimin më të përshtatshëm:

- A) Këshillim djetetik
- B) Të fillojë hydrochlorthiasidit
- C) Të fillojë sulphanylurenë (daonil)
- D) Të fillojë insulinën

141. Vajzë astmatike 5 vjeçë, ndihet mirë duke përdorur 100µg beclomethason bd dhe salbutamol. Ajo ka një infeksion të sipërm respirator, por rrjedha kulmore e ajrit të saj (peak flow) vazhdon të jetë 80% e normales. Zgjidh trajtimin më të përshtatshëm

- A) Të fillojë beta2- agonistët me veprim të zgjatur

- B) Të vazhdojë të njëjtin trajtim
- C) Kërkohet të fillojë beta2- agonistët
- D) Të fillojë steroidët oralë

142. M 25 vjeç, përdor 200 μ g beclomethason bd dhe salbutamol sipas nevojës për të kontrolluar astmën. Muajt e fundit ai e ka përdorur salbutamolin ditën dhe natën e ka zgjuar nga gjumi kolla e thatë. Zgjidh trajtimin më të përshtatshëm

- A) Të vazhdojë të njëjtin trajtim
- B) Kërkohet të fillojë beta2- agonistët sipas nevojës
- C) Të fillojë beta2- agonistët me veprim të zgjatur
- D) Të fillojë steroidët oralë

143. Vajzë 15 vjeçe, është trajtuar për astmën e provokuar nga ushtrimet me terbutalinë sipas nevojës. Ajo e përdor atë mesatarisht 4 herë në javë. Zgjidh trajtimin më të përshtatshëm

- A) Kërkohet të fillojë beta2- agonistët
- B) Të fillojë beta2- agonistët me veprim të zgjatur
- C) Të vazhdojë të njëjtin trajtim
- D) Të fillojë steroidët oralë

144. M 51 vjeç, përdor 800 μ g beclomethason dita dhe eformoterol bd ai vjen te mjeku sepse ka kollë produktive me sputum mukopurulent, për të cilën ka nisur antibiotikë, si dhe dispne në sforcim të vogël. Rrjedha kulmore e ajrit (peak flow i tij) është 50% e vlerës së preddikuar. Zgjidh trajtimin më të përshtatshëm

- A) Të vazhdojë të njëjtin trajtim
- B) Të fillojë steroidët oralë
- C) Kërkohet të fillojë beta2- agonistët
- D) Të fillojë beta2- agonistët me veprim të zgjatur

145. Djalë 14 vjeç, ka filluar të ketë pak "Weezing" (frymëmarrje me fishkëllima) kur ai merr pjesë në gara sportive. Ai ka kollë të zgjatur pas virozave në dimër, por sidoqoftë ai ndihet mirë. Zgjidh trajtimin më të përshtatshëm

- A) Të vazhdojë të njëjtin trajtim
- B) Të fillojë beta2- agonistët me veprim të zgjatur
- C) Të fillojë steroidët oralë
- D) Kërkohet të fillojë të përdorë beta2- agonistët sipas nevojës

146. Fëmijë 3 vjeç, vetëm nga njëra vrimë e hundës ka rrjedhje me erë të keqe e të gjakosura. Cila është diagnoza më e mundëshme

- A) Hematomë septale
- B) Rinit alergjik
- C) Trup i huaj
- D) Rinit medikamentos

147. M 19 vjeç, është goditur në hunddë duke lozur si portier. Ai i ka të dy hundët e bllokuara. Në eksaminim ka një fryrje të kuqe të celur në linjën mediane që dallohet nga të dy dy vrimat e hundës. Cila është diagnoza më e mundëshme

- A) Trup i huaj
- B) Hematomë septale
- C) Rinit alergjik
- D) Rinit medikamentos

148. M 43 vjeç ,vuan nga bllokimi kronik i hudëve dhe rrjedhje. Ai ka përdorur shumë medikamente spray për muaj të tërë, por sheh që gjëndja është duke u pérkeqësuar. Cila është diagnoza më e mundshme

- A) Rinit medikamentos
- B) Rinit alergjik
- C) Hematomë septale
- D) Trup i huaj

149. M 78 vjeç, ka disa muaj me bllokim vetëm të anës së djathtë të hundës të shoqëruar me rrjedhje të gjakosura. Cila është diagnoza më e mundëshme

- A) Trup i huaj
- B) Rinit alergjik
- C) Carcinoma
- D) Hematomë septale

150. M 21 vjeç, ankon se cdo vit, në të njëjtën periudhë të vitit ka bllokim të hundëve shoqëruar me rrjedhje të ujshme të shumta. Cila është diagnoza më e mundëshme

- A) Rinit vazomotor
- B) Hematomë septale
- C) Rinit alergjik
- D) Rinit medikamentos

151. F 30 vjeçe, ankon për lodhje që ka ardhur duke u shtuar. Ajo ka 6 muaj me menstruacione të shtuara që kur lindi fëmijën e dytë. Cili është shkaku më i mundshëm

- A) Malinjitet
- B) Pamjaftueshmëria e zemrës
- C) Dobësia akute post virale
- D) Anemia

152. Grua 82 vjeçe, ka 6 javë me dobësi, rënie në peshë, diarhe. Cili është shkaku më i mundshëm

- A) Hypothyroidism
- B) Pamjaftueshmëria e zemrës
- C) Malinjitet
- D) Dobësia akute post virale

153. F 73 vjeçe, obeze, ka 2-3 muaj me loddhje, marrje fryme në sforcim. Ajo ka edema të lehta rrëth kyceve të këmbëve si dhe rale inspiratore krepitante në të dy bazat e pulmonit. Cili është shkaku më i mundshëm

- A) Isuficiencia renale
- B) Cirozë hepatike
- C) Pamjaftueshmëria e zemrës
- D) Miksedema

154. F 23 vjeçe, ankon për fryrjë barku dhe dhimbje që qetësohen pas defekimit. Pacientja defekon vetëm ditën. Nuk ka rënë në peshë. Cila është diagnoza më e mundëshme:

- A) Sëmundja inflamatore e zorrës
- B) Sëmundja e Celiakisë
- C) Hiperthyroidizmi
- D) Sindromi i zorrës së irritushme

155. F 25 vjeçe, ankon për diarhe që 4 muaj, ka rënë në pëshë, ndjen vapë, ka pagjumësi, tremor. Cila është diagnoza më e mundëshme:

- A) Sëmundja inflamatore e zorrës
- B) Sindromi i zorrës së irritushme
- C) Sëmundja e Celiakisë
- D) Hiperthyroidizmi

156. F 23 vjeçe, ka dirhe, rënie në peshë për pak muaj. Ajo ka një rash pruriginoz në të dy bërrylat. Cila është diagnoza më e mundëshme:

- A) Sëmundja e Celiakisë
- B) Sindromi i zorrës së irritushme
- C) Hiperthyroidizmi
- D) Malinjitet colo-rectal

157. M 80 vjeç, ka një javë me diarhe dhe krampe abdominale. Të njëjtën histori pati dhe gruaja, por asaj shqetësimet i zgjatën vetëm 2 ditë. Cila është diagnoza më e mundëshme:

- A) Gastrenterit infeksioz
- B) Sindromi i zorrës së irritushme
- C) Hiperthyroidizmi
- D) Sëmundja inflamatore e zorrës

158. M 67 vjeç, paraqet letargji të përgjithëshme, rënie në peshë, shpeshtim të defekimit që 4 muaj. Ka erithrosediment të lartë. Cila është diagnoza më e mundëshme:

- A) Sindromi i zorrës së irritushme
- B) Malinjitet kolorectal
- C) Hiperthyroidizmi
- D) Sëmundja e Celiakisë

159. M 67 vjeç, ka 2 muaj që është kaps, megjithëse përdor ushqime me fibra. Ka rënë në peshë. Nuk përdor medikamente që bëjnë kaps. Fece për gjak occult rezultoj pozitiv. Cila është diagnoza më e mundëshme:

- A) Sindromi i zorrës së irritushme
- B) Malinjitet colo-rectal
- C) Hiperthyroidizmi
- D) Sëmundja e Celiakisë

160. Cili mund të jetë efekti anësor fatal nga mbidoza e ferri sulphatit:

- A) Insuficiencë hepatike
- B) Konvulsione
- C) Insuficiencë respiratore
- D) Aritmi

161. Cili mund të jetë efekti anësor fatal nga mbidoza e paracetamolit

- A) Aritmi
- B) Insuficiencë hepatike
- C) Insuficiencë respiratore
- D) Insuficiencë kardiake

162. Cili mund të jetë efekti anësor fatal nga mbidoza e Diamorfinës

- A) Aritmi
- B) Insuficiencë respiratore
- C) Konvulsione
- D) Insuficiencë hepatike

163. Cili mund të jetë efekti anësor fatal nga mbidoza e acidit mefenamic (ponstanit):

- A) Aritmi
- B) Insuficiencë hepatike
- C) Insuficiencë respiratore
- D) Konvulsione

164. Cila është diagnoza më e mundëshme në qoftë se pacienti ka këto analiza:

- Biluribinë(N: <0.9) 5mg/dl
ALT (N: 5-35) 1250 U/L
FAL(fosfataza alkaline) (N: 30-300u/L) 500 U/L
Albumina g/l: normal
HB: normal
Retikulociti: normal
A) Anemia hemolitike autoimune
B) Ikter kolestatik
C) Sëmundje kronikë e mëlcisë nga alkoli
D) Hepatit viral akut

165. Cila është diagnoza më e mundëshme në qoftë se pacienti ka këto analiza:

- Biluribinë(N: <0.9) 10 mg/dl
ALT (N: 5-35) 195 U/L
FAL(fosfataza alkaline) (N: 30-300u/L) 900 U/L
Albumina g/l: normal
HB: normal
Retikulociti: normal
A) Hepatit viral akut
B) Anemia hemolitike autoimune
C) Sëmundje kronikë e mëlcisë nga alkoli
D) Ikter kolestatik

166. Cila është diagnoza më e mundëshme në qoftë se pacienti ka këto analiza:

- Biluribinë(N: <0.9) 4.5mg/dl
ALT (N: 5-35) 50 U/L
FAL(fosfataza alkaline) (N: 30-300u/L) 200 U/L
Albumina g/l: normal
HB (N 12-17 gr/dl): 8 gr/dl
Retikulociti(N: 8-20%)
A) Hepatit viral akut
B) Anemia hemolitike autoimune
C) Sëmundje kronikë e mëlcisë nga alkoli
D) Ikter kolestatik

167. Cila është diagnoza më e mundëshme në qoftë se pacienti ka këto analiza:

- Biluribinë(N: <0.9) 1.5mg/dl
ALT (N: 5-35) 80 U/L

FAL(fosfataza alkaline) (N: 30-300u/L) 400 U/L

Albumina(35-50 g/l)28g/l

HB (12-17gr/dl) 10.5 gr/dl

Retikulociti: normal

A) Hepatit viral akut

B) Ikter kolesterolistik

C) Anemia hemolitike autoimune

D) Dëmtim kronik i mëlcisë nga alkoli

168. Sa është mesatarish sasia më minimale e gjakut të humbur në hemoragjitet e sipërme GI që të ngjyrosjet fecja në të zi, pra të shfaqet melena:

A) 50 ml

B) 100 ml

C) 70 ml

D) 30ml

169. Vetëm një nga kushtet e mëposhtme nuk ndikon në falls pozitivitetin e ekzaminimit të feçeve për gjak ocult:

A) Dietë pa mish 3 ditë rresht

B) Ndalimi i terapisë me preparate hekuri

C) Fecja të merret 3 ditë rresht kur eksamini del negativ

D) Të përzihet fecja para marrjes së mostrës

170. Mbas një hemoragje të vetme gastro- intestinale dhe për sa ditë fecja do të jetë e errët:

A) Deri 1 ditë

B) Deri 3 ditë

C) Deri 2 ditë

D) Deri 7 ditë

171. Mbas një hemoragje të vetme gastro- intestinale dhe për sa ditë fece për gjak ocult do të jetë pozitive:

A) Deri 1 ditë

B) Deri 7 ditë

C) Deri 3 ditë

D) Deri 2 ditë

172. Ekzaminimi fece për gjak ocult mund të rezultojë falls pozitiv nga:

A) Marrja e hekurit

B) Marrja e bismuthit

C) Konsumi i spinaqit

D) Konsumi i mishit

173. Vendi i gjakrrjedhjes në melena mund të jetë në:

A) Proksimalisht colon transvers

B) Sigmë

C) Ampula rectale

D) Coloni zbritës

174. Kur kundërindikohet sildenafil (grup me viagrën):

A) Personi është mbi 68 vjeç

- B) Pacienti ka histori të sëmundjes ishemike të zemrës
- C) Personi ka deformime të penisit
- D) Pacienti merr nitrate

175. Kur mund të kundër indikohet sildenafil (grup me viagrën):

- A) Personi është mbi 68 vjeç
- B) Pacienti ka histori të sëmundjes ishemike të zemrës
- C) Personi ka deformime të penisit
- D) Pacienti ka bërë prostat ectomi totale.

176. Vetëm një nga medikamentet e më poshtëme nuk bën pjesë në mjekimin e anafilaksisë

- A) Adrenalina
- B) Chlorpheniramina 10 mg iv
- C) Lanatosid c
- D) Hydrocortison 100-200 mg iv

177. Cila është doza korrekte e adrenalinës në mjekimin e anafilaksisë.

- A) 1 ml të 1:1000 im
- B) 1ml të 1:1000 iv
- C) 10 ml të 1:1000 im
- D) 10 ml të 1:1000 im

178. Sa është sasia e gjakut që duhet të humbasë për tu bërë diagnoza objektive e Menorhagjisë

- A) 100 ml
- B) 40 ml
- C) 80 ml
- D) 20 ml

179. Cili nga medikamentet e më poshtëme përdoret me sukses në profilaksinë sekondare të insultit (TIA).

- A) Aspirina me dozë të lartë
- B) Warfarina edhe pa fibrilacion atrial
- C) Heparina
- D) Aspirina me dozë të ulët

180. Cili nga medikamentet e më poshtëme përdoret me sukses në profilaksinë sekondare të insultit (TIA) .

- A) Aspirina me dozë të lartë
- B) ACE inhibitorët për të pasur një TA më të ulët
- C) Sintron
- D) Warfarina edhe pa fibrilacion atrial

181. Cili nga medikamentet e më poshtëme mund të përdoret me sukses në profilaksinë sekondare të insultit (TIA) .

- A) Aspirina me dozë të lartë
- B) Warfarina edhe pa fibrilacion atrial
- C) Heparina
- D) Statinat

182. Në qoftë se për profilaksinë sekondare të insultit përdorim njërin nga medikamentet e më poshtëme, rreziqet kalojnë përfitimet:

- A) ACE inhibitorët për TA më të ulët
- B) Statina
- C) Aspirina me dozë të ulëta
- D) Aspirina me dozë të lartë

183. Në qoftë se për profilaksinë sekondare të insultit, përdorim njërin nga medikamentet e më poshtëme, rreziqet kalojnë përfitimet:

- A) Përdorimi i Warfarinës pa fibrilacion atrial
- B) Aspirina me dozë të ulëta
- C) Një statinë
- D) ACE inhibitor për TA më të ulët

184. Pacienti 63 vjeçar, del nga spitali pasi u trajtua për IAM (infarkt akut miokardi). Cili nga 4 medikamentet e më poshtëme është pranuar të jetë esencial në profilaksinë sekondare të IAM:

- A) Acidi folik
- B) Diltiazeni
- C) Aspirina
- D) Isosorbide mononitrate

185. Pacienti 63 vjeçar del nga spitali pasi u trajtua për IAM (infarkt akut miokardi). Cili nga 4 medikamentet e më poshtëme është pranuar të jetë esencial në profilaksinë sekondare të IAM:

- A) Doxazosin
- B) Diltiazeni
- C) Isosorbide mononitrate
- D) Atenololi

186. Pacienti 63 vjeçar del nga spitali pasi u trajtua për IAM (infarkt akut miokardi). Cili nga 4 medikamentet e më poshtëme është pranuar të jetë esencial në profilaksinë sekondare të IAM:

- A) Diltiazeni
- B) Ramipril
- C) Acidi folik
- D) Isosorbide mononitrate

187. Paciente 67 vjeçare del nga spitali pasi u trajtua për IAM (infarkt akut miokardi). Cili nga 4 medikamentet e më poshtëme është pranuar të jetë esencial në profilaksinë sekondare të IAM:

- A) Trinitrina
- B) Diltiazeni
- C) Simvastatina
- D) Acidi folik

188. Nga 4 mundësi, zgjidh antitrupin më specifik për vendosjen e diagnozës në aneminë pernicioze:

- A) ANCA
- B) Anti cardiolipinë
- C) dsDNA
- D) Anti qeliza parietale gastrike

189. Nga 4 mundësi, zgjidh antitrupin më specifik për vendosjen e diagnozës të lupusit eritematos sistemik:

- A) ANCA
- B) Anti cardiolipinë
- C) dsDNA
- D) Scl 70

190. Nga 4 mundësi, zgjidh antitrupin më specifik për vendosjen e diagnozës të sëmundjes së Celiakisë:

- A) dsDNA
- B) Anti cardiolipinë
- C) RhF
- D) Anti- retikulinë

191. Nga 4 mundësi, zgjidh antitrupin më specifik në rastin e aborteve të përsëritura:

- A) ANCA
- B) RhF
- C) Anti cardiolipinë
- D) dsDN

5. Neurologji dhe Psikiatri

1. Mënyra e transmetimit hereditar në distrofinë muskulare tipi Duchenne është si më poshtë:

- A) e lidhur me X-in
- B) autosomale recisive
- C) autosomale dominante
- D) e tipit mitokondrial
- E) recessive sporadike

2. Episodet e migrenës pa aura kanë një kohëzgjatje prej:

- A) 2-10 minutash
- B) mbi 4 orë deri në 7 orë
- C) deri në 4 orë
- D) 10-60 minutash
- E) më shumë se një javë

3. Një lezion ishemik në territorin e arteries cerebri media është përgjegjës për:

- A) hemiplegji dhe hemianestezi kontrolaterale me paralizë të shikimit drejt anës së kundërt
- B) hemiplegji homolaterale me predonim në anësinë e poshtme
- C) deficit të nervave kraniale homolaterale
- D) deficit të nervave kraniale homolaterale dhe shenja motore, sensitive e cerebelare kontrolaterale
- E) dizartri

4. Aksidenti ishemik tranzitor me përkufizim ka një kohëzgjatje prej:

- A) < 1 orë
- B) < 12 orë
- C) < 1 muaj
- D) < 1 javë

E) < 24 orë

5. Cili është shkaku më i shpeshtë i AVC-ve?

- A) diabeti
- B) trombo-embolia
- C) hipertensioni arterial
- D) aneurisma
- E) ateroskleroza

6. Një pacient pati një dhimbje të fortë mesi ndërkohë që po punonte me trupin në fleksion. Ditën tjetër, ai u zgjua me dhimbje të fortë dhe mpirje të gishtit të I-rë të këmbës së majtë. Ka shumë mundësi që ai të ketë hernie të diskut inter-vertebral:

- A) L1-L2
- B) S1-S2
- C) L5-S1
- D) L4-L5
- E) S2-S3

7. Cikli nga ekzaminimet e mëposhtme është më i indikuar në hetimin e një pacienti me skleroze multiple:

- A) Tomografia aksiale e kompjuterizuar
- B) angiografia digitale
- C) angiografia e arterieve karotide
- D) shintigrafia cerebrale
- E) rezonanca magnetike

8. Të gjitha nga pohimet e mëposhtme në lidhje me sëmundjen e Parkinson janë të vërteta përvec:

- A) sëmundja shkaktohet nga një deficit i dopaminës
- B) tremori ka një frekuencë të shpejtë rrëth 10-12Hz
- C) instabiliteti postural është një shkak i rëndësishëm i invaliditetit
- D) sëmundja mund të trajtohet me amantadinë
- E) sëmundja është më pak e shpeshtë se demenca Alzheimer

9. Në një pacient skaneri (TAK) vuri në dukje një lezion ekspansiv cerebral (neoplazi, abces, lezion inflamator apo malformacion vaskular). Studimi i mëtejshëm diagnostik i lezonit (natyra, shtrirja, vaskularizimi) do të bëhet me cilin nga ekzaminimet e mëposhtme:

- A) skaner (TAK) me kontrast intra-venoz
- B) rezonancë magnetike me kontrast intra-venoz
- C) angiografia digitale arteriale
- D) rezonancë magnetike me kontrast intra-venoz dhe angio-rezonance
- E) radiografi crani

10. Në cilën nga gjendjet e mëposhtme EEG-ja është më e dobishme?

- A) demenca
- B) koma
- C) ictus
- D) vertigo
- E) cefale

11. Cilat valë karakterizojnë "ritmin bazë" të elektroencefalogramës?

- A) teta
- B) beta
- C) alfa
- D) delta
- E) ritmi Mu

12. Në këtë listë me rrregullime neurologjike me instalim akut dhe kohëzgjatje prej pak minutash apo orësh vetëm njëra paraqet një TIA (AIT):

- A) hypoesthesia dhe parestezia në një hemikorp
- B) cefalea
- C) sinkopi
- D) deficit i sensibilitetit qe instalohet dhe zhduket me karakteristikat e ecjes
- E) inkontinenca urinare

13. Sindromi Guillain-Barre prek:

- A) vetëm adultët, pavarësisht seksit
- B) pa dallim fëmijë apo adulte, në të dy sekset
- C) në mënyrë predominate subjektet e moshuar
- D) më tepër meshkujt
- E) më tepër femrat

14. Hidrocefalia qe nuk provokon hipertension intrakranial është hidrocefali:

- A) nga atrofia cerebrale
- B) nga tumor i nervit akustik
- C) nga obstruksioni i ventrikulit të tretë
- D) nga obstruksioni i foraminave të çatisë së ventrikulit të katërt
- E) nga malformacioni i Arnold-Chiari

15. MMSE (Mini-Mental State Examination) është:

- A) një ekzaminim klinik me rëndësi të pakët klinike
- B) një tregues për të vlerësuar gravitetin e një traume kraniale
- C) një test, të cilin pacienti mund ta kryej vetë
- D) një ekzaminim i nevojshëm për të gjithë pacientët me shenja të alterimit konjittiv-komportamental, të dizorientimit në kohë e hapësirë

16. Nga cili burim infeksioni rrjedh varianti anglez i sëmundjes se Creutzfeldt-Jacob?

- A) nga njeriu
- B) nga dhia
- C) nga delja
- D) nga lopa
- E) nga majmuni

17. Një grua në muajin e tetë të shtatzanisë ka paraqitur në javën e fundit një shtim diskret në peshë të lidhur pjesërisht me një retension të likideve: Gjatë natës, ajo ankohej për dhimbje në dorën e djathtë si "pickime gjilpérash" në pjesën palmare dhe në 2-3 gishtat e parë të dorës. Bëhet fjalë për:

- A) sklerozë multiple
- B) kompresion i nervit ulnar në berryl
- C) kompresion i nervit radial në 1/3 e mesme të humerusit

- D) rheumatalgia (dhimbje rheumatologjike)
E) sindrom i tunelit karpal

18. Tremori i qetesise:

- A) shtohet gjatë gjumit
B) shtohet gjatë lëvizjeve të vullnetshme
C) takohet në disa patologji të sistemit piramidal
D) takohet në disa patologji të cerebelumit
E) takohet në disa patologji të sistemit ekstrapiramidal

19. Çfarë nenkuptohet me spasticitet:

- A) një dobësi muskulare, sidomos distale, me origjinë nervore centrale
B) një difekt në koordinimin muskular
C) një rritje e tonusit muskular me hiperrefleksi
D) një gjendje dekontraktimi muskular tonik me spasma
E) një çrregullim të ecjes që rëndohet nga mbyllja e syve

20. Cili nga përshkrimet e mëposhtme e përkufizon më mirë dhimbjen migrenoze?

- A) është pulsatile, nga 4-72 ore, intensitet e moderuar-e rëndë, unilaterale, ndonjëherë e shoqëruar me nauzea e të vjella
B) dhimbje e vazhdueshme, e tipit rëndues që rëndohet me aktivitetin fizik
C) dhimbje me intensitet të ulët-të moderuar, vetëm bilaterale, që zgjat > 12 orë
D) dhimbje pulsatile e tipit migrant dhe karakter paroksistik
E) dhimbje e tipit të vazhdueshëm, vetëm të paraprirë nga aura, shpesh induktuar nga stimuj odorantë, vizivë, auditivë

21. Në një pacient që paraqet status epileptik të gjeneralizuar, për të garantuar funksionet vitale cila terapi do të praktikohet?

- A) barbiturikë me rrugë orale
B) anti-depresivë tre-ciklike me rrugë endovenoze
C) benzodiazepinë me rrugë orale
D) neuroleptikë me rrugë endovenoze
E) benzodiazepinë me rrugë endovenoze

22. Shenja më e qëndrueshme dhe më e rëndësishme e disfunkzionit cerebelar është:

- A) oshilacione të mëdha me mbylljen e syve
B) instabiliteti në ecje
C) nistagmus
D) hypostenia
E) tremori

23. Paraliza periodike familjare është një dobësi muskulare e rëndë pseudoparalitike e lidhur me:

- A) furnizimin e pakët me O₂ në muskuj
B) çrregullim të transmetimit të impulsit nervor në muskul
C) alterimin e pllakës motore
D) pakësimin e K⁺ serik
E) hypofunksionin kortiko-surenalien

24. Një lezion komplet i palcës spinale mund të përfshijë të gjitha përvet njërës:

- A) anestezi poshtë nivelistë lezionit
- B) paraplegja
- C) ataksi në ecje
- D) atrofi dhe fashikulacione të muskujve në anësitë e poshtme
- E) çrregullime sfinkteriane

25. Përkuftohet TIK një lëvizje që ka karakteristikat e mëposhtme përvec:

- A) zgjat pak
- B) e thjeshtë apo komplekse
- C) stereotipe
- D) e vullnetshme
- E) përsëritëse

26. Ne sindromin e kembeve pa pushim gjate nates janë te shpeshta:

- A) zgjime te zgjatura nga dispnea
- B) zgjime konfuzionale nga gjume i thelle
- C) miokloni hipnoike ne fazen e dremitjes
- D) levizje periodike te anesive te poshtme
- E) ushqyerje kompulsive

27. Cili nga simptomat e mëposhtme është tregues për një polineuropati në fazë fillestare?

- A) cefalea
- B) retensioni urinar
- C) konvulsionet
- D) krampet
- E) dizartria

28. Cila nga shenjat e mëposhtme nuk është e pranishme në poliradikuloneuritin Guillain-Barre?

- A) hypoestezia
- B) deficit motor
- C) dhimbje muskulare
- D) hypertonia
- E) reduktim i reflekseve osteo-tendinoze

29. Në paralizën e nervit të gjashtë kranial, syri është:

- A) i rrotulluar nga jashtë
- B) aksi okular nuk është i ndryshuar
- C) i rrotulluar nga brenda
- D) i rrotulluar lart
- E) i rrotulluar poshtë

30. Neuralgja trigeminale është më e shpeshtë:

- A) në fëmijë dhe në gra
- B) në gra dhe në subjekte të moshuar
- C) në meshkuj dhe në të moshuar
- D) në fëmijë dhe në meshkuj
- E) në gra dhe në adoleshencë

31. Ndërprerja e plotë e traktit optik të djathë do të provokojë:

- A) hemianopsi bitemporale
- B) hemianopsi homonime sinistra
- C) hemianopsi homonime dextra
- D) kuadrantanopsia dextra
- E) kuadrantanopsia sinistra

32. Në isheminë cerebrale të territorit karotidien të djathë, trajtimi kirurgjikal (trombendarterektomia) është i indikuar:

- A) në mungesë të pllakave karotidiene
- B) në prani të pllakës karotidiene sin pavarësisht nga grada e stenozës
- C) në prani të pllakës karotidiene dex me stenozë $> 70\%$
- D) në prani të pllakës karotidiene dex me stenozë $< 30\%$
- E) në prani të pllakës karotidiene dex pavarësisht nga grada e stenozës

33. A është e mundur të ndërpriten medikamentet anti-epileptike?

- A) jo, nqse EEG mbetet e alteruar edhe pse pa kriza
- B) jo, në asnjë rast
- C) po, pas të paktën 2 vjet pa kriza
- D) po, pas gjashtë muajsh pa kriza
- E) jo nqse epilepsia është sekondare nga një traume kraniale

34. Shkaku më i shpeshtë i hemorragjisë subaraknoidale përfaqësohet nga:

- A) tumori cerebral
- B) malformacioni arterio-venoz cerebral
- C) aneurizma cerebrale
- D) trauma kraniale
- E) koagulopatitë

35. Menjëherë pas një seksioni (prerjeje) transversal të palcës spinale pritet të gjendet më shpesh:

- A) retensioni urinar
- B) inkontinenca urinare
- C) paraplegjia spastike
- D) shenja e Babinskit
- E) rritje e reflekseve osteo-tendinoze

36. Manifestimet inaugurale më të shpeshta të miastenia gravis janë:

- A) disfagia dhe disfonia
- B) ptoza palpebrale dhe diplopia
- C) loddha kronike
- D) çrregullimet respiratore
- E) hypostenia proksimale

37. Cili nga ekzaminimet e mëposhtme duhet për të konfirmuar një patologji hipofizare?

- A) Rezonanca cerebrale
- B) TAK (skaner) i hipofizës
- C) Radiografia e sella turcica
- D) Kateterizimi i sinuseve petroze
- E) TAK (skaner) cerebral

38. Regjistrimi elektroencefalografik bazal i një neonati 3 muajsh:

- A) është i njëjtë me atë të një adulti
- B) është praktikisht i parregjistrueshmë për shkak të kompliancës së dobët të pacientit
- C) nuk paraqet fazat e gjumit REM nocturn
- D) është i ndryshëm nga ai i adultit
- E) asnjera

39. Mielografia:

- A) lejon evidentimin e anomalive të kanalit vertebral
- B) lejon evidentimin e anomalive të konduksionit të fibrave nervore
- C) është një ekzaminim që prek pjesët kaudale të cerebelumit
- D) është një ekzaminim biotik i aksoneve nervore
- E) është një ekzaminim që nuk parashikon përdorimin e mjeteve të kontrastit

40. Neuralgia trigeminale lokalizohet në mënyrë preferenciale:

- A) në nivel të degës së II-të dhe të III-të të trigeminalit
- B) në nivel të degës së I-rë të trigeminalit
- C) në nivel fronto-okular
- D) në nivel oksipital
- E) në nivel temporo-parietal

41. Cila nga shenjet e mëposhtme nuk i referohet një lezioni të neuronit të parë motor?

- A) shtimi i reflekseve osteo-tendinoze
- B) fashikulacionet
- C) shenja e Babinskit
- D) hypertonia muskulare
- E) deficiti motor

42. Polineuriti infeksioz i tipit të Guillain-Barre ka të gjitha karakteristikat e mëposhtme përvëç njëris. Cilës?

- A) shoqërohet shpesh me çrrëgullime sensitive në shtrirje të madhe
- B) është e lidhur probabilisht me Cytomegalovirus
- C) proteinat likuorale janë veçanërisht të shtuara
- D) në likuor janë të pranishme IgG oligoklonale
- E) është shpesh pasojë e një infeksioni viral të aparatit respirator

43. Territori muskular më shpesh i prekur nga miastenia gravis është:

- A) muskulatura proksimale e anësive të sipërme
- B) muskulatura distale e anësive të sipërme
- C) muskulatura faringo-laringeale
- D) muskulatura okulare ekstrinseke
- E) muskulatura proksimale e anësive të poshtme

44. Një burrë 68 vjeçar me një histori hipertensioni arterial paraqitet për instalimin akut të një deficiti motor e sensitiv në anësitë e poshtme të shoqëruara me inkontinencë të dyfishtë. Ekzaminimi neurologjik evidenton një paraplegji flaske, tonusi sfinkterian i reduktuar, anestezia termo-algjike nga një e treta e poshtme e toraksit e poshtë pa prekje të sensibilitetit vibrativ dhe të sensacionit të pozicionit dhe lëvizjes. Etiologjia më e mundshme është:

- A) mieliti transvers
- B) infarkti bulbar

- C) abcesi spinal
- D) infarkti medular
- E) sindroma Guillain-Barre

45. Një rënie e menjëhershme e forcës në anësitë e poshtme me arefleksi osteo-tendinoze dhe me mungesë të shenjave piramidale ka si shkaqe të mundshme:

- A) leziona demielinizante spinale
- B) sindromën Guillain-Barre
- C) tumor medular
- D) siringomielinë
- E) araknoiditit spinal

46. Sëmundja neurologjike e karakterizuar nga zona të përhapura demielinizimi me integritet relativ të cilindrakseve është:

- A) sifilizi
- B) poliomieliti
- C) anemia pernicioze
- D) skleroza multiple
- E) skleroza laterale amiotrofike

47. Cila nga karakteristikat e mëposhtme klinike nuk përkufizojnë një aksident ishemik tranzitor?

- A) fillim i papritur
- B) përhapje progresive e simptomave në një anësi apo hemikorp
- C) simptomatologji neurologjike fokale
- D) zhdukje e shpejtë brenda 24 orëve
- E) mungesa e shenjave neurologjike pas 24 orësh

48. Cili nga medikamentet e mëposhtëm përdoret në trajtimin e epilepsisë temporale?

- A) fenotiazinë
- B) levodopa
- C) butirofenoni
- D) triciklikët
- E) carbamazepina

49. Në malformacionin e Arnold-Chiari:

- A) manifestohen shenja dhe simptoma si të lezioneve cerebelare, bulbare dhe të nervave kraniale
- B) klinika mund të simulojë një tumor të fosa crani posterior, por jo një sklerozë multiple
- C) klinika mund të simulojë siringomielinë, por jo platibazine
- D) simptomat në përgjithësi nuk manifestohen deri në moshë adulte
- E) shfaqja e hidrocefalisë është e pazakonshme

50. Mekanizmi i veprimit të toksinës botulinike është:

- A) inhibimi i konduksionit të kalçiumit
- B) inhibimi i lidhjes post-sinaptike acetilkolinë-receptor
- C) shtim i degradimit të acetilkolinës
- D) inhibimi i çlirimtë të acetilkolinës nga elementi pre-sinaptik
- E) inhibim i konduksionit të natriumit

51. Cila nga këto situata nuk është faktor deklanshant (nxitës) i një krizë epileptike?

- A) abuzimi i alkoolit
- B) deprivimi i gjumit të natës
- C) ethe (temperaturë) e zgjatur
- D) pirja e duhanit
- E) dehidratim apo hyponatremi e thellë

52. Episodet e cefaleve të tipit cluster kanë një kohëzgjatje prej:

- A) pak sekondash
- B) 2-3 minutash
- C) 24-72 orësh
- D) 4-24 orësh
- E) 15-180 minutash

53. Tremori parkinsonian është i tipit:

- A) postural
- B) të qetësisë
- C) kinetik
- D) ortostatik
- E) sinkron

54. Shenja e parë më e shpeshtë e një patologje të nervit të VII-të kranial është:

- A) ptoza palpebrale kontrolaterale
- B) pakësim i refleksit orbital të anës kontrolaterale
- C) pakësimi i refleksit orbital të anës së prekur
- D) devijimi kontrolateral i gjuhës
- E) fashikulacione të rima labiale

55. Me miotoni nënkuptohet:

- A) një gjendje persistente e kontrakturës muskulare me krampe
- B) një rritje persistente e tonusit muskular e tipit elastik, me rritje te reflekseve tendinoze
- C) një rritje e tonusit muskular e tipit elastik, me spazma muskulare
- D) një çrregullim motor central me lëvizje përsërëtëse të vazhdueshme dhe posturë anormale
- E) një deficít i relaksimit muskular nga kontraksiioni persistent edhe pse stimuli ka mbaruar

56. Një burrë 50 vjeçar paraqet prej rreth 15 muajsh një simptomatologji me rëndim progresiv të shpejtë të karakterizuar nga parapareza spastike, hiperrefleksia osteo-tendinoze difuze, shenja Babinski bilaterale, fashikulacione, atrofi të moderuar në muskujt e duarve, mungesë e deficítave të sensibilitetit apo të çrregullimeve sfinkteriane, cili është argumenti diagnostik më i mundshëm:

- A) skleroza multiple
- B) siringomelia
- C) sëmundja e Friedreich
- D) sëmundja e Tay-Sachs
- E) skleroza laterale amiotrofike

57. Për trajtimin e atakut të cefalesë migrenoze rekurente preferohet të përdoret:

- A) ergotamina ose dihidroergotamina per os
- B) acidi acetilsalicilik me dozë mbi 1000mg per os
- C) triptanët
- D) AIJS

E) nuk ka differenca sinjifikative ndërmjet medikamenteve të përmendura

58. Çrregullimet neurogene të kontrollit të vezikës urinare të lidhura me lezione të medulës spinale provokojnë shpesh:

- A) nekrozë tubulare akute
- B) polipozë vezikale
- C) hidronefrozë bilaterale
- D) divertikulozë vezikale
- E) hidrocelë

59. Në cilën nga këto patologji dyshohet për një fizio-patologji autoimune?

- A) meningiti aseptik
- B) panencefaliti subakut sklerotizant
- C) tuberkuloma cerebrale
- D) hemorragjia subaraknoidale
- E) sklerozë multiple

60. Dhimbja e migrenës është veçanërisht:

- A) migruese
- B) therëse
- C) pulsatile
- D) konstriktive
- E) shpuese

61. Numri normal i limfociteve në lëngun cerebro-spinal normal është:

- A) deri në 100 celula/mm³
- B) deri në 10 celula/mm³
- C) deri në 2-3 celula/mm³
- D) nuk duhet të jenë celula të asnje tipi
- E) varet nga formula e gjakut periferik

62. Cila nga etiologjitë e mëposhtme të meningitit ka prognozën më të keqe?

- A) meningiti nga meningokoku
- B) meningiti nga Coxsakiae
- C) meningiti nga Hemofilus influenze
- D) meningiti nga pneumokoku
- E) meningiti nga Listeria monocitogenes

63. Cili sistem apo strukturë preket në sklerozën laterale amiotrofike?

- A) motoneuroni i I-rë dhe i II-të
- B) medula spinale
- C) motoneuroni i poshtëm
- D) cerebelum
- E) sistemi sensitiv

64. Kujt i korrespondojnë krizat e gjeneralizuara të njohura si "grand mal"?

- A) krizave epileptike që zgjasin më shumë se 2 minuta
- B) vetëm krizave të njëpasnjëshme që paraprijnë statusin epileptik
- C) vetëm krizave që kanë një gjeneralizim sekondar
- D) krizave konvulsive toniko-klonike

E) vetëm krizave që shoqërohen me inkontinencë sfinkteriane

65. Një hemiparezë brakio-faciale që regredon në pak orë mund të konstatohet me shpesh në:

A) hemorragjinë subaraknoidale

B) TIA (AIT) karotidiene

C) krizën miastenike

D) pusë-në e një sëmundjeje demielinizante

E) trombozën e arteries cerebrale media

66. Encefaliti akut nekrotizant dyshohet në:

A) infekzionin nga herpes simplex virus

B) përhapjen e një meningiti tuberkular

C) infekzionin nga neiseria meningitis

D) përhapjen e një neurosifilizi

E) infekzionin nga bacili Coli

67. Cilat janë shkaqet më të shpeshta të shfaqjes së epilepsisë tek të moshuarit?

A) traumat kraniale

B) sëmundjet cerebro-vaskulare

C) çrregullimet metabolike

D) tumoret cerebrale

E) encefalitet

68. Në miastenia gravis, dobësia muskulare është rezultat i një insuficience të transmetimit kolinergjik në junksionin neuro-muskular; dobësia muskulare mund të shfaqet edhe për shkak të një mbidozimi të medikamenteve kolino-mimetike të përdorur në trajtimin e miastenisë. Cila nga shenjat/simptomat e mëposhtme mund të ndihmojë në diferencimin midis një krizë miastenike nga një krize kolinergjike?

A) reflekset osteo-tendinoze normale

B) ptoza palpebrale bilaterale

C) diplopia

D) insuficiencia respiratore akute

E) fashikulacionet muskulare

69. Në trajtimin e sëmundjes së Parkinson në fazën fillestare të saj, zgjedhja e preferuar aktuale është:

A) administrimi i dozave të larta të Levodopa-s

B) administrimi i domperidon

C) dhënia e një bashkëshoqërimi të dopaminergjikëve dhe levodopas

D) tentimi i medikamenteve dopamino-agoniste

E) administrimi antikolinergjik

70. Faktorët e riskut për zhvillimin e sëmundjes së Alzheimer përfshijnë të gjitha të mëposhtmet përvëç njërsës:

A) trauma kraniale

B) mosha e avancuar

C) duhani

D) një vëlla i prekur nga sëmundja e Alzheimer

E) sindromi Down

71. Lokalizimi më i shpeshtë i hemorragjive cerebrale është:

- A) cerebelum
- B) kapsula interna
- C) truncus cerebri
- D) cauda
- E) nucleus ruber

72. Një komplikacion i rëndë i korrigjimit të shpejtë të një hipernatremie është:

- A) hemorragja subdurale
- B) mielinoliza pontine centrale
- C) hemorragja subaraknoidale
- D) edema cerebrale
- E) hemorragja intracerebrale

73. Koma që instalohet shpejt me ndjenjën e urisë, dobësisë ekstreme, dwersitjes profuze dhe modifikimeve të respiracionit është në përgjithësi një:

- A) komë hepatike
- B) komë diabetike
- C) komë uremike
- D) komë hypoglicemike
- E) komë cerebrale

74. Pacient 32 vjeç, traumë nga aksident automobilistik. Nuk lëviz mirë anësitë e poshtme dhe nuk kontrollon sfinkterat. Dyshohet një lezion traumatik i medulës spinale. Cfarë ekzaminimi kërkon të parin?

- A) radiografi e tërë kolonës
- B) TAK (skaner) i tërë kolonës spinale
- C) Rezonancë spinale
- D) elektromiografi dhe potenciale të evokuara të palcës
- E) stratigrafia e kolonës vertebrale

75. Terapia antikoagulante është zgjedhje e parë:

- A) në ictus-et ishemike sekondare nga fibrilacioni arterial
- B) në të gjitha ictus-et ishemike
- C) në ictus-et ishemike sekondare nga ateromatozat karotide
- D) në ictus-et hemorragjike
- E) në ictus-et kriptogenike

76. Arteriti temporal (ose arteriti Horton) është i shoqëruar në mënyrë tipike me:

- A) një rritje të hematokritit
- B) një rritje të sedimentit
- C) një rritje të hemoglobinës
- D) një rritje të trombociteve
- E) një reduktim të glukozës

77. Cila nga sëmundjet e mëposhtme kardio-vaskulare konsiderohet si më shumë risk për emboli cerebrale?

- A) persistenca e foramen ovale apertum
- B) fibrilacioni atrial rheumatik apo valvular
- C) prolapsi i valvulës mitrale

- D) fibroza e anulum të valvës mitrale
- E) ateromat e harkut të aortës < 4 mm

78. Cefalea e tipit tensiv është veçanërisht:

- A) vetëm frontale
- B) unilaterale
- C) bilaterale
- D) vetëm oksipitale
- E) gjithnjë okulare

79. Halucinacionet janë përkufizuar si:

- A) bindje false që mund të eliminohen me kritikën
- B) perceptime sensoriale të gabuara të pabazuara në stimulimin natyral të receptorëve
- C) perceptime sensoriale të gabuara të bazuara në stimulimin natyral të receptorëve
- D) bindje false që nuk mund të eleminohen me kritikën
- E) sensacione anormale çfarëdo të lidhura me një lezion neurologjik

80. Një hemianopsi homonime e djathtë mund të jetë e shkaktuar nga një lezion:

- A) i nervit optik
- B) i kiazmës optike
- C) në traktin optik te majtë
- D) në korteksin oksipital të djathtë
- E) në retinën e djathtë

81. Një vertigo rotatore pozicionale është shumë probabilisht e lidhur me:

- A) atakun ishemik vertebro-bazilar
- B) disfunkcionimit labirintik
- C) intoksikimin nga opioidet
- D) lezion demielinizant
- E) epilepsinë

82. Cili nga ekzaminimet e mëposhtme instrumentale konsiderohet zgjedhja e parë në rastin e një humbjeje të papritur dhe tranzitore të vetëdijes me rrëzim në tokë në një subjekt të moshuar, të pashoqëruar me manifestime epileptike?

- A) elektrokardiograma
- B) elektroencefalograma
- C) TAK (skaner) i kokës
- D) echo doppler i karotideve
- E) radiografia e craniut

83. Pacient 75 vjeç, kardiopat, nën terapi me antikoagulantë, me një traume të lehtë kraniale disa ditë përpara konsultës klinike. Janë prezente një instabilitet postural dhe hemiparezë e lehtë sinistra. Cilin ekzaminim do të kërkonit dhe pse?

- A) TAK (skaner) cerebral për dyshim stenoze të arteries silviane
- B) TAK (skaner) cerebral për dyshim të hematomës subdurale dhe dyshim ishemie
- C) TAK (skaner) cerebral për dyshim neoplazie
- D) Rezonancë cerebrale për dyshim sëmundjeje degenerative
- E) Angiografi për dyshim hematomë cerebrale

84. Statusi (etat de mal) epileptik:

- A) është një urgjencë mjekësore
- B) kërkon një vlerësim anesteziologjik si qëndrimi i parë terapeutik
- C) mund të shprehet vetëm me kriza konvulsive të gjeneralizuara
- D) është një gjendje kronike mbi të cilën duhet të ndërhyhet me modifikime të vogla në terapi
- E) ka fenitoinën si terapinë e vetme të mundshme

85. Një lezion i ganglioneve bazale mund të japë këto shenja përvçe:

- A) lëvizje të pavullnetshme
- B) rigiditet
- C) tremor
- D) humbje e lëvizjeve automatike shoqëruese
- E) paraliz flaccida

86. Të dhënat e lëngut cerebro-spinal në sklerozën multiple:

- A) janë përgjithësisht patognomonike
- B) përfshijnë vetëm një rritje të proteinave totale
- C) jo rrallë përfshijnë një pleocitozë të shprehur
- D) përfshijnë vetëm një hypoglukoraki
- E) nuk janë përgjithësisht patognomonike

87. Cili nga elementet e mëposhtme klinike NUK bën pjesë në karakteristikat universalisht të pranuara të atakeve ishemike cerebrale tranzitore (TIA/AIT)?

- A) prekje neurologjike objektive akoma pozitive pas 24 orësh
- B) zgjatje e simptomatologjisë jo më shumë se 24 orë
- C) shenja neurologjike të tipit fokal
- D) tendenza për të recidivuar
- E) fillim akut

88. Cila e dhënë kontribuon në mënyrë vendimtare diagnozën e epilepsisë?

- A) EKG
- B) ekzaminimi objektiv i pacientit
- C) anamneza
- D) TAK (skaner) i kokës
- E) hetimi gjenetik

89. Cili është shkaku kryesor i vdekjes në SLA?

- A) infarkti i miokardit
- B) bronkopneumonia
- C) pneumonia respirative
- D) insuficiencia respiratore
- E) demenza

90. Quhet ndryshe edhe cefalea e vetëvrasjes:

- A) migrena me aura
- B) neuralgja e n. Occipitalis major
- C) neuroalgja odontogjene
- D) cefalea cluster
- E) hemikrania paroksistike kronike

91. Në cilën nga këto situata vërehet rritja më e madhe e proteinave në likuor?

- A) meningo-encefaliti akut viral
- B) hemorragjinë subaraknoidale
- C) sklerozë multiple
- D) bllokun e plotë medular
- E) paralizën progresive

92. Migrena pa aura është më e shpeshtë:

- A) në moshën infantile
- B) në të moshuarit
- C) gjatë shtatzanisë
- D) gjatë menopauzës
- E) në adultët e rinj

93. Refleksi i akomodimit apo i afrimit drejt syve konsiston në:

- A) miozë, konvergjencë dhe rritje e kurbaturës së kristalinit
- B) midriazë, rrrotullim intern dhe rritje e kurbaturës së kristalinit
- C) miozë, divergjencë dhe rritje e kurbaturës së kristalinit
- D) midriazë, konvergjencë dhe rritje e kurbaturës së kristalinit
- E) miozë, konvergjencë dhe ptozë

94. Me epilepsi "petit mal" nënkuptohet:

- A) një formë e dobësuar e "grand mal"
- B) një kuadër epileptik me aspekte klinike dhe elektroenzefalografike specifike
- C) një alterim i gjendjes së koshiencës jo mbi bazë organike
- D) epilepsia e fëmijërisë së hershme
- E) epilepsia psikomotore

95. Midis formave të cefaleve të cituara, takohet më shpesh në burrat se në gratë:

- A) migrena pa aura
- B) migrena me aura
- C) cefalea e tipit tensiv
- D) hemikrania kronike paroksistike
- E) cefalea cluster

96. Një krizë epileptike parciale motore e djathë mund të shkaktohet nga një fokus epileptik i lokalizuar në:

- A) lobin frontal të djathë
- B) lobin frontal të majtë
- C) lobin oksipital të majtë
- D) talamusin e djathë
- E) lobin parietal të majtë

97. Në një pacient me çrregullime të ecjes, çrregullime sfinkteriane dhe humbje të sensibilitetit nga umbilikusi e poshtë, ekzaminimi që kryhet në rend të parë është:

- A) rezonanca magnetike e kokës
- B) angiografia medulare
- C) rakincentzeë
- D) rezonanca magnetike e kolonës torakale
- E) TAK (skaner) spinal

98. Një grua 32 vjeçë sheh dysh prej një muaji. Ky çrregullim është intermitent, por duket të jetë më evident në mbrëmje; prej disa ditësh ka vënë re "të ketë lodhje" në përtypjen e mishit; në ekzaminim objektiv evidentohet një ptozë palpebrale sinistra që rritet me zgjatjen e shikimit lart. Cila është diagnoza më e mundshme?

- A) TIA/AIT (atak ishemik tranzitor) në territorin vertebro-bazilar
- B) miastenia gravis
- C) tumor pontin
- D) histeri
- E) tumor mesenfalik

99. Diseminimi (metastazimi) cerebro-spinal vërehet me probabilitet të lartë në:

- A) kraniofaringeoma
- B) adenoma hypofizare
- C) astrocitoma grada IV (glioblastoma)
- D) oligodendrolioma
- E) meduloblastoma

100. Cila nga terapitë e mëposhtme është ajo e zgjedhura në trajtimin e trombozës venoze cerebrale?

- A) antibiotikët
- B) antiedematozët
- C) heparina
- D) antiepileptikët
- E) steroidet

101. Paraliza periodike është e karakterizuar nga nivele intermitente:

- A) të rritura të fosfatazes acide
- B) të ulëta të kaliumit
- C) të rritura të aminoacideve
- D) të rritura të fosforemisë
- E) të ulëta të kreatininës

102. Cili nga alterimet e mëposhtme të studimit elektrofiziologjik të konduksionit nervor janë karakteristike për neuropatitë demielinizante?

- A) amplitudë e ulët e potencialit sensitiv
- B) reduktim në shpejtesinë e konduksionit motor e sensitiv
- C) dekrement në stimulimin e përsëritur
- D) prezenca e fibrilacioneve në ekzaminimin me gjilpërë të muskulit
- E) rritje e shpejtësisë së konduksionit

103. Në SLA, alterimet e para motore që takohen janë:

- A) paraliza flakside
- B) tetania
- C) mioklonus
- D) fashikulacionet
- E) paraliza spastike

104. Semundja e Alzheimer është familjare ne:

- A) 0-5% te rasteve
- B) Nuk është asnjehere e tipit familjar

- C) 56-60% te rasteve
- D) 100% 5 te rasteve
- E) 15-20% te rasteve

105. Diskinezia tardive:

- A) simptomë e skizofrenisë
- B) simptomë e alkolizmit
- C) simptomë e efektit të neuroleptikëve
- D) simptomë e demencës
- E) simptomë e depresionit

106. Abuzimi me kokainë mund të çojë drejt:

- A) tolerancës
- B) psikozës
- C) neurozës
- D) vartësisë
- E) abstinencës

107. Frika është:

- A) një çrregullim i personalitetit
- B) një simptomë e depresionit
- C) një simptomë e sëmundjeve me natyrë psikiatrike
- D) një çrregullim i perceprimit
- E) një çrregullim në mënyrën e të menduarit

108. Haluçinacionet në skizofreni janë kryesisht me natyrë:

- A) vizive
- B) olfaktive
- C) taktile
- D) degjimore
- E) nuk ka haluçinacione

109. Depresioni bën pjesë:

- A) të gjitha
- B) vetëm në çrregullimet me natyrë psikotike
- C) në alterimet e gjendjes të vetëdijes
- D) çrregullimet e perceptimit
- E) në çrregullimet e humorit

110. Depresioni madhor përcaktohet si:

- A) të gjitha përgjigjet janë të sakta
- B) prania e dy apo më shumë episodeve depressive me intervale dy mujore përmirësimi
- C) shfaqja e depresionit në periudha të caktuara të vitit, veçanërisht në pranverë dhe vjeshtë
- D) prania e të paktën tri episodeve depressive për tri vite në vazhdim
- E) asnjë përgjigje nuk është e saktë

111. Barnat antidepresiv veprojnë në:

- A) veprojnë si endorfina
- B) në nivel intraqelizor
- C) lidhen me monoaminat në hapësirën post sinaptike

- D) membranat e neuroneve pre dhe post sinaptik
- E) asnë nga përgjigjet më lart

112. Personaliteti histroinik (histerik) karakterizohet nga të gjitha ndryshimet më poshtë me përjashtim të:

- A) paqëndrueshmëria emocionale
- B) sjellja në mënyrë racionale
- C) kërkesa për vëmendje
- D) vartësia
- E) sjelljet joshëse

113. Per te mbajtur një qendrim korrekt perballë pacienteve do te duhet:

- A) te frenohet cdo reaksiون emotiv
- B) te evitohet shprehja e opinioneve personale
- C) te evitohet ironia, sarkazma dhe jokonformizmi
- D) te kritohet hapur cdo sjellje
- E) asnje nga përgjigjet e permendura

114. Per t'u konsideruar i pandehur kerkohet:

- A) aftesia e vullnetshme per te vepruar
- B) paaftesia per te vepruar dhe gjykuar
- C) te mos jete nen veprimin e alkoolit
- D) te kete mbushur moshën 21 vjec
- E) te mos kete vuajtur nga crregullime psikotike

115. Bindja qe një tjeter person mund te lexoje mendimin tone tregon:

- A) deluzion
- B) obsesion
- C) idene e referimit
- D) depersonalizim
- E) crregullime te kujteses

116. Cili nga te meposhtmet nuk paraqet një mekanizem psikik mbrojtës:

- A) Projekzioni
- B) Shmangja
- C) Regresioni
- D) Mohimi
- E) Konfabulacioni

117. Perballë një pacienti anksioz mjeku psikiater nuk duhet:

- A) te shikoje pacientin drejt ne sy, te shkruaje te dhenat, te mate parametrat vitale
- B) te minimizoje apo banalizoje situaten
- C) te jete autoritar
- D) te jete per gjithesues ne vleresime
- E) te preokupohet per mjeshterin qe rrëthon pacientin

118. Diskinezia tardive:

- A) eshte një sindrom anesor i neuroleptikeve
- B) eshte një sinonim i alkoolizmit
- C) eshte një sinonim i skizofrenise

- D) eshte nje sinonim i sifilitit terciar
- E) eshte nje sinonim i demences

119. Abuzimi kronik i alkoolit mund te coje ne:

- A) demence
- B) crregullime te ankthit
- C) skizofreni
- D) crregullim personaliteti
- E) asnje nga perqjigjet

120. Sasia e gjumit:

- A) pakesohet me shtimin e moshes
- B) mbetet e pandryshueshme ne cdo moshe
- C) pakesohet nga lindja deri ne dhjete vjec dhe pastaj nuk ndryshon
- D) pakesohet nga lindja deri ne tre vjec dhe pastaj nuk ndryshon
- E) pakesohet nga lindja deri ne nje vjec dhe pastaj nuk ndryshon

121. DSM-IV eshte nje sistem klasifikimi i crregullimeve psikiatrike:

- A) hierarkik multi-aksial
- B) dimensional
- C) kategorial
- D) hierarkik
- E) kategorial multiaksiyal

122. Trajtimi psikiatrik i detyrueshem:

- A) kerkohet dhe realizohet kur te semuret jane te rrezikshem per veten dhe te tjeret
- B) eshte nje nga menyrat e shtrimit ne sherbimet psikiatrike
- C) eshte nje trajtim shendetesor i jashtezakonshem per t'u kryer ne te semuret qe nuk kane vetedijen e semundjes dhe qe refuzojne shtrimet e nevojshme
- D) eshte nje vendim i gjykates
- E) te gjitha perqjigjet e permendura

123. Nje subjekt i prekur nga kleptomania:

- A) zakonisht ka para per te paguar ato qe ai vjedh
- B) eshte i paafte t'i rezistoje impulsit per te vjedhur objekte te pavlera
- C) per me teper nuk i perdon objektet qe vjedh
- D) per me teper nuk ka bashkefajtore
- E) te gjitha perqjigjet e mesiperme

124. Nga cfare karakterizohet onirizmi?

- A) konfuzioni, hiperaktiviteti, crregullime afektive
- B) kthjelltesia, hipermnezia, eufori e lehte
- C) disforia, kompulsioni, crregullime te gjumit
- D) deliri i madheshtise, insomnia, bulimia, hipermnezia
- E) amnezia retrograde, racionaliteti, represioni

125. Delirum tremens shoqerohet nder te tjera me me simptomat e meposhtme:

- A) bradikardi
- B) tremor
- C) halucinacione te fuqishme vizive

- D) dizorientim ne kohe e hapesire
- E) dekurs prej 3-7 ditesh

126. Deluzioni i somatik mund te shfaqet ne tema te ndryshme midis te cilave:

- A) te gjitha te meposhtmet
- B) bindja e te pasurit lekuren e infektuar nga parazite ose nje parazit i brendshem
- C) bindja e te pasurit pjese te trupit te deformuara
- D) bindja e te pasurit te organeve qe nuk funksionojne
- E) bindja e nxjerrjes se nje ere te keqe nga disa pjese te trupit

127. Cfare eshte iluzioni?

- A) nje perceptim pa objekt
- B) nje crregullim i perceptimit
- C) nje perceptim pa karkter sensorial
- D) nje anomali i te menduarit
- E) nje crregullim i inteligences

128. Cfare mund te sjellje tokzikomania ne kokaine?

- A) tolerance
- B) vartesi
- C) neuroze
- D) psikoze
- E) abstinence

129. Ne prapambetjen mendore te rende koeficienti i inteligences (I.Q) eshte midis:

- A) 0 - 20/25
- B) 25 - 40/50
- C) 40/50 - 70
- D) 80/90 - 100
- E) 100 - 110/120

130. Ne nje pacient dement qe paraqet axhitim psiko-motor eshte i indikuar perdonimi i:

- A) benzodiazepines
- B) barbiturikeve ne doza te uleta
- C) substancave placebo
- D) haloperidoli ne doza te uleta
- E) chlomipramina

131. Per te percaktuar nje crregullim depresiv madhor si rekurent nevojitet:

- A) prezenca e te pakten tre episodeve depresive ne tre vite rresht
- B) shfaqja e dy ose me shume episodeve depresive me interval remisioni prej te pakten 2 muaj rresht
- C) shfaqja e depresionit ne periudha te percaktuara te vitit, vecanerisht ne pranvere dhe ne vjeshte
- D) prezenca e episodeve depresive te alternuara me periudha hypomanie
- E) asgne nga perqjigjet e mesiperme

132. Me shendetin mendor nenkuptohet aftesia e individit:

- A) per t'u pershtatur apo gjetur zgjidhje ndajkonflikteve te jashtme apo ngjarjeve te jashtme negative

- B) per te kanalizuar impulset ne produkte sociale
- C) per te krijuar marredhenie te pershtatshme nderpersonale
- D) per t'u pershtatur me ambientin
- E) te gjitha perqjigjet jane te sakta

133. Prevalenca ne epidemiologji mat:

- A) numrin e rasteve te nje semundjeje qe ekzistojne ne nje moment te caktuar ne nje popullate
- B) simptomat me te zakonshme te nje semundjeje
- C) semundje me shpeshtesi te madhe
- D) etnocentrizmin dhe trajtimin e nje semundjeje te dhene
- E) grupmoshen me vulnerabilitetin

134. Me fobi nenkuptohet:

- A) nje crregullim i personalitetit
- B) nje crregullim i te menduarit
- C) nje sindrom tipik psikotik
- D) nje crregullim i perceptimit
- E) nje simptom i depresionit

135. Ne trajtimin e nje gjendjeje konfuzionale do te nevojitej:

- A) t'i siguronim pacientit nje presence e vazhdueshme
- B) te mbanim pacientin ne kushte erresire dhe izolimi
- C) te perdornim sasi te madhe sedativesh
- D) te perdornim antidepresive triciklike
- E) te mbanim pacientin zgjuar me cdo menyre

136. Nje gjendje krepuskulare mund te jete pasoje e:

- A) krize epilepsie temporale
- B) insomnie persistente
- C) pakesimit te vizus-it
- D) reaksionit fobik teper te rende
- E) dozave te medha te medikamenteve antidepresive

137. Me depresion te maskuar nenkuptojme:

- A) nje depression me simptoma kompensatore te kunderita me ato depressive (ilaritet)
- B) extra-version
- C) nje depression qe paraqitet me depression te qarte somatic ne mungese te semundjes fizike
- D) nje depression me component te qarte reactive mbi nje strukture neurotike te personalitetit
- E) asnje nga perqjigjet e permendura

138. Cila eshte perqindja e pacienteve onkologjike qe zhvillojne nje episod depresiv?

- A) 10%
- B) 25%
- C) 50%
- D) 80%
- E) 100%

139. Cili eshte tipi i pare i imobilizimit qe perdoret ne pacientin maniakal?

- A) kufizim relational
- B) farmakologjik

- C) fizik
- D) asnje nga per gjigjet
- E) te gjitha per gjigjet e permendura

140. Ne cilen nga keto disiplina specialistike personeli ndihmes mund te veproje direkt pa nderhyrjen e Mjekut te per gjithshem?

- A) higjena
- B) mjekesi interne
- C) psikiatri
- D) dermatologji
- E) mjekesi ligjore

141. Si quhet nje ankth i forte refraktar dhe i pamotivuar nga rr Ethanat, veprimet dhe objektet?

- A) frike
- B) fobi
- C) obsesion
- D) pseudo-halucinacion
- E) delirium

142. Medikamentet antidepresive:

- A) veprojne ne membranen e neuroneve pre- dhe post-sinaptike
- B) veprojne ne nivel intraqelizor
- C) lidhen me monoaminat ne hapesiren inter-sinaptike
- D) veprojne si endorfinat
- E) asnje nga per gjigjet e mesiperme

143. Karbonati i litiumit eshte medikamenti i zgjedhur ne trajtimin e:

- A) komes uremike
- B) atrofise cerebrale
- C) psikozes maniako-depresive
- D) amebiazes hepatike
- E) ulceres duodenale

144. Ankthi tek femijet manifestohet:

- A) ne psikoze
- B) ne neuroze
- C) ne crregullimet e stresit post-traumatik
- D) ne mungese te crregullimeve psikiatrike
- E) ne te gjitha situatat e permendura

145. Cili eshte mekanizmi mbrojtes me i shpeshte ne paranoje?

- A) konversioni
- B) shmangja
- C) projekzioni
- D) supresioni
- E) regresioni

146. Me axhitim nenkuptohet:

- A) nje tremor i pakontrollueshem
- B) nje gjendje e tensionit te forte emocional

- C) nje gjendje shqetesimi psikologjik dhe motor
- D) nje gjendje shoqueruese e skizofrenise
- E) nje gjendje e shkaktuar nga mania

147. Disa antidepresive quhen treciklike sepse:

- A) perdoren ne format ciklike
- B) duhet te administrohen ne tre cikle te njepasnjeshme
- C) nga karakteristikat e struktureve kimike
- D) i eshte dhene atyre nje emer imagjinar
- E) jane zbuluar ne ciklin e trete te periudhes psiko-farmakologjike

148. Delirium tremens:

- A) behet fjalë per nje manifestim paroksistik te alkoolizmit akut
- B) shoqerohet me polineuropati ne anesite e poshtme
- C) shoqerohet me nje encefalopati porta-cava
- D) behet fjalë per nje manifestim paroksistik te alkoolizmit kronik
- E) behet fjalë per nje semundje aktualisht teper te perhapur

149. Deliri eshte:

- A) gjithnje i fragmentuar dhe bizzar
- B) nje crregullim te formes se mendimit
- C) nje crregullim i permbajtjes se mendimit
- D) gjithnje i organizuar dhe i mire-strukturuar
- E) nje crregullim i perceptimit

150. Cili eshte efekti anesor endokrin me i shpeshte i medikamenteve anti-psikotike?

- A) hipertiroidizmi
- B) dekompensimi i diabetit
- C) hypogonadotropizmi
- D) hypopituitarizmi
- E) hiperprolaktinemia

151. Konfabulacioni eshte nje simptom karakteristik per:

- A) gjendjen maniakale
- B) sindromin afazik
- C) sindromin Korsakov
- D) delirin mistik
- E) neurozen obsesive

152. Pavetedija kolektive eshte formuluar nga:

- A) Jung
- B) Mead
- C) Freud
- D) Kardiner
- E) Ey

153. Vuajtja melankolike eshte:

- A) gjithnje e patrajtuar
- B) me intensive gjate pasdites
- C) me intensive gjate nates

- D) ne dite te alternuara
- E) me intensive gjate mengjesit

154. Me "kujdestari" nenkuptohet:

- A) marrja ne ngarkim totalisht nga ekipi mjekesor i jetes se pacientit
- B) marrja ne ngarkim e pergjegjesise se trajtimit dhe perditesimit te strategjise terapeutike
- C) sherimi i pacientit ne nje strukture te mbrojtur
- D) marrja ne ngarkim e problemeve familjare
- E) marrja ne ngarkim e problemeve sociale

155. Heqja e imobilizimit fizik duhet te ndodhe:

- A) ne vijim te nje observacioni infermieristik
- B) pas nje rekomandimi mjekesor
- C) nen indikacionin e koordinatorin
- D) pas nderhyrjes se Drejtorit te Pergjithshem
- E) pas nderhyrjes se gjykatesit

156. Nje mimike diskordante me fjalet dhe rrethanen ne te cilen ndodhet nje person eshte karakteristike e:

- A) histerise
- B) demences
- C) manise
- D) skizofrenise
- E) melankolise

157. Sjelljet obsesive jane:

- A) qendrime te perseritura per te sulmuar personat perreth
- B) halucinacione rekurente auditive me aspekt ritual
- C) stereotipi pa fund
- D) sjellje anormale, rituale te perseritura ne mbrojtje te obsesionit dhe te ankthit
- E) rituale te sjelljes seksuale

158. Abstinencia eshte:

- A) deshire e pakontrollueshme me deshiren e vetme per te konsumuar alkool
- B) nevoja per te shtuar perdonimin e alkoolit per te kenaqur deshiren
- C) shfaqja e tremorit, takikardise, ankthit, djersitjes pas nje periudhe abstinence
- D) nje manifestim i vartesise fizike
- E) nje prurit i gjeneralizuar

159. "Fuga ideorum"eshte tipike e:

- A) gjendjes se eksitimit manikal
- B) gjendjes se eksitimit konfuzional
- C) gjendjes melankolike stuporoze
- D) histerise
- E) hemorragjise subaraknoidale

160. Mendimi ne konfuzionin mental eshte:

- A) i kthjellet dhe koherent
- B) inkoherent dhe i fragmentuar
- C) i pershpjetuar por koherent

- D) e invaduar nga idete obsesive
- E) qartesisht delirante

161. Halucinacionet ne skizofreni jane me shume:

- A) auditive
- B) olfaktive
- C) taktile
- D) vizive
- E) cenestezike

162. Cila nga keto semundje mund te indukoje klinike te ngjashme me skizofrenine?

- A) te gjitha te meposhtmet
- B) tumoret cerebrale
- C) infekzionet cerebrale
- D) semundjet degenerative
- E) epilepsia

163. Medikamentet psikiatrike mund te japid efekte anesore?

- A) gjithnje, pa marre parasysh tipin dhe dozen
- B) pothuajse kurre
- C) jo, por shpesh minimizohen nga pacientet
- D) po
- E) jo

164. Sherbimi i shendetit mendor komunitar:

- A) ka funksionim autonom dhe kontrolli
- B) nuk ndermerr aktivitet terapeutik
- C) ndermerr aktivitet ambulator, ne shtepi dhe te urgjences psikiatrike
- D) merret vetem me aktivitet ambulator
- E) ndermerr detyren e koordinimit me repartet psikiatrike

165. Kujt mund t'i atribuohet shkaku i psikozes konfuzionale?

- A) shkaqeve toksike
- B) nje aspekti reaksional histerik
- C) evolucionit te nje forme depresive
- D) somatizimit te nje gjendjeje te shprehur anksioze
- E) evolucionit te nje forme skizofrenike kronike

166. Perdorimi i mjeteve te imobilizimit fizik eshte i pranueshem:

- A) ne te gjitha rastet nen autoritetin e infermiereve
- B) ne te gjitha rastet nen autoritetin e koordinatorit
- C) ne te gjitha rastet nen rekomandimin mjekesor
- D) kurre
- E) ne asnje nga per gjigjet e permendura

167. Lezionet meningo-encefalike, te marra si shembull pe te demonstruar se semundjet mendore jane shprehje te semundjeve organike te trurit, jane te shkaktuar nga:

- A) sifilizi
- B) lia e dheneve
- C) lepra

- D) arterioskleroza
- E) asnje

168. Ne cilin tip personaliteti takohen instabiliteti afektiv, sjellje te shpeshta autolitike, disforia dhe krizat e instabilitetit dhe terbimit?

- A) borderline
- B) narcistik
- C) kompulsiv
- D) paranoik
- E) pasiv-agresiv

169. Nje deluzim i mire-organizuar perkufizohet si:

- A) i sistematizuar
- B) i kthjellet
- C) paranoid
- D) sekondar
- E) asnje nga per gjigjet e permendura

170. Autizmi infantil ben pjesë ne crregullimet:

- A) pervasive te zhvillimit
- B) e ankthit
- C) te humorit
- D) psikike
- E) te personalitetit

171. Cila nga te me poshtmet nuk eshte nje karakteristike e anoreksise nervoze:

- A) histori e meparshme obeziteti
- B) amenorrea
- C) menjanim social
- D) sjellje auto-ndeshkuese
- E) raport i veshtire me prinderit

172. Cili prej te me poshtmeve eshte tipik per skizofrenise?

- A) perseritja e ideve
- B) fuga e ideve
- C) perceptimi delirant
- D) konfabulacioni
- E) idea obsesive

173. Perjashtimi i personave me probleme te shendetit mendor neper institacione te vecuara nga shoqeria eshte motivuar ne te shkuaren nga:

- A) probleme shendetesore
- B) ndjenja humanitare
- C) problemet sociale
- D) ndjenja religjioze
- E) deshira per sherim

174. Venlafaxina i perket ciles klase te antidepresiveve?

- A) SNRI (serotonine-norepinephrin reuptake inhibitor)
- B) NASSA (noradrenergic and serotoninergic specific antidepressiv)

- C) Ticiklike
- D) SSRI (selective serotonin reuptake inhibitor)
- E) NARI (Noradrenaline reuptake inhibitor)

175. Tik-u eshte:

- A) nje levizje koreiforme
- B) nje levizje e pavullnetshme dhe rekurente jo ritmike
- C) nje levizje distonike
- D) nje levizje mioklonike
- E) nje levizje e vullnetshme

176. Si perkufizohet nje teresi idesh te gabuara per shkak te nje alterimi te koshiences nga realiteti?

- A) iluzion
- B) deluzion
- C) gabime gjykimi
- D) dobesi mentale
- E) Mendime te kushtezuara (partikularizem)

177. Si perkufizohet idea qe persiston edhe pse subjekti deshiron ta eleminoje ate?

- A) ide obsesive
- B) ide prevalente
- C) ide te vecanta
- D) ide inkoherente
- E) ide delirante

178. Ne anoreksine nervore takohet:

- A) Amenorrea
- B) frika per t'u shendoshur
- C) te vjella te auto-induktuara
- D) reduktim i konsumimit te ushqimit
- E) te gjitha perjigjet e permendura

179. Forma me e shpeshte e "demences" sekondare eshte ajo e induktuar nga:

- A) leukodistrofia cerebrale
- B) panencefaliti subakut sklerotizant
- C) reduktimi difuz senil i parenkimes cerebrale
- D) demtimi encefalik nga arteriopatia kronike
- E) semundja Wilson

180. Cfare nenkupton rehabilitimi psikosocial?

- A) trajnimi per ekzekutimin korrekt te detyrave praktike
- B) zgjidhja e simptomave produktive
- C) fitimi i cilesive komportamentale me theks te vecante ndaj aftesive relacionale e te socializimit
- D) zgjidhja e simptomave negative
- E) te gjitha perjigjet e mesiperme

181. Ne paranoje takohet:

- A) deluzioni i sistematizuar

- B) asnje deluzion
- C) nje perzierje e deluzioneve te sistemuar me ato konfuze
- D) deluzioni i merzitjes
- E) deluzioni i varferise

182. Kufiri i maksimal i pademshem i konsumimit te pijeve alkoolike eshte:

- A) 40 gr/dite per meshkujt dhe 20 gr/dite per femrat
- B) 20 gr/dite per meshkujt dhe 10 gr/dite per femrat
- C) 50 gr/dite per meshkujt dhe 30 gr/dite per femrat
- D) 80 gr/dite per meshkujt dhe 60 gr/dite per femrat
- E) 100 gr/dite per meshkujt dhe 80 gr/dite per femrat

183. Per sa kohe mund te qendroje nje pacient i shtruar jashte vullnetit te tij ne nje institucion psikiatrik me vendim vetem te mjekeve:

- A) deri sa te permiresohet dhe te jape miratimin
- B) 24 ore
- C) 72 ore
- D) aq sa i duhet gjendjes shendetesore
- E) 3 muaj

184. Cfare eshte terapia familjare?

- A) eshte nje psikoterapi qe nderhyn ne komunikimin e familjes, e kuptuar si "sistem" qe ka si objektiv ndryshimin e modeleve te komunikimit
- B) eshte nje terapi qe niset nga presupozimi se perjegjesia e vuajtjes eshte e familjareve dhe jo e pacienteve
- C) eshte nje terapi qe propozon, si objektiv integrimin e pacientit ne nje shtepi familjare
- D) eshte nje tip i terapise psikoanalitike
- E) eshte nje forme e terapise qe shoqeron terapine relacionale me ate psikoanalitike

185. Karakteri i pacientit:

- A) eshte nje parameter i ekzaminimit psikik
- B) influencon ne vleresimin psikik
- C) varion sipas klases shoqerore
- D) eshte i lidhur vetem me te veshurin
- E) asnje nga perqigjet e mesiperme

186. Si do te duhej te ishte permananca e nje te shtruari ne strukture rezidenciale?

- A) me kohezgjatje te shkurter dhe per te perballuar periudhen e krizes
- B) me afat te paracaktuar dhe e drejtuar ne realizimin e objektivave te riintegrimit shoqeror
- C) me afat te pacaktuar me qellim mbrojtjen e pacientit nga presionet e mjedisit
- D) me afat te pacaktuar per problemet e asistences
- E) asnje nga perqigjet e mesiperme

187. Nje fobi eshte:

- A) nje simptom ankthi qe manifestohet duke nisur nga adoleshenca
- B) ankth klinikisht i rendesishem e provokuar nga ekspozimi ndaj nje objekti apo nje rrethane te caktuar
- C) nje levizje perseritese qe shoqerohet me ankth
- D) impulsi per te evituar nje objekt qe shkakton ankth
- E) bindja e pajustifikuar qe eshte kontaminuar nga nje semundje

188. Impulset patologjike jane:

- A) impulset agresive te drejtuar nga shkatterimi i te gjitha objekteve rrethuese
- B) impulset masturbuese
- C) reaksionet anksioze me tendence shmangjen
- D) impulset e tipit obsesiv kontradiktor
- E) impulset me sfond mistik te bazuar ne bashkepunimin me hyjnite

189. Trajtimi shendetesor i detyrueshem eshte nje vendim:

- A) i leshuar nga kryetari i bashkise mbi bazen e certifikimeve medikale
- B) i leshuar nga nje mjek territori
- C) i leshuar nga nje mjek territori dhe nga nje mjek tjeter spitalor
- D) i leshuar nga kryetari i bashkise
- E) i leshuar nga gjykatesi

190. Gjate nje nje bashkebisedimi me pacientin psikiatrik duhet:

- A) te analizohen pyetjet
- B) te privilegjohet komunikimi direkt
- C) te sigurohet gjithnje pacienti
- D) te mbahet distance
- E) te gjykohet pacienti

191. Cili nga me poshte eshte efekti anesor me i shpeshte i antidepresive triciklike?

- A) shtimi ne peshe
- B) crregullime te ciklit kardiak
- C) reduktimi i pragut konvulsiv
- D) efekte muskarinike (tharje mukozale, retension urinar)
- E) te gjitha per gjigjet e mesiperme

192. Crregullimet e personalitetit:

- A) jane crregullime me alterime te shprehura te sjelljes
- B) jane te koduar ne aksin II te ICD-10
- C) jane crregullime te sferes psikotike
- D) jane gjithnje te shoqeruara nga crregullime te perceptimit
- E) asnje nga per gjigjet e mesiperme

193. Mania eshte:

- A) crregullim i te menduarit
- B) nje forme skizofrenie
- C) nje crregullim i humorit
- D) nje qendrim provokator i pacientit
- E) nje crregullim i perceptimit

194. Kufizimi Fizik mund te kryhet:

- A) vetem nga policia
- B) i rekomanduar nga nje mjek ose infermier
- C) vetem ne kushte spitalore
- D) nga familjaret
- E) asnje nga te mesipermet

195. Vonesa mendore eshte:

- A) nje situate disavantazhi socio-kulturor
- B) nje dobesim intelektual mbi baze emotive
- C) nje reduktim i rendesishem i eficiencies intelektuale me crrregullime te sjelljes adaptive
- D) nje semundje gjenetike
- E) nje situate e frenimit intelektual

196. Depresioni eshte:

- A) nje crrregullim i humorit
- B) nje crrregullim ekskluziv i natyres psikotike
- C) nje alterim i gjendjes se koshiences
- D) nje rritje e tonusit te humorit
- E) nje crrregullim i perceptimit

197. Cila nga gjendjet e meposhtme eshte e karakterizuar nga dizorientimi temporo-spaciale?

- A) gjendja krepuskulare
- B) alienizimi
- C) crrregullimi deluzional
- D) neuroze obsesive kompulsive
- E) asnje nga perqjigjet e permendura

198. Cili nga organet e meposhtme rezulton lehtesisht me i prekuri nga proceset psikosomatike?

- A) colon
- B) veshi i mesem
- C) veshkat
- D) hepari
- E) testikuli

199. Lobet temporale cerebrale përpunojnë:

- A) njojhen vizive
- B) perceptimin auditiv
- C) memorjen
- D) afekzionin
- E) të gjitha

200. Eshtë një formë idiopatike e cefale-së:

- A) cefalea nga monoksimi i carbonit
- B) cluster headache
- C) cefalea nga hiperpireksia (febrile)
- D) cefalea nga abuzimi me medikamente
- E) asnjëra

201. Prekja e sistemit nervor periferik në terren të AIDS (SIDA) karakterizohet nga shfaqja e:

- A) neuropatisë demielinizante akute, e tipit Guillain-Barre
- B) neuropatisë sensitive distale simetrike, me disestezi doloroze
- C) neuropatisë autonome
- D) multineuropatisë kraniale, radikulopatisë progresive doloroze me çrrregullime sfinkteriane

202. Të gjitha pohimet e mëposhtme në lidhje me një episod migrene janë të gabuara përvëç:

- A) zakonisht fillojnë papritur

- B) mund të zgjasë me javë
- C) shpesh paraprihet nga skotoma
- D) shoqërohet me spazma të masseterit
- E) Campylobacter jejuni

203. Në afazinë Wernicke:

- A) të folurit nuk është fluent
- B) pacienti është i pavetëdijshëm për atë që e rrethon
- C) të folurit është i pakuptueshëm
- D) është i pranishëm fenomeni i agramatizmit
- E) të gjitha

204. Terapia anti-agregante është e indikuar:

- A) në parandalimin sekondar të ishemisë cerebrale
- B) në hemorragjinë subaraknoidale
- C) në të gjithë subjektet mbi 50 vjeç, edhe pse në mungesë të faktorëve të riskut vaskular
- D) në parandalimin sekondar të hemorragjisë cerebrale intraparenkimale
- E) asnjëra

205. Hemtomielia ndodh më shpesh në ecurinë e një:

- A) diskrazie hematologjike
- B) rupture të një malformacioni arterio-venoz
- C) ruptura e një arterije arteriosklerotike
- D) traume
- E) asnjëra

206. Një pacienti me kriza epileptike toniko-klonike duhet:

- A) t'i bllokohen lëvizjet duke e imobilizuar atë
- B) t'i vendoset diçka midis dhëmbëve për të parandaluar dëmtime të gjuhës
- C) të pritet përfundimi i krizës dhe më pas të vendoset në pozicion të sigurtë
- D) t'i inspektohet kaviteti i gojës me gishta, nga e djathta në të majtë, për të eleminuar trupa të huaj eventuale
- E) të gjitha

207. Shkaku më i shpeshtë i paralizës akute bilaterale të nervit të VII-të kraniale është:

- A) paraliza e Bell
- B) infekzioni nga HIV
- C) sindromi i Guillan-Barre
- D) neuroborrelioza
- E) paraliza e Bell dhe sindromi i Guillan-Barre

208. Në sferën cerebro-vaskulare, ekzaminimi i lëngut cerebro-spinal mund të përbëjë një mjet mbështetës diagnostik:

- A) në trombozën e bazilares
- B) në hemorragjinë sub-araknoidale
- C) në disekimin karotien ose vertebral
- D) asnjëra
- E) asnjëra

209. Simptomat neurologjike të hiperparatiroidizmit mund të jenë:

- A) hiperaktiviteti
- B) dizorientimi temporo-spacial
- C) letargjia
- D) amnezia
- E) të gjitha

6. Obstetrikë - Gjinekologji

1. Zgjidhni testin me te mirë te screening diagnostik per zbulimin e diagnozes se anemise falciforme te fetusit:

- A) kultura e qelizave te likidit amniotik
- B) ekografia
- C) alfafetoproteina e likidit amniotik
- D) perqendrimi kimik i urines materne
- E) kampionet e gjakut fetal

2. Një grua 32-vjeçare me anamneze per infertilitet prej 4 vitesh është induktuar qe te ovuloje me klomifen. Pas 16 javësh gestacioni është vene re se fundi i uterusit ndodhet ne nivelin e umbilikusit. Një ekografi ka treguar një gravidance binjakesh ne dy sakuse me dy placenta (njera anteriore, ndersa tjetra posteriore). Kjo grua ndodhet nen risk per te zhvilluar një prej patologjive te mëposhtme:

- A) infekzion te rrugeve urinare
- B) moniliaze vaginale
- C) diabet gestacional
- D) nivele materne te uleta te alfa-fetoproteines serike
- E) hipertension te induktuar nga gestacioni

3. Incidenca e ciles prej patologjive te mëposhtme behet me e shpeshta pas menopauzes?

- A) tumoret fibroide
- B) adenomioza
- C) endometrioza
- D) kistet e korpusit luteal
- E) relaksimi pelvik

4. Kundraindikacion per perdonimin e pilules anticonception është:

- A) endometrioza
- B) mastopatia fibrokistike
- C) karcinoma mamare e operuar prej me shumë se 3 vitesh
- D) kisti ovarian seroz
- E) nulipariteti

5. Ne ekzaminimin mikroskopik te një sekrecioni uretral, neisseria gonorreae paraqitet si:

- A) streptokok grampozitiv jashteqelizor
- B) diplokok grampozitiv jashteqelizor
- C) diplokok gramnegativ jashteqelizor
- D) diplokok gramnegativ brendaqelizor
- E) diplokok grampozitiv brendaqelizor

6. Gjate vleresimit per infertilitet te një gruaje 25-vjeçare, kryhet një histerosalpingografi qe tregon shenja te sindromes Asherman. Cilën prej simptomave te mëposhtme priten te verehen te kjo paciente:

- A) dismenorre
- B) menorragji
- C) hipomenorre
- D) metrorragji
- E) oligomenorre

7. Cili prej tumoreve malinjë te mëposhtëm jep me shpesh metastaza ne placente dhe ne fetus?

- A) karcinoma e cerviksit
- B) leucemia
- C) karcinoma mamare
- D) melanoma
- E) karcinoma uterine

8. Rritja fiziologjike e VES gjate gravidances shkaktohet nga:

- A) reduktimi i gamaglobulinave
- B) rritja e betaglobulinave
- C) rritja e transferrines
- D) rritja e fibrinogenit plazmatik
- E) rritja e prolaktines

9. Gjate procesit te lindjes thuhet se dilatazioni i qafes se uterusit është i pote kur arrin permasen:

- A) 2-3 cm
- B) 6 cm
- C) 5 cm
- D) 12 cm
- E) 10 cm

10. Ne cilën dite arrin LH nivelin me te larte te një grua qe normalisht ka menstruacione çdo 30 dite?

- A) diten e 12-te
- B) diten e 16-te
- C) diten e 14-te
- D) diten e 18-te
- E) diten e 27-te

11. Cila prej patologjive te mëposhtme është shkaku me i mundshem i gjakrrjedhjes uterine disfunkionale te një grua 28-vjeçare me ekzaminim objektiv negativ dhe pa asnjë problem tjeter?

- A) karcinoma vaginal me qeliza skuamoze
- B) kondiloma lato
- C) kondiloma akuminata
- D) kankroidi
- E) herpesi gjenital

12. Me termin ektropion kuptohet:

- A) një eversion i mukozes endocervikale

- B) një lezion inflamator i cerviksit
- C) një prolaps i uterusit
- D) prania e endometrit ne lokalizim ektopik
- E) një fistule rekto-vaginale

13. Cila klase e Ig mbizoteron ne kulloshter:

- A) IgM
- B) IgA
- C) IgG
- D) IgD
- E) IgE

14. Cila prej te mëposhtmeve nuk është shkak i lubrifikimit vaginal te reduktuar:

- A) menopauza
- B) sindroma Cushing
- C) sindroma Sjögren
- D) skleroza multiple
- E) hipotiroidizmi

15. Cili është medikamenti me i pershatshem per terapine e haemophilus vaginalis:

- A) sulfisoksazoli
- B) mikonazoli
- C) dienestroli
- D) metronidazoli
- E) deosiciklina

16. Placente previa quhet:

- A) shkolitja e placentes ne muajin e gjashte
- B) placenta e primipareve
- C) placenta qe nxirret perpara fetusit
- D) placenta e inseruar pjeserisht ose totalisht ne segmentin uterin inferior
- E) është një term obsolet qe nuk ka domethenie klinike

17. Trajtimi elektiv i prezantimit me shpatull është:

- A) oksitocine me doze te larte
- B) ventuza obstetrike
- C) sectio cesareo
- D) forcepsi
- E) nuk është i nevojshem asnjë intervent sepse është një prezantim fiziologjik

18. Cili prej te mëposhtmeve nuk është shkak amenorreje:

- A) diabeti mellitus
- B) sindroma Turner
- C) sindroma e ovarit polikistik
- D) hiperplazia surrenaliene kongjenitale
- E) hiperprolaktinemia

19. Një grua e prekur nga endometrioza mund te kete te tera ankesat e mëposhtme, perveç se:

- A) dispareuni
- B) sterilitet

- C) dhembje gjate defekimit
- D) mastodini
- E) dhembje abdominale periodike

20. Cili është termi me i pershatshem per te treguar humbjen fillimisht hematike, e me pas seroze, qe është karakteristike per puerperen:

- A) menorragja
- B) lokiacioni
- C) menometrorragja
- D) metrorragja
- E) eklampsia

21. Endrometrioza mund te provokoje:

- A) inkontinenca
- B) amenorre
- C) leukorre
- D) anemi
- E) dispareuni

22. Cili prej prezantimeve fetale te mëposhtme nuk lejon lindjen spontane nese fetusi është zhvilluar normalisht ne terme:

- A) prezantimi me bregme
- B) prezantimi frontal
- C) prezantimi podalik
- D) prezantimi me fytyre
- E) prezantimi me verteks

23. Anomalia kromozomike qe ndeshet me shpesh gjate aborteve ne trimestrin e pare është:

- A) sindroma Turner
- B) trizomia autozomike
- C) monozomia autozomale
- D) poliploidia
- E) translokimi i pabilancuar

24. Per cilën prej sëmundjeve kromozomike te mëposhtme është karakteristik pterigium colli:

- A) sindroma Down
- B) sindroma Turner
- C) sindroma Klinefelter
- D) sindroma Patau
- E) sindroma cri du chat

25. Shkaku me i shpeshtë i ambiguitetit gjenital te femijeve është:

- A) mosndarja kromozomike
- B) sindroma andrenogenitale
- C) disgenezia gonadike
- D) mozaicizmi
- E) feminilizimi testikular

26. Te tera simptomat e meposhte tregojne vdekje fetale intrauterine, me perjashtim te njerës:

- A) mungesa e ndjerjes se levizjeve fetale aktive nga nena

- B) rritja e peshes materne
- C) mungesa e rritjes se vellimit te uterusit
- D) regresioni i simptomave te gravidances
- E) mungesa e rrahjes kardiake fetale gjate ekzaminimit ekografik

27. Lokalizimi me i shpesht i endometriozes është:

- A) siperfaqja peritoneale e zorres se holle
- B) omentumi
- C) peritoneumi i zones Douglas
- D) vezika urinare
- E) apendiksi

28. Cili është shkaku me i shpeshtë i sterilitetit femeror:

- A) kongjenital
- B) tubarik
- C) uterin
- D) hormonal (anovulacioni)
- E) vaginal

29. Një vajzë 18-vjeçare ne javen e 8-te te shtatzenise, ankon per nauze dhe te vjella te perditshme gjatë javësse fundit. Nauzeja dhe te vjellat janë simptoma te shpeshta te fazes fillestare te shtatzenise. Cili prej problemeve te mëposhtme do te tregonte mundesine e një diagnoze me serioze te "hyperemesis gravidarum":

- A) hipotiroidizmi
- B) shtimi ne peshe
- C) hipokalemia
- D) proteinuria
- E) diarrea

30. Te tera patologjite e mëposhtme shoqerohen me rritje te nivelit te prolaktines ne qarkullim, me perjashtim te:

- A) stresit
- B) hipotiroidizmit
- C) shtatzenise
- D) akromegalise
- E) anoreksise nervore

31. Ndarja e dyte maturuese e ovocitit ndodh:

- A) ne uterus
- B) ne tube
- C) ne peritoneum
- D) ne vagine
- E) ne vezore

32. Cili është tumori me i mundshem ne prani te niveleve te larta te beta HCG:

- A) tumori i sinusit endodermal
- B) tumori i granulozes-tekes se vezores
- C) kistadenokarcinoma seroze
- D) koriokarcinoma
- E) tumori i qelizave Sertoli-Leydig

33. Hemopoieza ekstramedulare është shumë e zakonshme ne fetusin human. Cili është lokalizimi me i rendesishem i hemopoiezës ne muajin e tete te shtatzenise:

- A) sakusi vitelin
- B) shpretka
- C) melçia
- D) palca e kockave
- E) limfonodujt

34. Sindroma Klinefelter karakterizohet nga modeli kromozomik anormal:

- A) XO
- B) trizomia e kromozomit 15
- C) XXY
- D) delecion i krahut te shkurter te kromozomit 18
- E) XYY

35. Cili është medikamenti me i pershatshem per trajtimin e një vaginiti te shkaktuar nga moniliaza:

- A) metronidazoli
- B) dienestroli
- C) mikonazoli
- D) sulfisoksazoli
- E) deoksiciklina

36. Shkaku me i shpeshtë i deshtimit te kontraceptiveve orale, qe si pasoje shkakton një shtatzeni te padeshiruar, është:

- A) perdonimi i pasakte i kontraceptiveve orale
- B) frekuencia e marredhenieve seksuale
- C) ovulacioni qe fillon ne mes te ciklit
- D) keqperthithja gastrointestinale
- E) krijimi i antitrupave

37. Te tera patologjite e mëposhtme shoqerohen me defekte te septumit interventrikular, me perjashtim te:

- A) sindromes feto-alkoolike
- B) tetralogjise Fallot
- C) infekzionet intrauterine TORCH
- D) sindromes Down
- E) duhanpirjes gjate shtatzenise

38. Gjate vleresimit te një amenorreje dyesore te një grua 24-vjeçare diagnostikohet hiperprolaktinemia. Cila prej problemeve te mëposhtme mund te rrise perqendrimin e prolaktines ne qarkullim dhe amenorrrene te kjo paciente:

- A) hiperplazia kongjenitale e surrenaleve
- B) hipertiroidizmi paresor
- C) anoreksia nervore
- D) stresi
- E) semundja e ovarit polikistik

39. Cili është rishku i zhvillimit te një rritjeje dhe zhvillimi jonormal te fetusit pas kryerjes se amniocentezes:

- A) 5%
- B) 3.5%
- C) 0%
- D) 10%
- E) 25%

40. Cili prej trajtimeve te mëposhtme duhet të përdoret rutine per trajtimin e preeklampsise:

- A) sulfati i magnezit
- B) kufizimi i perdorimit te natriumit
- C) propanololi
- D) diuretiket
- E) deambulimi

41. Shkaku me i shpeshtë i inkontinences urinare te një paciente ne menopauze është:

- A) inkontinenca urinare nga stresi
- B) prania e divertikujve uretrale
- C) vezika e paqendrueshme
- D) inkontinenca nga grumbullimi i urines
- E) fistula

42. Shkaku me i shpeshtë i abdomenit akut ne periudhen puerperale është:

- A) volvulusi
- B) apendisiti
- C) sepsisi puerperal
- D) divertikuli i Meckel
- E) kolecistiti

43. Cila prej substancave te marra nga nena gjate shtatzenise shoqerohet me anomali fetale dhe neonatale me demtime vaskulare:

- A) duhani
- B) alkooli
- C) kokaina
- D) anfetaminat
- E) substancat narkotike

44. Defekti me i shpeshtë ne sindrome adrenogenitale është:

- A) deficiti i 21-hidroksilazes
- B) deficiti i 11-hidroksilazes
- C) deficiti i 17-hidroksilazes
- D) idiopatik
- E) deficiti i 3 01-dehidrogjenazes

45. Te tera medikamentet e mëposhtme shoqerohen me anomali fetale kongjenitale, me perjashtim te njerëz:

- A) tetraciklina
- B) talidomidi
- C) sulfamidet
- D) litiumi

E) kumarina

46. Plakja gjenitale femerore:

- A) mund te shkaktojne involucion deri ne 50% te muskulature se lemuar te trupave kavernoze
- B) ekzalton kapacitetin orgazmik te gruas
- C) nuk modifikon kapacitetin orgazmik te gruas
- D) perkeqesohet nga mungesa e hormoneve te tiroides
- E) pershpejtohet nga dietat drastike

47. Cili prej tumoreve te mëposhtëm është përgjegjës per numrin me te madh te vdekjeve ne vit:

- A) pulmonar
- B) mamar
- C) endometrial
- D) intestinal (koloni)
- E) cervical

48. Terapia e rrezikut te abortit bazohet normalisht mbi perdorimin e terapive te mëposhtme, me perjashtim te:

- A) progesteronikeve
- B) antibiotikoterapise
- C) beta-stimulueseve
- D) antispastikeve
- E) regjimit te shtratit

49. Cila prej ekzaminimeve diagnostike te mëposhtme është me i besueshem per diagnostikimin e gravidances ektopike:

- A) kuldacenteza
- B) biospia endometriale
- C) roentgenografia direkte e rajonit pelvik
- D) dozimet seriale te hCG
- E) laparoskopija

50. Nivelet materne jonormale te alfafetoproteines lidhen me te tera patologjite e mëposhtme, me perjashtim te:

- A) sëmundjes hepatike materne
- B) gravidances multiple
- C) vdekjes fetale intrauterine
- D) hidrocefalise fetale
- E) nefrozes kongjenitale fetale

51. Një grua 30-vjeçare shkon te mjeku pasi ka frike se mos zhvillon një neoplazi ovariane. Gjyshja e saj 70-vjeçare ka vdekur gjate koheve te fundit si pasoje e një karcinome ovariane. Diskutohen faktoret e riskut dhe parandalimin e neoplazise se ovarit. Çfare mund ta reduktoje riskun e shfaqjes se neoplazise se ovarit:

- A) menopauza pas moshes 55-vjeçare
- B) perdorimi i një terapie te kombinuar me kontraceptive orale
- C) perdorimi i medikamenteve antiinflamatore josteroide
- D) nullipariteti
- E) perdorimi i medikamenteve qe induktojnë ovulacionin

52. Te tera vlerat e mëposhtme fiziologjike ose laboratorike reduktohen ne trimestrin e dyte te një shtatzenie normale, me perjashtim te:

- A) frekuences kardiak
- B) shpejtesise se eritrosedimentimit
- C) hematokritit
- D) natremise
- E) vellimit respirator te imet

53. Trajtimi i hipertensionit gestacional kryhet me te tera terapite e mëposhtme, me perjashtim te njerit:

- A) antagonisteve te kalciumit
- B) antikonvulsivanteve
- C) diuretikeve
- D) sulfatit te magnezit
- E) induktimit te lindjes ose sectio cesareo

54. Cila është simptoma specifike e periudhes klimaterike:

- A) renia ne peshe
- B) pagjumesia
- C) djersitjet nokturne
- D) frakturat
- E) rritja ne peshe

55. Te tera prezantimet e mëposhtme janë prezantime cefalike, me perjashtim te prezantimit me:

- A) verteks
- B) bregme
- C) akromion
- D) balle
- E) fytyre

56. Pasi te jete identifikuar një fetus ne risk ne një shtatzeni qe e ka kaluar termen, trajtimi me i sakte është:

- A) amniocenteza per vleresimin e pjekurise pulmonare
- B) perseritja e vleresimit te mirëqenies fetale pas një javë
- C) vleresimi i pH nga skalpi fetal
- D) matja e somatomamotropines korionike humane
- E) lindja, pavaresisht nga gjendja e cerviksit

57. Te një grua shtatzene, diagnoza e hepatitit mund te vertetohet nga prania e nivelit te rritur te:

- A) VES
- B) SGOT
- C) leukocitozes
- D) fosfatazes alkaline
- E) BUN

58. Cila prej pohimeve te mëposhtme mbi leiomimat uterine është e sakte:

- A) kanë prije te regredojne gjate shtatzenise

- B) transformimi malinj ndodh ne rrith 20% te rasteve
- C) janë indikacioni me i shpeshtë per kryerjen e histerektomise
- D) nuk shkaktojne infertilitet
- E) kontraceptivet orale perfaqesojne linjen e pare te trajtimit per reduktimin e madhesise se tyre

59. Cila prej te mëposhtmeve nuk është karakteristike e hiperemesis gravidarum:

- A) hipokalemia
- B) acidoza metabolike
- C) këtonemia
- D) nauzeja dhe te vjellat
- E) renia ne peshe

60. Një grua ka nauze dhe te vjella te patraktueshme gjate trimestrit te pare te shtatzenise, qe shkakton renie te lehte ne peshe dhe kerkon një shtrim ne spital per shkak te anomalive elektrolitike dhe te paaftesise per ta mbajtur ushqimin. Cili prej pohimeve te mëposhtme ka me shumë mundesi te jete i vertete:

- A) gruaja është mbi 35 vjeç
- B) gruaja ka shumë probleme te tjera sociale
- C) gruaja ka fëmijëte tjere
- D) gruaja nuk i pergjigjet kritereve te ngushta te hiperemesis gravidarum
- E) gruaja ka koriokarcinome malinje

61. Një primigravide 24-vjeçare, shtatzene me 2 binjake ne javen e 11-te te shtatzenise, ankohet per nauze dhe te vjella me intensitet modest, qe janë me te forta ne mengjes. Ka tentuar terapi jofarmakologjike, te cilat kanëpasur efikasitet te pakte. Ka tentuar te piye sasi te vogla lengjesh here pas here per te minimizuar te vjellat. Cila do te ishte gjendja karakteristike e saj:

- A) trombocitopeni
- B) alkaloze
- C) anemi
- D) hiperkalemi
- E) reaksion leukomoid

62. Shtimi mesatar matern ne peshe gjate shtatzenise fiziologjike është:

- A) 12.5 kg
- B) 6 kg
- C) 8.0 kg
- D) 20 kg
- E) 16 kg

63. Per cilën prej sëmundjeve te mëposhtme është karakteristik transformimi mikropolikistik i vezores:

- A) sindroma Morris
- B) sëmundja Stein-Leventhal
- C) skleroza tuberoze
- D) sëmundja Turner
- E) pseudohermafroditizmi femeror

64. Një gruaje 27-vjeçare i është marre gjak ne javen e 16-te te shtatzenise. Gjaku dergohet per kontroll te alfa-fetoproteines ne gjakun matern. Rezulton një nivel i ulet pozitiv. Me cilën prej diagnozave te mëposhtme lidhet ky rezultat:

- A) spina bifida
- B) anencefali
- C) trimozia e kromozomit 21
- D) 45X
- E) omfalocela

65. Ndodhja e ciklit menstrual varet nga:

- A) sekretimi i prolaktines nga hipofiza anteriore
- B) nga sekretimi ovarian i estrogjeneve
- C) nga kohezgjatja e luhatshme e fazes folikulare
- D) nga sinteza e progesteronit ne korpus luteum
- E) sekretimi pulsues i hormonit stimulues te sekretimit te gonadotropinave (GnRH)

66. Cili është medikamenti me i pershtatshem per një vaginit nga trikomonasi:

- A) dienestroli
- B) mikonazoli
- C) metronidazoli
- D) sulfisoksazoli
- E) deoksiciklina

67. Një grua 25-vjeçare, primipare ne javen e 13-te te shtatzenise, ankohet per hemorrhagji vaginal. Gjate ekzaminimit objektiv ka një presion arterial 160/95 mmHg, proteinuri 3+ dhe një fundus uteri ne nivelin e umbilikusit. Cila prej te mëposhtmeve është diagnoza me e mundshme:

- A) diabet gestacional
- B) gravidanza gemelare
- C) gravidence molare
- D) abort i paevitueshem
- E) anencefali fetale

68. Maturimi i spermatozoideve ndodh ne:

- A) tubujt seminifere
- B) epididimus
- C) kanalin vaginal
- D) duktusin deferent
- E) kontakt me ovocitin

69. Rruga me e shpeshtë e difuzionit te neoplazive ovariane është/janë:

- A) diseminimi endoperitoneal
- B) enet limfatike te venes ovariane
- C) enet limfatike pelvike
- D) ekstensioni lokal
- E) venat ovariane

70. Pilula estro-progestinike vepron kryesisht (me qellim kontraceptiv) ne:

- A) vezore
- B) tube
- C) collus uteri
- D) hipofize
- E) mbiveshkore

71. Te tera pohimet e mëposhtme mbi karcinomen in situ te cerviksit janë te sakta me perjashtim te njeres:

- A) ka prekje te te tere trashesise se epitelit skuamoz
- B) ka shenjë per invazion stromal
- C) ka qeliza qe ngjasojne me ato te një karcinome invazive
- D) ka humbje te plote te stratifikimit
- E) ka regresioni dhe zhdukje okazionale

72. Metoda me e mirë per te identifikuar placenten previa është:

- A) arteriografia selektive e arterieve uterine
- B) amniografia
- C) ekzaminimi gjinekologjik
- D) ekografja
- E) radiografia e pelvisit

73. Çrregullimet neurologjike, alterimet okulare, hidrocefalia dhe kalcifikimet cerebrale karakterizojne formen kongjenitale te:

- A) gonorrese
- B) leishmaniozes
- C) sëmundjes nga citomegalovirusi
- D) sifilizit
- E) toksoplazmozes

74. Cila prej karakteristikave te mëposhtme nuk është element i treguesit te Apgar:

- A) ngjyra e lekures
- B) tonusi muskular
- C) impenjimi respirator
- D) frekuencia kardiake
- E) temperatura trupore

75. Hormoni hipokalcemiant është:

- A) MSH
- B) parathormoni
- C) kortizoni
- D) TSH
- E) kalcitonina

76. Indikacioni me i rendesishem per kirurgjine rindertuese te uterusit dopio është:

- A) menometrorragjia
- B) dismenorrea
- C) aborti abitual
- D) dispareunia
- E) lindja e parakohshme

77. Cila prej patologjive te mëposhtme shoqerohet me shpesh me oligohidramnios:

- A) anencefalia
- B) atrezia duodenale
- C) hidropsi fetal
- D) agenezia renale
- E) gravidanza multiple

78. Dismenorrea primare shkaktohet nga kontrakte uterine qe lindin nga sekretimi i prostaglandinave ne endometri. Masat farmakologjike per kontrollin e dhembjes perfshijne te tere medikamentet e mëposhtme, perveç:

- A) ibuprofenit
- B) bromcriptines
- C) etenil estradiolit me noretindron
- D) indometacines
- E) acidit mefenamik

79. Perqendrimi i fibrinogjenit ne gjakun matern gjate shtatzenise:

- A) ulet shumë
- B) rritet shumë
- C) mbetet i pandryshuar
- D) ulet në mënyrë të moderuar
- E) rritet në mënyrë të moderuar

80. Çfare kuptohet me impenjim te pjeses se prezantuar:

- A) koha gjate se ciles koka e fetusit kalon planin e ngushtices superiore
- B) kalimi i pjeses se prezantuar te ngushtices superiore
- C) kalimi i kokes pertej planit te ngushtices superiore
- D) koha gjate se ciles ndodh kalimi i perimetrit me te madh te pjeses se prezantuar permes planit te ngushtices superiore
- E) kalimi i pjeses se prezantuar pertej ngushtices inferiore

81. Një grua 24-vjeçare ka amenorre dyesore dhe një test shtatzenie negativ. Nese administrimi i progesteronit nuk provokon gjakosje uterine, cila prej te mëposhtmeve mund te jete një mundesi e logjikshme diagnostike:

- A) sindroma e ovarit polikistik
- B) gravidanca ektopike
- C) insuficiencia ovariane premature
- D) sindroma Turner
- E) hipertiroidizmi

82. Çfare është "Testi Post Koital":

- A) testi i sieropozitivitetit postkoital
- B) percaktimi i perqendrimit te spermatozoideve me levizshmeri lineare normale ne mukusin cervikal postkoital
- C) testi i shtatzenise qe kryhet nepermjet vleresimit te niveleve te hCG
- D) elektromiografia postorgazmike
- E) nuk ekziston

83. Cili hormon stimulon maturimin e folikulit ovarian:

- A) LH
- B) FSH
- C) estrogjeni
- D) progesteroni
- E) testosteroni

84. Çfare është onfalocela:

- A) hernie cerebrale
- B) hernie krurale
- C) hernie inguinale kongjenitale
- D) divertikul
- E) aplazi e paretit abdominal te rajonit umbilikal

85. Per cilin tumor është me i pershtatshem markuesi serik CA 125:

- A) kistadenokarcinomen seroze
- B) tumorin e granulozes-tekes se ovarit
- C) tumorin e sinusit endometrial
- D) tumorin e qelizave Sertoli-Leydig
- E) koriokarcinomen

86. Cili është diametri me i madh i kokes se fetusit:

- A) diametri biparietal
- B) diametri bitemporal
- C) diametri verteks-mjeker
- D) diametri subokskipo-bregmatik
- E) diametri oksipito-frontal

87. Shkaku me i shpeshtë i vdekjes se grave qe shfaqin eklampsi është:

- A) ruptura e heparit
- B) insuficienca renale akute
- C) embolia pulmonare
- D) hemorragja cerebrale
- E) shoku septik

88. Te një grua 23-vjeçare e martuar pak kohe me pare është gjetur në mënyrë të përsëritur një presion arterial 145/95 mmHg. Anamneza tregon qe pin një pakete cigare ne dite, por nuk ka anamneze familjare per hipertension. Ekzaminimi objektiv është negativ. Është duke perdonur kontraceptive trifazike orale. Cili është shkaku me i mundshem i hipertensionit te kjo grua:

- A) hipertensioni esencial
- B) sindroma Turner
- C) etiologjia jatrogjene
- D) feokromocitoma
- E) hiperplazia fibromuskulore e arteries renale

89. Ne rast perforimi te uterusit gjate ekzaminimit instrumental te kavitetit uterin duhet:

- A) te vazhdohet manovra diagnostike
- B) te vazhdohet me histerektoni te menjehershme
- C) te kryhet një laparotomi eksplorative
- D) te nderpritet ekzaminimi dhe te fillohet terapia antibiotike
- E) te kryhet ekografija urgjente

90. Cila prej pohimeve te mëposhtme mbi fibroadenomen e gjirit është i sakte:

- A) kthehet ne malinjë ne 5% te rasteve
- B) është e forte dhe e levizshme
- C) per gjithesisht është e lokalizuar ne pjesen inferiore te gjirit
- D) zakonisht paraqet kalcifikime ne mamografi
- E) është e dhembshme perpara menstruacioneve

91. Cili prej agjenteve infektive te mëposhtëm nuk shkakton keqformime embryo-fetale:

- A) gardnerella vaginalis
- B) herpesvirusi
- C) toxoplasma gondii
- D) virusi i rozolise
- E) citomegalovirusi

92. Cili prej te mëposhtmeve nuk është një test i zakonshem kontrolli ne një shtatzeni fillestare pa nderlikime:

- A) Pap-testi
- B) hemoglobina
- C) testet imunologjike
- D) dozimet seriale te hCG
- E) grupi i gjakut dhe faktori RH

93. Vena ovariane dextra derdhet ne venen:

- A) renale dextra
- B) mezenterike inferiore
- C) hipogastrike dextra
- D) iliake komune dextra
- E) kava inferiore

94. Cila prej te mëposhtmeve nuk është një pasoje e mundshme e diabetit ne shtatzeni:

- A) aborti i trimestrit te pare
- B) placenta previa
- C) polihidramniosi
- D) prapambetja e rritjes intrauterine
- E) makrosomia fetale

95. Te tera informacionet e mëposhtme mbi endometriozen janë të vërteta me perjashtim te njeres:

- A) transformimet malinjë janë te rralla
- B) provokon insuficience renale
- C) është me e shpeshtë në moshën fertile
- D) grata e semura mund te paraqesin infertilitet
- E) organi me i prekur është vezorja

96. Gjate shtatzenise, fibromat uterine kanë prirje qe:

- A) te zvogelohen
- B) te kryejne transformim malinj
- C) te mos ndryshojne
- D) te kolikuojne
- E) te rriten

97. Cili prej hormoneve te mëposhtëm nuk derivon nga sinteza ose prodhimi placentar:

- A) prolaktina
- B) hormoni laktogjen placentar
- C) gonadotropina korionike humane
- D) progesteroni

E) estrioli

98. Cili është trajtimi me i mirë per inkontinencen urinare nga paqendrueshmeria e detrusorit:

- A) kolporrafia anteriore
- B) farmakoterapia
- C) nderhyrja fionde
- D) te tera per gjigjet
- E) rehabilitimi muskular i dyshemese pelvike

99. Një vajzë 18-vjeçare (G2P1), qe diten e pare te ciklit te fundit menstrual e ka pasur me date 7 maj, vjen per viziten e saj te pare obstetrike pas 10 javësh. Cila mund te jetë data e mundshme e lindjes:

- A) 28 janari i vitit tjeter
- B) 14 shkurti i vitit tjeter
- C) 7 shkurti i vitit tjeter
- D) 21 shkurti i vitit tjeter
- E) 28 shkurti i vitit tjeter

100. Qelizat intersticiale te Leydig prodhojnë:

- A) spermatogjene
- B) estrogjene
- C) glukokortikoide
- D) mineralkortikoide
- E) testosteron

101. IVG brenda 90 diteve mund te kerkohet nga: (NVB)

- A) mjeku kurues
- B) partneri
- C) gruaja
- D) mjeku gjinekolog
- E) komiteti etik i struktura sanitare

102. Nese një homozigot normal çiftohet me një homozigot per një gjen recessiv, fëmijët do të jenë:

- A) 50% normale
- B) te tere te semure
- C) te tere normale
- D) 75% normale
- E) 25% normale

103. Te tera patologjite e mëposhtme kanë një incidence me te madhe gjate shtatzenise multiple, me perjashtim te njerëzit:

- A) mikrosomia fetale
- B) preeklampsia materne
- C) atonia uterine postpartum
- D) vasa previa
- E) morbiditeti perinatal

104. Me perjashtim te njerit, te tere faktoret e mëposhtëm janë prognostike per karcinomen e endometrit:

- A) citologjia peritoneale
- B) thellesia e invazionit miometrial
- C) metastazat limfonodulare
- D) diferencimi histologjik
- E) mosha e pacientes

105. Cili është estrogjeni me i perdorur ne kontacepcionin hormonal:

- A) estradioli
- B) estron sulfati
- C) estrioli
- D) etinilestradioli
- E) raloksifeni

106. Eklampsia karakterizohet nga:

- A) cefale te lehta dhe tranzitore
- B) hiperrefleksi
- C) konvulsione te tipit te lehte
- D) konvulsione te tipit gran mal
- E) skotoma

107. Cili prej te mëposhtmeve nuk është shkak amenorreje:

- A) sindroma Turner
- B) hiperprolaktinemia
- C) sindroma e ovarit polikistik
- D) hiperplazia surrenaliene kongjenitale
- E) diabeti mellitus

108. Cila prej patologjive te mëposhtme nuk mund te diagnostikohet ne periudhen prenatale me teknikat e gjenetikes molekulare:

- A) fenilkëtonuria
- B) fibroza kistike
- C) defektet e tubit neural
- D) fibroza muskulare Duchenne
- E) beta-talasemia

109. Disfunkzionet seksuale femeiore prekin popullaten me prevalence:

- A) 5%
- B) 25%
- C) 10%
- D) 45%
- E) nuk ekzistojne studime klinike dhe si rrjedhoje prevalenca nuk njihet

110. Zhvillimi i klitorisit dhe i labra major te vagines mundesohet nga veprimi i:

- A) estrogjeneve
- B) androgjeneve
- C) progesteronikeve
- D) gonadotropinave
- E) prolaktines

111. Një balerine 16-vjeçare, shumë e dobet, ankohet per 6 muaj amenorre dhe ndjesi fryerje abdominale. Cila prej te mëposhtmeve është diagnoza me e mundshme:

- A) shtatzenia
- B) anoreksia nervore
- C) depresioni
- D) sindroma premenstruale
- E) hipotiroidizmi

112. Galaktocela është:

- A) një forme mastiti kronik
- B) një granulome lipofagike
- C) një ektazi e duktuseve
- D) një kist me retension qumeshti
- E) një nekroze mamare

113. Cili është rezervuari natyror i toksoplazmes:

- A) fëmijët ne moshe shkollore
- B) ekskrementet e zogjve
- C) macet
- D) peshqit e kontaminuar
- E) gjaku

114. Cili prej risqeve materne te mëposhtme rritet gjate gravidances multiple:

- A) infekzionet e rrugeve urinare
- B) diabeti gestacional
- C) hipertensioni i induktuar nga shtatzenia
- D) nivelet e uleta te alfa-fetoproteines serike të nënës
- E) moniliaza vaginale

115. Kisti Bartolini me absces duhet:

- A) te asportohet me rruge kirurgjikale
- B) te kurohet me antibiotike
- C) te kurohet me bursa te ngrohta e te lageshta
- D) te drenohet duket kryer një marsupializim
- E) te kontrollohet shpesh, pa kryer nderhyrje kirurgjikale

116. Arborizimi si fier i mukusit endocervikal verehet:

- A) ne shtatzeni
- B) ne menopauze
- C) ne periudhen mestruale
- D) ne fazen ovulatore
- E) ne rastet me hiperestrinizem

117. Gjatë javës se pare te puerperiumit, ne cilën perqindjen uterusi e humbet peshen e tij ne rapport me periudhen menjehere postpartum:

- A) 50%
- B) 20%
- C) 5%
- D) 80%
- E) 90%

118. Cilin aspekt histologjik merr me shpesh karcinoma e cerviksit uterin:

- A) karcinome epidermoidale
- B) karcinome mukoepidermoidale
- C) adenokarcinome
- D) koriokarcinome
- E) kistosarkome filoide

119. Cili është lokalizimi me i shpeshtë i implantimit te embrionit ne gravidancen ektopike:

- A) tuba
- B) fundus uteri
- C) peritoneumi
- D) vezorja
- E) cerviksi uterin

120. Miomat shoqerohen me te te tera patologjite klinike te mëposhtme, perveç se me:

- A) amenorre
- B) pielonefrit
- C) poliakiuri
- D) dismenorre
- E) anemi

121. Te tera vlerat e mëposhtme fiziologjike ose laboratorike pesojne luhatje ne trimestrin e dyte te një shtatzenis normale, me perjashtim te:

- A) frekuences kardiake
- B) hematokritit
- C) natremise
- D) shpejtesise se eritrosedimentimit
- E) vellimit respirator te imet

122. Hiperplazia glandulare kistike e endometrit shkaktohet nga:

- A) një karcinome e portionit uterin
- B) një stimulim progestinik i zgjatur
- C) një endometrit
- D) një endometrioze
- E) një stimulim estrogjenik i zgjatur

123. Dismenorrea primare duket se shkaktohet nga kontraktimet uterine nga sekretimi i prostaglandinave nga ana e endometrit. Masat farmakologjike per kontrollin e dhembjes perfshijne perdorimin e te tera substancave te mëposhtme, me perjashtim te:

- A) ibuprofenit
- B) bromkriptines
- C) etinil estraiolit me noretindron
- D) indometacines
- E) acidit mefanamik

124. Cili hormon korrelohet shumë me trofizmin e organeve gjenitale femerore:

- A) testosteroni
- B) estradioli
- C) DHEAS

- D) delta4-androstenedioni
- E) hormoni i rritjes

125. Një grua 24-vjeçare ankohet per sekrecione vaginale te bezdisshme dhe me prurit. Një strisho e sekrecioneve vaginale tregon një protozoo shumë te levizshem. Cilet prej agjenteve farmakologjike te mëposhtëm do te ishte trajtimi me i pershtatshem:

- A) spektinomicina
- B) klotrimazoli
- C) mikonazoli
- D) acikloviri
- E) metronidazoli

126. Ne cilën moshe gestacionale (te perllogaritur nga cikli i fundit menstrual) është me i ndjeshem ndaj efekteve teratogjene fruti i koncepcionit:

- A) ditet 1-14
- B) ditet 29-72
- C) ditet 15-28
- D) ditet 73-90
- E) ditet 91-120

127. Cila prej pohimeve te mëposhtme mbi hepatitin B dhe shtatzenine është i sakte:

- A) shtatzenia pershpëjton dekursin e hepatitit B akut matern
- B) menyra e lindjes nuk ka asnjë ndikim mbi transmetimin nene-neonat
- C) ushqyerja me gjii nuk e rrit riskun neonatal per te marre hepatitin B
- D) shpejtesia e perparimit te sëmundjes është e njejte te nena dhe te neonati
- E) te porsalindurit mund te mbrohen nga hepatiti B duke marre imunizim pasiv ne diten e pare te lindjes

128. Perqindja e aborteve te shkaktuara nga amniocenteza e kryer ne trimestrin e dyte është rreth:

- A) >5%
- B) 3%
- C) 4%
- D) 5%
- E) 1%

129. Nga cili hormon induktohet "plasja" e folikulit ovarian:

- A) prolaktina
- B) LH
- C) GH
- D) estradioli
- E) FSH

130. Cila është shenja me e shpeshtë e hapjes iminente te një plage kirurgjikale:

- A) drenimi serik
- B) drenimi i gjakut
- C) dhembja abdominale pa drenim
- D) drenimi sero-hematik
- E) prania e permbajtjeve abdominale ne plage

131. Një grua 20-vjeçare paraqet hemorrhagji te tepert vaginal 1 ore pas lindjes vaginale spontane te një neonati mashkull (femija i trete) me peshe 4400 g. Lindja ka zgjatur 7 ore me administrim oksitocine gjate 2 oreve te fundit. Cili është shpjegimi me i mundshem per hemorrhagine postpartum te saj:

- A) retensioni i indit placentar
- B) trauma e traktit gjenital
- C) inversioni uterin
- D) atonia uterine
- E) çrregullimi i koagulimit

132. Humbja mesatare e gjakut nga menstruacioni është:

- A) 10-15 ml
- B) 130-150 ml
- C) 75-100 ml
- D) 101-125 ml
- E) 25-50 ml

133. Trajtimi paresor i karcinomes endometriale te kufizuar ne korpus uteri konsiston ne:

- A) histerektomi
- B) radium intrakavitar
- C) terapia rrezatimi ekstern
- D) kemioterapi
- E) terapi progestinike

134. Cila prej simptomave te mëposhtme nuk ndeshet ne rastin e gravidance tubarike:

- A) dhembje ne kuadrantet inferiore abdominale
- B) humbje hematike vaginale ose spotting
- C) amenorre
- D) dhembje ne shpatull
- E) proktorragji

135. Cili prej te mëposhtmeve nuk është indikacion absolut per sectio cesareo:

- A) sectio cesareo i meparshem
- B) placenta previa centrale
- C) vuajtja fetale akute ne fillim te procesit te lindjes
- D) prolapsi i funikulit
- E) prezantimi frontal

136. Cili është treguesi fetal i prezantimit podalik:

- A) tibia
- B) sakrumi
- C) perineumi
- D) iskiumi
- E) vertebra e 5-te lumbare

137. Cila prej metodave te mëposhtme te diagnozes prenatale kryhet ne periudhen me te hershme gestacionale:

- A) fetoskopja
- B) amniocenteza
- C) funikolocenteza

- D) marrja e vileve korionike
- E) biopsia fetale

138. Ciklofosfamidi mund te shkaktoje te tera efektet e mëposhtme kolaterale, me perjashtim te:

- A) nauzese dhe te vjellave
- B) stomatitit
- C) inhibimit medular
- D) cistitit hemorragjik
- E) alopecise

139. Vaginizmi është shkaku femeror kryesor i:

- A) dispareunise
- B) ejakulacionit te parakohshem
- C) moskonsumimit te marteses
- D) krizes bashkeshortore
- E) uljes se deshires seksuale te femres

140. Te një grua me cikle te rregullta 28-ditore, periudha fertile presupozohet te jetë:

- A) ditet 2-5
- B) ditet 7-11
- C) ditet 20-29
- D) ditet 18-26
- E) ditet 10-16

141. Gjinekomastia e vertete shfaqet gjate:

- A) trizomise se kromozomit 21
- B) sindromes Turner
- C) adenomes Plummer
- D) morbus Addison
- E) sindromes Klinefelter

142. Cila është diagnoza me e mundshme te një grua 24-vjeçare, qe paraqet ne gjirin e djathte një mase te levizshme, te izoluar, te kufizuar mirë, me konsistence si gome dhe te padhembshme:

- A) karcinome mamare
- B) sëmundje fibrokistike te mameles
- C) absces mamar
- D) fibroadenome
- E) nekroze dhjamore te mameles

143. Një vajzë 19-vjeçare shkon te mjeku sepse nuk ka pasur kurre menstruacione. Ekzaminimi objektiv ve ne dukje pranine e gjinjve normale, por nuk arrihet te individualizohet uterusi as me palpim dhe as gjate ekzaminimit pelvik. Cili prej ekzaminimeve te mëposhtme do te ishte me i dobishmi per identifikimin e shkakut te amenorrese:

- A) LH dhe FSH
- B) prolaktina
- C) testosteroni
- D) progesteroni
- E) estrogjeni

144. Te një paciente ne moshe pediatrike me rrjedhje vaginale te vazhdueshme fillimi sh duhet te kerkohet:

- A) lacerimet vaginale
- B) oksuria
- C) abuzimi i medikamenteve
- D) trupi i huaj
- E) ureteri ektopik

145. A nderhyn statusi i infertilitetit ne marredhenien seksuale te një çifti te qendrueshem:

- A) shumë shpesh
- B) vetem nese është i prekur burri
- C) vetem nese është e prekur gruaja
- D) kurre
- E) ndonjehere

146. Shkaku me i shpeshtë i dispareunise se thelle është:

- A) endometrioza
- B) semundja inflamatore pelvike (PID)
- C) sindroma Master Allen
- D) varikocela
- E) sindroma e bllokimit te nervave abdominale (ACNES)

147. Një vajzë 15-vjeçare paraqet dhimbje abdominale te papritur. Ekzaminimi objektiv ve ne dukje një mase te dhembshme ne aneksin e majte. Testi i shtatzenise është negativ. Radiografia tregon një mase ne vezoren e majte me zona kalficikimi fokal. Cila është diagnoza me e mundshme:

- A) kist folikular
- B) teratome kistike
- C) kistadenome mucinoze
- D) tumor Brenner
- E) kistadenome seroze

148. Mastiti akut ndodh me shpesh gjate:

- A) pubertetit
- B) ciklit menstrual normal
- C) laktacionit
- D) shtatzenise
- E) menopauzes

149. Te tera pohimet e mëposhtme mbi kancerin e vezores janë te sakta, me perjashtim te njeres:

- A) ka perqindjen me te larte te vdekshmerire nder tumoret me te shpeshta te aparatit gjenital femeror
- B) është kanceri me i shpeshtë i aparatit gjenital femeror
- C) ka prirje qe te jete asimptomatik deri sa arrin stadin e perparuar
- D) zhvillimi i tij mund te ndikohet nga faktore ambientale, kulturore, socioekonomike
- E) strishot e Papanicolau (Pap test) nuk janë te efektshme per kontrollin diagnostik rutine

150. Një primigravide 18-vjeçare është ne javen e 26-te te shtatzenise. Kultura e cerviksit është pozitive për Chlamydia trachomatis. Cili prej antibiotikeve të mëposhtme është me i pershtatshem për këtë paciente:

- A) dikloksacilina
- B) ampicilina
- C) cefuroksamidi
- D) eritromicina
- E) vankomicina

151. Kater prej patologjive të mëposhtme janë kundraindikacione absolute per perdorimin e kontraceptiveve hormonale te kombinuar. Cila prej patologjive perben te vetmin kundraindikacion relativ:

- A) hipertrigliceridemia dhe hiperkolesterolemia
- B) diabeti mellitus me probleme vaskulare
- C) anamneza pozitive për tromboflebit
- D) hemikrania me aura
- E) duhanpirja mbi 35 vjet

152. Një grua 33-vjeçare (G1P1), qe ka lindur fëmijën e saj te pare 5 javë me pare, telefonon ne ambulator. Referon se ndjehet shumë e lodhur dhe anksioze. Ndjen se nuk është ne gjendje te beje asgje ne menyren e duhur dhe se ndihet shumë e trishtuar gjate te tere dites. Tregon se qan në mënyrë të vazhdueshme dhe nuk arrin te fleje gjate nates. Cila është diagnoza me e sakte:

- A) psikoza postpartum
- B) çrrregullimi i ankthit
- C) depresioni postpartum
- D) semundja bipolarë
- E) pagjumesia

153. Një paciente diagnostikohet me karcinome mamare. Cili është faktori prognostik me i rendesishem per trajtimin e kesaj patologji:

- A) metastazat ne limfonodujt ascelare(axilare)
- B) madhesia e tumorit
- C) mosha e pacientes
- D) prania ne tumor e receptoreve per estrogjenet
- E) prania ne tumor e receptorve per progesteronin

154. Një grua 38-vjeçare (G3P3) fillon te ushqije me gji fëmijën e saj 5-ditesh. Femija kapet mirë pas gjirit dhe fillon te thithet. Cila prej pergjigjeve ndaj thithjes ndodhet te gruaja:

- A) reduktimi i oksitocines
- B) rritja e PIF (faktori inhibues i prolaktines)
- C) rritja e faktorit te çlirimt te LH dhe te FSH
- D) rritja e dopamines hipotalamike
- E) rritja e prolaktines hipotalamike

155. Një grua 33-vjeçare (G2P1) apo ka lindur me lindje vaginale spontane. Nuk është njekur mirë ne periudhen prenatalë dhe, duke qene se nuk ka kryer asnje ekografi gjate shtatzenise, është anksioze per te ditur seksin e femijes. Ne pamje te pare verehen organe gjenitale femeiore, por duke i ekzaminuar me kujdes organet gjenitale verehet se ato duhet te klasifikohen si "ambigue". Cili është hapi pasues me i mirë per vleresimin e ketij te porsalinduri:

- A) analiza kromozomike

- B) ekzaminimi pelvik i plote
- C) ekografija pelvike
- D) rivleresimi në moshën 1-mujore
- E) laparotomia per kryerjen e gonadektomise

156. Gjate vizites se një gruaje 30-vjeçare per infertilitet, vendoset diagnoza e uterusit bikorn. Gruas i shpjegohet se nevojiten ekzaminime te metejshme, pasi ekziston një risk me i madh per anomali kongjenital ne njerin prej sistemeve organike te mëposhtme:

- A) urinar
- B) hematopoietik
- C) skeletik
- D) sistemin nervor qendror
- E) gastrointestinal

157. Një grua 74-vjeçare paraqitet ne ambulator per një vizite kontrolli. Pap testi dhe mamografia e fundit e saj janë te 3 viteve me pare. Ajo ka hipertension, nivele te larta te kolesterolit dhe osteoartrit. Ka nderprere pirjen e duhanit 15 vite me pare dhe nuk referon perdomim te alkoolit. Duke u bazuar mbi anamnezen e kesaj pacienteje, cila prej problemeve klinike te mëposhtme duhet te jete shqetesimi kryesor i saj:

- A) semundja Alzheimer
- B) neoplazia mamare
- C) semundja cerebrovaskulare
- D) tumori pulmonar
- E) semundja kardiake

158. Një grua 50-vjeçare diagnostikohet me kancer te cerviksit. Cili prej grupeve te limfonodujve është i pari qe perfshihet pas diseminimit metastazik te kesaj sëmundjeje, perveç cerviksit dhe uterusit:

- A) limfonodujt iliak komune
- B) limfonodujt paracervikale ose ureterale
- C) limfonodujt iliak eksterne
- D) limfonodujt parametrale
- E) limfonodujt paraaortale

159. Një grua 24-vjeçare sapo është diagnostikuar me toksoplasmoze. Mundoheni te percaktoni se cilet mund te kene qene faktoret e saj te riskut. Cili prej tyre perben riskun me te larte:

- A) fakti qe ka pasur një infeksion viral te parakohshem gjate shtatzenise
- B) konsumimi i peshkut te pagatuar
- C) prania e një qeni ne shtepi
- D) kombesia angleze
- E) konsumimi i mishit te pagatuar

160. Një shtatzene 35-vjeçare ndodhet nen risk shumë te larte per te zhvilluar njekohesisht neoplazi malinjë te:

- A) kolonit
- B) vezores
- C) gjirit
- D) vagines
- E) cerviksit

161. Një grua 23-vjeçare (G1P0) apo ka pasur një lindje vaginale spontane. Nderkohe qe nxirrej placenta, verehet një mase e mishte e kuqe, qe protrudon nga prapa placentes. Cili është hapi pasues me i mirë per t'u hedhur te kjo paciente:

- A) fillimi i infuzionit endovenoz te oksitocines
- B) shtyhet placenta brenda uterusit
- C) vazhdohet heqja manuale e placentes
- D) i indikohet anestezistik qe te administroje sulfat magnezi
- E) kerkohet me shumë personel mjekesor per një asistence te menjehershme

162. Pas një shtatzenie te pare, qe rezultoi ne një humbje spontane ne trimestrin e pare, pacientja është e shqetesuar nga mundesia qe kjo gje te ndodhe serish. Cila është per gjigja me e pershtatshme ne lidhje me mundesine e një rekurrence:

- A) mundesia varet nga perberja gjenetike e frutit te abortit te meparshem
- B) mundesia është rritur rreth 50%
- C) mundesia nuk ndryshon nga mundesia qe kishte aborti i pare
- D) mundesia është rritur mbi 50%
- E) mundesia varet nga sekxi i frutit te abortit te pare

163. Një grua 33-vjeçare (G3P2) ne javen e 30-te te shtatzenise merr një infeksion. Cili prej te mëposhtmeve është një riaktivizim dhe si rrjedhoje nuk perben risk per fetusin:

- A) coxsackievirus grupi B
- B) virusi i rozolise
- C) virusi i variceles
- D) herpesvirusi tip 2
- E) zjarri i Shen Andonit

164. Një grua 30-vjeçare me një patologji gjenetike te karakterizuar nga një mungese e fenilalanine hidroksilazes, po mendon një shtatzeni per here te pare. Mjeku i saj i shpjegon riskun me te larte te femijes se saj per prapambetje mendore dhe per sëmundje kardiake kongjenitale. Cili rekomandim duhet bërë:

- A) te porsalindurit duhet t'i jepet vitamine B12 menjehere pas lindjes
- B) rekomandohet një suplement me glicine ne diete
- C) rekomandohet një suplmenet me L-karnitine ne diete
- D) nuk ka nevoje per kontroll dietetik nese nivelet e fenilalanines janë lethesisht te rritura
- E) perpara konceptionit duhet te fillohet një diete me nivele te uleta te fenilalanines

165. Diten pas një marredhenieje seksuale rastesore me një burre heteroseksual, i cili apo është diagnostikuar me antikorpe pozitive ndaj HIV, pacientja juaj është e shqetesuar dhe do te dije nese mund te jete e infektuar. Rezulton një titer antikorpal negativ. Per te testuar mundesine e sierokonversionit, cila është periudha me e hershme per rivleresimin e pranise se antitrapave pas një takimi seksual:

- A) 1-2 jave
- B) 3-4 jave
- C) 26-52 jave
- D) 12-15 jave
- E) 4-10 jave

166. Një grua 27-vjeçare apo ka pasur një gravidance ektopike. Cila prej ngjarjeve te mëposhtme është me e mundshmja qe te predispozoje per një gravidance ektopike:

- A) një konizim cervical i meparshem

- B) perdorimi i mjeteve kontraceptive intrauterine (DIU)
- C) semundja inflamatore pelvike (PID)
- D) induktimi i ovulacionit
- E) ekspozimi in utero ndaj dietilstilbisterolit (DES)

167. Në ekzaminimin mikroskopik të sekrecioneve uretrale Neisseria gonorrea paraqitet si:

- A) streptokok grampozitiv jashtë qelizor
- B) diplokok grampozitiv jashtë qelizor
- C) diplokok gramnegativ jashtë qelizor
- D) diplokok grampozitiv brenda qelizor
- E) diplokok gramnegativ brenda qelizor

168. Prania e indit endometrial jashtë kavitetit njihet si:

- A) endometriozë
- B) endoskopi
- C) miomatozë
- D) mola hidatiforme
- E) ovar polikistik

169. Cili prej tumoreve të poshtë shënuar metastazon më shpesh në fetus?

- A) melanoma
- B) leuçemia
- C) karcinoma mamare
- D) karcinoma e cerviksit
- E) karcinoma uterine

170. Cili është shkaku më i mundshëm i hemorragjisë vaginale disfunkSIONALE në një grua 28 vjeç e cila në ekzaminim objektiv nuk paraqet asnjë problem?

- A) sindromi i ovarit polikistik
- B) përdorimi i kontraceptivëve oral
- C) dismenorrea fiziologjike
- D) neoplazia gjinekologjike
- E) hipotiroidizmi

171. Me ektropion kuptojmë:

- A) praninë e endometrit me vendosje ektopike
- B) një lezion inflamator të cerviksit
- C) prolaps të uterusit
- D) eversion i mukozës endocervikale
- E) fistul rekto-vaginale

172. Cila situatë nuk shoqërohet me ulje të lubrififikimit vaginal?

- A) menopauza
- B) sindromi Sjogren
- C) sindromi Cushing
- D) skleroza multiple
- E) hipotiroidizmi

173. Diagnoza e endometriozës bazohet në:

- A) anamnezë

- B) ekzaminim objektiv
- C) histori për infertilitet
- D) dozim i CA 125
- E) evidentim i lezionit të endometriozës në biopsi

174. Cila vaksinë kundërindikohet të kryhet gjatë shtatzanisë:

- A) tetanoz
- B) poliomielit
- C) parotit
- D) gripi
- E) tërbimi

175. Bari më i përshtatshëm në trajtimin e haemofilus vaginalis është:

- A) metronidazoli
- B) mikonazoli
- C) dienestroli
- D) sulfisoxazoli
- E) deoksiciklina

176. Rritja e niveleve të alfa fetoproteinës në javën e 17-të të shtatzanisë i atribuohet:

- A) trisomisë 18
- B) sindromës Down
- C) vonesës të rritjes intrauterine
- D) anencefalisi
- E) gabimit në llogaritje të datës të shtatzanisë që realisht është vetëm në javën e 14-të

177. Një femër e prekur nga endometrioza mund të ankohet për të gjitha këto probleme me përjashtim të:

- A) dispareuni
- B) sterilitet
- C) dhimbje gjatë defekimit
- D) dhimbje të vazhdueshme abdominale
- E) mastodini

178. Tek një grua, shkaku më i shpeshtë i humbjes të dëshirës për të kryer mardhënie seksuale është:

- A) diabeti melitus
- B) depresioni
- C) hipotiroidizmi
- D) të gjitha përgjigjet janë të sakta
- E) asnjë pergjigje nuk është e saktë

179. Cila nga këto paraqitje e fetusit nuk lejon lindjen natyrale edhe pse fetusi është i zhvilluar normalisht?

- A) paraqitja me bregmë
- B) paraqitja podalike
- C) paraqitja me ballë
- D) paraqitja me fytyrë
- E) asnjë pergjigje nuk është e saktë

180. Pterigum colli është karakteristikë e:

- A) sindromës Down
- B) sindromës Klinefelter
- C) sindromës Turner
- D) sindromës Patau
- E) sindromës cri du chat

181. Simptoma më e shpeshtë e karcinomës endometriale është:

- A) vaginitë rekurrente
- B) dispareuni
- C) metrorragji
- D) amenorre
- E) asnje per gjigje nuk është e saktë

182. Shkau më i shpeshtë i sterilitetit në femra është:

- A) hormonal (anovulimi)
- B) i lidhur me tubat uterinë
- C) i lidhur me uterusin
- D) kongenital
- E) vaginal

183. Sa është mundësia e zhvillimit anormal të një fetusi pas realizimit të amniocenteza?

- A) 0%
- B) 3.5%
- C) 5%
- D) 10%
- E) 25%

184. Cili nga këto trajtime duhet të aplikohet në trajtimin e preeklampsisë?

- A) diuretik
- B) dieta me pak kripë
- C) propanolol
- D) sulfat magnezi
- E) kalçium

185. Të gjithë barnat e mëposhtëm jepin anomali fetale me përjashtim të:

- A) tetraciklinës
- B) talidomidit
- C) litiumit
- D) sulfonamideve
- E) kumarinës

186. Cili prej tumoreve të më poshtme është përgjegjës për numrin më të madh të vdekjeve në çdo vit?

- A) endometrial
- B) mamar
- C) pulmonar
- D) intestinal
- E) cervikal

187. Në rrezik aboti rekomandohet të ndiqet terapia e më poshtme me përjashtim të:

- A) antibiotikoterapi
- B) progresteroni
- C) beta stimulues
- D) antispastik
- E) rregjim shtrati

188. Të gjitha parametrat laboratorik fiziologjik ulen në trimestrin e dytë te një shtatzanie normale me përjashtim të:

- A) frekuencës kardiakë
- B) hematokritit
- C) shpejtësisë të eritrosedimentit
- D) natremisë
- E) frekuncës respiratore në minutë

189. Në një shtatzani normale nëna shton në peshë:

- A) 8 kg
- B) 6 kg
- C) 12.5 kg
- D) 20 kg
- E) 16 kg

190. Një grua 25 vjeç, në javën e 13-të të shtatzanisë të parë, ankon për hemorragji vaginale. Në ekzaminim objektiv evidentohet një TA=160/95 mmHg, proteinuri 3, dhe fundusi uterin në nivel të umbelikusit. Cila është diagnoza e mundshme?

- A) diabet gestacional
- B) barrë gemelare
- C) anencefali fetale
- D) abort i paevitueshëm
- E) barrë molare

191. Maturimi i spermatozoideve ndodh në nivel të:

- A) epididimisit
- B) tubujve seminiferë
- C) kanalit vaginal
- D) duktusit deferent
- E) në kontakt me ovarin

192. Shenjet thelbësore të preeklampsisë janë:

- A) hipertensioni
- B) hipertensioni dhe edema
- C) hipertension, cefale, konvulsione
- D) hipertension dhe proteinuri
- E) asnjë nga përgjigjet

193. Pilula kontraceptive estro-progestinike vepron në nivel të:

- A) hipofizës
- B) tubujve
- C) qafës uterine
- D) ovarit

E) gjendrës mbiveshkore

194. Metoda më e mirë për identifikimin e placentës previa është:

- A) ekografja
- B) amniografa
- C) ekzaminimi gjinekologjik
- D) arteriografa e aa.uterine
- E) radiografia pelvike

195. Cila nga këto situat është e lidhur më shpesh me oligohidraminos?

- A) agenezia renale
- B) atrezia duodenale
- C) hidrops fetal
- D) anencefalia
- E) barrat e shumta

196. Gjatë shtatzanisë, përqëndrimi i fibrogjenit në gjakun e nënës:

- A) ulet në mënyrë sinjifikante
- B) ulet në mënyrë të moderuar
- C) nuk ndryshon
- D) rritet në mënyrë sinjifikante
- E) rritet në mënyrë të moderuar

197. Cili hormon stimulon maturimin e folikuillt ovarial?

- A) FSH
- B) LH
- C) Estrogen
- D) Progesteron
- E) Testosteron

198. Çfarë është onfalocela?

- A) hernie cerebrale
- B) aplazi e murit abdominal në regjionin umbelikal
- C) hernie inguinale kongenital
- D) divertikul
- E) hernie hiatale

199. Shkaku më i shpeshtë i vdekjes në një grua me eklampsi është:

- A) ruptura hepatike
- B) insuficiencia renale akute
- C) hemorragja cerebrale
- D) embolia pulmonare
- E) shoku septik

200. Në rast të perförimit të uterusit gjatë ekzaminimit instrumental duhet:

- A) të vazhdohet ekzaminimi i nisur
- B) të ralizohet histerektomia e menjëherëshme
- C) të aplikohet laparoskopji eksplorative
- D) të realizohet me urgjencë ekografia
- E) të ndërpritet ekzaminimi dhe të fillohet antibiotikoterpi

201. Vena ovariale e djathtë derdhet në venën:

- A) renale të djathë
- B) mesenterike inferiore
- C) cava inferiore
- D) iliakë të majtë
- E) femorale të majtë

202. Diabeti në shtatzani mund të shkaktojë:

- A) abort në trimujorin e parë
- B) vonesë në rritjen intrauterine
- C) polihidramnios
- D) placenta previa
- E) makrosomi fetale

203. Të gjitha pohimet e më poshtme jnaë të vërteta në lidhje me endometriozën me përjashtim të:

- A) endometriosa shkakton insuficience renale
- B) transformimi malinj i saj është i rrallë
- C) endometriosa është me e shpeshtë në periudhën e fertilitetit
- D) gratë e prekura nga endometriosa mund të shfaqin infertilitet
- E) shpesh herë diagnostikohet gjatë një kontrrolli të zakonshëm

204. Gjatë shtatzanisë fibromat uterine kanë tendencë të:

- A) zvogëlohen
- B) zmadhohen
- C) mos ndryshojnë
- D) kolabohen
- E) malinjizohen

205. Shtatzani ektopike vendoset më shpesh në:

- A) ovar
- B) fundusin uterin
- C) periton
- D) tubat uterin
- E) qafën e uterusit

206. Miomat shoqërohen me të gjithë elementët e më poshtëm, me përjashtim të:

- A) anemi
- B) pielonefrit
- C) polakiuri
- D) dismenore
- E) amenore

207. Amnicenteza për vlerësimin e kariotipit fetal mund të realizohet në:

- A) javën e 8-10
- B) javën 10-12
- C) javën 16-18
- D) javën 22-24
- E) në çdo periudhë të shtatzanisë

208. Cili nga parametrat e më poshtëm nuk ndryshon në trimestrin e dytë të një shtatzanie normale?

- A) frekuencia kardiake
- B) hematokriti
- C) shpejtësia e eritrosedimentit
- D) natremia
- E) vëllimi respirator në minutë

209. Përqindja e aborteve pasoje e realizimit të amniocentezës në trimestrin e dytë është:

- A) 1%
- B) 3%
- C) 4%
- D) 5%
- E) mbi 5%

210. Sa gjak humbet mesatarisht me një menstruacion:

- A) 10-15 ml
- B) 25-50 ml
- C) 75-100 ml
- D) 101-125 ml
- E) 135-150 ml

211. Në një grua me cikël të rregullt menstrual çdo 28 ditë, periudha më e përshtatshme e fekondimit është:

- A) dita 2-5
- B) dita 7-11
- C) dita 10-16
- D) dita 18-26
- E) dita 20-29

212. Placenta prodhon normalisht:

- A) estrogen dhe progresteron
- B) gonadotropinat korionike
- C) substanca të ngjashme me somatotropinat
- D) kortikosteroid
- E) të gjitha elementët e përmendur

213. Mastiti akut, në shumicën e rasteve evidentohet gjatë:

- A) pubertetit
- B) ushqyerjes me gji
- C) ciklit menstrual normal
- D) shtatzanisë
- E) menopauzës

214. Një grua 33 vjeç që ka lindur fëmijën e saj të parë para 5 javësh, paraqitet në ambulator ku të tregon se ndihet vazhdimisht e lodhur dhe në ankth. Ajo referon se ndihet e padobishme, rri gjithëditën kot dhe qan vazhdimisht pa ndonjë arsyе specifike si dhe ka pagjumësi gjatë natës. Cila është diagnoza e mundshme?

- A) Depresioni pas lindjes
- B) Çrregullime të ankthit

- C) Psikoza pas lindjes
- D) Sëmundje bipolare
- E) Pagjumsi

215. Pas menopauzës, dispareunia shkaktohet më shpesh nga

- A) tharja e sekrecioneve vaginale
- B) inkontinenca
- C) infekzionet nga kandida
- D) problemet e erekcionit të partnerit
- E) Të gjitha përgjigjet

216. Cilën nga këto neoplazi malinje ka tendencë të zhvillojë një grua shtatzane 35 vjeçare?

- A) Neoplazi të ovarit
- B) Neoplazi të qafës të mitrës
- C) Neoplazi të gjirit
- D) Neoplazi të vaginës
- E) Neoplazi të kolonit

217. Në kuloshtër predominojnë:

- A) IgM
- B) IgG
- C) IgA
- D) IgD
- E) IgE

218. Gjatë vlerësimit për një amenorre dytësore në një femër 24 vjeç, diagnostikohet hiperprolaktinemia. Cila nga këto situat mund të rritin sasinë e prolaktinës qarkulluese dhe të nxitin amenorrenë në këtë paciente?

- A) Stresi
- B) Hipertiroidizmi parësor
- C) Anoreksia nervore
- D) Hiperplazia kongenitale e gjendrave mbiveshkore
- E) Sëmundja e ovarit polikistik

219. Një femër 27 vjeç sapo ka patur një shtatzani ektopike. Cili prej elemetëve të mëposhtëm predisopzon zhvillimin e një shtatzanie ektopike?

- A) Malformimi i uterusit
- B) Sëmundja inflamatore pelvike
- C) Përdorimi i mjeteve kontraceptive
- D) Induktimi i ovulacionit
- E) Ekspozimi ndaj dietilstilbisterolit

220. Në rastin kur fetusi paraqitet i pozicionuar me shpatull, trajtimi i zgjedhur është:

- A) Përdorimi i oksitocinës me doza të larta
- B) Përdorimi i kapseve obstetrike (ventuza obstetrike)
- C) Nuk është e nevojshme të ndërhyet sepse bëhet fjalë për një paraqitje fiziologjike të bebit
- D) Kirurgjia cezariane
- E) Asnjë nga këto nuk përshtatet me këtë situatë.

221. Hormoni folikulostimulues prodhohet nga:

- A) Qelizat kromofobe të adenohipofizës
- B) Qelizat gonadotrope të adenohipofizës
- C) Qelizat acidofile të adenohipofizës
- D) Qelizat thekale interne
- E) Të gjitha përgjigjet janë të sakta

222. Shkaku më i shpeshtë i ambiguiteti gjenital në fëmijë është:

- A) Çrregullimet kromozomike
- B) Disgenezia gonadike
- C) Sindroma adrenogenitale
- D) Mozaicizmi
- E) Feminizimi testikular

223. Të gjitha janë simptoma të vdekjes intrauterine të fetusit me përjashtim të:

- A) mungesa e perceptimit të lëvizjeve fetale nga nëna
- B) mungesa e rritje të vëllimit të uterusit
- C) shtimi në peshë i nënës
- D) regredimi i simptomave të shtatzanisë
- E) mungesa e rrahjeve të zemrës fetale në ekografi

224. Vendlokalizimi më i shpeshtë i endometriozës është:

- A) siperfaqja peritoneale intestinale
- B) omentumi
- C) apendiksi
- D) vesika urinare
- E) hapsira Douglas

225. Të gjithë elementët e mëposhtëm janë të lidhur me rritjen e nivelit qarkullues të prolaktinës me përjashtim të:

- A) stresi
- B) hipotiroidizmi
- C) anoreksia nervore
- D) akromegalia
- E) shtatzania

226. Rritja e vlerave të beta HCG do të na orientonte për:

- A) tumor të gjirit
- B) tumor të ovarit
- C) cistoadenomë
- D) tumor me qeliza Sertoli-Leyding
- E) koriokarcinomë

227. Klinikisht karcinoma endometriale zakonisht paraqitet me:

- A) rritje të përmasave të uterusit
- B) dhimbje abdominale
- C) hemorragji
- D) leukorre
- E) të gjitha këto

228. Trupi i shkurtër te gratë mund të shoqërohet me:

- A) sindromën Turner
- B) hipotiroidizëm
- C) hiperplazi të gjendrave mbiveshkore
- D) Sëmundja Cushing
- E) Të gjitha këto

229. Cila anomali kromozomike karakterizon sindromën Klinefelter?

- A) XO
- B) Trizomia 15
- C) Delecion i krahut të shkurtër të kromozomit 18
- D) XXY
- E) XYY

230. Cili bar rekomandohet të përdoret në trajtimin e moniliazës?

- A) Metronidazoli
- B) Mikonazoli
- C) Dinestrol
- D) Sulfisoksazol
- E) Deoksiciklina

231. Shaku më i shpeshtë i dështimit të kontraceptivëve oral, duke rezultuar më pas me një shtatzani të padëshiruar është:

- A) Ovulimi në mes të ciklit
- B) Shpeshtësia e raporteve sksuale
- C) Përdorimi i gabuar i kontraceptivëve oral
- D) Malabsorbimi gastrointestinal
- E) Prodhimi i antitruapve

232. Terapitë hormonale zëvendësues që merren gjatë menopauzës mund të përmirësojnë:

- A) Sekrecionet vaginale
- B) Dispareuninë
- C) Dëshirën seksuale
- D) Mardhënien në çift

233. Shkaku më i shpeshtë i inkontinencës urinare në një grua në menopauzë është:

- A) Inkontinenca urinare nga stresi
- B) Prania e divertikujve uretral
- C) Inkontinenca nga grumbullimi i urinës
- D) Paqëndrueshmëria e vezikës urinare
- E) Fistulat

234. Cila nga substancat e më poshtme do të shkaktonin anomali të indit vaskular fetal dhe neonatal, nëse ato do të përdoreshin nga nëna gjatë shtatzanisë?

- A) Duhani
- B) Alkooli
- C) Narkotikët
- D) Amfetaminat
- E) Kokaina

235. Në një grua shtatzanë diagnoza e hepatitit mund të konfirmohet nga rritja e vlerave të:

- A) ERS
- B) Fosfatzës alkaline
- C) Leukocitozës
- D) SGOT
- E) Azotemisë dhe kreatinemisë

236. Cikli menstrual varet nga:

- A) Çlirimi i prolaktinës nga hipofiza anteriore
- B) Sekrecioni pulsues i hormonit stimulues të sekretimit të gonadotropinave (GnRH)
- C) Zgjatja e fazës folikulare
- D) Prodhimi i progresteronit nga trupi i verdhë
- E) Prodhimi i estrogenit nga ovaret

237. Shtatzania ektopike vendoset më shpesh në:

- A) ovar
- B) fundusin uterin
- C) periton
- D) tubat uterin
- E) qafën e uterusit

238. Rrtja fiziologjike e ERS në shtatzani vjen si pasojë e:

- A) uljes të gamaglobulinave
- B) rritjes të beta globulinave
- C) rritje të fibrinogenit plazmatik
- D) rritje të transferinës
- E) rritjes të prolaktinës

239. Cili prej pohimeve te me poshtme ne lidhje me sindromen vulvo-vestibulare, eshte i sakte:

- A) perfaqeson formen prevalentë te vulvodinise
- B) shoqerohet pothuajse gjithmone me dispareuni
- C) per gjithesisht mungojne lezionet vulvare ose infekzionet e dukshme vulvu-vaginale
- D) ndonjehere mund te verehet eriteme makulare per gjate sulkusit imenal dhe ne nivelin e hapjes se glandulave vestibulare major dhe minor
- E) te gjitha

240. Frekuencia e infekzionit fetal si pasoje e rozolise materne, eshte me e larte:

- A) nese rozolia materne ndodh ne trimestrin e pare te gravidances
- B) nese rozolia materne ndodh ne trimestrin e dyte te gravidances
- C) nese rozolia materne ndodh ne trimestrin e trete te gravidances
- D) ne rast reinfektimi matern
- E) asnijera

241. Cila prej patologjive te me poshtme shkakton nivele te larta materne te alfafetoproteines, ne javen e 17-te te gravidances:

- A) trizomia e kromozomit 18
- B) sindroma Down
- C) vonesa e rritjes intrauterine
- D) anencefalia

242. Shkaku organik me i shpeshte, qe ndodhet ne baze te çrregullimit te deshires hipoaktive femerore eshte:

- A) diabeti mellitus
- B) sindroma depresive
- C) hipotiroidizmi
- D) asnjera

243. Cila eshte simptome klinike e shpeshte e karcinomes endometriale:

- A) vaginiti rekurrent
- B) dispareunia
- C) metrorragjite
- D) amenorrea
- E) asnjera

244. Cili prej pohimeve te meposhtme eshte i sakte:

- A) kriteri diagnostik kryesor i DSM-IV per vaginizmin eshte prania e "spazmes te pavullnetshme rekurrente ose persistente te muskulatures se nje te tretes se jashtme te vagines, qe nderhyn ne marredheniet seksuale"
- B) ne rastin e sindromes vulvo-vestibulare, vestibulektomia ka si qellim rezekimin e indit qe shkakton shfaqjen e dhembjes se vestibulit vaginal
- C) dispareunia e thelle eshte karakteristike e endometriozes, e PID, e varikoceles pelvike, si edhe e aderencave fibrotike
- D) te gjitha per gjigjet jane te sakta
- E) ndonjehere spazma e vaginizmit pershkruhet si nje spazme aq e gjate dhe e rende sa qe shkakton shfaqjen e dhembjes

245. Cila eshte shenja dhe/ose simptoma me e shpeshte me te cilen paraqitet karcinoma endometriale:

- A) rritja vellimore e uterusit
- B) kolika abdominale
- C) hemorragjia
- D) leukorrea
- E) te gjitha

246. Shkaku endrokrin i trupit te shkurter te grave te reja perfshin:

- A) sindroma Turner
- B) hipotiroidizmi
- C) hiperplazia surrenaliene
- D) morbus Cushing
- E) te gjitha

247. Kardiotokografia:

- A) regjistrion njekohesisht me dy sensore frekuencen kardiake fetale dhe aktivitetin e kontraktimit te miometrit
- B) regjistrion njekohesisht me dy elektroda frekuencen kardiake materne dhe aktivitetin e kontraktimit te miometrit
- C) ben te mundur vleresimin e morfologjise kardiake fetale
- D) regjistrion njekohesisht me dy sensore frekuencen kardiake fetale dhe aktivitetin e kontraktimit te miometrit dhe ben te mundur vleresimin e morfologjise kardiake fetale
- E) te gjitha

248. Terapite zevendesuese hormonale vaginale per menopauzen mund te permiresojne:

- A) thatesine vaginale
- B) dispareunine
- C) deshiren seksuale
- D) raportin e çiftit
- E) te gjitha

249. Korpusi albikant eshte:

- A) folikul atrezik
- B) folikul i Graaf
- C) folikul primordial
- D) nje rrejdhje cikatriciale e korpusit luteum
- E) asnjera

250. Cila prej situatave te meposhtme perfaqeson nje avantazh te ekzaminimit te vileve korionike mbi amniocentezen, per percaktimin e anomalive fetale:

- A) mund te kryhet me perpara gjate shtatzenise
- B) mund te percaktoje me sakte defektet e tubit neural
- C) ka nje mundesi me te ulet per te provokuar abort
- D) aborti kryhet njekohesisht me ekzaminimin
- E) asnjera

251. Perforacioni i uterusit gjate eksplorimit instrumental te kavitetit uterin ndodh shpesh ne:

- A) retroversofleksionin uterin
- B) antifleksionin rigid
- C) neoplazine malinje te uterusit
- D) nje rast me sectio cesareo gjate koheve te fundit
- E) te gjitha

252. Cilat jane shenjat dhe/ose simptomat themelore te preeklampsise:

- A) hipertensioni dhe skotomat
- B) hipertensioni dhe edemat
- C) hipertensioni, cefalea dhe konvulsionet
- D) hipertensioni dhe proteinuria
- E) asnjera

253. Prolapsi i kordonit umbilikal mund te shkaktohet nga:

- A) prezantimet anormale
- B) disproporcionet fetus-pelvis
- C) gjatesise se madhe (mbi 75 cm)
- D) te gjitha

254. Diagnoza e ovulacionit mund te vendoset duke vezhguar:

- A) modifikimet ciklike te mukusit cervical
- B) modifikimet ciklike te citologjise vaginale
- C) modifikimet ciklike te temperatures bazale
- D) modifikimet sekretore te endometrit
- E) te gjitha

255. Te nje paciente me preeklampsi, cila prej anomalive te meposhtme ndeshet me shpesh gjate ekzaminimit te urines:

- A) proteinuria
- B) hematuria
- C) glukozuria
- D) ketonuria
- E) asnjera

256. Cili prej tumoreve ovariane te meposhtme, aktiv nga pikepamja endokrinologjike, shoqerohet me shpesh me pubertet te parakohshem te grate:

- A) disgerminoma
- B) ginandoblastoma
- C) fibrotekoma
- D) tumori i qelizave te granulozes-tekes
- E) asnjera

257. Amniocenteza per vleresimin e kariotipit fetal mund te kryhet:

- A) ne javet 8-10
- B) ne javet 10-12
- C) ne javet 16-18
- D) ne javet 22-24
- E) ne çdo periudhe te shtatzenise

258. Numri me i madh i vdekjeve nga karcinoma cervikale shkaktohet nga:

- A) ekstensioni lokal
- B) metastazat ne sistemin nervor qendror
- C) metastazat ne mushkeri
- D) shkaqet jatrogjene
- E) asnjera

259. pH vaginal korrelon me:

- A) perberjen e ekosistemit vaginal
- B) nivelin e estrogjeneve ne indet vaginale
- C) cenueshmerine e infeksioneve nga bakteret e kolonit
- D) moshen e pacientes
- E) te gjitha

260. Cila nga situatat e mëposhtme, eshte e lidhur me nje rritje te mundesise se hemorrhagjise postpartum:

- A) procesi i shpejte i lindjes
- B) procesi i gjate i lindjes
- C) stimulimi i lindjes me oksitocine
- D) gravidanza multiple
- E) te gjitha

261. Cila prej formacioneve te meposhtme anatomike e merr prejardhjen nga duktusi Wolff , te gruaja:

- A) tubat uterine
- B) uterusi
- C) vagina

- D) ligamenti i gjere
- E) asnjera

262. Gjate jetes fetale, duktusi arterioz i Botallit, sherben:

- A) si qark i shkurter per qarkullimin pulmonar
- B) per te shkembyer gjakun ndermjet gjymtyreve
- C) si qark i shkurter per heparin ne zhvillim
- D) per te parandaluar koarktacionin
- E) asnjera

263. Zgjidhni teknikën e përshtatshme të përdorur për diagnostikimin e anemisë drepanocitare në një fetus:

- A) kulturë e qelizave të lëngut amniotik
- B) kampione të gjakut fetal
- C) alfafetoproteina e likidit amniotik
- D) përqëndrimi i substancave kimike në urinën e nënës
- E) ekografi

264. Kundërindikohet përdorimi i pilulave kontraceptive në:

- A) endometriozë
- B) mastopati fibrocistike
- C) cist ovarii
- D) karcinoma mamare e operuar prej më shumë se 3 vjetësh
- E) nuliparita

265. Gjatë lindjes, dilatimi i qafës të uterusit do të konsiderohet i plotë kur ka arritur:

- A) 2-3 cm
- B) 6 cm
- C) 5 cm
- D) 10 cm
- E) 12 cm

266. Në cilën ditë LH arrin nivelin më të lartë në një grua që ka cikël menstrual të rregullt çdo 30 ditë?

- A) ditën e 12-të
- B) ditën e 14-të
- C) ditën e 16-të
- D) ditën e 18-të
- E) ditën e 27-të

267. Cili nuk bën pjesë në indeksin e Apgar?

- A) ngjyra e lëkurës
- B) tonusi muskular
- C) temperatura trupore
- D) frekuenca kardiake
- E) vlerësimi i frysëmarrjes

268. Qelizat e Leyding marrin pjesë në pordhimin e:

- A) spermatociteve
- B) estrogjenit

- C) testosteronit
- D) mineralokortikoideve
- E) glukokortikoideve

269. Eklampsia karakterizohet nga:

- A) cefale e moderuar, tranzitore
- B) hiper refleksi
- C) konvulsione të tipit grand mal
- D) konvulsione
- E) skotoma

270. Cila nga patologjitetë e mëposhtme nuk është shkak i amenorresë?

- A) Sindroma Turner
- B) Diabeti Mellitus
- C) Sindroma e ovarit polikistik
- D) Hiperplazia surenale kongenitale
- E) Hiperprolaktinemia

271. Çrregullimet seksuale të femrat hasen në prevalencën:

- A) 45%
- B) 25%
- C) 10%
- D) 5%
- E) ska studime në lidhje me këtë çështje

272. Në analizën e urinës të një paciente me preeklampsi do evidentohej:

- A) proteinuria
- B) hematuri
- C) glukozuria
- D) ketonuria
- E) asnje nga këto

273. Karcinoma e cerviksit të uteruist nga pikëpamja histologjike paraqitet si një;

- A) adenokarcinome
- B) karcinomë mukoepidermoide
- C) karcinomë epidermoide
- D) korionkarcinoma
- E) cistosakomë

7. Pediatri

1. Të gjitha pohimet e mëposhtme janë tregues prognostike pozitiv te Leuçemise Limfoblastike akute në moshën pediatrike përvç:

- A) Mosha 3-7 vjeç.
- B) Limfocitozë fillestare $<10\ 000/\text{mm}^3$
- C) Seksi mashkull
- D) Vlera e hemoglobinës $<7\text{g/dL}$
- E) Trombocitet $>100\ 000\ \text{mm}^3$

2. Kur dyshojmë për një invaginacion intestinal tek fëmija, cili është egzaminimi diagnostik që përjashton diagnozën?

- A) Invertogram
- B) Radiografi e drejtpërdrejtë e abdomenit
- C) Radiografi me kontrast bariumi
- D) Stratigrafi
- E) Klizma opake

3. Cili është simptomi më i shpeshtë me të cilin fillon kraniofaringioma te fëmijët?

- A) Strabizëm
- B) Dhimbjë koke
- C) Turbullime të shikimit
- D) Ngadalësim në rritje
- E) Marrje mendsh

4. Divertikuli i Meckel-it mund të jetë:

- A) Simptomatik vetëm në seksin mashkull
- B) Simptomatik vetëm në seksin femër
- C) Gjithnjë simptomatik
- D) Përcaktohet vetëm me autopsi
- E) Asimptomatik

5. Zhurma e pafajshme është zakonisht:

- A) Diastolike në pozicion të shtrirë
- B) E vazhdueshme
- C) Mezotelesistolike
- D) Protomezosistolike
- E) E pranishme vetëm mbas ushtrimit fizik

6. Terapia e krizave astmatike të moderuara:

- A) Parashikon përdorimin e a2 stimulantëve per os dhe në rast se nuk ka përmirsim për 12 orët në vazhdim, përdoret prednisolon.
- B) Parashikon përdorimin e b2 stimulantët në rrugë inhalatore dhe prednizolonit per os.
- C) Kërkon shtrim urgjent në spital.
- D) Parashikon përdorimin e a2 stimulantit ipratropium bromid në rrugë inhalatore dhe n.q.s nuk kemi përmirësim për 4 orë, përdoret prednisolon.
- E) Teofilina

7. Një vajzë me moshë 4 vjeç, po luante në një fushë të trajtuar me insekticid.

Prindërit e sjellin në ndihmën e shpejtë në gjëndje letargje, me sekrecione nga goja, miozë, lotim dhe inkontinencë urine dhe fekale, të vjella dhe dridhje. Mjeku dyshon për

- A) Atopina
- B) BAL (british antilewisite)
- C) Ca- EDTA
- D) Naloxon
- E) Pralidoxim (2- Pam)

8. Në rastin e një fëmije me gastroenterit akut, cili është hapi prioritar?

- A) Prick- test alergjik.
- B) Kërkim i oksiureve në feçë.

- C) Testi i absorbimit intestinal
- D) Fillimi i terapisë antibiotike.
- E) Vlerësimi i gjendjes së hidratimi dhe ekuilibri acidobazik.

9. Cili nuk është komplikacion i parotitit?

- A) Gastriti
- B) Pankreatiti
- C) Orkiti
- D) Adenit supurativ
- E) Meningoencefaliti

10. Cili simptom është tipik për sindromin nefrotik?

- A) Glukozuria
- B) Poliuria
- C) Hematuria
- D) Edema
- E) Hipertensioni

11. Infekzioni me *Mycoplasma pneumoniae* mund të shkaktojë të gjitha pathologjitet e mëposhtme, përveç:

- A) Bronkitit
- B) Bronkiolitit
- C) Faringotonsilitit
- D) Konjuktivitit
- E) Otitis media

12. Cili egzaminim përcakton gravitetin në diagnozën klinike të bronkiolitit?

- A) Ekzaminimi hemokromocitometrik.
- B) Rx e Toraksit
- C) Saturacioni O₂
- D) Temperatura
- E) Presioni arterial sistemik

13. Për cilën sëmundje hematologjike në pediatri rekomandohet heparina + plazma e freskët?

- A) DIC (KID- koagulimi intravazal i diseminuar)
- B) Hemofilia A
- C) Sëmundje von Willebrand
- D) Hemofilia B
- E) Difekt i koagulimit si pasojë e hepatopatisë

14. Një fëmijë 4 vjeç që merr mësime noti, shfaqet tek pediatri me dhimbje në veshin e djathtë. Ekzaminimi objektiv i veshit tregon edemë dhe eritemë të kanalit auditiv me praninë e sekrecioneve me ngjyrë të gjelbër. Dhimbja shtohet me prekje të aurikulës dhe shtypjes mbi tragus. Cili është shkaktari më i mundshëm i këtij infeksioni?

- A) *Hæmophilus Influenzae*
- B) Moraxella catarrhalis
- C) Pseudomonas aeruginosa
- D) *Streptococcus agalactiae*
- E) Escherichia coli

15. Një neonat i gjatë për moshën gestionale paraqitet me lëkurë të rrudhur dhe të deskuamuar. Thonjtë janë të gjata dhe të gjelbra. Nuk ka prezencë pushi. Sa është mosha gestionale e këtij fëmije?

- A) 34 javë
- B) 42 javë
- C) 38 javë
- D) 40 javë
- E) 36 javë

16. Cila nga ndërhyrjet e mëposhtme është e detyrueshme dhe prioritare tek një fëmijë me arrest kardiocirkulator?

- A) Ekzaminimi biokimik dhe instrumental.
- B) Administrimi i medikamenteve jetike.
- C) Monitorim i presionit arterial dhe diurezës
- D) Vendosja e vigonit dhe fillimi i serumit endovenoz.
- E) Lirimi i rrugëve të frymëmarrjes, ventilacion dhe masazh kardiak.

17. Intoleranca ndaj proteinave të qumështit mund të manifestohet me të gjitha kuadret klinike të mëposhtme, përveç:

- A) Formë akute me diarre dhe të vjella
- B) Formë kronike me kolit / ose anemi
- C) Diarre me gjak okult në feçë.
- D) Dermatit atopik dhe urtikarie
- E) Të vjella dhe acidozë metabolike.

18. Cila nga pathologjitë e mëposhtme te sistemit genital, mund të jetë shkaktar i abdomenit akut tek vajzat?

- A) Hipertrofia e klitorisit
- B) Hipotrofia e klitorisit
- C) Torsion i ovarit
- D) Hipertrofia e buzëve të vogla
- E) Hipertrofia e buzëve të mëdha

19. Sasia e yndyrnave në dietën e fëmijës së vitit të dytë të jetës, këshillohet në një nga opzionet e mëposhtme:

- A) Nën 10% të kalorive ditore.
- B) Jo më tepër se 30% të kalorive ditore
- C) Jo më tepër se 15% të kalorive ditore.
- D) Nën 15% të kalorive ditore.
- E) Më tepër se 40% të kalorive ditore.

20. Cili nga trajtimet e mëposhtme duhet të përdoret si medikament i linjës së parë në rastin e një ataku akut të astmës te fëmijët.

- A) beta2 agonist në rrugë inhalatore
- B) Kortikosteroid per os
- C) beta2 agonist per os
- D) Antihistaminikë per os
- E) beta2 agonist per os dhe bikarbonat natriumi.

21. Të gjitha pohimet e mëposhtme janë tipike për stenozën hipertrofike të pylorit, përveç:

- A) Alkalozës metabolike
- B) Haset më shpesh tek meshkujt
- C) Shfaqet mbas moshës 2-3 javëshe.
- D) Të vjella pa përbajtje biliare
- E) Të vjella me përbajtje biliare.

22. Në cilin rast nuk indikohet profilaksia antimeningokoksike?

- A) Kontakte familjare me të sëmurin
- B) Kontakte me të sëmurin në çerdhe gjatë 7 ditëve paraardhëse.
- C) Personeli sanitari që nuk ka pasur ekzpozim të drejtpërdrejt me pacientin.
- D) Subjekte në kontakt të drejtpërdrejt me sekrecionet e pacientit, ose që kanë. përdorur objekte të përbashkëta.
- E) Subjekte që kanë fjetur ose ngrënë me pacientin.

23. Hiperplazia gingivale mund të shfaqet tek një pacient i cili merr mjekim me:

- A) Meticilina
- B) Ampicilina
- C) Eritromicina
- D) Diphenylhydantoina
- E) Tetraciklina

24. Cili nga faktorët e mëposhtëm mendohet se lidhet me sindromin e vdekjes së papritur foshnjore (SIDS)?

- A) Luksacionet e lindura
- B) Përdorimi i biberonit
- C) Toksikoza e shtatzanisë
- D) Kardiopatia
- E) Pozicioni shtrirë mbi bark

25. Të gjitha sindromat e mëposhtme janë uropati malformative, përveç:

- A) Hipertrofia e klitorisit
- B) Ren polikistik
- C) Hidroureteronefroza
- D) Megaureter obstruktiv primar
- E) Refluksi vezikoureteral

26. Të gjitha komplikacionet e mëposhtme mund të gjenden tek neonati i një mamaje diabetike, përveç:

- A) Ikter
- B) Policitemia
- C) Trauma të lindjes
- D) Anomali kongjenitale
- E) Hernia umbilikale

27. Të gjitha të mëposhtmet janë manifestime ekstraintestinale të alergjive nga ushqimet, përveç:

- A) Dermatit atopik
- B) Onikomikoza
- C) Dhimbjes së kokës
- D) Bronkospazma, kolla e thatë e vazhduar.

E) Urtikaries

28. Cila është etiopatogjeneza e hernies inguinale te fëmija?

- A) Dobësi e paretit abdominal
- B) Mosmyllja e processus vaginalis peritonei
- C) Moszbritja e testikulit
- D) Traumë e lindjes
- E) Inflamacion e kanalit inguinal

29. Cili nga markerët e mëposhtëm identifikon pacientin me HBV kronik me risk më të lartë infektimi?

- A) HBeAg
- B) HBsAg
- C) IgM anti- HBc
- D) Antikorpe kundër HBc.
- E) Antikorpe kundër HBs.

30. Cila nga pohimet e mëposhtme është i saktë, për sëmundjen Lyme?

- A) Shkaktohet nga Borrelia vincenti
- B) Shkaktohet nga Adenovirus
- C) Mjekimi kryhet me aminoglikozide.
- D) Artriti është një nga manifestimet e para.
- E) Lëkura është vendndodhja fillestare e infeksionit.

31. N.q.s. një fëmijë ka një gjatësi më të shkurtër se percentili i tretë do të thotë:

- A) Më tepër se 3% e fëmijëve të moshës së tij janë më të shkurtër se ai.
- B) Më pak se 97% e fëmijëve të moshës së tij janë më të gjatë se ai
- C) Më tepër se 97% e fëmijëve të moshës së tij janë më të shkurtër se ai.
- D) Më pak se 3% e fëmijëve të moshës së tij janë më të gjatë se ai.
- E) Më tepër se 97% e fëmijëve të moshës së tij janë më të gjatë se ai.

32. Një vajzë 14 vjeçare, me një histori për hipotireoidizëm ka temperaturë, anoreksi, amenore dhe ikter që persiston prej 4 muajsh. Diagnoza më e mundshme është:

- A) Mononukleozë
- B) Hepatit autoimun
- C) Deficit i alfa1- antitripsinës
- D) Sëmundje e Wilsonit
- E) Kalkulozë biliare

33. Cila nga sëmundjet e mëposhtme karakterizohet me praninë e petekieve?

- A) Hemofilia klasike
- B) Sëmundja von Willebrand
- C) Purpura thrombocytopenike idiopathike
- D) Mungesë e faktorëve II, VII, IX, X
- E) Mungesa e faktorëve III, VI, VIII

34. Tek latantët me infeksione të rrugëve urinare, manifestimi klinik më i shpeshtë është:

- A) Dizuri
- B) Temperaturë
- C) Polakiuria

- D) Dhibjje të regjionit lumbar
- E) Inkontinenca

35. Të gjitha pohimet e mëposhtme janë të pranishme tek anemia B12 deficitare, përvçe:

- A) Ulje e numrit të eritrociteve
- B) MCV e ulur
- C) MCV e rritur
- D) Ulje e Hemoglobinës
- E) Retikulocite të rritura

36. Një fëmijë e moshës 10 muajshe me diarre akute të rëndë dhe dehidratim ka marrë vetëm qumësht të skremuar gjatë dy ditëve të para të diarresë. Cilën është vlera e pritshme e natriemisë?

- A) 102 meq/L
- B) 154 meq/L
- C) 136 meq/L
- D) 142 meq/L
- E) 124 meq/L

37. Infeksioni i rrugëve urinare tek fëmijët është shoqëruar i refluksit vezikoureteral:

- A) 30- 50% të rasteve.
- B) Në 100% të rasteve.
- C) Asnjëherë
- D) Në 98% të rasteve.
- E) Në 2-3 % të rasteve.

38. Cili infekzion tek fëmija nuk shkaktohet nga Streptococcus pneumoniae?

- A) Otiti
- B) Pneumonia
- C) Cistiti
- D) Meningiti
- E) Faringiti

39. Cili nga pohimet e mëposhtme është manifestimi më i shpeshtë i deficítit të alfa1- antitripsinës tek fëmijët?

- A) Kistet pulmonare
- B) Miokarditi
- C) Bronkiti Kronik Obstruktiv
- D) Insuficiencia pankreatike
- E) Cirroza hepatike

40. Cila nga pohimet e mëposhtme është "standarti i artë" për lokalizimin e një testikuli të papalpueshëm në moshën pediatrike?

- A) Eksplorimi laparoskopik
- B) Rx direkte e abdominit
- C) Rezonanca magnetike
- D) TAK (Tomografia Aksiale e kompjuterizuar)
- E) Ekzaminimi objektiv

41. Një fëmijë me sindromën Down, ka rrezik te rritur për:

- A) Malformacione të aparatit urogjenital.

- B) Malformacione kardiake
- C) Malformacione të aparatit digestiv.
- D) Malformacione cerebrale.
- E) Infeksione

42. Të gjitha simptomat dhe shënjet e mëposhtme bëjnë pjesë tek kriteret e madhore te Johns' it për diagnozën e sëmundjes rheumatike, përvëç:

- A) Eritema marginatum
- B) Karditi
- C) Korea
- D) Artralgji
- E) Nodule subkutane

43. Apendiciti akut te fëmija është arsyaja më e shpeshtë e abdomenit akut:

- A) Vetëm tek latantët
- B) Jo
- C) Po
- D) Vetëm tek fëmijët nën moshën 12 muajshe
- E) Vetëm tek fëmija në moshën e pubertetit.

44. Cili është shkaktari më i shpeshtë i gastroenteritit akut në moshën pediatrike, në vendet e industrializuara,

- A) E. coli
- B) Rotavirusi
- C) Salmonella spp.
- D) Adenovirusi
- E) Lamblia intestinale

45. Të gjithë të dhënrat laboratorike të mëposhtme janë karakteristike për aneminë feriprive, me përjashtim të:

- A) Ulje e nivelit të hekurit në serum
- B) Kapacitet i lidhjes së hekurit i rritur
- C) Ulje e nivele të feritinës në serum.
- D) Eritrocite mikrocytike
- E) Ulje e protoporfirinës eritrocitare të lirë

46. Cila thëniet e mëposhtme për vaksinën kundër fruthit është e saktë:

- A) Aplikohet te neonati.
- B) Nuk aplikohet te fëmijët e nënave diabetike.
- C) Nuk aplikohet te prematurët.
- D) Nuk aplikohet te subjektet alergjike.
- E) Aplikohet në moshën 15 muaj.

47. Një nënë që i jep gji foshnjës së saj 3 muajshe, diagnostikohet me mastit të gjirit të majtë. Gruaja nuk e di nëse duhet të vazhdojë t'i japi gji fëmijës. Cila është këshilla më e mirë që mund t'i jepni kësaj nënë?

- A) Të ndërpresë menjëherë gjirin fëmijës, sepse mund të infektohet.
- B) Të vazhdojë të japi gji duke përdorur të dy gjinjtë.
- C) Të vazhdojë të japi gji vetëm me gjirin e djathët.

D) Të ndërpresë mënjenëherë gjirin fëmijës, sepse ajo do të fillojë të marrë antibiotikë.
E) Të kalohet në ushqim artificial.

48. Cila nga sindromet e mëposhtme nuk manifestohet me shtat të shkurtër:

- A) Sindromi Turner
- B) Akondroplazia
- C) Sindrom Noonan
- D) Hypokondroplazia
- E) Sindrom De Soto

49. Cila nga pohimet e mëposhtme është i vërtetë për vaksinimin antipneumokoksik:

- A) Kryhet mbas moshës 2 vjeç
- B) Kryhet duke filluar nga mosha 2-3 muajshe me vaksinë të konjuguar.
- C) Kryhet duke filluar nga moshe 3 muajshe me cdo tip vaksine.
- D) Nuk rekomandohet.
- E) Kryhet vetëm tek femrat.

50. Një fëmijë e moshës 12 vjeç shfaqet me lodhje, dhimbje gryke, dobësi, Temperaturë, hepatosplenomegali, limfoadenopati të gjeneralizuar diagnostikohet me një mononukleozë të shkaktuar nga virusi Epstein- Barr. Të gjitha komplikacionet e mëposhtme mund të shfaqen, me përjashtim të:

- A) Anemi aplastike
- B) Encefaliti
- C) Hepatit kronik aktiv.
- D) Rupturë e lienit
- E) Mieliti transvers

51. Një fëmijë 4 vjeç paraqet feçe ne sasi te shtuar (abondante), me ere te rende dhe me permbajtje yndyrore. Diagnoza me e mundshme është:

- A) Semundja celiaki
- B) Giardiasis
- C) Deficit i laktazës
- D) Fibroze kistike
- E) Hipotiroidizem

52. Cila nga karakteristikat e mëposhtëme është tipike per konvulsionet febrile te thjeshta:

- A) Kriza te gjeneralizuara ne rast rritje te Temperaturës trupore ne fëmijët e cdo moshe.
- B) Kriza parciiale pa humbje te ndergjegjes.
- C) Kriza toniko-klonike te gjeneralizuara ne rastet e episodeve febrile ne fëmijët nga mosha 6 muaj ne 5 vjeç
- D) Kriza te gjeneralizuara ne fëmijët me deficite neurologjike te evidentuara gjate Temperaturës
- E) Risk i larte per te zhvilluar epilepsi ne te ardhmen.

53. Te gjitha pohimet e mëposhtëm qe lidhen me infeksionin HBV gjate shtatëzanisë dhe periudhes neonatale janë të vërteta, përvëç:

- A) Vaksina anti HBV është e kunder indikuar ne shtatëzani, pavaresisht gjendjes serologjike të nënës
- B) Rreth 70-90% e te porsalindurve te infektuar me HBV do te behen bartes kronik te HBsAg

- C) Skema e rekomanduar per vaksinimin dhe profilaksine passive per HBV te te porsalindurit ndryshon ne varesi te gjendjes serologjike e nënës.
- D) Vaksina kunder hepatitit B është universalisht e rekomanduar per te gjithe te porsalindurit ne terme
- E) Infeksioni paralindjes me HBV mund te çoje ne te ardhmen ne zhvillimin e një carcinome hepatoqelizore

54. Cila nga diagnozat është me e mundshme në një fëmijë 3 vjeç me të dhëna thematologjike te mëposhtëme:HB 11.5 g/dl,MCV 60, eritrocite 5.5×10^6 ?

- A) Sëmundje kronike
- B) Mungese ne vit B12
- C) Mungese hekuri
- D) Mungese ne acid folik
- E) Profil talasemik

55. Cili test është gjërësisht i perdorur per te monitoruar terapine me heparine?

- A) Koha e pjesshme e tromboplastines(aPTT)
- B) Koha e trombines (TT)
- C) Dozimi i një faktori specifik
- D) Numrimi i trombociteve
- E) Koha e protrombines(PT)

56. Cila nga gjendrat limfatike është me shpesh e prekur ne limfomen Hodgkin?

- A) Limfonodujt laterocervikal
- B) Limfonodujt inguinal
- C) Limfonodujt aksilar
- D) Limfonodujt ilo-mediastinal
- E) Limfonodujt lumboaortal

57. Cila nga shenjat apo simptomat e mëposhtme mund te mungojë ne një te porsalindur me meningit?

- A) Temperaturë
- B) Rigiditeti nukal
- C) Kriza convulsive
- D) Te vjella
- E) PCR e rritur

58. Një latant 7 muajsh qe paraqet te qara intermitente, te vjella dhe fece me mucus dhe gjak ka nevoje per:

- A) Koprokulture dhe solucione gluko-elektrolitike
- B) Trajtim me prokinetike
- C) Rx direkte abdomeni dhe barium enema
- D) Rx me contrast(barium test)
- E) Pozicion antirefluks

59. Parvovirusi B19 shkakton:

- A) Sëmundjen VI
- B) Mononukleozen infektive
- C) Sëmundjen V
- D) Ekzantema subitum

E) Semundja e IV

60. Vlerat e hematokritit ne lindje janë:

- A) 25-35%
- B) mbi 85%
- C) 70-85%
- D) 65-85%
- E) 45-65%

61. Hematuria asimptomatike ne moshat shkollore është prezente ne:

- A) 0,5-2% te femijeve
- B) 0-0,1% te femijeve
- C) 3-5 % te femijeve
- D) 5-10% te femijeve
- E) 8-15% te femijeve

62. Cila nga alternativat e mëposhtme mund te jete nderlikim i interventit kirurgjikal te hernies inguinale te lindur tek fëmijët?

- A) Një infekzion i rrugeve urinare
- B) Gastroektazi jatrogjene
- C) Retension urinar
- D) Një kist ne duktusin tireo-gloss
- E) Atrofi testikulare jatrogjene

63. Per te arritur te ashtequajturen Imunitetin ne komunitet (herD)immunity) është e nevojshme te vaksinohet:

- A) 50% e popullates receptive
- B) >90% e popullates receptive
- C) 70% e popullates receptive
- D) >80 % e popullates receptive
- E) >60 % e popullates receptive

64. Nga cila prej deficiteve ushqimore te mëposhtëme janë te kercenuar latantet e ushqyer vetem me qumesht dhie?

- A) Deficit ne folate
- B) Deficit ne vit B6
- C) Deficit ne vit E
- D) Deficit/mungese ne vit A
- E) Deficit ne thiamine

65. Ne diagnozen definitive te sepsis neonatal, cila nga alternativat e mëposhtëme është vendimtare per vendosjen e diagnozes?

- A) Pozitiviteti i hemokultures
- B) Simptomatologjia e organit
- C) Eritrosedimenti
- D) Temperatura
- E) Pergjigjja klinike gjate antibiotiko-terapise

66. Cila nga sëmundjet e trashegueshme ka një kuader klinik qe karakterizohet nga infeksione te shpeshta dhe deficit te aftesise se neutrofileve per te shkatterruar bakteret e fagocituara?

- A) Semundja granulomatoze kronike
- B) Semundja Wilson
- C) Fibroza kistike
- D) Agamaglobulinemia
- E) Neutropenia kongenitale

67. Një te porsalinduri i behet një ekzaminim objektiv. Cila nga shenjat nuk sugjeron per ndryshime pathologjike?

- A) Akrocianoze
- B) Frekuencia respiratore=70/min
- C) Sufel sistolik I lehte 1-2/VI
- D) Hepar 2cm nen harkun brinjor
- E) Zona te pigmentuara ne nivelin lumbosakral

68. Te gjitha pohimet rreth infeksionit te Hemofilus influenza tipi b janë të vërteta përveç:

- A) I identifikueshem ne mikroskop pas ngjyrimit me Gram
- B) Godet kryesisht fëmijët mbi 7 vjeç
- C) Mund te shkaktoje celulit
- D) Toksidi tetanik sherben si proteine conjuguese per vaksinen.
- E) Është pergjejges per epiglotitin

69. Te gjitha pohimet e mëposhtëme janë të vërteta, përveç:

- A) Fontanela e perparme mbyllt ne vitin e pare te jetes
- B) Fontanela posteriorembyllt në moshën 3 mujore
- C) Fontanela e perparme (anteriore) është e gjere ne rastet me hipotiroidizem
- D) Fontanela e perparme mbyllt me vonese ne raktizem
- E) Fontanela e perparme mbyllt me shpejt ne hipertiroidizem

70. Një fëmijë 15 muajsh paraqet kolle paroksizmale e shoqëruar me vjella. Trajtimi me cilën nga medikamentet e mëposhtëme mund te jape rezultatet terapeutike me te mira?

- A) Ampicilinë
- B) Cefaclor
- C) Eritromicinë
- D) Kortikosteroid
- E) Rimfapicina

71. Një fëmijë 10 vjeç ka kaluar një infeksion te rrugeve te siperme respiratore para 5 ditesh, është trajtuar me aspirine si antipiretik dhe gjendja dukej e permirësuar. Tani shtrohet në urgjencëme Temperaturë, te vjella profuze dhe letargji. Ne ekzaminimin objektiv vihet re hepatosplenomegali e lehte. Ekzaminimet laboratorike tregojne per një rritje te bilirubines totale, te transaminazave dhe amonemise. Cila nga opzionet e mëposhtëme perben diagnozen me te mundshme?

- A) Hepatit A (HAV)
- B) Hepatit i shkaktuar nga barnat
- C) Mononukleoza infective
- D) Sindromi Reye
- E) Sindromi Gilbert

72. Te gjithe shenjat dhe simptomat e mëposhtëme janë tregues te dehidrimit akut ne fëmijë, përveç?

- A) Hipertension

- B) Oliguri
- C) Renie ne peshe >10%
- D) Tharje e mukozave dhe lekures
- E) Somnolence, asteni

73. Cilat nga psindromat e mëposhtme është shkaku kryesor i insuficences respiratore te fëmijët obeze?

- A) Pneumotoraksi
- B) Apnea e gjumit
- C) Insuficiencia cardiake congestive.
- D) Astma
- E) Refluksi gastroezofageal.

74. Cilat nga etapat e mëposhtë me te zhvillimit psikomotor karakterizojnë një fëmijë 10 muajsh?

- A) Te ecurit
- B) Te ulet vetem dhe te ngrihet ne kembe duke e ndihmuar
- C) Te shkarraviturit me një laps
- D) Te folurit
- E) Te ndertoje një kulle me 2-3 kuba

75. Cila nga anomalite e mëposhtëme kardiovaskulare është me shpesh e hasur ne sindromin Williams?

- A) Stenoze aortale supravalvulare
- B) Prolaps i valvules mitrale
- C) Difekt ne septumin atrio-ventrikular
- D) Koarktacion aorte
- E) Stenoze e a.pulmonare

76. Ne traumat e heparit, cila nga të dhënat mëposhtme diagnostike mund te perdoret?

- A) Cistografia
- B) Urografia
- C) Klizem me barium.
- D) TAC cerebrale
- E) Ekografia abdominale

77. Te gjitha pohimet e mëposhtëme shkojne me diagnozen e sindromit Turner ne një paciente adoleshente, përveç?

- A) Kariotipi 45,X
- B) Stature e shkurter
- C) LH e rritur dhe FSH e ulur
- D) Amenorre primare
- E) Koarktacion i aortes

78. Një adoleshent ve re një mase ne forme qese jo te dhimbshme ne anen e majte te skrotumit. Cila nga diagnozat e mëposhtme është me e mundshme?

- A) Hidrocele
- B) Epididimit
- C) Varikocele
- D) Torsion i testikulit

E) Torsion i appendix testis (hydatid Morgagni)

79. Cili është "standarti i arte", per diagnostikimin se sëmundjes se Hirschprung?

- A) Ph-Metria
- B) Klizma opake
- C) Manometria anorektale.
- D) Echografi abdominalne
- E) Biopsia rektale

80. Një nene sjell fëmijën 4 vjeçar tek pediatri sepse ka hemorragji nga hundet cdo dite, një gjakederdhje e vazhdueshme ne sasi te paket nga nares dexter. Cila nga mundesite e mëposhtme është shkaku me i shpeshtë i epistaksit ne popullaten pediatrike?

- A) Rinit alergjik
- B) Semundja Von Willebrand
- C) Zakoni i te futurit te gishtave ne hunde
- D) Purpura trombocitopenike idiopatike
- E) Angiofibrome nasale

81. Nena e një latanti 2 muajsh është e shqetesuar nga një artikull ne gazete qe flet per SIDS (Sindromi i vdekjes se papritur) dhe pyet cilet janë faktoret e riskut për këtë patologji. Te gjitha indikimet qe i jep nënës janë të vërteta, përveç?

- A) Ushqyerja artificial
- B) Hipertermia ambientale
- C) Duhanpirja e nënës ne shtatëzani
- D) Anamneze familjare positive per raste te meparshme me SIDS
- E) Qendrim permbysh ose anash jo i sigurte gjate nates

82. Cili është shkaku me i shpeshtë i hipoglicemise ne një femije<1vjeç?

- A) Malabsorbimi
- B) Hipopituitarizem
- C) Hipoglicemia këtotike
- D) Deficiti enzimatik i neoglukogenezes
- E) Hiperinsulinizem

83. Te gjitha pohimet e mëposhtme mbi renien ne peshe ne ditet e para te jetes janë korrekte, përveç?

- A) Mund te jete deri ne 15% ne prematuret.
- B) Vjen nga humbja e shprehur e mekoniumit dhe lengjeve
- C) Pesha e lindjes duhet te rekuperohet brenda dites se 5 te jetes
- D) Vjen nga mungesat relative kalorike ne 2-3 ditet e para
- E) Konsiderohet fiziologjike një humbje rrëth 10% te peshes se lindjes

84. Diagnoza e sëmundjes Werding-Hoffman është shumë e mundshme në një fëmijë me hipotoni te rende qe manifestohet me cilën prej shenjave te mëposhtëme?

- A) Reflekset tendinoze te thella normale
- B) Fashikulacion (dridhje) e gjuhes
- C) Konvulsione
- D) Temperatura te herepas'hereshme
- E) Atrofi e nervit optik

85. Gjaku komplet i një pacienti tregon ulje te vellimit korpuskular dhe ulje te numrit te retikulociteve. Cila nga diagnozat e mëposhtëme është me e mundshme?

- A) Anemia ferriprivë.
- B) Talasemia major
- C) Anemia ne sëmundjet kronike
- D) Profil talasemik
- E) Anemia nga deficit i acidit folik

86. Një fëmijë 3 vjeç paraqet Temperaturë 39 C, rigiditet nukal prej 3 ditesh. Ne ekzaminimin objektiv vihet re hiperemi e farinksit, shtim te konsistencies se limfonodujve cervical anterior dhe posterior si dhe rritje te rezistencies gjate fleksionit te qafes.

- A) Tampon faringeal dhe peniciline per 10 dite nga goja
- B) Test per anticorpet heterofile
- C) Tampon faringeal dhe peniciline per 7 dite nga goja
- D) Punksioni lumbar
- E) Tampon faringeal, formule leukocitare dhe rivleresim pas 24 oresh

87. Te gjithe faktoret e mëposhtëm janë te perfshire ne patogenezen e bronkodisplazise, përvëç:

- A) Infekzioni
- B) Ikteri i parakohshem.
- C) Prematuritet
- D) Oksigjenoterapia
- E) Ventilimi mekanik

88. Një vajzë 9 vjeçe ishte ne gjendje shendetesore shumë te mirë para 10 oresh, kur filloi te shfaqte letargji, te vjella, te qara intermitente me retraktim te gjymtyreve te poshtme ne nivel te barkut. Ne qendren ambulatore defekon fece me pak gjak dhe xhelatinoze. Diagnoza me e mundshme është:

- A) Stenoze pilori
- B) Invaginim intestinal
- C) Infekzion i rrugeve urinare
- D) Apendisitis
- E) Ulçer duodenale

89. Vleresimi klinik per te percaktuar pikezimin Apgar behet ne:

- A) 1min,3min ,6min
- B) 1min,5min,10min
- C) 1min,6min ,8min
- D) 3min,6min,9min
- E) 3min,10min,20min

90. Traumat abdominal mund të jenë shkak i abdomenit akut:

- A) Po, gjithmone
- B) Vetem nese shoqerohen me trauma kraniale
- C) Po, ndonjehere
- D) Vetem nese shoqerohen me trauma torakale
- E) Vetem ne prani te frakturave te gjymtyreve te poshtem

91. Cila nga pohimet e mëposhtme mbi sindromin Berger është korrekte:

- A) Nivelet serike te C3 janë te ulura

- B) Depozitimet mezangiale janë kryesisht te perbera nga IgG
- C) Është me e shpeshtë ne femra
- D) Proliferimi mezangial është I dokumentuar ne mikroskop optic
- E) Trajtimi nuk mund te behet me imunosupresore

92. Cila nga shenjet e mëposhtëme është e nevojshme per te bërë një diagnoze te ADHD (crregullim i hiperaktivitetit dhe deficit i vemandjes):

- A) Impulsivitet
- B) Paaftesi per te mesuar
- C) Shfaqje para moshes 10 vjeç?
- D) Anamneze per trauma ne lindje
- E) Moter/vella me diagnoze te ADHD

93. Një fëmijë me fibroze kistike ka pneumoni te shkaktuar nga *Staphylococcus aureus*. Femija pa pritur ben një detres respirator, zbehje te zhurmave respiratore ne anen e majte te toraksit dhe devijim te trakese ne te djathte. Cila nga pohimet e mëposhtëme është diagnoza me e mundshme:

- A) Emfizeme
- B) Versament pleuristik
- C) Infarkt pulmonar.
- D) Sindrom i detressit respirator tek i rrituri
- E) Rupture e një pneumatocele nen trysni

94. Cili është "shkaku me "i shpeshtë ne hipotiroidizmin juvenile?

- A) Mungesa ne jod
- B) Tiroiditi subakut
- C) Tiroiditi Hashimoto
- D) Struma e thjështë
- E) Karcinoma tiroidiene

95. Cili nga barnat e mëposhtëm mund te shkaktoje rash morbiliform ne mononukleozen infective?

- A) Meticilina
- B) Tetraciklina
- C) Eritromicina
- D) Ampicilina
- E) Difenilhydantoina

96. Një fëmijë 3 vjeç paraqet temperaturë, rash kalimtar, artrit, hepatosplenomegali, versament perikardiak, eritrosedimentacion te rritur, leukocitoze, neutrofili. Cila nga alternativat e mëposhtëme është me e mundshme?

- A) Ethe reumatizmale acute
- B) Artrit rheumatoid juvenile
- C) Lupus eritematoz sistemik(LES)
- D) Semundja Lyme
- E) Spondiliti ankilozant

97. Cila nga karakteristikat klinike te mëposhtëme është tregues i një urgjencë neurologjike-neurokirurgjike në një fëmijëme cefale akute?

- A) Prania e shenjave neurologjike shoqeruese
- B) Lloji i dhimbjes

- C) Prania e fotofobise
- D) Intensiteti i dhimbjes
- E) Zgjatja e dhimbjes

98. Cila nga këto rrregullime elektrolitike është tipike per fibrozen kistike?

- A) Acidoza metabolike
- B) Alkaloze e kompensuar
- C) Alkaloza hiperkloremike
- D) Alkaloza hipokloremike
- E) Acidoze respiratore

99. Cila nga gjendjet pasuese karakterizon sindromin TURNER?

- A) Hirsutizmi
- B) Vonese mendore
- C) Incidence e larte per sëmundje autozomike
- D) Incidence e larte per hipotiroidizem congenital
- E) Rrisk i larte per obezitet

100. Një latant tre javësh prezanton mikrocefali, kalcifikime cerebrale ne radiografine e kokes dhe verberi. Cila nga patologjite e mëposhtme është me e mundshme per te shpjeguar këto simptoma?

- A) Hemoragji subdurale bilaterale
- B) Agenesi cerebrale
- C) Eritroblastoze
- D) Infeksion nga citomegalovirusi
- E) Mikrocefali primitive

101. Cila nga anomalite kongenitale te mëposhtme haset me shpesh?

- A) Mielomeningocele
- B) Palatoskizi
- C) Fokomelia
- D) Hipospadia
- E) Deformime te kembeve

102. Cila nga pohimet e mëposhtme duhet ndjekur se pari ne ekzaminimet e femijes me traume te kraniunit?

- A) Inspeksion dhe palpacion te kokes
- B) Anamneze mbi rrethanat e traumes
- C) Kontroll i ekuilibrit acido-bazik
- D) Vlersimi i funksioneve jetesore
- E) Radiografi e kafkes

103. Per një rritje normale ne gjashte muajt e pare te jetes, cila nga vlerat e mëposhtme është me afer marrjes ditore te rekomanduar te proteinave?

- A) 0.2 g/kg
- B) 1.0 g/kg
- C) 10.0 g/kg
- D) 5.0 g/kg
- E) 2.0 g/kg

104. Cila nga manifestimet e mëposhtme do te pritej te gjendej në një fëmijëgjashte muajsh me një defekt te madh te septumit ventricular?

- A) Cianoze
- B) Predominim te hipertrofise se ventrikulit te djathë ne EKG.
- C) Zhurme e vazhdueshme
- D) Ulje te vaskularizimit pulmonar ne radiografi
- E) Zemer e zmadhuar

105. Cila është neoplazia malinjë me e shpeshtë tek fëmijët me te vegjel se pesembedhjete vjeçë?

- A) Leukemia
- B) Neuroblastoma
- C) Morbus HODGKIN
- D) Retinoblastoma
- E) Hepatoblastoma

106. Një bebe mashkull lindi ne javen e tridhjete e nente te shtatzanise me një peshe trupore 4500g. Te gjitha pohimet e mëposhtme mund të jenë shkak, përveç:

- A) Sindomi i Beckwith wiedman (hipoglicemja nga hiperinsulinemia, makroglosia etj)
- B) Diabet mellitus i nënës
- C) Pirja e duhanit nga nena
- D) Hidrops fetal
- E) Predispozite gjenetike

107. Shkaku me i shpeshtë i hipotiroidizmit congenital tek fëmijët është:

- A) Hipotiroidizem sekondar
- B) Deficit hipotalamik I TRH
- C) Defekt ne hormonogjeneze
- D) Diskinezia glandular
- E) Mungesa e jodit

108. Te gjitha shkaqet e mëposhtme janë pohime korrekte per anemine megaloblastike përveç:

- A) Malabsorbim intestinal
- B) Rezekcion i gjysmes distale te ileumit
- C) Dieta vegjetariane integrale
- D) Perdorim i zgjatur i trimetoprimes
- E) Hemoragji gastrointestinale

109. Si vihet diagnoza e Sëmundjes se Celiakise?

- A) Dozim i antiorpeve anti-Gliadine
- B) Me biopsi duodenale
- C) Dozimi i antikorpeve anti-Transglutaminaze
- D) Me vleresimin e HLA
- E) Dozimi i antikorpeve anti-muskulature te lemuar

110. Cila nga kombinimet e mëposhtme është me i pershtashem per per një fëmijë shtate vjeç i diagnostikuar prej një viti me diabet melitus tipi pare?

- A) Hipoglicemiant oral dhe diete hipokalorike
- B) Insulinoterapi dhe permbajtje e larte fibrave ne diete
- C) Insulinoterapi me diete te balancuar normokalorike

- D) Insulinoterapi dhe perjashtim i sheqernave nga dieta
E) Insulinoterapi ose antidiabetik oral dhe diete hiperproteinike

111. Ne cilat nga patologjite e mëposhtme indikohet perdonimi i naloksonit:

- A) Sindrome bipolare
B) Depresion
C) Abuzimi nga droga
D) Skizofrenia
E) Eneurezis

112. Cila nga manifestimet e mëposhtme karakterizon sindromin e X-te thyeshem

- A) Vonese mentale
B) Plage qe sherohen me veshitiresi
C) Frakturne multiple te kockave te gjata
D) Testikuj te vegjel
E) Infeksione bakteriale rekurrente

113. Terapia kirurgjikale ne hernien inguinale tek femija konsiston ne

- A) Mbyllje te kanalit umbilikal
B) Vendosje te patchit ne zonen e hernies
C) Mbyllje te unazes inguinale te jashtme
D) Mbyllje te kanalit pertoneo-vaginal
E) Vendosje te patchit ne skrotum

114. Prania e cianozes ne lindje mund te jete pasoje e te gjitha shkaqeve te mëposhtme përvëç:

- A) Tetrades Fallot
B) Transpozicionit te eneve te medha te gjakut
C) Hipertension pulmonar persistem
D) Atrezi trikuspidale
E) Duktus arterioz hapur

115. Ne hernien inguinale te inkarceruar mund te pasohet me nje:

- A) Një splenektomi
B) Një gastroektomi
C) Një nefroektomi
D) Një gonadoektomi
E) Një vezikostomi

116. Trajtimi këtoacidozes diabetike perfshin te gjitha masat e mëposhtme përvëç:

- A) Dhenia e insulines sukutan nese femija ushqehet
B) Dhenies se insulines ne fazat e para me 0.1 unite per kg ne ore
C) Infuzionit te glukozes 5% ne rruge intravenoze nese glicemia është me e vogel se 250 mg/dl
D) Dhenies se parakohshme te kaliumit nese ka acidoze
E) Dhenies se bikarbonatit nese ph është me i vogel se 7.15

117. Diarreja akute te latantet duhet te trajtohet me:

- A) Antibiotike
B) Probiotike
C) Prebiotike
D) Rehidrim endovenoz

E) Rehidrim oral

118. Një fëmijë 5 vjeç vjen pasi është vizituar per një faringit akut dhe pas marrjes se tamponi faringeal per mbjellje trajtohet me amoksicilinë. Ne harkun kohor 24-48 ore, ai zhvillon një egzanteme dhe tamponi faringal rrezulton negative. Cila nga dg e mëposhtme është me e mundshme?

- A) Skarlatine
- B) Semundja Kawasaki
- C) Sëmundje e "gjashte"
- D) Mononukleoze
- E) Purpura Schonlein-Henoch

119. Cila nga sëmundjet e mëposhtme është shkaku me i shpeshtë i malabsorbimit te fëmijët e moshes shkollore?

- A) Divertikuli meckelit
- B) Semundja e crohnit
- C) Fibroza kistike
- D) Celiakia
- E) Koloni irritable

120. Një fëmijë 4 javësh paraqitet qe prej 10 ditesh me perkeqesim te te vjellave te cilat janë jobiliare. Ka uri, është aktiv dhe ka renie ne peshe. Cila nga dg e mëposhtme është me e mundshmja?

- A) Stenoze hipertrofike e pilorit
- B) Obstruksion i zorres se holle
- C) Gastroenetrit
- D) Invaginacion
- E) Neoplazi cerebrale

121. Komplikacioni me i shpeshtë i një etheje reumatizmale te patrajtuar ose te trajtuar jo mjaftueshem është:

- A) Kardiopati kronike
- B) Insuficensa renale
- C) Vonese ne stature
- D) Uveitis
- E) Artropati kronike

122. Te gjitha pohimet e mëposhtme janë të vërteta ne lidhje me pneumonine nga Mycoplazma pneuomonie, përveç:

- A) Manifestohet me Temperaturë,dhimbje fytë dhe kolle te thatë.
- B) Rezultat normal i rruazave te bardha te gjakut qarkulluese
- C) Prezence e aglutinit ne te ftohte te serumit
- D) Radiografi e toraksit me infiltracion te 1 ose 2 lobeve se bashku
- E) Është me e shpeshtë në moshën parashkollore

123. Një djale 14 vjeç qe luan shpesh basketball, sillet ne pediatri per calim dhe dhimbje ne gju. Dhimbja forcohet nga vrapi, kercimet, ngjitja e shkallevë. Tuberoziteti tibial është i enjtor por pa grumbullim te likidit sinovial apo prezence te trashjes se kavitetit te gjurit. Cila nga dg e mëposhtme është me e mundshme?

- A) Semundja e Pertes

- B) Renie e epifizes se kokes se femurit
- C) Artriti septic i gjurit
- D) Semundja Osgood Schlatter
- E) Kondromalacia e kunes se gjurit

124. Një fëmijë 4 vjeç ka temperaturë 40 grade celcius prej 4 ditesh. Egzaminimi objektiv paraqet konjuktivit, rash eritematoz, adenopati cervikale dhe edeme te duarve dhe kembeve. Egzaminimet laboratorike tregojne leukocitoze me predominim te leukociteve, trombocite ne norme, ERS i rritur. Cila është diagnoza me e mundshme?

- A) Sindromi Kawasaki
- B) Ethe reumatizmale
- C) Periarterit nodoz
- D) Lupus eritematoz i diseminuar
- E) Skarlatina

125. Një djale 8 vjeç me zona multiple alopecie. Ne ekzaminim me llampen e Wood-it shihet një fluoroshence blu ne te verdhe. Cili nga patogenet është me i mundshem?

- A) Mikrosporum canis
- B) Epidermophyton floccosum
- C) Candida albicans
- D) Trichophyton tonsurans
- E) Aspergillus

126. Femija 1 vjeç peshon:

- A) 13-14 kg
- B) 9-11 kg
- C) 16-17 kg
- D) 19-20 kg
- E) 8-9 kg

127. Një latant qe paraqitet ne gjendje te mirë shendetvore, kohet e fundit ka vuajtur nga një infeksion nga rotavirusi. Pas rehidrimtit oral, vazhdon riushqyerjen me formulën standart qe perdorte para fillimit te diarese. Sa here qe merr qumesht prezanton diare te ujshme. Diagnoza me e mundshme është

- A) Deficit sekondar i laktazës
- B) Insuficiencia pankreatike
- C) Deficit primari disaharidases
- D) Sindromi i zorres se shkurter
- E) Alergji ndaj proteinave te qumeshtit te lopes

128. Një fëmijëme tumor te fosa krani posterior, ankohet per dyfishim te pamjes. Egzaminimi i levizjeve te syve tregon strabizmus. Paraliza e cilit muskul është me e mundshme?

- A) Paralize e m oblique superior
- B) Paralize e m rectus superior
- C) Paralize e m oblique inferior
- D) Paraliza e m rectus medialis
- E) Paralize e m rectus lateralis

129. Zgjidh agjentin me te shpeshtë përgjegjës per sepsisin neonatal:

- A) Streptokoku b-hemolitik I gr A

- B) H. influence tipi B
- C) Stafilokoku aureus
- D) Streptokoku b-hemolitik gr-B
- E) N. meningitidis

130. Te gjitha teknikat e mëposhtme përdoren per ekzaminimin e RGE përveç:

- A) Testi i urese (Breath test)
- B) Manometria ezofageale
- C) Ph metria ezofageale
- D) Shintigrafia me technecium radioaktiv
- E) Kalueshmerise me Ba

131. Cili është shkaku, me i shpeshtë i hematurise mikroskopike?

- A) Sindromi nefritik
- B) Tu renal
- C) Traume renale
- D) Një koagulopati
- E) Infeksion i rrugeve urinare

132. Cili nga defektet e traktit gastrintestinal shoqerohet me shpesh me malformacione kardiak?

- A) Stenoza e pilorit
- B) Volvulus congenital
- C) Semundja e Hirshprungut
- D) Gastroskiza
- E) Omfalocele

133. Divertikuli i Meckelit është i vendosur.

- A) Ne ileum 20-40 cm nga valvula ileo cekale
- B) Ne rectum
- C) Ne ileum 120 cm nga valvula ileo cekale
- D) Ne kolon
- E) Ne ezofag

134. Vleresimi i rritjes dhe zhvillimit është themelor tek femija. Te gjitha pohimet e mëposhtme janë të vërteta, përveç.

- A) Permasat e peshes dhe gjatesise tek neonati janë te lidhura me potencialin gjenetik
- B) Ne një vjeç femija zakonisht trefishon peshen e lindjes
- C) Një fëmijëne 7 muaj mund te qendroje ulur
- D) Cirkumferencia e kraniumit ne 2 vjeç ka arritur 90% te circumferences se te rritur.
- E) Ne 3 vjeç femija mashkull ka arritur 1/2 e gjatesise se moshes se rritur

135. Zgjidh sëmundjen me te pershtatshme e cila manifestohet me zgjatje te kohes se hemorragjise dhe rritje te kohes se tromboplastines parciiale.

- A) Purpura trombocitopenike idiopatike
- B) Mungesa e faktoreve II,VII,IX,X
- C) Hemofilia klasike
- D) Semundja e von Willenbrandit
- E) Mungesa e faktoreve III, VI,VIII

136. Hidrocela ne dalje te kanalit peritoneo-vaginal nese nuk zgjidhet spontanisht duhet te operohet.

- A) Ne pubertet
- B) 15 ditet e para te jetes
- C) Pas pubertetit
- D) Pas 5 vjetesh
- E) Rreth 12 muajve

137. Cili nga agjentet e mëposhtëm është shkaku me i shpeshtë i otitit te mesem pas periudhes neonatale?

- A) S.aureus
- B) S. pneumoniae
- C) Mycoplazma pnumonie
- D) E.coli
- E) Streptococu i gr A

138. Cila nga pohimet e mëposhtme është shkaku me i shpeshtë i hidronefrozes pielike tek femija.

- A) Refluks veziko ureteral
- B) anomali vazale
- C) Kalkuloze
- D) Stenoze ne nivel te bashkimit pieloureterale
- E) Valvules se uretres posteriore

139. Cila nga sëmundjet e mëposhtme kerkon izolimin e femijes

- A) Ekzanteme kritike
- B) Varicelle
- C) Pozitivitet per Hiv
- D) Purpura Schonlein Henoch
- E) Mononukleoze infektive

140. Cila nga pohimet e mëposhtme është e vertete per artritin rheumatoid juvenil?

- A) Forma pauciartikulare e tipit te dyte është elidhur me pranine e genotipi HLAB27
- B) Sëmundje e Still është me e shpeshtë te femrat
- C) Iridocikliti gjendet me shpesh ne formen poliartikulare.
- D) Forma me e shpeshtë është ajo pauciartikulare e tipit te dyte.
- E) Sacro- ileiti gjendet me shpesh ne formen poliartikulare me faktor rheumatoid pozitiv.

141. Te gjitha pohimet më poshtë per sa i perket Luksacionit coxo-femoral kongenital janë të vërteta, përvçe:

- A) Ne shumicen e rasteve është e nevojshme korigimi me nderhyrje kirurgjikale.
- B) Ne ekzaminimin objektiv mund te gjendet disproporcione ne gjatesine e gjymtyreve dhe asimetri e plikes kutane gluteale.
- C) Një shenjë objektive mund te jete ajo e Ortolanit, qe është vleresimi i një kliku i palpuar ne rotacionin ekstern dhe abduksionin e kycit.
- D) Diagnoza zakonisht mund te konfirmohet me ekzaminim ultrasonografik
- E) Si faktoret gjenetike dhe ata jo gjenetike janë te rendesishem ne patogenezen e sëmundjes

142. Një fëmijë 3 vjeç, gelltit te pakten 40 kompresa Fe-sulfat 300 mg secila qe përmbajnë 60 mg Fe elementar. Cila nga shfaqjet e mëposhtme është me pak e mundur?

- A) Vomitus dhe diarre

- B) Acidozë
- C) Kolapsi cirkulator
- D) Insuficiencia renale
- E) Insuficiencia hepatike

143. Një fëmijë 15 muaj ka anemi mikrocytare nga mungesa e hekurit, rezistente ndaj trajtimit me hekur. Fecet e tij janë në mënyrë të përsëritur pozitive per gjak okult. Prinderit e sjellin fëmijën në urgjencë pasi kanë vene re gjak nga rektumi të pashoqëruar me dhimbje. Cila është diagnoza me e mundshme?

- A) Invaginacioni
- B) Ulçera duodenale
- C) Divertikuli Meckel
- D) Volvulus
- E) Koliti Ulçeroz

144. Ne traumat e shpretkes, cila nga metodat diagnostike mund te perdoret:

- A) Cistografia
- B) Urografia
- C) Klizma me barium
- D) TAC(i) trurit
- E) Ekografija abdominale

145. Cila nga shenjet është shumë e nevojshme ne diferencimin e M. Crohn nga Koliti Ulçeroz?

- A) Hemorragjia rektale
- B) Abseset e kripteve
- C) Eritema nodoze
- D) Perfshirja e ileumit
- E) Kolangiti

146. Një djale 12 vjeç, paraqet vështirësi progresive ne shkolle, me ikter kronik qe zgjat prej 6 muajsh. Të dhënalaboratorike tregojne hipertransaminazemi modeste, anemi hemolitike, glukozuri. Diagnoza me e mundshme është:

- A) Hepatit kronik B
- B) Semundja Wilson
- C) Sindroma Reye
- D) Galaktozemë
- E) Glikogjenozat

147. Cilat prej infeksioneve, ka periudhen e inkubacionit me te gjate te foshnjet?

- A) Parotiti
- B) Rubeola
- C) Fruthi
- D) Eritema infeksioze (semundja e 5-te)
- E) Varicela

148. Per te nxitur maturimin e pulmoneve ne rastin e lindjeve premature përdoren:

- A) Hormonet e tiroides
- B) Antibiotiket
- C) Surfaktant ekzogen
- D) Kortizoniket

E) Growth factor (GH)

149. Limfadenopatia retro-nukale është karakteristike e:

- A) Infekzion nga HIV
- B) Semundja e gervishtjes se maces
- C) Mononukleoza
- D) Adeniti tuberkular
- E) Rubeola

150. Cila nga terapite do te keshillohej per një fëmijë lindur ne term me nivel bilirubine mbas 36 oresh, prej 24mg/dl

- A) Hidratimi
- B) Eksanguinotransfuzion
- C) Fototerapia
- D) Terapia me barbiturate
- E) Infuzion i albumines

151. Cili nga tumoret takohet me shpesh ne testikulin kriptorkidik?

- A) Teratoma
- B) Embrionalkarcinoma
- C) Seminoma
- D) Tumor i qelizave Sertoli
- E) Tumor i qelizave Leydig

152. Aftesia per te kopjuar forma zhvillohet sipas një rradhe te caktuar. Cila nga këto është rradha e duhur?

- A) Kopjon 1 kuadrat, 1 kryq, 1 rreth
- B) Kopjon 1 kuadrat, 1 rreth, 1 kryq
- C) Kopjon 1 kryq, 1 rreth, 1 kuadrat
- D) Kopjon 1 rreth, 1 kryq, 1 kuadrat
- E) Kopjon 1 rreth, 1 kuadrat, 1 kryq

153. Hidrocela është:

- A) Një grumbullim pusi ne nivelin skrotal
- B) Një dilatacion i ventrikujve cerebral
- C) Një grumbullim likidi seroz ne vaginen propria te testikulit
- D) Një shfaqje ekzanteme
- E) Një sëmundje infektive

154. Cili nga tumoret solide është me i shpeshti tek foshnjet?

- A) Tumori Wilms
- B) Teratoma
- C) Rabdomiosarkoma
- D) Sarkoma Ewing
- E) Neuroblastoma

155. Nena e Anes një vajzë 3 vjeçare, ju paraqet ekzaminimin rutine te gjakut komplet te vajzës, si me poshte: Hb 12; MCV 75; ERS10; RB 10900; N 37%, L 48%, PLT 200000. Çfarë mendoni?

- A) Ka një infekzion probabilisht viral
- B) Ka parametra hematologjike brenda kufijve te normes per moshen

- C) Ka një leucemi limfoblastike akute (LLA)
- D) Ka një anemi mikrocitare
- E) Ka një infeksion probabel bakterial

156. Te gjitha pohimet e mëposhtme janë të vërteta per sa i perket ekzaminimit objektiv te neonatit, me perjashtim te:

- A) Shenja e Babinski shpesh mund te evidentohet gjate vizites.
- B) Retraksioni i toraksit anterior ne inspirim është i zakonshme
- C) 50% e neonateve japin një imazh iketrik ne pamje
- D) Refleksi i kapjes është normalisht prezant tek neonati
- E) Frekuencia kardiake mesatare e neonatit është 100-110/min

157. Te gjitha pohimet janë të vërteta persa i perket hiperbilirubinemise neonatale, përvèç:

- A) Te neonati ne term dhe nje mund të përdoret si fototerapia ashtu dhe eksanguinotransfuzioni
- B) Bilirubina është potencialisht toksike per SNQ
- C) Rreth 1,1-2% te femijeve te ushqyer me gji zhvillojne ikter nga quimeshti i nënës
- D) Ka një koreacion te drejte midis nivelit serik te bilirubines dhe ikterit nuklear.
- E) Fototerapia mund te reduktoje nivelet e bilirubines serike te fëmijët me ikter jo hemolitik

158. Cili nga medikamentet është përgjegjës per ritjen e nivelit serik te Teofilines?

- A) Penicillina
- B) Sulfisoxazol
- C) Cefalotina
- D) Eritromicina
- E) Gentamicina

159. Interventi per korigjinin e hernies inguinale duhet te kryhet:

- A) Kur femija arrin peshen trupore 5 kg
- B) Ne varesi te rastit
- C) Kur femija mbush moshën 6 muaj
- D) Kur femija arin peshen trupore 10 kg
- E) Si urgjencë ne momentin e paraqitjes

160. Sa është cirkumferanca kraniale e neonatit?

- A) 60 cm
- B) 35 cm
- C) 40 cm
- D) 30 cm
- E) 55 cm

161. Cili organ demtohet vecanerisht ne fenilkëtonuri?

- A) Veshka
- B) Truri
- C) Zemra
- D) Melcia
- E) Mushkeria

162. Pasojat nga infekzioni me Toxoplasma mund të jenë

- A) Kardiopatia
- B) Hidrocefalia

- C) Hepatopatia
- D) Shurdhim
- E) Keqformime te artikulacioneve

163. Ne S. Turner cila nga shenjat ose simptomat mungon?

- A) Gjatesia e shkurter
- B) Steriliteti
- C) Prapambetje mendore
- D) Coxa vara
- E) Pterigium koli

164. Cila është gjatesia e femijes ne lindje

- A) 40 cm
- B) 55 cm
- C) 70 cm
- D) 60 cm
- E) 50 cm

165. Çfarë është semundja e Celiakise

- A) Intolerance permanente ndaj orizit
- B) Intolerance tranzitore ndaj Glutenit
- C) Hipersensibilitet ndaj Glutenit
- D) Intolerance sekondare ndaj Glutenit
- E) Intolerance permanente ndaj Glutenit

166. Ne cilën moshe mund të përdoret vaksina anti-Papillomavirus?

- A) Ne lindje
- B) Në moshën 12 vjeç
- C) Në moshën 8 vjeç
- D) Në moshën 6 vjeç
- E) Në moshën 10 vjeç

167. Një fëmijë normal i shëndetshëm në moshën 1 vjeç peshon:

- A) 8-9 kg
- B) 10-11 kg
- C) 7-8 kg
- D) 11-12 kg
- E) 12-13 kg

168. Ne depistimin e hipotiroidizmit congenital çfarë dozojme?

- A) GH
- B) T3 e T4
- C) 17OH Progesteron
- D) FSH e LH
- E) TSH dhe/ose T4

169. Cila mund te jete një nga pasojat e një infekzioni invaziv nga Streptococcus Pneumoniae?

- A) Glomerulonefriti
- B) Encefaliti
- C) Karditi

- D) Meningiti
- E) Artriti

170. Cili është shkaku i sëmundjes hemoragjike te te porsalindurit?

- A) Deficencia e vit K
- B) Deficencia e vit E
- C) Deficencia e vit D
- D) Deficencia e vit C
- E) Deficencia e Acidit folik

171. Kur një neonat percaktohet si me peshe shume te ulet ne lindje (VLBW)?

- A) <1000gr
- B) <2000gr
- C) <1500gr
- D) < 2500gr
- E) <500gr

172. Një fëmijë 5 vjeç vuan per her te dyte nga meningiti meningokoksik. Cili është ekzaminimi me i mirë qe duhet bërë?

- A) Percaktimi i nivelit te imunoglobulinave
- B) Ekzaminimi i subpopullatave limfocitareT.
- C) Testet e hipersensibilitetit te vonuar kutan
- D) Matja sasiore e testit te NBT (Clorur Nitroblu tetrazolit)
- E) CH50

173. Një fëmijë 8 vjeç shtrohet per shfaqjen e konvulsioneve. Cila nga shfaqjet e mëposhtme do te mbështëste me shumë një diagnoze te konvulsioneve parciiale komplekse (psikomotore)

- A) Statusi mental normal,koshjent dhe per gjigjet gjate konvulsioneve
- B) Një fazë e shpejte toniko-klonike
- C) Statusi mental normal,koshjent dhe qe per gjigjet mbas konvulsioneve
- D) Modeli EEG karakterizuar nga trase maje- vale,3/sec
- E) Automatizmat

174. Ne një neonat diagnostikohet Aniridia. Cili nga egzaminimet e mëposhtme duhet te kryhet tek ky femije?

- A) ECHO renale
- B) Matja e alfa fetoproteines
- C) Percaktimi i funksionit renal
- D) Egzaminimi i testikujve
- E) Radiografia torakale

175. Një fëmijë 2 vjeç është e plogesht dhe e zbehte. Ju kryeni një gjak komplet dhe zbuloni se femija ka anemi megaloblastike. Cila e dhene ne anamneze shpjegon kete situate?

- A) Ha vetem produkte te ritura organikisht
- B) Ka mare shumë antibiotike per trajtimin e otitis media
- C) Ka mare fototerapi ne periudhen neonatale
- D) Pi vetem qumesht dhie
- E) Është fëmijëe lindur nga një nene diabetike

176. Një fëmijë 5 vjeç me Artrit Juvenil Idiopatik Pauciartikular ka ANA+ (antikorpet anti-nukleare). Cila nga më poshtë do te ishte gjetja me e mundeshme për këtë rast?

- A) Perikarditi
- B) Nefriti
- C) Linfadenopatia
- D) Splenomegalia
- E) Uveiti

177. Një adoleshente 16 vjeç ka obezitet te shprehur. Cila nga situatat më poshtë përfaqëson shkakun me te shpeshtë te insuficences respiratore ne adoleshentet obeze?

- A) Apnea e gjumit
- B) Refluksi gastro-ezofageal
- C) Insuficiencia kardiake kongjestive
- D) Astma
- E) Pneumotoraksi

178. Një fëmijë 18 muajsh ka anemi mikrocitare. Cila nga të dhënat anamnestike shpjegon më mirë shkakun e saj?

- A) Pica
- B) Marrja e sasive te medha te qumeshitit te lopes te paholluar.
- C) Futja e pamjaftueshme ne diete e lengjeve te frutave
- D) Marrja e sasive te medhe te vit. C
- E) Mungesa ne diete e perimeve te fresketa

179. Një neonat 2-javësh paraqet apne. Femija kishte lindur ne term pas një shtatzanie te pakomplikuar. Nena e femijes kishte rinorhea dhe kolle, te cilat i kishin filluar para 3 javësh dhe tani ka një kolle te shpeshtë e persistente me te vjella pas akseseve te kolles. Cili nga mjekimet e mëposhtme duhet t'i fillohet femijes?

- A) Ceftriaxone
- B) Amoxicilline
- C) Amantadine
- D) Vancomicine
- E) Azitromicine

180. Një foshnjë 14-muajsh ka një histori me diarre intermitente per 4 muaj. Shpesh ka defekime shkarkuese qe përmbajnë pjeseza ushqimore. Rritet mirë dhe ekzaminimi objektiv është normal. Cili është hapi qe duhet ndjekur me tej?

- A) Te pershkruhen antidiarreike orale
- B) Koprokulture
- C) Vleresim cilesor i imunoglobulinave serike
- D) Vleresim cilesor i yndyrnave ne fece
- E) Te qetesohen prinderit

181. Një vajzë 12 muajshe është diagnostikuar me eritroblastopeni tranzitore infantile. Cili nga pohimet është i sakte?

- A) Trajtimi me kortikosteroide zakonisht është i perzgjedhur
- B) Zakonisht nuk ka sherim spontan
- C) Zakonisht është e pranishme hepatosplenomegalia
- D) Mund te jete i nevojsphem transfuzion eritrocitar
- E) Semundja lidhet me infeksionin nga parvovirus

182. Ne një latant me hipotoni dyshohet diagnoza Werdning-Hoffman. Cila nga shenjat e mëposhtme mbështët diagnozen?

- A) Reflekse te thella tendinoze normale
- B) Fashikulacione te gjuhes
- C) Konvulsione
- D) Episode febrile rekurrente
- E) Atrofi e nervit optik

183. Një vajzë 12 vjeç ka dobesi muskulare gjatë javës se fundit. Ka një rash eritematoz ne fytyre, krahe, kofshe dhe një rash retikular ne palpebrat superiore. Cili do te ishte ekzaminimi me i mirë per t'u kryer?

- A) Matja e kreatinine kinazes serike
- B) Eritrosedimenti
- C) Analize urine
- D) Faktor reumatoid
- E) Antikorpet antinukleare

184. Cilën anomali hematologjike duhet te dyshosh te një neonat me mungese bilaterale te radiusit?

- A) Limfopenia
- B) Anemia
- C) Neutropenia
- D) Pancitopenia
- E) Trombocitopenia

185. Një djale 14 muaj paraqet ekzeme grave, një anamneze me otit rekurent dhe infeksion te gjinjeve, trombocitopeni. Cila është menyra e trashegimise se kesaj patologji?

- A) Lidhje me kromozomin X
- B) Autozomike recessive
- C) Autozomike dominante
- D) Mutacion i rastesishem
- E) Multifaktoriale

186. Një neonat u diagnostikua me hipoparatiroidizem kongenital. Cila nga më poshtë ka mundesi te gjendet me shpesh gjate vleresimit te tij?

- A) Mikrocefalia
- B) Hiponatremia
- C) Hiperkalemia
- D) Kandidoze
- E) Gogesima

187. Cili është kriteri i çrregullimit te te mesuarit?

- A) Mungese lidhjeje mes inteligences dhe rendimentit ne një apo me shumë fusha.
- B) Ngaterrim i shkrimit te shkronjave.
- C) Mungese e problemeve emocionale apo te sjelljes.
- D) Inteligjence mbi mesatare.
- E) Deficit ne perceptimin vizual apo auditiv.

188. Një djale 12 vjeç vuan nga artrit migrant, me artikulacione te skuqur, te nxehte, te enjtur. Paraqet serologji per infekzion recent me streptokok gr A. Ne këto kushte artriti karakterizohet:

- A) Sherohet pa shkaktuar deformime
- B) Zakonisht jo i dhimbshem
- C) Shfaqet pasi zhduket temperatura
- D) Shfaqet vetem ne pacientet qe kanë edhe kardit
- E) Perfshin ne te njejtene menyre artikulacionet e medha dhe te vogla

189. Një nene sjell fëmijën 10 vjeç te mjeku sepse është e shqetesuar per zhurmat e përsëritura qe ai ben. Nena zbulon se djali kishte patur episode te tillë disa vite me pare. Djali pershkruhet si hiperaktiv dhe nuk është ne gjendje te kontrolloje impulset e veta. Cilin nga manifestimet e mëposhtme pret te shfaqet ne te ardhmen?

- A) Paralize.
- B) Zjarrvenie dhe keqtrajtim i kafsheve.
- C) Enureze nocturne.
- D) Refuzon te shkoje ne shkolle nga frika e te qenit i braktisur.
- E) Episode intermitente me fjale te keqija.

190. Një 4 vjeçar nuk ka zhvillim fizik normal dhe ka të dhëna per insuficence pankreatike ekzokrine. Cili është shkaku me i mundshem i ketyre shfaqjeve klinike?

- A) Pankreatit akut
- B) Sindroma e Swachman-Diamond
- C) Atrezi biliare
- D) Mungesa kongenitale e pankreasit
- E) Fibroza kistike

191. Ne një vajzë 2 vjeç dyshohet per tumor cerebral. Ajo ka ataksi, ligjerate te ruajtur, te vjella heret ne mengjes. Cili nga pohimet rrith tumoreve cerebrale te fëmijët është i sakte?

- A) Pjesa me e madhe shfaqen ne vitin e pare te jetes.
- B) Tumoret cerebrale paraqesin një forme te rralle te neoplazive te fëmijët.
- C) Hipertensioni endokranial është i rralle ndër shenjat e shfaqjes se tumorit.
- D) Konvulsionet paraqesin shenjen me te shpeshtë te shfaqjes se tumorit ne pjesen me te madhe te rasteve.
- E) Pjesa me e madhe e tyre lokalizohen ne linea mediana dhe/ose poshte tentoriumit.

192. Një 12 vjeçare ka ikter, tremor progresiv dhe labilitet emocional. Cilën nga më poshtë mund te gjesh me shpesh gjate ekzaminimit objektiv?

- A) Cirkumferencia e kokës është mbi percentilin 95
- B) Shurdhim konduktor bilateral
- C) Ngjyrim i kornese ne te verdhe te erret
- D) Limfadenopati e gjeneralizuar
- E) Floke ne fovea sakrale

193. Një neonat 38 javësh lindi nga një nene me diabet gestacional. Pesha e lindjes është 4255g. Çfarë pritet te gjendet me shpesh te ky neonat?

- A) Kardiomegali
- B) Sindroma e kolonit te shkurter te majte.
- C) Difekt i tubit neural
- D) Hidronefrose
- E) Displazi renale

194. Një 2 vjeçar ka një mase abdominale voluminoze dhe pancitopeni. Cila nga diagnozat e mëposhtme mund te vertetohet me mielograme?

- A) Hepatoblastome
- B) Rabdomiosarkome
- C) Karcinome me qeliza renale
- D) Neuroblastome
- E) Tumori Wilms

195. Një 6 vjeçare ka konjuktivit unilateral jopurulent, jo i dhimbshem me limfadenit preaurikular. Cili është shaktari me i mundshem?

- A) Mycobacterium avium
- B) Chlamydia trachomatis
- C) Adenovirus spp.
- D) Staphylococcus aureus
- E) Bartonella henselae

196. Një vajzë me displazi fibrotike te kockave dhe pigmentim jonormal te lekures diagnostikohet me një patologji e cila lidhet edhe me një nga manifestimet e mëposhtme:

- A) Anemia.
- B) Pubertet prekoks.
- C) Shurdhim.
- D) Neurofibrome multiple.
- E) Glomerulonefrit kronik.

197. Një fëmijë normal 6 muajsh paraqet një zhurme kardiake te vazhdueshme me puls periferik te tensionuar. Cili do ishte hapi i rradhes?

- A) Vleresim i kariotipit.
- B) Qetesimi i prinderve.
- C) Profilaksi kardiake gjate jetes per procedura te caktuara.
- D) Ekzaminim kontrolli në moshën 12 muaj.
- E) Korigjim i defektit permes kirurgjisë ose kateterit.

198. Ne qendren shendetsore ku punon, je duke ndjekur një pacient me Kraniosinostoze dhe malformacion te kokes e fytyres. Cilin malformacion tjeter kongenital ka me shumë mundesi te gjesh te ky pacient?

- A) Malformacion te trakese dhe ezofagut.
- B) Malformacion kardiak.
- C) Malformacion te traktit genito-urinar.
- D) Malformacion te kolones vertebruale.
- E) Malformacion te ekstremiteve.

199. Një 14 vjeçare vuan nga cefale progresive. Ne ekzaminim objektiv vihet re edeme papilare bilaterale. CT e kokes rezulton normale. Cili duhet te jete ekzaminimi i rradhes?

- A) CT e orbitave.
- B) Rezonance magnetike e kokes.
- C) Punksion lumbar.
- D) Ekzaminim toksikologjik i urines.
- E) Matja e nivelit te beta-HCG.

200. Një fëmijë 8 muajsh ka te vjella dhe te qara per 12 ore. Ne ekzaminim objektiv vihet re një mase ne forme salcice ne kuadratin superior dekster te abdomenit. Cila nga më poshtë do ishte me e vlefshme?

- A) Inserimi i një sonde nazo-gastrike.
- B) Ekzaminim i feçeve per parazite.
- C) Ekzaminim me klizme bariumi.
- D) Ekografi abdominale.
- E) Hemokulture.

201. Cili ekzaminim është me i rendesishem per t'u bërë te një 2 vjeçar me sindrom Beckwith-Wiedemann dhe me një mase abdominale?

- A) niveli i alfa-fetoproteinave serike
- B) endoskopi gastrointestinale speriore
- C) niveli i katekolaminave ne urine
- D) shintigrafi hepatobiliare
- E) cistouretrografia miksionale

202. Një i porsalindur ka një vonese ne eleminimin e mekoniumit. Radiografia me barium tregon dilatim te kolonit proksimal dhe obstruktion te kolonit distal. Cili do ishte ekzaminimi i rradhes?

- A) CT abdominale
- B) Ekzaminim i feçeve
- C) Analize kromozomike
- D) Matja e Cl- ne djerse
- E) Biopsi rektale

203. Një fëmijë 2 muajsh ka dispne te rende dhe cianoze. Radiografia e toraksit paraqet kardiomegali minimale dhe pamje retikulare difuze te fushave pulmonare. Cila nga më poshtë shpjegon më mirë këto rezultate?

- A) Miokardit viral akut.
- B) Drenazh jonormal pulmonar me obstruksion venoz.
- C) Atrezi e arteries pulmonare.
- D) Sindroma e zemres hipoplastike te majte.
- E) Transpozicion i eneve te medha.

204. Një 7 vjeçare ka enureze nocturne sekondare. Cili është ekzaminimi me i mirë per t'u ndjekur?

- A) Analize urine.
- B) Cistouretrografia miksionale.
- C) Radiografia abdominale.
- D) Ekografa renale.
- E) Klirensi i kreatinines.

205. Prinderit e një fëmijë 8 vjeç janë te shqetesuar per shtatin e tij te shkurter. Cili është hapi tjeter me i rendesishem?

- A) Percaktimi i indeksit te mases trupore.
- B) Matja e shpejtesise se rritjes.
- C) Matja e moshes kockore.
- D) Matja e stadir te maturimit genital.
- E) Matja e raportit peshe/gjatesi.

206. Cili nga pohimet e mëposhtme është tipik per një konvulsion febril?

- A) Zgjat maksimalisht 15 min.
- B) Shfaqet ne një femer me moshe me pak se 6 muaj.
- C) Paralize Todd post-konvulsive.
- D) Anamneze familjare pozitive per konvulsione febrile ne 40% te rasteve.
- E) Temperaturë jo >38gradë C ne 24 oret e ardhshme.

207. Kolika te latanti është shumë shqetesuese per prinderit. Cili nga pohimet është i sakte?

- A) Kolika zakonisht është e lidhur me ushqimin artificial.
- B) Kolika shfaqet me shpesh te femrat.
- C) Kolika ka prevalence me te larte te fëmijët kaukaziane.
- D) Kolika tipike fillon ne javen 41-42 gestacionale pavarsisht moshes gestacionale ne lindje.
- E) Ka studime qe parashikojne temperamentin e femijeve qe kanëvuajtur nga kolika.

208. Persistenca e reflekseve neonatale është tregues i zhvillimit te vone. Refleksi Moro duhet te zhduket ne moshen:

- A) 1-2 muaj
- B) 3-5 muaj
- C) 10-12 muaj
- D) 6-8 muaj
- E) 14-18 muaj

209. Ne cilin prej kushteve te mëposhtme gjendet mioze unilaterale?

- A) Marrje e barbiturateve.
- B) Paralize e nervit te trete.
- C) Tumor qe prek nervin optik.
- D) Sindroma Claude- Bernard- Horner.
- E) Retinopati e prematuritetit.

210. Një 8 vjeçare ka hemipareze pas një konvulsioni fokal. Brenda 24 oreve dobesia dhe deficiti neurologjik zhduken. Cila është diagnoza me e mundshme?

- A) Paraliza Todd
- B) Hemiplegji spastike
- C) Encefalit
- D) Tumor nententorial
- E) Hemiplegji nga hemikraniumi përgjegjës

211. Një fëmijë dergohet te pediatri per një vizite kontrolli. Femija kalon një objekt nga një dore ne tjetren, rri ulur, perserit tingujt e te folures, paraqet perdonim te mirë te gishtit tregues. Cila është mosha e femijes?

- A) 10 muaj
- B) 4 muaj
- C) 6 muaj
- D) 8 muaj
- E) 2 muaj

212. Te folurit është një mates i zhvillimit konjtitiv dhe emocional. Me cilën nga situatat është e lidhur vonesa ne te folur?

- A) Sindroma Di George

- B) Keqtrajtim
- C) Diabet
- D) Sindroma Williams- Beuren
- E) Astma

213. Te gjitha pohimet mbi çrregullimin autike janë te sakta, perveç:

- A) Thuhet se shkaku me i shpeshtë është rubeola kongenitale.
- B) Fillimi është para moshes 3 vjeçare.
- C) Fëmijët e prekur kanësjellje motore stereotipike.
- D) Shumica kanëprapambetje mendore.
- E) Me i shpeshtë te meshkujt se te femrat.

214. Të gjithë faktorët e më poshtëm janë faktor prognostik favorizues në leuçeminë limfoblastike në moshë pediatrike, me përjashtim të:

- A) mosha midis 3 dhe 7 vjeç
- B) gjinia mashkullore
- C) rruazat e bardha $< 10.000/\text{mm}^3$
- D) hemoglobina $< 7 \text{ g/dl}$
- E) trombocite $> 100.000/\text{mm}^3$

215. Cila shenjë apo simtomë haset fillimiشت në kraniofaringeomën tek një fëmijë?

- A) strabzmi
- B) cefalea
- C) ndërprerja e rritjes
- D) vështirësi shikimi
- E) vertigo

216. Divertikuli i Mekel mund të jetë:

- A) simptomatik vetëm në fëmijë meshkuj
- B) asimptomatik
- C) gjithmonë simptomatik
- D) zbulohet vetëm në autopsi
- E) simptomatik vetëm në fëmijë femra

217. Cili prej përbërësve të më poshtëm është në përqëndrim më të madh në qumështin e nënës se sa në qumështin e lopës?

- A) acidet yndyror të polisaturuar
- B) vitaminat
- C) kazeina
- D) laktoalbumina
- E) kriprat minerale

218. Si realizohet diagnostikimi i refluksit gastroezofageal?

- A) me shintigrafi ezofageale
- B) me pH-metri të 24 orëve
- C) me manometri ezofageale
- D) me gastroskopi
- E) me asnjë nga këto mënyra

219. Në rastin e një fëmije me gastroenterit akut çfarë duhet bërë?

- A) realizimi i testeve të alergjisë
- B) vlerësimi i gjendjes të hidratimit dhe ekuilibrit acido-bazik
- C) realizimi i testeve të përthithjes intestinale
- D) fillimi i antibiotikoterapisë
- E) kërkimi për oksalate në feçë

220. Cili nuk është ndërlikim i parotitit?

- A) adenti purulent
- B) pankreatiti
- C) orkiti
- D) gastriti
- E) meningoencefalia

221. Infekzioni nga Mycoplasma pneumonie mund të jetë shkaktar i të gjitha patologjive të më poshtme me përjashtim të:

- A) bronkitit
- B) bronkiolitit
- C) konjuktivitit
- D) faringotonsilitit
- E) otitit media

222. Për cilën nga sëmundjet e hematologjike pediatrike rekomandohet përdorimi i heparinës si shoqërues gjatë aplikimit të transfuzionit të masave plazmatike të freskëta?

- A) Hemofilia A
- B) KID me trombozë
- C) Sëmundja Von Willebrand
- D) Hemofilia B
- E) Difekt në koagulum pasojë e një hepatopatie.

223. Cilat janë pasojat e rubeolës kongenitale:

- A) anencefalia
- B) kardiopatia
- C) shurdhimi
- D) verbimi
- E) të gjitha

224. Intoleranca ndaj proteinave të qumështit të lopës mund të manifestohet me të gjitha shenjat klinike të poshtë shënuara me përjashtim të:

- A) froma akute manifestohet me diarre dhe të vjella
- B) forma kronike manifestohet me kolit dhe ose anemi
- C) të vjella dhe acidozë metabolike
- D) ekzemë atopike dhe urtikarie

225. Cila nga këto patologji mund të jetë shkak i një abdomeni akut në një vajzë?

- A) torsioni ovarit
- B) hipertrofi e klitorit
- C) hipotrofi e klitorit
- D) hipertrofi e buzëve të vogla
- E) hipertrofi e buzëve të mëdha

226. Cili është trajtimi i zgjedhur gjatë një ataku astmatik të menjëhershëm në një fëmijë?

- A) beta2-agonist p.o
- B) kortikosteroid p.o
- C) beta2-agonist me rrugë inhalatore
- D) antihistaminik p.o
- E) beta2 agonist p.o shoqëruar me kromoglikane

227. Të gjithë elementët e poshtë shënuar janë karakteristike të hipertrofisë të pilorit me përjashtim të:

- A) alkalozës metabolike
- B) meshkujt preken më shumë se sa femrat
- C) klinika e saj shfaqet pas 2-3 javë jetë
- D) të vjella biliare
- E) të vjella jo biliare

228. Hiperplazia e gingivave mund të jetë e pranishme në një fëmijë i cili përdor:

- A) meticilinë
- B) ampicilinë
- C) eritromicinë
- D) tetraciklinë
- E) difenilidantoinë

229. Të gjitha patologjite e poshtë shënuara përfaqësojnë keqformime të aparatit urogenital me përjashtim të:

- A) hidroureteronefrozë
- B) veshka polikistike
- C) hipertrofi klitorisi
- D) megaureter
- E) refluksi veziko-uretral

230. Tek një fëmijë i porsalindur nga një nënë diabetike mund të vihen re të gjitha problemet e shënuara më poshtë me përjashtim të:

- A) ikterit
- B) policitemisë
- C) trauma nga lindja
- D) hernie umbelikale
- E) anomali kongenitale

231. Të gjitha alternativat e poshtë shënuara përfaqësojnë shfaqje ekstraintestinale të alergjisë ushqimore, me përjashtim të:

- A) dermatitit atopik
- B) urtikaries
- C) cefalesë
- D) bronkospazmës, kollës të thatë produktive
- E) onikomiykozës

232. Cila është etiopatogjenza e hernies inguinale të fëmija?

- A) muri abdominal i dobët
- B) kriptokirdia
- C) trauma në lindje

- D) inflamacioni i kanalit inguinal
- E) asnjë nga këto

233. Në latantët me infeksione të rrugëve urinare, manifestimi klinik më i shpeshtë është:

- A) temperaturore
- B) dizuria
- C) polakiuria
- D) dhimbja në regionin lumbar
- E) inkontinenca

234. Sindromi McCune-Albright karakterizohet nga, pubertet prekoks, njolla ngjyrë kafe-qumshti në lëkurë dhe:

- A) neurofibroma multiple
- B) displazia fibroze një kockore
- C) shurdhimi
- D) displazia fibroze shumë kockore
- E) anemija

235. Infekzionet e rrugëve urinare në fëmijë shoqërohen nga refluksi veziko-uretral:

- A) në 100 % të rasteve
- B) në 30-50 % të rasteve
- C) asnjëherë
- D) në 98% të raseve
- E) në 2-3 % të rasteve

236. Cili është manifestimi më i shpeshtë i deficítit të alfa 1 antitripsinës në fëmijë?

- A) Cisti pulmonar
- B) Miokarditit
- C) Cirroza hepatike
- D) Insuficiencia pankreatike
- E) SPOK

237. Një fëmijë me sindromin Down ka rrezik të lartë për zhvillim të:

- A) malformimeve të aparatit urogenital
- B) malformimeve cerebrale
- C) malformimeve të aparatit gigjestiv
- D) malformimeve të aparatit kardiak
- E) infeksione

238. Në vendet e industrializuar cili është patogjeni më i shpeshtë që shkakton gastroenterit akut në moshën pediatrike?

- A) E.Coli
- B) Salmonella
- C) Rotavirus
- D) Adenovirus
- E) Guardia lamblia

239. Cila nga thënet e më poshtme është e vërtetë për vaksinën anti-fruth?

- A) aplikohet tek i porsalinduri
- B) aplikohet në muajin e 15-të pas lindjes

- C) nuk aplikohet tek fëmijët e lindur para kohe
- D) nuk aplikohet tek subjektet alergjik
- E) nuk aplikohet tek fëmijët e lindur nga nëna diabetike

240. Një fëmijë 4 vjeç defekon në mënyrë të bollshme me feçe me erë të rëndë dhe me konsistencë vajore. Diagnoza e mundshme në këtë rast do të ishte:

- A) sëmundje celiake
- B) xhardiazë
- C) fibrozë cistike
- D) deficit i laktozës
- E) hipotiroidizëm

241. Një fëmijë 3 vjeç ka këto të dhëna laboratorike: Hb 11.5 g/dl, MCV 60, Rruaza të kuqe 5.5×10^6 . Cila është diagnoza e mundshme?

- A) Sëmundje kronike
- B) Sindrom talasemik
- C) Mungesë hekuri
- D) Mungesë në acid folik
- E) Mungesë në vitaminë B12

242. Cili parametër është me efikas në monitorimin e terapisë me heparinë?

- A) numri i trombociteve
- B) koha e trombinës
- C) dozimi i faktorit specifik
- D) koha e tromboplastinës parciiale
- E) koha e protrombinës

243. Cilët limfonoduj preken më shpesh në limfomën Hodking?

- A) Limfonodujt aksial
- B) Limfonodujt inguinal
- C) Limfonodujt laterocervikal
- D) Limfonodujt iliomediastinal
- E) Limfonodujt lumboaortal

244. Cila nga simptomat e më poshtme mungon të një i porsalindur me meningit?

- A) temperatura
- B) të vjellat
- C) krizat konvulsive
- D) rigor nukalis
- E) PCR e rritur

245. Vlerat e hematokritit në lindje janë:

- A) 25-35%
- B) 45-65%
- C) 70-85%
- D) 65-80%
- E) mbi 85%

246. Hematuria asimptomatike në moshën shkollore është e pranishme në:

- A) 0-0.1 % të fëmijëve

- B) 0.5-2 % të fëmijëve
- C) 3-5 % të fëmijëve
- D) 5-10 % të fëmijëve
- E) 8-15 % të fëmijëve

247. Cili mund të jetë një ndërlikim i mundshëm madhor në trajtimin kirurgjikal të hernies inguinale kongenitale tek fëmija?

- A) atrofia testikulare jatrogjenike
- B) gastroektazia jatrogjenike
- C) retensioni urinar
- D) infeksion i rrugëve urinare
- E) ciste testikulare

248. Fëmijët e ushqyer vetëm me qumësht dhie, do të paraqesin mungesë të:

- A) vitaminës A
- B) vitaminës B6
- C) vitaminës E
- D) folateve
- E) tiaminës

249. Cila sëmundje e trashëguar ka një kuadër klinik të karakterizuar nga infeksione të herëpashershme dhe paaftësi e neutrofileve për të shkatëruar bakteret e fagocituar?

- A) Agamaglobulinemia
- B) Sëmundja Wilson
- C) Fibroza cistike
- D) Sëmundja granulomatozës kronike
- E) Neutropenia kongenitale

250. Në një fëmijë 40 javësh realizohet ekzaminimi objektiv. Cila nga problemet e poshtë shënuara mund të konsiderohet si patologjike?

- A) akrocianoza
- B) mëlçia 2 cm nën harkun brinjor
- C) zhurmë sistolike e lehtë
- D) frekuencia respiratore=70/min
- E) zona të pigmentuara në nivel të regjionit lumbosakral

251. Një fëmijë 15 muajsh paraqitet me kollë paroksistike të ndjekur nga të vjella. Me cilin bar duhet bërë trajtimi për të përmirësuar situatën?

- A) ampicilinë
- B) cefaklor
- C) kortikosteroid
- D) eritromicinë
- E) rifampicinë

252. Të gjitha shenjat dhe simptomat e më poshtme janë indikator të dehidrimtit akut në fëmijë, me përjashtim të:

- A) mukoza dhe lëkura e thatë
- B) oliguria
- C) rënia në peshë $> 10 \%$
- D) hipertensioni

E) përgjumja, astenia

253. Cili është shkaku më i shpeshtë i insuficiencës respiratore në fëmijët obez?

- A) pneumotoraksi
- B) refluksi gastro-ezofageal
- C) insuficiencia kardiake kongjesteive
- D) astma
- E) apnea e gjumit

254. Cila nga etapat e zhvillimit psikomotor është karakteristik në një fëmijë 10 muajsh?

- A) ecja
- B) e folura
- C) zhgaravinat me laps
- D) të ulet lehtësisht dhe të ngrihet me ndihmën e dikujt
- E) të ndërtojë një kullë me 2-3 kuba

255. Cila nga këto anomali kardiake është më e shpeshtë në sindromën Williams?

- A) difekti i septumit atrioventrikular
- B) prolapsi i valvulës mitrale
- C) stenozë aortale supravalvulare
- D) koartacion i aortës
- E) stenozë i valvulës pulmonare

256. Në traumat e mëlçisë cili ekzaminim diagnostik mund të përdoret?

- A) cistografia
- B) urografia
- C) ekografija abdominale
- D) skaner i kokës
- E) skaner i barku

257. Të gjithë elementët e më poshtëm janë karakteristik për sindromën e Turner, me përjashtim të:

- A) kariotipi 45 X
- B) shtati i shkurtër
- C) amenorre primare
- D) LH e rritur dhe FSH e ulët
- E) koartacion i aortës

258. Cili është ekzaminimi kryesor në diagnostikimin e sëmundjes Hirschprung?

- A) Ph-metria
- B) skaneri
- C) biopsia rektale
- D) ekografija abdominale
- E) manometria anorektale

259. Cili është shkaku më i shpeshtë i hipoglicemisë në një fëmijë <1 vjeç:

- A) hiperinsulinemia
- B) hipopituitarizmi
- C) hipoglicemja ketotike
- D) deficiti enzimatik i neoglukogjenezës

E) malabsorbimi

260. Të gjithë elementët e më poshtëm janë të përfshirë në patogjenezin e bronkodisplazisë, me përjashtim të:

- A) infeksioneve
- B) prematuritetit
- C) ikterit të parakohshëm
- D) oksigjenoterapisë
- E) ventilimit mekanik

261. Një fëmijë prej 9 muajsh paraqitet me letargji, të vjella, të qara të vazhdueshme, mbledhje të gjymtyrëve të poshtme mbi bark. Prindrit referojnë se fëmija ka 10 orë me këto ankesa. Në ambulator evidentohen feçe xhelatinoze të ngjyrosura në të kuqe. Diagnoza e mundshme në këtë rast është:

- A) stenozë pilorike
- B) apendisit
- C) infekzion i rrugëve urinar
- D) invaginacion intestinal
- E) ulcer duodenale

262. Vlerësimi klinik për të pëcaktuar pikëzimin Apgar duhet realizuar në cilën minutë?

- A) 1 min, 3 min, 6 min pas lindjes
- B) 1 min, 6 min, 8 min pas lindjes
- C) 1 min, 5 min, 10 min pas lindjes
- D) 3 min, 6 min, 9 min pas lindjes
- E) 3 min, 10 min, 20 min pas lindjes

263. Cili është shkaku më i shpeshtë i hipotiroidizmit në moshat e reja?

- A) mungesa e jodit
- B) tiroiditi subakut
- C) gusha endemike
- D) tiroiditi Hashimoto
- E) karcinoma e tiroides

264. Një fëmijë 3 vjeç paraqitet me temperaturë rash kutan, artrite, hepatosplenomegali, versament perikardial, eritrosediment të rritur dhe formulë leukocitare me shumë neutrofile. Cila është diagnoza më e mundshme?

- A) Ethe reumatizmale
- B) Lupus eritematoz sistemik
- C) Artrit reumatoid juvenil
- D) Sëmundja Lyme
- E) Spondilit ankilozant

265. Sa është vizusi i një të porsalindur

- A) 10/10
- B) 5/10
- C) 8/10
- D) 3/10
- E) 1/10

266. Cila përfaqëson një element të veçantë për sindromën Turner?

- A) Hirsutizmi
- B) Prapambetja mendore
- C) Rritje e rezikut pér obezitet
- D) Rritje e incidencës të hipotiroidizmit kongenital
- E) Rritje të incidencës pér aptologji autoimune

267. Një foshnje 3 javëshe paraqitet me mikrocefale, kalçifikime cerebrale të evidentuar në radiografi të kraniumit, verbin. Cila nga patologjitet e shënuara i përgjigjet këtyre simptomave?

- A) Hemorragjia subdurale bilaterale
- B) Agenezia cerbrale
- C) Infeksionet nga citomegalovirus
- D) Eritroblastoza
- E) Mikrocefalia primitive

268. Cila është anomalia kongenitale që takohet më shpesh?

- A) Mielomeningocela
- B) Hipospadia
- C) Fokomelia
- D) Palato skizis
- E) Pes equinus

269. Për një rritje optimale sa është saisa e proteinave që duhet të marri në ditë një fëmijë në 6 muajt e parë të jetës?

- A) 0.2 g/kg
- B) 1 g/kg
- C) 2 g/kg
- D) 5 g/kg
- E) 10 g/kg

270. Cila nga këto neoplazi haset më shpesh në moshat nën 15 vjeç:

- A) sëmundja Hodking
- B) neuroblastoma
- C) leuçemia
- D) retinoblastoma
- E) hepatoblastoma

271. Një foshnje lind në javën e 39 të shtatzanisë me një peshë 4500 g. Të gjitha situatat e shënuar më poshtë mund të jenë shkak i kësaj lindje me përjashtim të:

- A) sindromi Beckwith Wiedman (hipoglicemia nga hiperinsulinemia, makroglosia etj)
- B) duhanpirja nga nëna gjatë shtatzanisë
- C) dieabeti mellitus i nënës
- D) hidropsi fetal
- E) predispozita gjenetike

272. Shkaku më i shpeshtë i hipotiroidizmit kongenital në fëmijë është:

- A) disgenezi e gjendrës tiroide
- B) deficiti hipotalamik i TRH
- C) difekti në prodhim të hormoneve
- D) hipotiroidizmi sekondar

E) mungesa në jod

273. Veshka polikistike është një anomali renale:

- A) e lindur
- B) e fituar ose e lindur
- C) e fituar
- D) e fituar vetëm në femra
- E) e fituar vetëm në meshkuj

274. Si vendoset diagnoza në sëmundjen e celikaisë?

- A) duke dozuar antitrupat anti-gliadinë
- B) duke dozuar antitrupat anti-IgG
- C) duke dozuar antitrupat anti-transglutaminazë
- D) me vlerësimin e HLA
- E) duke marrë biopsi duodenale

275. Trajtimi i duhur i një fëmije 7 vjeç i diagnostikuar që prej 1 viti me diabet mellitus tip 1 është:

- A) hipogliceminat oral dhe dieta hipokalorike
- B) insulinoterapi dhe dietë normoklaorike e ekilibruar
- C) insulinoterapi dhe dieta me përmbajtje të lartë të fibrave
- D) insulinoterapi dhe dieta pa sheqer
- E) insulinoterapi ose hipoglicemiant oral

276. Përdorimi i naloxonit indikohet në:

- A) sëmundjet bipolare
- B) depresionin madhor
- C) eneurezën
- D) skizofreni
- E) abuzim me drogën

277. Në trajtimin e hernies inguinale të stranguluar mund të jetë e nevojshme që të realizohet edhe:

- A) gonadektomia
- B) gastroektomia
- C) nefroektomia
- D) vezikëektomia
- E) splenoektomia

278. Divertikuli i Mekelit vendoset në:

- A) rektum
- B) në ileus 20-60 cm nga valvula ileocecale
- C) në ileus 120 cm nga valvula ileocecale
- D) në kolon
- E) në ezofag

279. Si parandalohen ndërlikimet me natyrë reumatizmale të fruthit:

- A) me anë të izolimit të fëmijës të infektuar
- B) me përdorimin e penicilinës çdo 10 ditë
- C) me përdorimin e ampicilinës çdo 6 ditë

- D) me anë të vaksinimit në masë
- E) asnjë nga këto

280. Hidrocela duhet të operohet patjetër deri në:

- A) pubertet
- B) 15 ditë pas lindjes
- C) në muajin e 12-të
- D) pas 5 vitesh
- E) pas pubertetit

281. Cili është shkaku më i shpeshtë i otiti pas lindjes?

- A) S.pneumonie
- B) S.aureus
- C) Mycoplazma pneumonie
- D) E.coli
- E) Streptokoku i grupit A

282. Sa është indeksi Apgar në një të porsalindur me frekuncë kardiakë 110/min, respiracion të ngadaltë dhe të çrregullt, lëkurë me ngjyrë rozë dhe ekstremitete lehtësisht të ngjyrosura në blu?

- A) 3
- B) 4
- C) 6
- D) 8
- E) 10

283. Cila nga këto sëmundje kërkon që fëmija të mbahet i izoluar?

- A) varicela
- B) ekzantema
- C) HIV pozitiv
- D) Purpura Schonlein Henoch
- E) Mononukleoza infektive

284. Disleksia është:

- A) vonesë në të folur
- B) vonesë në të kuptuar të fjalëve që diagnostikohet në moshën 6 vjeç
- C) vështirësi specifike në kuptimin e materialit të lexuar në mungesë të një deficiiti konjtitiv
- D) problem dëgjimor
- E) problem psikologjik

285. Cila nga këto sëmundje ka periudhën më të gjatë të inkubimit?

- A) Rubeola
- B) Parotiti
- C) Fruthi
- D) Varicela
- E) Mononukleoza

286. Në rastin e lindjes para kohe, induktimi i maturimit të mushkërisë realizohet me:

- A) Kortizonik
- B) Antibiotik
- C) Surfaktant

- D) Hormone tiroide
- E) Growth factor

287. Limfoadenopatie retronukale është karakteristikë e:

- A) Rubeolës
- B) Mononukleozës
- C) Adenitit tuberkular
- D) Infekzionit me HIV
- E) Gripit

288. Tumori më i shpeshtë që evidentohet në një testikul kriptokirdik është:

- A) Teratoma
- B) Seminoma
- C) Karcinoma embrionale
- D) Tumori me qeliza Sertoli
- E) Tumori me qeliza Leyding

289. Tumori më i shpeshtë në fëmijëri është:

- A) Tumori Wilms
- B) Neuroblastoma
- C) Rhabdomiosarkoma
- D) Sarkoma Ewing
- E) Teratoma

290. Cili nga këto barna mund të rriti nivelin e teofilinës:

- A) Penicilina
- B) Eritromicina
- C) Cefalotina
- D) Sulfisoksazoli
- E) Gentamicina

291. Cila vitaminë këshillohet të jepet tek foshnjet që ushqehen me qumësht gjiri në 6 muajt e parë të jetës?

- A) Vitamina A
- B) Vitamina D
- C) Vitmaina E
- D) Vitamina C
- E) Të gjitha

292. Pasojat e një infekzioni nga toksoplazma mund të jenë:

- A) Hidrocefalia
- B) Sëmundjet e zemrës
- C) Sëmundjet e mëlçisë
- D) Shurdhimi
- E) Keqformimi i gjymtyrëve

293. Në sindromën Turner cila nga këto shenja mungon?

- A) Shtati i shkurtës
- B) Steriliteti
- C) Prapambetja mendore

- D) Pterigum colli
- E) Coxa vara

294. Sa i gjatë është një fënijë në lindje?

- A) 40 cm
- B) 55 cm
- C) 50 cm
- D) 60 cm
- E) 70 cm

295. Cili është shkaku i sëmundjes hemorragjike të i porsalinduri?

- A) mungesa e vitaminës D
- B) mungesa e vitminës E
- C) mungesa e vitaminës K
- D) mungesa e vitminës C
- E) mungesa e acidit folik

296. Në një vajzë 7 vjeç që ka eneurezë nocturne sekondar cili ekzaminim këshillohet të realizohet fillimisht?

- A) Ekografi renale
- B) Cistoureterografi
- C) Radiografi abdominale
- D) Analizë urine
- E) Klirensi i kreatininës

297. Një vajzë në shkollë të fillore ka aftësinë intelektuale të një nxënëseje të vitit të parë të shkollës të mesme. Me përafërsi sa është kofiqienti i inteligjencës i kësaj vajze?

- A) 90
- B) 105
- C) 120
- D) 135
- E) 150

298. Një vajzë 12 vjeç ankon për dobësi muskulare që shtohet përgjatë ditëve të javës si dhe për shfaqjen e një rashi eritematoz në fytyrë, krah. Cili ekzaminimi do të ishte më i përshtatshmi në këtë rast?

- A) Matja e faktorit reumatoid
- B) Shpejtësia e eritrosedimentit
- C) Analiza e urinës
- D) Përcaktimi i kreatinë kineazës serike
- E) Antitrupat anti bërthamor (ANA)

299. Në një të porsalindur 38 javsh, ka lindur nga një nënë diabetike. Pesha në lindje ka qenë 4225 kg. Çfarë problemi tjetër mund të ketë ky i porsalindur?

- A) Difekt të tubit neural
- B) Megakolon
- C) Kardiomegali
- D) Hidronefrozë
- E) Displazi renale

300. Si përcaktohet diagnoza "refluks gastroezofageal":

- A) Me anë të shinitgrafisë ezofageale
- B) Ph metria 24 orëshe
- C) Manometria ezofageale
- D) Me anë gastroskopisë
- E) Asnjëra

301. Hormoni Antidiuretik (Vazopresin) sintetizohet në:

- A) Qelizat acidofile të hipofizës anteriore
- B) Qelizat bazofilike të hipofizës anteriore
- C) Nga qelizat e n. supraopticus dhe n. paraventricularis të hipotalamusit
- D) Nga n. Arcuatus e hipotalamusit
- E) Asnjëra

302. Parandalimi i transmetimit vertikal tek femijet me HIV realizohet me ane te:

- A) Lindjes me rrugë natyrale (via vaginale)
- B) Te ushqyerit me gjë
- C) Marrja e AZT ne shtatezani
- D) Asnjera
- E) Stokholm

303. Femijet me obezitet te thjeshte prezantohen me shpesh:

- A) Pubertet te pershpejtuar
- B) Moshe kockore te vonuar
- C) Shtat me i shkurter sesa i moshatareve
- D) Shtat me i larte se i moshatareve
- E) Asnjera

304. Ne 10 ml urine te mbledhura ne kushte te fresketa, te egzaminuara ne terren ushqyes te mire, hematuria mikroskopike perkufizohet si prezenca e te pakten:

- A) 0-1 rruaza te kuqe per fushe
- B) 3-5 rruaza te kuqe per fushe
- C) 3-10 rruaza te kuqe per fushe
- D) >10 rruaza te kuqe per fushe
- E) Asnjera

305. Si parndalohen kompikacionet reumatizmale te Skarlatines?

- A) Me izolimin e femijeve te infektuar
- B) Me penicillin per 10 dite
- C) Me ampicillin per 6 dite
- D) Me vaksinimin masiv
- E) Asnjera

306. Cfare shenje ose simptome duhet kerkuar tek nje latant ne te cilin dyshohet per refluks gastro-ezofageal patologjik?

- A) Krizat e apnese
- B) Anemia ferodeficitare
- C) Hemoragjia gastro-intestinale
- D) Vonesa ne rritje dhe anoreksia
- E) Te gjitha

307. Mundesite e infektimit nga Toxoplasma per njeriun jane:

- A) Kontakti me macet
- B) Ngrenja e perimeve jo te lara mire
- C) Ngrenja e mishit te pa gatuar mire ose krudo
- D) Kontakti me delet
- E) Te gjitha

308. Zmadhimi i gjendrave limfatike ne semundjen e gervishtjes se maces regredon menjehere mbas:

- A) 1-2 muaj
- B) 1-2 javë
- C) 1-2 dite
- D) 6 muaj
- E) Te gjitha

309. Puberteti prekoks shoqerohet me:

- A) Rritje te nivelit te gonadotropinave
- B) Ulje te nivelit te gonadotropinave
- C) Vonese te moshes kockore
- D) Ritme te ulta rritje
- E) Te gjitha

310. Cila nga vitaminat keshillohet te shtohet ne muajt e pare te femija qe ushqehet me gji?

- A) Vitamina A
- B) Vitamina D
- C) Vitamina E
- D) Vitamina C
- E) Te gjitha

311. Kur ikteri konsiderohet fiziologjik?

- A) Kur shfaqet brenda 24 h
- B) Kur shfaqet mbas 24 h
- C) Kur bilirubina kalon vleren 20mg/dl
- D) Kur dominon bilirubina direkte
- E) Asnjera

312. Diarreja akute në foshnje duhet të trajtohet me:

- A) antibiotikë
- B) antiemetik
- C) antiviral
- D) rehidrim oral
- E) rehidrim endovenoz

313. Cili është shkaku më i shpeshtë i malabsorbimit kronik në një fëmijë në moshë shkolllore?

- A) Divertikuli Mekel
- B) Sëmundja Chron
- C) Celiakia
- D) Fibroza cistike
- E) Sindromi i zorrës të irrituar

314. Në fund të vitit të parë të jetës një fëmijë normal duhet të peshojë:

- A) 9-11 kg
- B) 13-14 kg
- C) 16-17 kg
- D) 19-20 kg
- E) 8-9 kg

315. Shkaktari më i shpeshtë i sepsis neonatal është:

- A) streptokoku beta hemolitik i grupit A
- B) streptokoku beta hemolitik i grupit B
- C) stafilokoku aureus
- D) H.Influenzae tip B
- E) N. Meningitis

316. Shkaku më i shpeshtë i hematurisë makroskopike tek fëmija është:

- A) sindroma nefritike
- B) tumori renal
- C) infekzioni i rrugëve urinare
- D) koagulopatia
- E) trauma renale

8. Gastrohepatologji e Mjekësia Ligjore, Etika e Deontologji

1. Cili është funksioni fiziologjik më i rëndësishëm i acideve biliare?

- A) Favorizon eskretimin e substancave toksike
- B) Favorizon absorbimin e vitaminës B12
- C) Ruan pH e duhur intestinal
- D) Favorizon absorbimin e aminoacideve
- E) Favorizon absorbimin e yndyrnave

2. Në cilin prej rasteve të mëposhtme është transmural lezioni intestinal?

- A) Morbus Crohn
- B) Celiakia
- C) Koliti ulçeroz
- D) Asnjëra prej këtyre
- E) Sëmundja e Whipple

3. Një punëtor 35 vjeçar bën një kontroll ambulator për të vlerësuar gjëndjën me diarre dhe rënië në peshë. Nëpërmjet ezofagogastroduodenoskopisë, që u realizua për marrijen e biopsisë në zorrën e hollë, u vu re eritemë e ezofagut, me disa eroziona, dy ulçera gastrike si dhe ulceracione të shumta duodenale. Në biopsi u vu re rrafshim i vileve intestinale. Cili prej ekzaminimeve të mëposhtmë do të krye si hapin pas ardhës diagnostikues?

- A) ERCP (Kolangiopankreatografi retrograde endoskopike)
- B) Kolonoskopi
- C) Kërkohen anti-trupat anti-endomisium dhe anti-gliadinë
- D) Gastrinemia
- E) Testin e Schilling

4. Kolangjitet shkaktohen më shpesh nga:

- A) Përdorimi i pijeve të ftohta nga pacientë me litiazë multiple të rrugëve biliare
- B) Bakteret Gram + dhe Gram - që vijnë nga zorrët
- C) Efekti detergjent i acideve biliare
- D) Disfunktioni i sfinterit të Oddit dhe autodigestioni nga enzimat pankreatike që kanë bërë refluks në rrugët biliare
- E) Bakteret Gram + që vijnë më shpesh nga arteria hepatike

5. Të gjitha gjendjet e mëposhtme janë shkaktare të pseudoobstrukzionit intestinal kronik, përveç:

- A) Sklerodermia
- B) Hipertiroidizmi
- C) Diabeti melitus
- D) Përdorimi i antidepresivëve triciklikë
- E) Amilidoza

6. Lezionet e Morbusit Celiak hasen në nivelin e:

- A) Stomakut
- B) Vetëm jejunum
- C) Ileusit
- D) Duodenit dhe jejunumit
- E) Vetëm duodenit

7. Cila prej patologjive mund të shfaqë ascit:

- A) Defiçiti i disakaridazës
- B) Retokoliti ulçeroz
- C) Steatoza hepatike
- D) Sindroma nefrozike
- E) Tireotosikoza

8. Cilët janë parametrat laboratorikë më të përdorshëm për të monitoruar procesin inflamator në hepatitin kronik:

- A) Kriprat biliare totale
- B) Transaminazat dhe gamaglobulinat sierike
- C) Bilirubinemia e fraksionuar
- D) Kohën e protrombinës
- E) Fosfataza alkaline

9. Të gjitha gjendjet e mëposhtme janë faktorë rreziku për kolelitiazën kolesterinike, përveç:

- A) Retokoliti ulçeroz
- B) Terapia me klofibrat
- C) Terapia me estrogjene
- D) Rezekzioni kirurgjikal i ileusit
- E) Obeziteti

10. Simptoma e djegies retrosternale është tregues specifik për:

- A) Ulçer gastrike
- B) Ulçer duodenale
- C) Refluksi ezofageal

- D) Gastriti autoimun
E) Gatrati nga Helicobacter pylori

11. Një murator 21 vjeçar, ka bilirubineminë totale= 2.3 mg/dl dhe me fraksionin e drejtë= 0.3mg/dl. Nuk ka histori familjare për hepatopati, nga anamneza evidentohet se pi rrëth 40 gr alkol në ditë, nuk ka simptoma të tjera ose shenja hepatopatie. Hemokromi, numërimi i retikulociteve, ALT, AST, fosfataza alkaline, dhe GGT janë në normë, sikurse elektroforeza dhe INR. Gjithashtu, rezulton HBsAg negativ, HBsAb pozitiv, HBcAb negativ. Ju do të orientoheshit drejt:

- A) Sëmundja e Gilbert
B) Hepatit B në shërim
C) Hepatit C
D) Hepatit alkolik
E) Hepatit B aktiv

12. Mund të shfaqet hipoglicemi pas ushqyerjes (postprandiale):

- A) Morbusi Celiak
B) Në ulçerën duodenale
C) Prej një fistule gastro-kolike
D) Prej lemzës së vazhdueshme
E) Pas gastrorezekzionit subtotal

13. Cila prej sëmundjeve të mëposhtme mund të jetë shkak i komës hepatike?

- A) Hepatiti kronik aktiv me zhvillim cirrotik
B) Ikteri obstruktiv nga kalkuloza cirrotike
C) Sëmundja e Gilbert
D) Cirroza hepatike e dekompenuar
E) Cirroza septale jo e plotë

14. Për cilën arsyе realizohet testi me ksilozium (xylosio)?

- A) Për verifikimin e funksionalitetit të disakaridazës intestinale
B) Për verifikimin e funksionalitetit të pankreasit
C) Për të verifikuar integritetin e sipërfaqes së zorrës së hollë
D) Për verifikimin e fosforilimit të karbohidrateve në zorrë
E) Për vlerësimin e absorbimit të glicideve

15. Të gjithë medikamentet e mëposhtëm mund të përdoren në trajtimin e ulçerës peptike, përveç:

- A) Sucralfat
B) Omeprazol
C) Salazopirina
D) Ranitidin
E) Pirenzepin

16. Zotëria 52-vjeçar ka rrëth 2 vite me diarre dhe rënie të theksuar në peshë. Nuk ka histori për gjakderdhje gastroenterike dhe gjaku ocult në feçe në tre kampionë. Rrëfen se në të kaluarën ka qënë përdorues i rregullt i alkolist, por prej disa vitesh referon se nuk e ka përdorur më. Eshtë diabetik dhe mjekohet me insulinë. Para gjashtë vitesh ka bërë kolecistektomi. Ekzaminimet laboratorike rezultojnë normal, përveç një anemie të lehtë dhe nederkohë ekzaminimi radiologjik i zorrëve të holla e të trasha rezultoi normal. Cfarë do të sugjeronit:

- A) ERCP (kolanxhopankreatolografia retrograde endoskopike)
- B) Dozimi i yndyrnave në feçë
- C) Biopsia e jejunumit
- D) Testi i frymëmarries për disakaride
- E) Kolonoskopi me biopsi

17. Sëmundja e Crohn përfshin:

- A) Ilesusin, kolonin dhe pjesë të tjera të aparatit tretës
- B) Vetëm ileusin dhe kolonin
- C) Vetëm kolonin
- D) Vetëm ileusin
- E) Ileus, kolon dhe rektum

18. Sindroma e Mallory-Weiss verifikohet në rastin e:

- A) Tumori endokrin i pankreasit
- B) Të vjellat e vazhdueshme
- C) Diarrea sekretore
- D) Tumori hipofizar
- E) Polipoza xhiovanile

19. Në Morbusin Crohn më shpesh litiaza e kolecistës është e lidhur me:

- A) Rritje e absorbimit të kriprave biliare në ileus
- B) Hipovitaminoza
- C) Rritja e absorbimit të kolesterolit nga ileusi
- D) Bashkë shoqërimi me kolecistitin
- E) Reduktim i pool-it të kriprave biliare

20. Në cilën pjesë të traktit intestinal realizohet absorbimi i hekurit?

- A) I gjithë trakti intestinal
- B) Ileus
- C) Kolon
- D) Stomaku
- E) Duodeni

21. Cili është përbërësi kryesor i kalkujve biliarë radiotrasparentë:

- A) Kolesteroli
- B) Kripa biliare
- C) Urobilina
- D) Bilirubina
- E) Lecitina

22. Cili është tumor beninj më i shpeshtë i heparit?

- A) Neurofibroma
- B) Fibroma jaline
- C) Fibroadenoma
- D) Hemangioma kapilare
- E) Adenoma e duktuseve biliare

23. Peritoniti bakterial spontan përfaqëson një komplikancë të cilës prej patologjive të mëposhtme:

- A) Apendisiti akut
- B) Cirroza hepatike
- C) Divertikuloza e kolonit
- D) Sëmundja e Crohn
- E) Kolecistiti

24. Në cilët limfonoduj metastatizon më shpesh karcinoma e junksionit rekto-sigmoidal?

- A) Hipogastrikë
- B) Inguinalë
- C) Tripodit celiak
- D) Mezenterikët e sipërm
- E) Mezenterikët e poshtëm

25. Të gjithë parametrat e mëposhtëm përdoren për klasifikimin Child-Pugh të cirrozës hepatike, përveç:

- A) Kolineraza
- B) Asciti
- C) Bilirubina
- D) Albuminemi
- E) Encefalopatia

26. Cilat janë karakteristikat e Sindromës Plummer-Vinson?

- A) Dizfagi me glosit e pa alternime hematike
- B) Odinozagji me anemi sideropenike
- C) Eshtë përfshirja e ezofagut (dizfagi) e shoqëruar me anemi mikrocitike dhe glosit (inflamacion i gjuhës)
- D) Dizfagi paradoksale me anemi sideropenike dhe glosit
- E) Akalazi ezofageale me anemi makrocitike

27. Sindroma e Carolit përkufizohet si:

- A) Patologji neoplazike të rrugëve biliare intrahepatike
- B) Patologji biliare post-inflamatore
- C) Patologji e rrugëve biliare intrahepatike, karakterizuar nga zgjerime cistike multiple të duktuseve biliare segmentare
- D) Litiazë të rrugëve biliare intrahepatike
- E) Litiazë të rrugës principale biliare

28. Sindroma e Reye shoqërohet shpesh me cilën prej gjëndjeve?

- A) Diabeti
- B) Bruceloza
- C) Përdorimi i heparinës
- D) Hemokromatoza
- E) Përdorimi i acidit acetilsalicilik

29. Alternativat rreth sekretimit të acidit nga stomaku në kushtet e ulçerës peptike gastrike janë të gabuara, përveç:

- A) Mungon pas stimulimit maksimal
- B) Si në ulçerën duodenale
- C) Si në gjendjen normale
- D) Më e rritur se normalisht në kushtet e stimulimit bazal

E) Më e ulët se në gjendjen normale

30. Të gjithë elementët e mëposhtëm janë karakteristikë e kuadrit klinik të Morbusit të Wilson, përveç:

- A) Simptoma dhe shenjat e përfshirjes hepatike
- B) Unaza e Kayser-Fleischer
- C) Manifestime neurologjike
- D) Ulje të nivitet sierik të ceruloplazminës
- E) Ngjyra bronx e lëkurës

31. Cila prej shenjave ose simptomave të mëposhtme mundësojnë diagnozën diferenciale midis ulçerës duodenale të preföruar dhe pankreatitit kronik:

- A) Zhdukja e otuzitetit hepatik
- B) Shok hipovolemik
- C) Dhimbre të forta abdominale
- D) Masë e palpueshme e mezogastrit
- E) Të vjella të vazhdueshme

32. Të gjitha gjendjet e mëposhtme shoqërohen me rritje të incidencës së hepatokarçinomës, përveç:

- A) Infekzioni kronik nga virusi C
- B) Infekzion kronik nga virusi B
- C) Angioma hepatike
- D) Hepatopatia alkolike
- E) Hemokromatoza

33. Koloni absorbon në lidhje me masën që i vjen nga ileusi:

- A) Më pak se 50% të ujit dhe elektrolitëve
- B) Midis 50% dhe 90% të ujit dhe elektrolitëve
- C) Më shumë se 90% të ujit dhe elektrolitëve
- D) Më shumë se 90% të ujit dhe 50% të elektrolitëve
- E) 50% të ujit dhe të gjithë elektrolitet

34. Cila prej karakteristikave të mëposhtme përcakton "early gastric cancer"

- A) Prek të gjithë paretin gastrik
- B) Prek tunikën muskulare
- C) Prek tunikën sieroze
- D) Prek mukozën ose submukozën gastrike
- E) Prek të gjithë stacionet limfonodale satelitare

35. Cila prej gjendjeve shoqërohet me praninë e antitrupave anticitoplazminë të neutrofileve (ANCA)?

- A) Cirroza biliare primare
- B) Hepatiti autoimun tip I
- C) Kolangiti sklerozant primitiv
- D) Hepatiti autoimun tip II
- E) Hepatokarcinoma

36. Cili prej medikamenteve është i përfshirë në zhvillimin e insuficencës hepatike akute:

- A) Kontraceptive të orale

- B) FANS
- C) Rifampicina
- D) Tetraciklina
- E) Paracetamoli

37. Qelizat oxintike (parietale) janë të lokalizuara në mukozën e:

- A) Trupit dhe fundusit
- B) Antrumit dhe trupit
- C) Fundusit dhe antrumit
- D) Antrumit dhe pjesës circumkardiale
- E) Zona prepilorike

38. Cila prej alternativave është e vërtetë:

- A) Merkaptanet derivojnë nga metabolizmi intestinal i glutaminës
- B) Aminoacidet aromatike janë: triptofani, fenilalanina, tirozina dhe metionina
- C) Era e një pacienti me cirrozë është sekondare nga hiperamoniemia
- D) Encefalopatia hepatike është çrregullim cerebral me rritje të komponentit neuroinibitor
- E) Terapia diuretike përmirëson encefalopatinë hepatike

39. Simptoma kryesore e pankreatitit akut është:

- A) Ikter
- B) Nauze e të vjella
- C) Diarre
- D) Dhimbja
- E) Temperaturë

40. Pankreatiti akut shkaktohet më shpesh nga:

- A) Litiaza e kolecistës
- B) Kalkuj intrahepatik
- C) Hiperlipidemi
- D) Litiaza e koledokut
- E) Abuzimi me alkolin

41. Të gjitha janë forma të diarresë sekretore, përveç:

- A) Diarrea nga infekzioni me vibrio cholerae
- B) Diarrea nga sindromi karcinoid
- C) Diarrea nga defiçiti i disakaridazës
- D) Diarrea nga VIPoma
- E) Diarrea nga infekzioni me Escherichia coli

42. Të gjithë këta parametra mund të shprehin një kolesterol, përveç njërit:

- A) Fosfataza alkaline
- B) 5-nukleotidaza
- C) Bilirubina
- D) Gamaglutamiltranspeptidaza
- E) Diamino-oksidaza

43. Cili është faktori etiologjik më i rëndësishëm i hipertensionit portal nga cirroza hepatike?

- A) Reduktimi i qarkullimit hepatik
- B) Nekrozë të qelizave hepatike

- C) Infiltrimi limfocitar
- D) Depozitimi biliar
- E) Septe fibrotike

44. Simptomatologja e dhimbjeve në ulcerën duodenale përmirësohet nga:

- A) Të rrish shtrirë në anën e majtë
- B) Jashtëqitja
- C) Gjumi
- D) Pas ushqimit
- E) Aktiviteti fizik

45. Në insuficencën hepatike akute të rëndë cili prej ekzaminimeve të mëposhtëm ka rëndësi prognostike?

- A) Transaminazat
- B) Koha e Quick
- C) Latikodeidrogjenaza
- D) Albuminemia
- E) Fosfataza alkaline

46. Kalkujt biliarë prej bilirubinat kalçiumi shfaqen më shpesh tek pacientët e prekur nga:

- A) Morbusi Crohn në ileus
- B) Rezekzioni ileal
- C) Retokoliti ulçeroz
- D) Ulçera peptike
- E) Anemja hemolitike kronike

47. Një pensionist 72 vjeçar (që ka punuar si marangoz) me kardiopati iskemike dhe SPOK, shtrohet në spital për bronkopneumoni dhe i përgjigjet mjekimit empirik me cefotaxime. Në ditën e gjashtë të shtrimit rishfaqet temperatura dhe nis dhimbja abdominale me diarre të ujshme. C'do të bënët në këto rrethana:

- A) Zëvendësimin e cefotaxime me clindamicine
- B) Test imunologjik duke kërkuar toksinat e clostridium difficile
- C) Klizmën e zorrëve të holla
- D) Kërkoni ezofagogastroduodenoskopinë me biopsi të jejunumit
- E) Kolonoskopi

48. Asciti i pa komplikuar tek një pacient cirrotik është gjithnjë i karakterizuar nga:

- A) Albuminemia $<3\text{g/dl}$
- B) Mungesa totale e qelizave inflamatore
- C) pH <7
- D) Pamje të turbullt
- E) 250 polimorfonukleatë/cc

49. Të gjitha sëmundjet e mëposhtme shkaktojnë cirrozë, përvëç:

- A) Deficiiti i alfa 1-antitripsinës
- B) Skistozomiaza
- C) Sëmundja e Gaucher
- D) Hepatiti nga virusi A
- E) Hepatiti nga virusi C

50. Cila prej alternativave të mëposhtme nuk është shenjë e apendisitit akut:

- A) Stranguri
- B) Anoreksi
- C) Dhimbe në kuadratin iliak të djathë
- D) Të vjella
- E) Temperaturë

51. Gastrinemia $> 1000 \text{ pg/ml}$ (norma $< 100 \text{ pg/dl}$) sugjeron më shumë për:

- A) Sindroma e Verner-Morrison
- B) Sindroma Menetrier
- C) Sindroma e Mallory-Wiss
- D) Sindroma e Zollinger-Ellison
- E) Sindroma e antriumit të ngetur

52. Kolestaza prej medikamenteve karakterizohet nga:

- A) Hiperbilirubinem kryesisht indirekte
- B) Hiperbilirubinem direkte që zgjat prej kohësh
- C) Mungesë të rritjes së gamaGT
- D) Mungesa e pruritit
- E) Eozinofili e theksuar ($> 20\%$)

53. Të gjitha manifestimet janë pjesë e kuadrit klinik të temperaturës mesdhetare familjare, përveç:

- A) Ikter
- B) Dhimbe abdominale
- C) Pleuriti
- D) Temperaturës
- E) Artralgji

54. Në rastin e sëmundjes divertikulare të zorrës së trashë, nuk ka asnjëherë lezione të tillë në:

- A) Ciekum
- B) Koloni ashendent
- C) Rektum
- D) Flesurën hepatike e të lienis
- E) Mund të formohen kudo

55. Një pacient paraqet rritje të kohës së protrombinës me 6 sek më shumë se normalja dhe trombocitet $45,000/\text{cc}$. Cili prej ekzaminimeve është i kundërindikuar?

- A) Paracenteza për diagnostikim
- B) Pozicionimin e sondës së Sengstaken-Blakemore
- C) Biopsi hepatike perkutane
- D) Kolonoskopia
- E) Gastroskopia

56. Në cilën prej sëmundjeve gjenden më shpesh komplikanca si fistulat (enteroenterike, enterokutane etj.)

- A) Celiakia
- B) Ulçera gastrike
- C) Koliti ulçeroz
- D) Kancer i zorrës së trashë

E) Morbusi Crohn

57. Stimulimi maksimal i sekretimit të acidit gastrik realizohet me anë të:

- A) Vip
- B) Glukagone
- C) Sekretina
- D) Kolecistokinina
- E) Pentagastrina

58. Alternativat e mëposhtme për sindromën e Zollinger-Ellison janë të sakta, përvëç:

- A) Shoqërohet me ulçerën peptike, që shpesh i përgjigjet shumë pak terapisë
- B) Shërohet pas zhdukjes së Helicobacter pylori
- C) Shoqërohet me hipergastrinemi të theksuar
- D) Ulçerat peptike mund të jenë të shumta
- E) Shoqërohet me diarre kronike

59. Në retokolitin ulçeroz, cila prej gjendjeve rrit rrezikun për kancer të kolonit?

- A) Rezistencë ndaj terapisë steroide
- B) Histori për megakolon toksik
- C) Prezencë të pseudopolipeve gjatë ekzaminimit endoskopik
- D) Prania e sëmundjes prej shumë kohësh
- E) Zhvillim të ashpër të sëmundjes

60. Nga cila prej gjendjeve të mëposhtme shkaktohet më shpesh obstruksioni i kolonit?

- A) Aderencat
- B) Volvolusi
- C) Hernia
- D) Divertikuliti
- E) Karcinoma

61. Cila prej alternativave të mëposhtme rrëth sindromës së Gilbert është e saktë?

- A) Ikteri spjegohet pjesërisht nga hemoliza
- B) Përdorimi i fenobarbitalit rrit nivelin e bilirubinës
- C) Përdorimi i kortizonit rrit nivelin e bilirubinës në gjak
- D) Biopsia tregon për alternime të kanalikulave biliare
- E) Përdorimi i fenobarbitalit shkakton në 4-8 ditë një ulje të dukshme të bilirubinës në gjak

62. Të gjitha alternativat e mëposhtme rrëth sëmundjes së Menetrier janë të sakta, përvëç:

- A) Mund të shkaktoj anemi nga gjakderdhja e fshehur
- B) Eshtë patologji e stomakut
- C) Mund të shoqërohet me hipoalbuminemi
- D) Eshtë patologji e zorrës së hollë
- E) Diagnoza bazohet tek ekzaminimi endoskopik ku merret biopsi

63. Sindroma e Crigler-Najjar karakterizohet kryesisht nga rritja në gjak e:

- A) Bilirubinës direkte
- B) Kripgrave biliare
- C) Bilirubinës indirekte
- D) Fosfatazës alkaline
- E) Gama-GT

64. Cili prej parametrave të gjetura në likidin e ascitit është tregues për diagnostikimin e peritonitit bakterial spontan:

- A) Pamja si qumësht
- B) Prania e 300 leukociteve totale/mm³
- C) Prania e 300 granulociteve neutrofile/mm³
- D) Prania e më shumë se 3g% e proteinave
- E) Pamje hemorragjike

65. Të gjitha alternativat e mëposhtme rreth cirrozës biliare primare janë të sakta, përvëç:

- A) Shoqërohet shpesh me prurit
- B) Një përqindje e lartë e pacientëve rezultojnë pozitivë për antitrupat antimitokondër
- C) Trajtimi më efikas është ai me D-penicilaminën
- D) Eshtë më e shpeshtë tek femrat
- E) Përdorimi i acideve biliare mund të jetë i dobishëm kontrollin e simptomave

66. Virusi delta është virus difektoz, që për tu replikuar ka nevojë për:

- A) Citomegalovirus
- B) Virusi i hepatitit A
- C) Virusi i hepatitit B
- D) Virusi i Epstein-Barr
- E) Hepatiti G

67. Të gjitha shenjat e mëposhtme gjenden në insuficencën hepatike si pasojë e heparitit kronik C, përvëç:

- A) Purpura e palpueshme në ekstremitetet e poshtme
- B) Unaza e Kayser-Fleischer
- C) Flapping tremor
- D) Otuzitet që zhvendoset dhe është dekliv gjatë perkusionit të abdomenit
- E) Nishanet arakniformë

68. Hemorragja nga varicet ezofageale është komplikancë e:

- A) Hipertensionit arterial
- B) Insuficença hepatike
- C) Insuficencës kardiake të djathë
- D) Kakezia nga neoplazia
- E) Hipertensionit portal

69. Cili është efekti që jep gastrina gjatë aktivitetit të saj fiziologjik:

- A) Stimulon rritjen e cck (kolecistokinina)
- B) Stimulon sekretimin e acidit klorhidrik
- C) Përshpejton zbrazjen gastrike
- D) Stimulon sekretimin e bikarbonateve
- E) Stimulon e skretimin e lëngut biliar

70. Cili prej alternimeve hematokimike është më i shpeshtë në morbusin Celiak:

- A) Hiposideremi
- B) Hipolipemi
- C) Hipoalbuminemi
- D) Hipokalçemi

E) Hipofosforemi

71. Në kushtet e malabsorbimit të gjeneralizuar, cila është alternativa e saktë?

- A) Steatorrea është gjithnjë prezent
- B) Jashtëqitja karakterizohet nga vëllim fekal i ulët dhe numër i lartë i herëve të jashtëqitjes
- C) Në pankreatitin kronik malabsorbimi i gjeneralizuar është paraprakisht prezent
- D) Steatorrea shoqërohet me steatozë hepatike
- E) Feçet janë gjithnjë likide

72. Cila është metodika më e përshtatshme për të diagnostikuar refluksin gastroezofageal acid?

- A) pH-metria ezofageale e 24 orëve
- B) Manometria ezofageale
- C) Ekzaminimi radiologjik i ezofagut
- D) Ezofagogastroduodenoskopija
- E) Testi i Bernstein

73. Të gjitha alternativat e mëposhtme rreth akalazisë janë të sakta, përveç njëris:

- A) Mund të shkaktojë dizfagi, dhimbje toraksi, regurgitim
- B) Karakterizohet nga alternimet gjatë relaksimit të sfinterit ezofageal të poshtëm
- C) Mund të trajtohet me toksinën e botulinës
- D) Nifedipina kontrollon simptomat tek shumë pacientë
- E) pH-metria ezofageale është ekzaminimi më i domosdoshëm për ta diagnostikuar

74. Të gjitha alternativat e mëposhtme janë shkak i malabsorbimit tek një pacient me sëmundjen e Crohn, përveç njëris:

- A) Lokalizimi i gjere në jejunum-ileal
- B) Fistula jejunum-kolike
- C) Kontaminimi bakterial i zorrës së hollë
- D) Sëmundja rekto-sigmoide aktive
- E) Mbetje nga rezekzioni intestinal i gjerë

75. Sekretimi gastrik i theksuar dhe ulcerat peptike përsëritëse vërehen në:

- A) Hipoparatiroidizëm
- B) Sindroma Dumping
- C) Sindroma e Mallory-Weiss
- D) Sindroma e Zollinger-Ellison
- E) Sindroma e Verner Morrison

76. Litiaza pigmentare e kolecistës ndodh më shpesh në:

- A) Aneminë hipokromike
- B) Aneminë hemolitike
- C) Hiperkolesterolemienë
- D) Ateroskleroza
- E) Pankretiti kronik

77. Cili prej medikamenteve është më i përshtatshmi për trajtimin e kolitit pseudomembranoz?

- A) Vancomicine
- B) Ceftazidime
- C) Streptomicine
- D) Mesalazine

E) Lincomicine

78. Në urinë nuk gjendet asnjëherë bilirubina indirekte sepse:

- A) Eliminohet nga veshka
- B) Pesha molekulare nuk e lejon filtrimin e saj glomerular
- C) Absorbohet tërësisht nga tubujt
- D) Nga kontakti me ajrin oksidohet menjëherë
- E) Nuk është hidrosolubil

79. Cila prej patologjive komplikohet më shpesh me megakolon toksik?

- A) Polopoza e përhapur e kolonit
- B) Retokoliti ulçeroz
- C) Megakoloni kongenital
- D) Divertikuliti i kolonit
- E) Koliti granulomatoz

80. Nuk shkakton hipertension portal?

- A) Cirroza biliare primitive
- B) Obstruksioni i fluksit venoz hepatik
- C) Tromboza e venës splenike
- D) Steatoza hepatike
- E) Cirroza hepatike post-hepatike

81. Nuk ka vlerë diagnostikuese realizimi i biopsisë intestinale në cilën prej sëmundjeve?

- A) Kompleksi Mycobacterium avium
- B) Sëmundja e Whipple
- C) Abetalipoproteinemia
- D) Agamaglobulinemia
- E) Defiçiti i folateve

82. Cili prej komplikacioneve nuk i bashkangjitet sëmundjeve inflamatore intestinale kronike:

- A) Eritema nodoze
- B) Spondiloartroza
- C) Uveiti
- D) Perikolangiti
- E) Ragada (fisura) anale

83. Sa është koha e inkubimit të një toksiinfekzioni ushqimor nga toksina stafilocokksike:

- A) 1 ditë
- B) 3-6 orë
- C) 20-30 minuta
- D) 2 ditë
- E) 5-8 ditë

84. Cili prej alternimeve metabolike favorizon neurotoksicitetin nga amoniaku?

- A) Hipersodiemia
- B) Hiperglicemja
- C) Acidoza
- D) Alkaloza
- E) Hiperkalçemja

85. Cili është komplikacioni më i shpeshtë i morbusit Crohn?

- A) Hemorragjia
- B) Obstruksioni
- C) Perforacioni
- D) Peritoniti
- E) Dermatiti herpetiform

86. Në sëmundjen e refluksit gastroezofageal, dizfagia kur është e pranishme mund të jetë:

- A) Vetëm funksionale
- B) Vetëm organike
- C) Dizfagia nuk është asnjëherë e pranishme
- D) As funksionale dhe as organike, duke qënë se dizfagia nuk është simptomë e kësaj sëmundjeje
- E) Funksionale dhe organike

87. Cili prej ekzaminimeve laboratorike është i vlefshëm për vlerësimin e shkallës së aktivitetit inflamatori tek hepatiti kronik:

- A) Dozimi i fasfatazemisë alkaline
- B) Dozimi i albuminemisë
- C) Dozimi i bilirubinemisë
- D) Dozimi i imunoglobulinave në gjak
- E) Gama-GT

88. Vitamina B12 orale, absorbohet në:

- A) Ileus
- B) Jejunum
- C) Stomak
- D) Kolon
- E) Duoden

89. Cila prej gjendjeve shoqërohet më shpesh me adenokarcinomën e ezofagut?

- A) Ezofagu i Barret
- B) Alkolizmi
- C) Tiloza
- D) Akalazia
- E) Duhanpirja

90. Cila prej alternativave rrith hepatitit kronik autoimun të tipit I nukl është e saktë:

- A) Eshtë më i shpeshtë tek femrat
- B) Prek kryesisht të moshuarit
- C) Shoqërohet me praninë e antitrupave antinukël
- D) Shoqërohet me hipergamaglobulinemi
- E) Në përgjithësi i përgjigjet terapisë imunosupresive

91. Cfarë do të thotë dizfagi?

- A) Pirrozë
- B) Vështirësi në artikulimin e fjalës
- C) Pamundësi absolute në kalimin e ushqimit në ezofag
- D) Dhimbje krampiforme retrosternale pas deglutimit

E) Vështirësi në deglutim

92. Kuadri i një koleciste të zmadhuar të palpueshme tek një pacient pa ikter, sugjeron për:

- A) Kalkul në duktusin cistik
- B) Karcinoma e pankreasit
- C) Kalkuli i koledokut
- D) Karcinoma e ampulë së Vater
- E) Kalkulozë e kolecistës

93. Aktualisht cili është ekzaminimi më i dobishëm për diagnostikimin dhe trajtimin e kalkulozës së koledokut?

- A) Kolangio-RMN
- B) ERCP (kolangio pankreatografia retrograde endoskopike)
- C) Kolangiografja e.v
- D) TAC
- E) Ecotomografja e abdomenit superior

94. Kush nuk e karakterizon sëmundjen e heparit të yndyrosur jo alkolik (NAFLD):

- A) Shoqërimi me obezitet, diabet e hipertrigliceridemi
- B) Prevalencë e lartë në popullatën në përgjithësi
- C) Alternime të shpeshta të indekseve të metabolizmit të hekurit
- D) Zhvillim sistematik drejt insuficencës hepatike
- E) Parenkima hepatike bëhet hiperecogjene

95. Cila prej gjendjeve mund të ndërhyjë duke maskuar rritjen e amilazës në pankretitin akut?

- A) Hiperglicemja
- B) Hipertriglyceridemia
- C) Hipokalçemja
- D) Hiperamoniemia
- E) Hiperkolesterolemia

96. Cili prej medikamenteve nuk sugjerohet në zhdukjen e Helicobacter pylori:

- A) Sucralfati
- B) Omeprazoli
- C) Amoxicilina
- D) Claritromicina
- E) Bismuthi koloidal

97. Cili prej ekzaminimeve është më i pranueshëm për të diferencuar ikterin kolestatik prej obstruksionit të rrugëve biliare ekstra-hepatike nga ikteri kolestatik intrahepatik:

- A) Përcaktimi i bilirubinës direkte
- B) Ecografja hepatike
- C) Përcaktimi i fosfatazës alkaline
- D) Përcaktimi i gama-GT
- E) Dozimi i acideve biliare

98. Të gjitha sëmundjet shkaktojnë ascit, përvèç njërisë:

- A) Skompensi me stazë
- B) Mixedema
- C) Hipertiroidizmi

- D) Cirroza hepatike
- E) Tuberkuloza intestinale

99. Sindroma e Zollinger-Ellison shoqërohet me të gjitha gjendjet e mëposhtme, përvèç njëris:

- A) Sëmundja ulçeroze e rëndë
- B) Diarrea
- C) Hipersekrecioni acid gastrik, në kushtet bazale
- D) Hipergastrinemi
- E) Reduktimi i gastrinemisë pas stimulimit me sekretinë

100. Kush nuk e shkakton cirrozën hepatike?

- A) Hemokromatoza
- B) Infeksioni nga virusi C
- C) Inflamacioni kronik i rrugëve biliare
- D) Infeksioni nga virusi A
- E) Infeksioni nga virusi B

101. Anemia makrocitike shpesh shkaktohet nga:

- A) Gastriti atrofik i trupit gastrik
- B) Polipi rektal
- C) Hipertiroidizmi
- D) Sindroma me humbje të proteinave
- E) Karcinoma e ezofagut

102. Tre studentë kanë ngrënë së bashku dy ditë më parë (supë, mish me zarzavate dhe ëmbëlsirë me krem kanë paraqitur episodin e gastroenteritit febril. Analizat laboratorike tregojnë për hipopotasemi dhe qeliza inflamatore në feçë. Ky kuadër të bën të mendosh për:

- A) Kolera
- B) Toksiinfektion nga clostridium
- C) Toksiinfektion nga stafilocoku
- D) Salmoneloza
- E) Toksiinfektion nga Bacillus cereus

103. Si konfermohet diagnoza e infeksionit nga HCV?

- A) Prania e anti-HCV
- B) Transaminazat rriten të paktën 7 herë më shumë se vlera normale
- C) Prania e anti-HBc
- D) Prania e HCV-ARN
- E) Prania e anti-HBs

104. Diarrea e udhëtarit shkaktohet më shpesh nga:

- A) Staphylococcus aureus
- B) Herpes virus
- C) Escherichia coli enterotoksigjene
- D) Mycobacterius bovis
- E) Campylobacter jejuni

105. Infeksioni kronik nga virusi i hepatitit C shoqërohet më shpesh me:

- A) Panarteriti nodoz
- B) Sëmundja e Churg-Strauss

- C) Leuçemia me qeliza kapelute
- D) Purpura krioglobulinemike
- E) Polimialgja reumatike

106. Për qëllime anatomopatologjike dhe mjekoligjore, asnjë kufomë nuk mund ti nënshtrohet kryerjes së autopsisë pa kaluar të paktën:

- A) 4 orë nga vdekja
- B) 6 orë nga vdekja
- C) 24 orë nga vdekja
- D) 18 orë nga vdekja
- E) 12 orë nga vdekja

107. Cila nga shënjat e mëposhtme është patognomonike në vërtetimin e saktë dhe me vlerë ligjore të instalimit te vdekjes biologjike:

- A) Shfaqja e njollave hipostazike
- B) Ndalimi i frymëmarrjes dhe të qarkullimit të gjakut
- C) Humbja e ndërgjegjies
- D) Paraliza ndjesore dhe motore
- E) Humbja e refleksit corneal

108. Kush ka të drejtë të plotesojë një skedë vdekjeje, në rast të një vdekje natyrore :

- A) Vetëm mjeku ligor
- B) Vetëm mjeku kurues
- C) Vetëm mjeku anatomopatolog
- D) Vetëm mjeku i familjes
- E) Çdo mjek i zakonshëm

109. Në plagët e shkaktuara nga armët e zjarrit, vrima e hyrjes ndryshon nga vrima e daljes:

- A) Ka diametër të barabarte me kalibrin e predhës (plumbit)
- B) Paraqet gjithmonë një rrëth dërmishtjeje
- C) Paraqet përmasa më të mëdha
- D) Ka gjithmonë pamjen e një ylli

110. Forma e ekimozës :

- A) Varet nga struktura e veçantë anatomike e regionit dhe sasisë së gjakut të derdhur.
- B) Tregon intensitetin e forcës goditëse
- C) Varet nga mosha e të dëmtuarit
- D) Riprodhon gjithmonë në mënyre të saktë sipërfaqjen e mjetit goditës
- E) Varet nga seksi i të dëmtuarit

111. Njollat kufomore:

- A) Gjënden gjithmonë vetëm në pjesët e poshtme të trupit
- B) Janë tregues të një vdekje nga dhuna
- C) Paraqesin gjithmonë të njëjtën ngjyrë
- D) Janë shënjë e sigurtë e vdekjes biologjike
- E) Janë gjithmonë të domozdoshme për të kuptuar shkakun e vdekjes

112. Asnjë personel mjekësor nuk mund ti nënshtrohet një ndjekje penale, në se veprimi ose mosveprimi i tij në dëm të pacientëve nuk është i parashikuar në:

- A) Kodin e Punës

- B) Kodin Penal
- C) Kodin Deontologjik
- D) Kodin Civil

113. Shenjet e menjëhershme të vdekjes konsiderohen:

- A) Zbehja dhe humbja e elasticitetit të lëkurës.
- B) Njollat kufomore
- C) Shtangësia kufomore
- D) Ftohja kufomore

114. Të ashtëquajturat "plagë mbrojtëse", janë karakteristike:

- A) Për rastet fatkeqe
- B) Për vetvrasjet.
- C) Për aksidentet.
- D) Për vrasjet.

115. Plaga prerëse karakterizohet nga:

- A) Kënde të gjera.
- B) Buzë të rregullta.
- C) Mbizotërim i thellësisë ndaj përmasave të gjatësisë.
- D) Buzët të kontuzionuara

116. Kufoma dekompozohet më shpejtë

kur qëndron:

- A) I zhytur në ujë.
- B) I groposur nën tokë.
- C) Në mjeshtësi të jashtëm në siperfaqen e tokës.
- D) Lundron në siperfaqen e ujit

117. Në rastet e vdekjeve të dhunëshme, "Skeda e Vdekjes" plotesohet nga:

- A) Mjeku i familjes.
- B) Mjeku i poliklinikës.
- C) Prokurori.
- D) Mjeku ligjor.

118. Zhvillimi i "procësit të sapunifikimit" të një kufome të varrosur ndodh në mjeshtësi:

- A) Tokë me aciditet te lartë.
- B) Tokë rënore
- C) Tokë argjilore.
- D) Tokë moçalore.

119. Të ashtëquajturat "plagë hezituese", janë karakteristike:

- A) Për vrasjet
- B) Për aksidentet.
- C) Për vetvrasje
- D) Për rastet fatkeqe

120. Vrima e daljes në qitjet me armë zjarri në largësi, karakterizohet:

- A) Prania e brezit të fshirjes .
- B) Depozitim i faktoreve plotësues të qitjes.

- C) Permasa të mëdha të plagës.
- D) Buzët e plagës janë të përveshura nga brënda

121. E ashtuquajtura "lekura e pates" është shenjë karakteristike që shihet në siperfaqen e lëkurës së kufomës :

- A) Në rastin e mbytjes në lëngje
- B) Në rastin e djegjes nga zjarri (djegjet)
- C) Në rastin e varrjes në litar
- D) Në rastin e elektrotraumës

122. Vepra penale e mjekimit të pakujdeshëm ka për bazë :

- A) Gabimin mjekësor.
- B) Jatrogjenitë.
- C) Fatkeqsinë mjekësore.
- D) Vetëbesimin e tepruar mjekësor.

123. Prova materiale biologjike është:

- A) Predha
- B) Pështyma.
- C) Gjurmët e gishtërinjve.
- D) Teshat.

124. Sa duhet të jetë përqëndrimi i karboksihemoglobinës në gjak (helmimet nga oksidi karbonit) që të japë vdekje:

- A) deri ne 10%,
- B) deri 20%,
- C) deri 40%
- D) deri 30%,

125. Asifiksia mekanike nga varrja haset në praktikë si rast :

- A) Vetëvrasjeje
- B) Vrasjeje
- C) Aksidentale
- D) Fatkeqësi

126. Flokët (qimet) merren si mostra për të përcaktuar llojin e helmit në rastet e helmimeve me:

- A) Arsenik.
- B) Fostoksinë.
- C) Oksid karboni.
- D) Cianide.

127. E ashtuquajtura "Lafsha hemoragjike" është shenjë karakteristike e:

- A) Mbytjes me duar
- B) Mbytjes me lak
- C) Mbytja në lëngje
- D) Varjes

128. Shenja e figurës së Lichtenbergut është karakteristike në vdekjet nga:

- A) Helmimet.
- B) Hipotermia

- C) Mbytja në lëngjet
- D) Rrufeja.

129. Ngjyra e kuqe e celur e lëkurës së një kufome të helmuar është karakteristike për helmimet nga:

- A) Oksidi karbonit
- B) Heroina
- C) Fostoksina
- D) Zhiva

130. Në varrjen e plotë, fytyra e viktimës paraqitet :

- A) E zbehtë
- B) E mavjosur
- C) E zbehtë me pika hemoragjike,
- D) E mavjosur me pika hemoragjike

131. E ashtuquajtura shenjë e "çorapeve dhe dorezave te vdekjes" është karakteristike në vdekjet nga:

- A) Mbytja në lëngjet
- B) Elektriciteti
- C) Helmimi
- D) Rrufeja
- E) Djegja

132. Konsiderohen helmet të gazta që merren me anën e frymëmarrjes:

- A) Arseniku
- B) Fostoksina
- C) Parationi
- D) Mërkuri

133. Termi "bumper fracture", në rastet e aksidenteve automobilistike është shenjë patognomonike në:

- A) Thyerje të eshtrave të kokës.
- B) Thyerje të eshtrave të gjymtyrëve të poshtëm
- C) Thyerje të eshtrave të gjymtyrëve të sipërm.
- D) Thyerje të brinjëve.

134. Në ç'vënd dhe kur është kryer operacioni i parë transplantiv i zemrës:

- A) Në Afrikën e Jugut në vitin 1967
- B) Në Angli në vitin 1970
- C) Në Sh.B.A në vitin 1965
- D) Në Japoni në vitin 1971
- E) Në Francë në vitin 1969

135. "Maska ekimotike" e shkaktuar nga shtrëngimi i qafës krijohet nga shtypja:

- A) Vetëm e arterieve
- B) Arterieve dhe venave njëkohësisht
- C) Vetëm e venave
- D) Tubit të frymëmarrjes

136. Brazda e strangulacionit në qafë në rastin e varrjes është:

- A) Gjysëm rrethore vertikale
- B) Gjysëm rrethore oblike
- C) Gjysëm rrethore horizontale
- D) Rrethore e plotë

137. Sindroma e ashtuquajtura "Vdekja blu" shihet në rastet e vdekjeve nga:

- A) Rrufeja
- B) Hipotermia
- C) Hipertermia
- D) Mbytja në lëngje

138. Diatomet (planktomet) janë të rëndësishme për të përcaktuar shkakun e vdekjes në rastet:

- A) Të mbytjes në lëngje
- B) E hipotermisë
- C) E helmimit
- D) Djegjes?

139. Përcaktohet si plagosje e lehte, humbja e aftësisë së përkohshme në punë:

- A) Mbi 9 ditë
- B) Deri në 3 ditë
- C) Deri në 9 ditë.
- D) Mbi 19 ditë

140. E ashtuquajtura "Pozë e boksjerit në mbrojtje" është shenjë karakteristike në vdekjet nga :

- A) Rrufeja
- B) Mbytja në lëngje
- C) Droga
- D) Helmimi
- E) Djegja

141. Dukuria e "metalizimit" në lëkurë është karakteristike në :

- A) Traumat mekanike
- B) Traumat elektrike
- C) Traumat kimike
- D) Traumat asfiktike

142. Cila është detyra më parësore e një mjeku që kryen një autopsi mjekoligjore:

- A) Të leshojë skedën e vdekjes
- B) Të përcaktojë shkakun e vdekjes
- C) Të marrë pjesë në kqyrjen e kufomës në vendin e ngjarjes
- D) Të kryejë procedura konservuese mbi kufomën
- E) Të përcaktojë natyrën juridike të vdekjes

143. Bazuar në nenin nr.8 të ligjit "Për autopsitë" autopsia e një kufome duhet të kryhet:

- A) Menjëherë pas vdekjes
- B) 2 orë pas vdekjes
- C) 8 orë pas vdekjes
- D) 24 orë pas vdekjes
- E) 12 orë pas vdekjes

144. Cila është pjesa më e rëndesishme e aktit mjekoligjor:

- A) Hyrja
- B) Diskutimi mjekoligjor
- C) Përshkrimi
- D) Konkluzioni

145. Miratimi nga Kuvendi i Shqipërisë për krijimin e Urdhërit të Mjekut është bërë:

- A) Në vitin 2000
- B) Në vitin 1996
- C) Në vitin 2005
- D) Në vitin 2008
- E) Në vitin 1994

146. Etika Mjekësore është shkenca që studion:

- A) Zbatimin e rregullave të protokolleve klinike të trajtimit të pacientit
- B) Parimet dhe normat e moralit mjekësor
- C) Zbatimin e rregullave mjekësore të parandalimit të sëmundjeve
- D) Normat ligjore penale në fushën e mjekësisë.

147. Në cilin dokument ndërkombëtar përcaktohen kriteret lidhur me të Drejtat e Pacientit:

- A) Në Deklaratën e Lisbonës
- B) Në Deklaratën e Helsinkit
- C) Në Deklaratën e Manilës
- D) Në Deklaratën e Tokios

148. Pakujdesia mjekësore e mjekut në trajtimin e pacientit ka për bazë:

- A) Paaftësinë profesionale
- B) Vetëbesimin e tepruar
- C) Infrastrukturën mjekësore të pamjaftueshme
- D) Mungesën e etikës së sjelljes
- E) Mungesën e iniciativës

149. Në cilin rast personeli mjekësor duhet të rruajë sekretin mjekësor të pacientit ndaj opinionit publik:

- A) Në gravidancat ekstrauterine jashtëmartesore
- B) Në sëmundjet tumorale
- C) Në sëmundjet infektive
- D) Në sëmundjet psikike
- E) Në sëmundjet e rënda dhe të pakurueshme

150. Cila konsiderohet vdekje biologjike:

- A) Vdekja klinike
- B) Vdekja celulare
- C) Vdekja letargjike
- D) Vdekja cerebrale

151. Një ikter i lehtë, i cili evidentohet duke parë sklerat e pacientit në drithë natyrale karakterizohet nga cilat vlera të bilirubinës serike:

- A) 1.5-2 mg/dl

- B) 3.5-4.5 mg/dl
- C) 2.5-3 mg/dl
- D) 1-1.5 mg/dl
- E) > 5 mg/dl

152. Në fazat fillestare të ileusit mekanik të kolonit kuadri klinik karakterizohet nga:

- A) të vjella fekaloide
- B) krampe abdominale
- C) mbrojtje muskulare abdominale
- D) mungesë e peristaltikës
- E) temperaturë subfebrile

153. Një pacient paraqitet në shërbimin ambulator me likid të lirë peritoneal, splenomegali, hemorroide, hiperaldosteronizëm, mungesë e faktorëve të koagulimit dhe hipoalbuminemi. Drejt cilës patologji duhet të orjentohemi ne kete rast?

- A) Insuficience kardiake kongenitale
- B) Neoplazi abdominale
- C) Sindrome nefritike
- D) Cirroze hepatike
- E) Sëmundje limfoproliferative

154. Cili prej markuesve të mëposhtëm është tipik për periudhën fillestare të hepatitit B?

- A) HbsAg; HbeAg; anti HBc-IgM
- B) HbsAg; anti HBc-IgG
- C) HbsAg; HbcAg; anti HBe
- D) HbsAg; anti HBe
- E) Anti HBs; anti HBc

155. Janë përgjegjës për defiçitin e vitaminës B12 të gjithë faktorët e mëposhtëm me përjashtim të:

- A) Dieta ushqimore e papërshtatshme (p.sh. dieta vegjetariane)
- B) Përthithja e pakët
- C) Eleminimi i shtuar
- D) Ulçera e ezofagut
- E) Keqpërdorimi

156. Metoda më e mirë për të vlerësuar një steatorre është:

- A) Testi me sakarozë
- B) Testi me ksilozë
- C) Dozimi i kriprave biliare
- D) Dozimi i yndyrnave fekale
- E) Biopsia e intestinit

157. Të gjitha pohime e më poshtme në lidhje me karcinomën e ezofagut janë të vërteta me përjashtim të:

- A) Incidenca është më e madhe në meshkuj (raporti mashkull/femër 3:1)
- B) Preket më shpesh segmenti i poshtëm i ezofagut
- C) Faktor riskant për zhvillimin e karcinomës është padyshim hernia hiatale
- D) Shpesh herë shoqërohet me fenomene disfagie
- E) Rreziku i sëmundjes është më i madh në njerëzit që pinë duhan se sa te ata që nuk pinë

158. Në urgjencë paraqitet një pacient 35 vjeç, që ka përdorur alkool për një kohë të zgjatur, i cili ankon për një dhimbje të fortë të menjëherëshme në regionin perumbelikal dhe epigastrik që përhapet në të dy flanket dhe në segmentin e poshtëm torakal të kolonës vertebrale. Cila është diagnoza më e mundshme në këtë rast?

- A) Ulçera gastrike
- B) Ulçera duodenale
- C) Sëmundje e kolon trasvers
- D) Pankreatit akut
- E) Sëmundje e kolonit zbritës

159. Pacientët që vuajnë nga refluksi gastro-ezofageal:

- A) Vetëm shqetësimë simptomatike pa sekela të rëndësishme
- B) Duhet të konsumojë sai të mëdha të karameleve me mente dhe çokollata
- C) Kanë rrezik për të zhvilluar astëm, SPOK (Sëmundje Pulmonare Obstruktive Kronike), fibrozë pulmonare
- D) Nuk kanë rrezik për të zhvilluar neoplazi
- E) Të gjitha pohimet janë të vërteta

160. Megakolon toksik paraqitet si ndërlikim i një prej këtyre situatave:

- A) Rektokoliti ulçeroz
- B) Sëmundja Crohn
- C) Divertikuloza e kolonit
- D) Enterokliti
- E) Stenozi neoplastike të kolonit

161. Pankreatiti akut mund të shkaktohet nga të gjitha elementët e poshtëshënuar me përshtim të:

- A) Kalkulozës biliare
- B) Abuzimit me alkool
- C) Ndërhyrjeve kirurgjikale në rrugët biliare ose në stomak
- D) Toksina
- E) Hipertrofia e pilorit

162. Shkaku më i shpeshtë i kolestazës ekstraheaptike është:

- A) Kalkuloza e koledokut
- B) Parazitozat
- C) Ligatura aksidentale e koleokut
- D) Pankreatiti akut
- E) Pankreatiti kronik

163. Shkaku i hipertensionit portal presinusoidal ekstrahepatik është:

- A) Parazitozat
- B) Leuçemia mieloide
- C) Cirroza heaptike
- D) Tromboza e venës porta
- E) Cirroza heaptike

164. Cili është një funksion i rëndësishëm fiziologjik i acideve biliare?

- A) favorizimi i ekskretimit të substancave toksike

- B) favorizimi i absorbimit të vitaminës B12
- C) ruajtja e Ph intestinal në normë
- D) favorizon përthihtjen e yndyrnave
- E) favorizon përthithjen e aminoacideve

165. Parametrit laboratorik më të nevojshëm për monitorimin e aktivitetit të një procesi inflamatori në hepatitin kronik janë::

- A) kriprat biliare
- B) bilirubina
- C) transaminazat dhe gamaglobulinat
- D) koha e protrombinës
- E) fosfataza alkaline

166. Simptoma e "pirozës retrosternale" është karkateristike për:

- A) ulçerën gastrike
- B) ulçerën duodenale
- C) gastritet autoimune
- D) sëmundjen e refluksit gastro-ezofageal
- E) gastritin nga Helikobakter pilori

167. Cila nga këto sëmundje mund të jetë shkaktare e komës hepatike?

- A) hepatiti kronik që ka evoluar drejt cirrozës
- B) ikteri obstruktiv nga kalkuloza
- C) cirroza hepatike e dekompenuar
- D) sëmundja Gilbert
- E) cirroza nga hepatiti B

168. Të gjithë barnat e poshtëshënuar përdoren në trajtimin e ulçerës peptidike, me përjashtim të:

- A) salazopirinës
- B) omeprazolit
- C) sukralfatit
- D) ranitidinës
- E) pirenzepinës

169. Cili është një element tjeter i rëndësishëm, përveç anamnezës, në vendosjen e diagnozës të pneumokoniozës?

- A) shinitgrafia pulmonare
- B) provat funksionale
- C) lavazhi bronkoalveolar
- D) radiografia torakale
- E) astrupograma

170. Silikoza shkaktohet nga:

- A) bioksidi i lirë i silicit
- B) bioksidi i lidhur i silicit
- C) tetraoksidi i silicit
- D) silici i lirë
- E) asnje nga përgjigjet

171. Ndërlikimi më i shpeshtë i asbestozës pulmonare është:

- A) pneumotoraksi
- B) mezoltelioma pulmonare
- C) karcinoma spinoqelizore
- D) adenokarcinoma pulmonare
- E) Asnjë nga përgjigjet

172. Prania e kalçifikimit në formën e "lëvozhgës të vezës" e limfonodujve hilar, është tipike e cilës pneumokoniozë?

- A) asbestozës
- B) beriliozës
- C) silikozës
- D) talkozës
- E) asnë nga përgjigjet

173. Plani Kombëtar i Shëndetësisë përfaqëson:

- A) bashkësinë e ligjeve që rregullojnë aktivitetin mjekësor kombëtar
- B) rregullat për organizimin e shërbimit shëndetësor
- C) rregullat për aplikimin e terapive mjekësore
- D) bashkësinë e ligjeve, normave, rregullave të nevojshme për realizimin korrekt të veprimtarisë mjekësore në të gjithë vendin
- E) të gjitha pohimet

174. Funksioni kryesor i Institutit të Shëndetit Publik është:

- A) të mbështesi veprimtarinë mjeksore rajonale
- B) të këshilloj qeverinë në lidhje me hartimin e linjave guidë të trajtimit
- C) të këshilloj ministrinë e shëndetësisë në lidhje me mënyrat e përmirësimit të shëndetit të qytetarëve
- D) të realizojë punë kërkimore të vazhdueshme në drejtim të vlerësimit dhe kontrollit të shëndetit publik
- E) të bashkëpunoj me ministrinë në realizimin e kontrollit të barnave

175. Ku është qendra e Organizatës Botërore të Shëndetësisë?

- A) Strasburg
- B) Bruksel
- C) Londër
- D) Gjenevë
- E) Stokholm

176. Faktorët përcaktues të shëndetit përfshijnë:

- A) faktorët biologjik dhe gjenetik
- B) stilin e jetesës
- C) faktorët social-ekonomik
- D) shtrirjen dhe natyrën e shërbimeve shëndetësore
- E) të gjitha pohimet

177. Qëllimi i edukimit shëndetësor është:

- A) të ndryshojë sjelljet shëndetësore
- B) të përmirësojë gjendjen shëndetësore
- C) A dhe B janë të sakta

- D) të informojë në lidhje me shëndetin
- E) të realizojë projekte shëndetësore

178. Mjeku ligjor ka për detyrë të:

- A) realizojë plotësimin e skedës të vdekjes
- B) realizojë verifikimin e rrethanave të ngjarjes
- C) përcaktojë vdekjen
- D) të gjitha janë të vërteta
- E) asnë nga këto

179. Mumifikimi është:

- A) formë e konservimit të kufomës
- B) faza e fundit e kalbëzimit të kufomës
- C) faza e lëngëzimit të kufomës
- D) faza e ngjyrimit të kufomës
- E) njëlloj si sapunifikimi

180. Në ekzaminimin mjeko-ligjor të kufomës bëjnë pjesë:

- A) kqyrja e kufomës në vendin e ngjarjes
- B) autopsia mjekoligjore e kufomës
- C) autopsia e dytë ose e përsëritur
- D) zhvarrosja e kufomës
- E) të gjitha pohimet

181. Marrëdhënia seksuale konsiderohet krim atëhere kur:

- A) kryhet me disa persona njëkohësisht
- B) kryhet me persona të ndryshëm në kohë të ndryshme
- C) kryhet duke përfituar nga pazotësia e të dëmtuarës/it për tu mbrojtur
- D) kur kryhet pa përdorur masa mbrojtëse
- E)asnë nga këto

182. Ekspertimi mjekoligjor i gjakut merr vlera të mëdha në:

- A) çeshtje civile për zgjidhje të padive për njohje ose kundërshtim të atësisë apo mëmësisë
- B) çeshtjet e pronësisë
- C) përcaktimin e shkakut të vdekjes të foshnjës
- D) të gjitha alternativat janë të vërteta
- E)asnë nga alternativat nuk është e vërtetë

9. Sëmundje Infektive dhe Alergologji - Imunologji

1. Cila është vatra infektive më e shpeshtë që shkakton sepsi tek pacientët jo të hospitalizuar:

- A) Infeksion që nis nga rrugët e frymëmarrjes
- B) Infeksion që nis nga trakti gastroenterik
- C) Infeksion i endokardit
- D) Infeksion i aparatit urinar
- E) Infeksion/kolonizim i CVC

2. Cila prej sëmundjeve përkufizohet si zoonosë:

- A) Askaridiazza

- B) Ankilostomiaza
- C) Amebiaaza
- D) Enterobiaza
- E) Toxoplazmoza

3. Temperaturë 38-39° celsius, prurit të trupit, rash vezikular me prurit të gjeneralizuar me makula, papula, vezikula, flluska e kore, anoreksi, frisone, cefale. Ky kuadër klinik të bën të mendosh për:

- A) Fruthi
- B) Lija e dhenve
- C) Rubeola
- D) Skarlatina
- E) Mononukleoza

4. Profilaksia e pneumonisë nga P. Carinii tek personat me HIV bëhet me:

- A) Cotrimosazol
- B) Meflokine
- C) Amfotericina B
- D) Amoxicilina dhe ac. Clavulanic
- E) Fluconazol

5. Nëpërmjet cilit prej likideve trasmetohet HIV-i:

- A) Djersa
- B) Gjak
- C) Lotë
- D) Urina
- E) Pështyma

6. Polmoniti lobar i mirëfilltë shkaktohet kryesisht nga:

- A) Streptococcus pyogenes
- B) Listeria monocytogenes
- C) Stafilococcus aureus
- D) Streptococcus pneumoniae
- E) Mycoplasma pneumoniae

7. Botulizmi nga ushqimi shkaktohet kryesisht pas konsumimit të:

- A) Ushqim kutie i konservuar në vaj ose i marinuar në kushte shtëpie
- B) Mish i pa bërë ose pak i bërë
- C) Ushqim i konservuar në uthull
- D) Ujë i ndotur
- E) Midhje ose peshk të gjallë

8. Hepatiti akut nga virusi A:

- A) Dyshohet pas përdorimit të ushqimeve të konservuara
- B) Diagnostikohet vetëm nëse ka pozitivitet për antitrupat anti-HAV të klasës IgG
- C) Nuk ka asnjëherë zhvillim fulminant
- D) Shkakton rritje të bilirubinemisë por që nuk shkon më shumë se 25mg/dl
- E) Trasmetohet me rrugë oro-fekale

9. Hepatitet që transmetohet me rrugë oro-fekale janë:

- A) Hepatiti C dhe D
- B) Hepatiti B
- C) Hepatiti A dhe D
- D) Hepatiti A dhe B
- E) Hepatiti A dhe C

10. Në tripanozomiazën amerikanëcilat janë manifestimet më të rënda dhe më të shpeshta të sëmundjes kronike?

- A) Megaezofagu
- B) Megakolon
- C) Insufiçenca hepatike
- D) Insufiçenca reanle
- E) Kardiomiopatia

11. Sепси karakterizohet nga:

- A) Prezenca tranzitore e baktereve në gjak
- B) Hiporeaktiviteti ndaj një infeksioni
- C) Reaksion i ekzagjeruar i organizmit ndaj një infeksioni
- D) Lokalizim i infeksionit në një ose dy organe
- E) Lëshimin apo hedhjen në gjakun qarkullues të baktereve nga një vatër infektive e lokalizuar

12. Oksiuraza shkaktohet nga:

- A) Echinococcus granulosus
- B) Taenia solium
- C) Necator americanus
- D) Enterobius vermicularis
- E) Hymenolepis nana

13. Cili prej agjentëve etiologjikë është shkaktari më i shpeshtë i osteomielitit akut?

- A) Salmonella tifo
- B) Haemophilus influenzae
- C) Streptococco
- D) Stafilococco aureus
- E) Gonococco

14. Cili prej agjentëve etiologjik është më shpesh shkaku i miokarditit akut?

- A) Coxackie virus
- B) Stafilococco aureus
- C) EBV
- D) Streptococcus viridans
- E) Lija e dhenve

15. Herpes Zoster:

- A) Shkaktohet nga një enterovirus
- B) Shkaktohet nga një virus i ngashëm me atë të lisë së dhenve
- C) Shkaktohet nga një rinovirus me ADN
- D) Shkaktohet nga i njëjtë virus i lisë së dhenve
- E) Shkaktohet nga coxackie

16. Cili prej këtyre baketereve shkakton leukopeni?

- A) Klensiella oxitoca
- B) Pseudomonas
- C) Streptococco i grupit A
- D) Enterococco
- E) Salmonella typhi

17. Neoplazia më e shpeshtë gjatë AIDS është:

- A) Adenokarcinoma gastrike
- B) Adenokarcinoma e laringut
- C) Leucemia limfatike kronike
- D) Sarkoma e Kaposit
- E) Adenokarcinoma e pulmonit

18. Gjatë mononukleozës infektive, në ekzaminim hemokromocitometrik vihet re:

- A) Limfopeni
- B) Neutrofili relative
- C) Limfocitozë me prani të limfociteve aktive
- D) Eozinofili
- E) Policitemi

19. Meningiti purulent karakterizohet nga cila gjendje e likidit cerebrospinal:

- A) Hipoproteinorraki, pleiocitozë neutrofile, glikorraki normale
- B) Hiperproteinorraki, pleiocitozë nutrofile, hipoglikorraki
- C) Hiperproteinorraki, pleiocitozë limfocitare, hipoglikorraki
- D) Proteinorraki në normë, mungesë të pleiocitozës, hipoglikorraki
- E) Hiperproteinorraki, pleiocitozë limfocitare, glikorraki normale

20. Një i ri toksikodipendent (per i.v) ka shfaqur prej 4 muajsh hepatitin akut dhe koinfekzionin HBV+HDV. Mjeku i familjes i keshillon të kryej disa analiza laboratorike për të vlerësuar gjendjen e sëmundjes. Rezultatet janë: transaminazat normal; antitrupat anti HDV pozitiv; HBV-ADN plazmatike negative; antitrupat anti HBs pozitive; antitrupat anti HBe pozitive. Mbi bazën e këtyre të dhënave mjeku i thotë të riut se është shëruar. Mbi cilat të dhëna bazohet mjeku për të dhënë këtë përgjigje, se ai është shëruar:

- A) Transaminazat në normë
- B) Antitrupat anti HBs pozitive
- C) HBV-ADN plazmatike negative
- D) Antitrupat anti HDV pozitiv
- E) Antitrupat anti HBe pozitive

21. Cilat janë alternimet laboratorike që vihen re gjatë mononukleozës infektive?

- A) Leukopeni dhe piastrinopeni
- B) Leukocitozë neutrofile dhe rritje të transaminazave
- C) Leukopeni dhe rritje të bilirubinës
- D) Leukocitozë limfocite dhe rritje të transaminazave
- E) Anemi dhe piastrinopeni

22. Mbledhja e sekrecioneve për ekzaminimin në kulturë mund të kryhet:

- A) Vetëm në mëngjes, edhe pse pacienti nuk ka kollë
- B) Cdo moment të ditës, mjafton që pacienti të ketë kollë me sekrecione
- C) Preferohet nëse pacienti ka qëndruar gjatë i shtrirë

- D) Vetëm në mëngjes kur je pa ngrënë
E) Disa herë gjatë ditës në momentet kur ka pikun e temperaturës

23. Vdekja e zezë (peste bubbonica) transmetohet nga:

- A) Miza
- B) Morri
- C) Mushkonja
- D) Pleshti
- E) Grenxa

24. Shfaqja më e shpeshtë e infeksionit të parë nga herpes simlex tip 1 është:

- A) Herpes labial
- B) Hepatit
- C) Ezofagit
- D) Gengivo-stomatit
- E) Encefalit

25. Sепси karakterizohet nga:

- A) Prania në gjak e baktereve në proces shumimi aktiv
- B) Prania në gjak e antigjeneve bakteriale
- C) Alternimi i termorregullimit në nivelin qëndror
- D) Prania në gjak e grimcave virale difektive
- E) Mungesa e një përgjigje inflamatore sistemike

26. Virusi Ebola ka shkaktuar epidemi në

- A) Europën veriore
- B) Europën lindore
- C) Azi
- D) Amerikën e jugut
- E) Afrikë

27. Cfarë shenjash paraqet një pacient i prekur nga botulizmi?

- A) Shenja të një polmoniti
- B) Shtim të pështymës
- C) Crregullime sensitive
- D) Diarre persistente
- E) Shenja neurologjike me paralizë

28. Cila prej sëmundjeve shkaktohet nga chlamidie?

- A) Trakoma
- B) Temperatura Q
- C) Myku
- D) Sëmundja e Weil
- E) Sporotrikoza

29. Cili prej viruseve është shkaku më i mundshëm për Sarkomën e Kaposit?

- A) Herpesvirusi human 8
- B) Virus coxackie
- C) Virusi T-limfotrop
- D) Citomegalovirus

E) Echo-virus

30. Cili është trajtimi i dizanterisë nga ameba:

- A) Cefalosporina
- B) Vancomicina
- C) Albendazoli
- D) Metronidazoli
- E) Fluorokinoloni

31. Tek një pacient të prekur nga kolera, ndërhyrja e parë terapeutike bazohet në:

- A) Dhënen e antibiotikëve
- B) Dhënen e dizinfektantëve intestinalë
- C) Rehidrimin e pacientit me solucione elektrolitike dhe ruajtjen e hidratimit.
- D) Pastrimin me anë të kripave
- E) Edhe pse nuk ka të vjella pacienti duhet mbajtur pa ngrënë

32. Polmoniti lobar shkaktohet në përgjithësi nga:

- A) Pneumococcu
- B) Enterococcu
- C) Stafilococcu
- D) Virusi respirator sincicial
- E) Mycoplasma pneumonie

33. Pacienti me temperaturë, eritemë migruese, cefale dhe dhimbje artikulare me shumë mundësi është prekur nga:

- A) Reumatizmi artikular akut
- B) Ricketsioza
- C) Fruthi
- D) Sëmundja e Lyme
- E) Lija e dhenvë

34. Cili ushqim shkakton më lehtësisht intoksikim nga Stafilococcus aureus?

- A) Uji i ndotur
- B) Mishi i zier
- C) Frutat e freskëta
- D) Fruta të thata
- E) Kremi i pasticerisë

35. Meningiti është proces inflamatori:

- A) Përfshin parenkimën cerebrale
- B) Përfshin leptomeninget
- C) Përfshin durën
- D) Përfshin vetëm bazën e kranit
- E) Përfshin vetëm pjesën e sipërme të kranit

36. Për cilin prej hepatiteve ekziston vaksinë?

- A) Hepatiti A dhe C
- B) Hepatiti A dhe B
- C) Hepatiti D
- D) Hepatiti C

E) Hepatiti G, A dhe B

37. Temperaturë 40° celsius, konxhuktivit, fotofobi, rash makulo-papular eritematoz (nga fytyra në trup, në ekstremitete, duar e kembë). Ky kuadër klinik ju bën të mendoni për:

- A) Lija e dheneve
- B) Fruthi
- C) Skarlatina
- D) Rubeola
- E) Mononukleoza

38. Tek bruceloza, temperatura:

- A) Mungon
- B) Eshtë periodike
- C) Eshtë onduluese
- D) Rritet me shkallë gjatë javës së parë të sëmundjes
- E) Kap maksimumin në ditën e tretë të sëmundjes

39. Forma më e rëndë e malaries është ajo që shkaktohet nga:

- A) Plasmodium malaria
- B) Plasmodium vivax
- C) Plasmodium oval
- D) Plasmodium falciparum
- E) Plasmodium oval tek një person që ka vuajtur dhe më parë nga P. Malaria

40. Për cilën nga patologjitetë sugjerohet terapi me antibiotikë?

- A) Mononukleoza infektive
- B) Hepatiti B akut
- C) Ethet e verdha
- D) Bruceloza
- E) Ethet tropikale

41. Malaria është e përhapur në:

- A) Në zona tropikale dhe subtropikale
- B) Vetëm në vende bregdetare
- C) Zona në lartësinë mbi 1800 m
- D) Vetëm në disa zona afrikane
- E) Vendet e Mesdheut

42. Për një pacient dyshohet të ketë tifon abdominale. Për të konfirmuar këtë diagnozë kërkojmë:

- A) Reaksionin e Wasserman-it
- B) Sierodiagnozën e Wright
- C) Antitrupat jo të plotë
- D) Reaksionin e Widal-it
- E) Reaksionin e Paul Bunnel

43. Sëmundjet me origjinë virale, në shumicën e rasteve shoqërohen me:

- A) Leukocitozë neutrofile
- B) Leukocitozë limfocite
- C) Leukocitozë bazofile

- D) Trombocitozë
- E) Limfocitozë

44. Hemokultura konsiston në kulturën e gjakut për të kërkuar agjentët patogenë që shkaktojnë sëmundje që përhapen (si sepsi, endokarditi etj.):

- A) Eshtë i mjaftueshëm marrja e një kampioni gjaku kur pacienti ka temperaturë
- B) Eshtë i mjaftueshëm marrja e kampionit të gjakut në mënyrë rastësore
- C) Marrja e gjakut bëhet vetëm herët në mëngjes dhe pa ngrënë
- D) Shpeshtësia e marrjes së kampionëve të gjakut varet dhe nga agjenti patogen për të cilin dyshojmë
- E) Eshtë e domosdoshme marrja e përsëritur e disa kampionëve të gjakut gjatë 24 orëve, pasi prania e baktereve në gjak nuk është e përherëshme

45. Cila patologji e lëkurës ka rrezik më të lartë për të zhvilluar herpex simlex të rëndë:

- A) Psoriaza
- B) Dermatiti atopik
- C) Ekzema nga kontakti
- D) Dermatiti
- E) Lytha

46. Cila nga alternativat rreth toxoplazmës nuk është e vërtetë:

- A) Në format intrauterine ka shpesh përfshirje të trurit
- B) Macja është mbartësi përfundimtar
- C) Mund të ketë encefalit tek pacientët imunodepres
- D) Macja është mbartësi i ndërmjëm dhe njeriu ai përfundimtar
- E) Shpesh është asimptomatike

47. Cfarë është influenca aviare?

- A) Transmetohet nga insektet
- B) Sëmundje e kafshëve shkaktuar nga virusët aviar, që normalisht infektojnë vetëm zogjtë
- C) Eshtë sëmundje pandemike
- D) Trasmetohet nga flebotomi
- E) Eshtë sëmundje bakterial

48. Si do të ishte më e saktë të veprohej kur duam të vaksinojmë kundër rubeolës një grua në moshë fertile?

- A) Injektim të vaksinës në mes të ciklit
- B) Injektim të vaksinës në ditën 24-26 të ciklit
- C) Injektim të vaksinës në fund të ciklit
- D) Injektim i vaksinës gjatë çdo faze të ciklit dhe dhënia e kontraceptivëve për gjashtë muaj me rradhë
- E) Injektim të vaksinës gjatë ciklit mestruaj dhe dhënia e kontraceptivëve për tre muaj me rradhë

49. Shfaqja kryesore klinike e brucelozës akute e sub-akute është:

- A) Temperatura terciane (e tre ditëve)
- B) Temperatura me stade
- C) Temperatura anfibolike (me luhatje)
- D) Temperatura kuintane (e pesë ditëve)
- E) Temperatura onduluese

50. Si quhen kushtet në të cilat ndalohet kalimi i mikrorganizmave në ambiente sterile?

- A) Antisepsi
- B) Bonifikimi i ambientit
- C) Bakteriostazë
- D) Zona filtër
- E) Asepsi

51. Cili prej infeksioneve nuk mund të përkufizohet si një infekzion oportunist tek pacienti me AIDS?

- A) Meningiti criptocoxik
- B) Pneumocistoza pulmonare
- C) Toxoplazmoza cerebrale
- D) Korioretiniti citomegalik
- E) Retokoliti ulçeroz

52. Cila është simptoma më e shpeshtë e mononukleozës infektive:

- A) Faringodini
- B) Anoreksi
- C) Mialgji
- D) Nauze
- E) Kollë

53. Një fëmijë 6 muajsh, pas 3 ditësh me temperaturë të lartë shfaq ekzantemë të kuqërrëmtë në të gjithë lëkurën dhe ndërkohë temperatura ulet në mënyrë të menjëherëshme. Nga se mund të jetë prekur ky fëmijë?

- A) Fruthi
- B) Infekzion kongenital nga citomegalovirus
- C) Rubeola
- D) Toxoplazmoza kongenitale
- E) Ekzantema kritike

54. Në një person të imunizuar kundrejt hepatitit B, infekzioni nga virusi delta (HDV) shfaqet:

- A) Asnjëherë
- B) Më pak se 10% të rasteve
- C) Midis 10-50% të rasteve
- D) Më shumë se 50% të rasteve
- E) Në 10% të rasteve

55. Rast klinik: Rreth 5 orë pas një dasme, disa prej të ftuarve shfaqën dhimbje abdominale, të vjella, diarre. Cila mund të jetë diagnoza?

- A) Gastroenterit viral
- B) Enterit nga campylobacter jejumi
- C) Infekzion nga salmonela
- D) Intoksikim nga stafilococcus aureus
- E) Amebiazë

56. Cilin ekzaminim do të kryenit nëse dyshoni për tenian?

- A) Urinokulturë
- B) Tampon rektal

- C) Koprokulturë
- D) Analizë parazitologjike të feçeve
- E) Analizë urine

57. Cila nuk është ndër simptomat e shpeshta të infekzionit primar nga HIV?

- A) Temperaturë
- B) Faringodini
- C) Alopeci
- D) Rash kutan makulo-papular
- E) Artralgji

58. Sterilizim do të thotë:

- A) Shkatërrim të agjentëve patogenë
- B) Shkatërrim të gjithçkaje që mbart një agjent mikrobiq
- C) Shkatërrim të agjentëve jo patogenë
- D) Shkatërrim vetëm të agjentëve bakterialë
- E) Shkatërrim të agjentëve patogenë e jo patogenë

59. Në aspektin epidemiologjik, hepatiti A lidhet më shumë me:

- A) Përdorimi i ujit ose frutave të detit të kontaminuara
- B) Përdorimi i hemoderivuesve
- C) Marrëdhëniet heteroseksuale jo të mbrojtura
- D) Shkëmbimi i lugëve që janë përdorur nga persona të sëmurë me HAV
- E) Kontakti i ngushtë respirator me persona të sëmurë

60. Manifestimi më i shpeshtë tek një i rritur imunokompetent është:

- A) Retiniti
- B) Hepatiti akut
- C) Limfoadeniti
- D) Hepatiti kronik
- E) Encefaliti

61. Leukopenia është e shpeshtë në rastin e:

- A) Kolera
- B) Ethet tifoide
- C) Shigeloza
- D) Enteriti nga Escherichia coli enterohemorragjik
- E) Leptospiroza

62. Orkiti është komplikim i munshëm i njërsës prej sëmundjeve infektive. Cilës prej tyre?

- A) Rubeola
- B) Fruthi
- C) Parotiti (shytat)
- D) Lija e dhenve
- E) Ekzantema kritike

63. Të sapolindurit nga nëna të infekstuara me HIV janë:

- A) Gjithnjë HIV-Ab negativ
- B) Gjithnjë HIV-Ab pozitiv
- C) Gjithnjë HIV-ARN negativ

- D) Gjithnjë HIV-ARN pozitiv
- E) HIV-Ab pozitiv në 50% të rasteve

64. Cili prej këtyre agjentëve shkakton më shpesh hepatit fulminant?

- A) Virusi i fruthit
- B) Pneumocysti carini
- C) HIV
- D) HBV
- E) Leishmania donovani

65. Cili prej virusëve nuk shkakton sindromën e mononukleozës?

- A) Kor onavirus
- B) Virusi i Epstein-Barr
- C) Herpes virus human tipi 6 (HHV6)
- D) HIV
- E) Virusi i rubeolës

66. Hepatiti nga virusi delta verifikohet vetëm në rast se ekziston njëkohësisht dhe infekzioni nga:

- A) HBV
- B) HAV
- C) Virusi Epstein-Barr
- D) HCV
- E) Citomegalovirus

67. Cila strukturë preket më shpesh nga infekzioni i citomegalovirusit?

- A) Gjëndrat e pështymës
- B) Heparin
- C) Pulmoni
- D) Pulmoni dhe hepari
- E) Gjëndrat e pështymës dhe veshkat

68. Terapia për meningitin tuberkular përfshin 4 medikamente antituberkualre. Cili prej këtyre medikamenteve nuk përfshihet?

- A) Isoniazidi
- B) Claritromicina
- C) Pirazinamidi
- D) Etambutoli
- E) Rifampicina

69. Pneumonitë e komunitetit janë:

- A) Merren pas një episodi gripi (influence)
- B) Merren në komunitetet e toksikodipendentëve
- C) Merren në spital
- D) Tek të sapolindurit
- E) Merren jashtë spitali, në jetën e përditshme

70. Chikungunya e njojur dhe si "sëmundja e njeriut të përkulur" transmetohet nga:

- A) Ushqimi

- B) Nga insektet
- C) Kontakti seksual
- D) Pickimi i mushkonjës së infektuar, Aedes Albopictus dhe Aedes Aegypti
- E) Inhalimi

71. Cili është agjenti etiologjik i etheve Q?

- A) Clamidia
- B) Legionela
- C) Coxiela burneti
- D) H.influenca
- E) Streptococcus

72. Në cilën shtatë ditësh të etheve tifoide hemokultura është më shpesh pozitive?

- A) Shtatë ditëshi i IV
- B) Shtatë ditëshi i II
- C) Shtatë ditëshi i III
- D) Shtatë ditëshi i I
- E) Shtatë ditëshi i V

73. Kondilomat (lythat) shkaktohen nga:

- A) HSV
- B) HPV
- C) Enterovirus
- D) HIV
- E) Baktere

74. Vaksinimi kundër kolerës jep:

- A) Imunitet për 6 muaj
- B) Imunitet për 5 vjet
- C) Imunitet për 10 vjet
- D) Imunitet për 18 muaj
- E) Imunitet të përhershëm

75. Cili prej markuesve të gjakut mundëson diagnozën etiologjike për hepatitin akut tip B?

- A) HBsAg
- B) IgM anti HBc
- C) AntiHBc
- D) IgG antiHBc
- E) HBeAg

76. Streptocoket viridant shkaktojnë më shpesh:

- A) Meningit
- B) Cistopielit
- C) Endokardit
- D) Kolecistik
- E) Enterit

77. Medikamentet parësore për trajtimin e brucelozës janë:

- A) Antibiotikët glikopeptidikë
- B) Tetraciklina

- C) Cefalosporina të gjeneratës së II
- D) Cefalosporina të gjeneratës së III
- E) Metronidazoli

78. Cila prej sëmundjeve nuk transmetohet nëpërmjet rrugëve seksuale:

- A) Ulçera e butë venere
- B) HBV
- C) Limfogranuloma venere
- D) Limfoma e Lennert
- E) Herpes simplex tip 2

79. Shënja e Koplik është e pranishme në:

- A) Lija e dhenve
- B) Rubeola
- C) Fruthi
- D) Skarlatina
- E) Tifo

80. Endokarditi infektiv tek toksikodipendentët që marrin drogë nga vena shkaktohet më shumë nga:

- A) Gonococu
- B) Streptococu viridans
- C) Escherichia coli
- D) Enterococu
- E) Stafilococu aureus

81. Të gjitha gjendjet e mëposhtme mund të jepin fals pozitiv për reaksionin ndaj sifilizit, përveç njërisë:

- A) Mononukleoza infektive
- B) Tripanozomiaza
- C) Bruceloza
- D) Malaria
- E) Lupus eritematoz sistemik

82. Erisipela shkaktohet nga:

- A) Agjenti nuk është identifikuar ende
- B) Stafilococu aureus
- C) Streptococu piogenes
- D) Në shumicën e rasteve izolohet agjent i ngjashëm e prionet
- E) Proteus vulgaris

83. Cili prej alternimeve të likidit cerebro-spinal diferencon meningitin bakterial nga ai viral?

- A) Hiperproteinorraki
- B) Pleiocitozë likidi
- C) Prevalencë limfocitare
- D) Hipoglikorraki
- E) Rritje të presionit në likid

84. Flora bakteriale normale e pranishme në organizëm:

- A) Eshtë e pranishme vetëm tek personat që janë shëruar nga një sëmundje infektive

- B) Prania e saj tregon se personi është i sëmurë
- C) Eshtë e pranishme vetëm tek personat imunodepres (AIDS, neoplazi, trapiante etj.)
- D) Eshtë e rëndësishme, sepse ka funksion mbrojtës
- E) Eshtë e pranishme vetëm tek personat me sëmundje infektive kronike

85. Një person i vaksinuar për hepatitin B është:

- A) Anti HBs pozitiv
- B) AntiHBe pozitiv
- C) AntiHBe dhe Anti HCb pozitiv
- D) AntiHBe, antiHCb dhe anti HBs pozitiv
- E) HBsAg pozitiv

86. Cestodet:

- A) Nuk janë patogjen për njeriun
- B) Janë protozoarë
- C) Janë krimba të sheshtë të segmentuar
- D) Janë krimba cilindrike
- E) Janë krimba të sheshtë jo të segmentuar

87. Cila prej vaksinave përmban virus të gjallë të dobësuar?

- A) Anti ethet e verdha
- B) Antidifteriku
- C) Antipolio tip Salk
- D) Anti hepatiti A
- E) Antitifo

88. Perforimi intestinal është pjesë e komplikimeve të:

- A) Kolitit pseudomembranoz
- B) Enteriti nga Campylobacter jejunum
- C) Kolera
- D) Ethet tifoide
- E) Shigeloza

89. Imuniteti pasiv gjatë një infeksioni është ai i fituar nga:

- A) Pasi e hasur infeksionin dhe më pas është shëruar
- B) Pasi e ka hasur infeksionin por pa klinikë
- C) Mamaja
- D) Pasi e ka hasur infeksionin dhe më pas është shëruar, pavarësisht nga kuadri klinik
- E) Pasi është vaksinuar për këtë infeksion

90. Një e re 25 vjeçare shfaqi temperaturë, faringodini dhe asteni. Pas 24 orëve ku temperatura rritet, ajo vuri re praninë e disa limfonodujve në qafë. Konsultohet me mjekun dhe vihet re: limfonoduj të zmadhuar në të gjitha stacionet limfatike sipërfaqësore, subikter të sklerave, skuqje të faringut dhe disa pllaka të bardha tek tonsilat. Nga analiza e gjakut vihet re: Hb 13.5g/dl, eritrocite 4.260.000/mmc, leukocite 25.000/mmc me formulë: N 21%; E 2,5%; B 0,5%; L 39%; M 28%; qeliza të mëdhaja limfocitare 9%. Trombocitet 350.000/mmc; AST 250UI/L; ALT 900UI/L; Bilirubin tot 3.5mg/dl; Bilirubin direkt 1.8mg/dl. Cili mund të jetë agjenti patogen më i mundshëm për këtë gjendje:

- A) Mycoplazma hominis
- B) Streptococcus gr A

- C) Virusi i Epstein-Barr
- D) Neisseria gonorrhoea
- E) Escherichia coli

91. Profilaksia ndaj meningitit meningokoksik për ata që janë kontakt të ngushtë me të bëhet me:

- A) Gamaglobulina
- B) Cloramfenikol
- C) Peniciline
- D) Ertromicine
- E) Rifampicine

92. Spiroketet e llojit Borrelia mund të shkaktojnë:

- A) Stomatit
- B) Tifon murine
- C) Temperaturën periodike
- D) Gripin
- E) Gastritin

93. Cila është terapia për Morbusin e Hansen, në formën tuberkulare:

- A) Dapsoni
- B) Rifampicina
- C) Clofazimina
- D) Dapsoni+Rifampicina
- E) Claritromicina

94. Skarlatina shkaktohet nga:

- A) Stafilocoku
- B) Streptokoku i gr A
- C) Treponema pallidum
- D) Nuk njihet etiologjia
- E) Pneumokoku

95. Idatidoza shkaktohet nga:

- A) Agjentë të ngjashëm me prionet
- B) Tenia
- C) Hymonelepis nana
- D) Leptospira
- E) Echinokoku

96. Në botulizmin nga ushqimi, sëmundja shkaktohet nga:

- A) Toksina e prodhuar në zorrë
- B) Toksina citotonike
- C) Nga produktet që çlironen gjatë lizës së bakterit në stomak
- D) Bakteri në fazë replikuese
- E) Toksina e formuar paraprakisht tek ushqimi

97. Në infekzionin nga HIV, niveli i viremisë është i lartë dhe keshtu që rreziku për transmetim i sëmundjes është më i madh:

- A) Kur infekzioni merret me rrugë seksuale

- B) Si gjatë fazës akute dhe më vonë, ku niveli i CD4 është shumë i ulët
- C) Gjatë fazës së latëncës klinike
- D) Në 24 orët e para pas kontaktit
- E) Pas trajtimit me zidovudine, lamivudine dhe ndinavir

98. Një pensionist 76 vjeçar, ish minator, me silikozë pulmonare, pas 2 ditësh me temperaturë të lartë e otalgji të djathë, me delir e i hutuar bie në koma. Në ekzaminimin objektiv evidentohen shenja meningeale, herpes labial dhe membrana timpanike e djathë e turbullt. Në analizat e gjakut vihet re leukocitozë neutrofile. Analiza e likidit cerebro-spinal tregon për pleiocitozë neutrofile, hipiglikorraki, hiperprotidorraki. Cili mund të jetë agjenti patogen më i mundshëm?

- A) Meningit nga gram negativët
- B) Meningit meningokoksik
- C) Meningit nga echo virus
- D) Meningit tuberkular
- E) Meningit pneumokoksik

99. Tek pacienti me AIDS, trimetoprim/sulfametazolo (cotrimosazolo) përdoret në terapinë e:

- A) Aspergilozës së përhapur
- B) Pneumonisë nga *P. Carinii*
- C) Tuberkulozit extrapulmonar
- D) Meningiti nga criptokoku
- E) Retiniti nga citomegalovirus

100. Cila prej alternativave nuk është shenjë e amebiazës intestinale nga *E. Histolytica*?

- A) Feçe me gjak
- B) Temperaturë modeste ose që nuk ka fare
- C) Prania e mukusit në feçe
- D) Dhimbre abdominale
- E) Leukocitozë në gjakun periferik

101. Kuadri hematologjik tek Leshmanioza karakterizohet nga:

- A) Rritje të neutrofileve
- B) Anemi mikrocitike
- C) Leukocitozë
- D) Rritje të trombociteve
- E) Leukopeni

102. Trizmusi (trisma) tek tetanozi është:

- A) Hiperton të muskujve maseter
- B) Spazma të sfintereve
- C) Relaksim muskular të gjeneralizuar
- D) Hiperton i muskujve dorsalë
- E) Hiperton të muskujve sternokleidomastoide

103. Cila mund të trasmetojë sëmundjen nga mbartësi i tifos i shëruar:

- A) Pështyma
- B) Feçet
- C) Lotët
- D) Djersa
- E) Gjaku

104. Cila prej sëmundjeve infektive nuk trasnmetohet nga kontakti direkt me të sëmурin?

- A) Lija e dhenve
- B) Bruceloza
- C) Ethet tifoide
- D) HAV
- E) Poliomeliti

105. Gastroenteriti i shkaktuar nga rotavirus është i përhapur në të gjithë botën. Cila është rruga kryesore e transmetimit të virusit?

- A) Hematike
- B) Respiratore
- C) Oro-fekale
- D) Limfatike
- E) Kontakti me sipërfaqe të kontaminuara

106. Një grua e re do të shkojë në Afrikën qëndrore për turizëm. Profilaksia kundër malarias me mefloquine:

- A) Nuk duhet bërë pasi efikasiteti i saj është i diskutueshëm
- B) Duhet bërë një javë para se të niset, të vazhdojë gjatë gjithë qëndrimit në atë vend dhe të përfundohet 4 javë pas kthimit në vendin e saj
- C) Duhet bërë një ditë para se të niset dhe duhet përfunduar një javë para se të kthehet
- D) Bëhet vetëm nëse do të shkojë në vende endemike për P. Vivax
- E) Nuk bëhet tek gratë shtatzëna, pasi është treguar se rreziku për tu pickuar nga mushkonja Anopheles është mjaft i vogël për këtë gjendje

107. Leishamania është:

- A) Elmint (krimb)
- B) Virus me ARN
- C) Bakter gram +
- D) Micetet (kërpudhë)
- E) Protozoar

108. Simptoma ose shenja pothuajse konstante gjatë sëmundjes së rubeolës është:

- A) Zmadhimi i limfonodujve retronukal
- B) Kolla
- C) Temperaturë $>40^{\circ}$ celsius
- D) Hopistoton
- E) Diarre sekretore me gjakosje

109. Reaktiviteti imunologjik dhe imunopatologjik, për tu kompletuar kanë nevojë përveç reaksiونit antigen-antitrip dhe për ndërhyrjen e të gjithë elementëve të mëposhtëm, përveç njërit:

- A) Komplementi
- B) Granulocitet
- C) Aminat vazoaktive
- D) Ndërmjetësit e dhimbjes
- E) Limfocitet T

110. Tek purpura e Schonlein-Henoch mund të vihen re mjaft shpesh dëmtime të të gjitha strukturave të mëposhtme, përveç njërsës:

- A) Hepari
- B) Artikulacionet
- C) Veshkat
- D) Lëkura
- E) Zorra

111. Cila nga alternativat rreth sëmundjeve nga imunokomplekset është e saktë:

- A) Shfaqjet në lëkurë janë shrehja më e rëndë klinike e këtyre sëmundjeve
- B) Kanë të njëjtën etiologji specifike
- C) Formimi i imunokompleksit qarkullues, përkon me rritjen e nivelit të komplementit në gjak
- D) Hemoderivatët dhe antisiereret heterologjike janë shkaku më i shpeshtë i këtyre sëmundjeve
- E) Zhvillohet kur imunokompleksi depozitohet në inde, duke shkaktuar inflamacion dhe dëmtim të indit

112. Ulja e imunitetit të ndërmjetësuar nga qelizat, është zbuluar gjatë sëmundjes:

- A) Fruthi
- B) Tifo andominale
- C) Hepatosteatoza
- D) Gotta
- E) Diabeti melit

113. Komponentët kryesorë të sistemit imunitar, përgjegjës për mbrojtjen e organizmit dhe patogjenezën e sëmundjeve autoimune janë të gjitha alternativat e mëposhtme, përveç njërsës:

- A) Qelizat B dhe imuniteti humorali
- B) Qelizat T, monocitet dhe imuniteti i ndërmjetësuar nga qelizat
- C) Sistemi i kimazave
- D) Komplementi
- E) Qelizat fagocituese dhe sistemi retikulo-endotelial

114. Prania e angioedemës ereditare të bën të mendosh për deficitin e:

- A) Sistemi fagocitar (Sindroma e Chediak-Higashi)
- B) Sistemit të antirupave (deficiti i IgA-ve)
- C) Sistemit komplementar (C1-inibitor)
- D) Funksioni i timusit
- E) Sistemi i antirupave dhe sistemi fagocitar

115. Cila është alternativa e saktë rreth agamaglobuminemisë lidhur me gjininë:

- A) Limfocitet B qarkullues janë shumë të reduktuar në numër, ose mungojnë totalisht
- B) Janë të reduktuara të gjitha klasat e imunoglobulinave, përveç IgM
- C) Organet limfoide janë normal
- D) Janë të shpeshta infeksionet urinare
- E) Nuk vërehet kuadër klinik i poliarteritit

116. Cila prej shfaqjeve klinike të mëposhtme është më pak e mundur në gjendjen e imuno-deficencës?

- A) Infekzioni i rrugëve urinare
- B) Infekzioni meningegal
- C) Diseminimi (shpërhapja) bakterial

- D) Infeksioni i përsëritur ose kronik i rrugëve respiratore
E) Manifestimet autoimune

117. Cila prej alternativave rreth IgE nuk është e saktë?

- A) Shkaktojnë degranulimin e bazofileve dhe mast-cell, duke çliruar ndërmjetësit që shkatërrojnë qelizën
B) Fiksohen mbi sipërfaqen e bazofileve dhe mast-cell pas kontaktit me antigenin
C) Janë përgjegjëse për sëmundjet nga hipersensibiliteti i tipit të menjëherëshëm
D) Janë shumë të rritura tek personat alergjik të rracës së bardhë, kundrejt atyre jo alergjik
E) Kanë nivele më të larta tek personat atopik që vuajnë nga astma, në krahasim me personat me shfaqje alergjike të një rëndësie shumë më të vogël

118. Cila prej qelizave nuk mund të kreyjë aktivitet makrofagik?

- A) Plasmacell (qelizat plazmatike)
B) Qelizat e Kuppfer
C) Osteoklastet
D) Qelizat e mikroglis
E) Istiocitet

119. Në cilën prej sëmundjeve mund të shfaqet shpesh atrofia e lienit tek i rrituri?

- A) Temperatura onduluese
B) Hemopoieza extramidulare
C) M. Celiak
D) Tuberkuloza miliare akute
E) S.e Banti

120. Cila është alternativa e gabuar rreth rinitit alergjik?

- A) Në sipërfaqen e mukozës nazale janë të pranishme vetëm IgA
B) Kuadri klinik mund të zgjasë gjithë vitin
C) Në sipërfaqen e mukozës nazale janë të pranishme IgA dhe IgE
D) Personat me kuadër klinik të pranishëm gjatë gjithë vittit janë kryesisht të rritur
E) Imunoterapia (terapia hiposensibilizuese) i drejtohet vetëm formave alergjike sezonale, që nuk i përgjigjen medikamenteve

121. Reaksionet nga medikamenteve anti-inflamatorë jo steroid (FANS) veprojnë me mekanizëm IgE ndërmjetës. Cila është përgjigja e saktë:

- A) Po, në 30% të rasteve
B) Jo, në 80% të rasteve
C) Po, nëse është e bashkangjitur me alergjinë nga antibiotikët
D) Jo
E) Po, në 100% të rasteve

122. Deficiti selektiv i IgA paraqet të gjitha karakteristikat e mëposhtme, përvèç njërisë:

- A) Eshtë forma më e shpeshtë e deficitit imunologjik primitiv
B) Ka episode të shpeshta të infeksiioneve të rrugëve respiratore
C) Shesh shoqëohet me sindromën e malabsorbimit
D) Ka incidencë <20%, në krahasim me gjithë difektet e tjera imunologjike primitive
E) Shpesh shoqërohet me sëmundje autoimune dhe atopike

123. Cila është alternativa e saktë rreth amiloidozës?

- A) Tek amiloidoza fijet amiloide janë të lokalizuara brenda qelizave
- B) Bazohet në depozitimin jashtë-qelizor të një proteine fibroze (amiloide) në një ose më shumë zona të organizmit
- C) Prekja e organeve endokrine nga substanca amiloide shkakton mosfunkcionim të tyre
- D) Në amiloidozën ereditare familjare, përfshirja e sistemit nervor ka prognozë të mirë
- E) Sekuencat aminoacide të proteinës së amiloides primare ka N- mbetje terminale identike me ato të krahëve të rëndë të imunoglobulinave

124. Cila prej patologjive nuk ka karakteristikë eozinofilinë?

- A) Astma
- B) Filarioza
- C) Pneumonia lobare
- D) Sindroma e Sezary
- E) Sindroma e Churg-Strauss

125. Amiloidoza nga krahët e lehtë të imunoglobulinave është ajo që zbulohet tek:

- A) Tuberkulozi
- B) Osteiti bakterial kronik
- C) Pielonefriti kronik supurativ (qelbëzuar)
- D) Mieloma multiple
- E) Hodgking

126. Në të ashtuquajturën përgjigje "primare" cilat janë imunoglobulinat e para që sintetizohen plasmacell?

- A) IgE
- B) IgM
- C) IgA
- D) IgD
- E) IgG

127. Cila prej alternativave është e saktë rrith imunodeficiencës sekondare?

- A) Janë më të rralla se format primitive
- B) Janë patologji të rralla e kryesisht me interes pediatrik
- C) Janë më të shpeshta se format primitive
- D) Janë gjithnjë të pa kthyeshme (ireversibel)
- E) Karakterizohen nga rritja e incidencës së faktorëve gjenetikë

128. Cila prej së mundjeve inflamatore kronike nuk ka karakteristike reaksionin nga hipersensibiliteti:

- A) M. Crohn
- B) Artriti reumatoid
- C) Osteomieliti
- D) Enteriti rajonal
- E) Sarkidoza

129. Cila prej sëmundjeve të syrit është autoimune?

- A) Retiniti pigmentoz
- B) Iridocikliti
- C) Trakoma
- D) Glaukoma

E) Kongiuntiviti folikular

130. Cila prej alternativave nuk është e saktë?

- A) Sindroma Down nuk shoqërohet nga imunodeficiiteti
- B) Deficiiteti më i shpeshtë i imunoglobulnave është ai i deficiitetit të IgA
- C) Timoma shoqërohet me imunodeficiitet
- D) Infeksionet nga candida albicans shoqërohen nga difekti i imunitetit të ndërmjetësuar nga qeliza
- E) Sindroma e Di George bazohet kryesisht tek deficiiteti i qelizave T

131. Cila alternativë nuk është e saktë rrith sarkoidozës?

- A) Limfocitet T helper dhe fagocitet mononuklear grumbullohen në organet e prekura
- B) Granuloma e sarkoidozës është një strukturë kompakte e përbërë nga qel. Mononukleare, qelizat T dhe B
- C) 90% e personave të prekur shfaq alternime radiologjike të toraksit në një nga fazat e sëmundjes
- D) Intradermoreaksioni i tuberkolinës është gjithnjë pozitiv
- E) Dominimi i qelizave T helper në nivelin e organeve të prekura nga sëmundja është përgjegjës për përgjigjen në lëkurë ndaj tuberkulinës

132. Cila alternativë nuk është e vërtetë rrith Sindromës Sjogren?

- A) Faktori reumatoid është i pranishëm në 80% të rasteve
- B) Diagnoza klinike vendoset disa vite pas shfaqjes së simptomave aspecifike
- C) Ka ulje të funksionit sekretues të gjëndrave të pështymës
- D) Përfshirja hepatike është e pashmangshme
- E) Keratokongiuntiviti i thatë shkaktohet nga shkatërrimi i epitelit kongiuntival bulbar dhe të kornes

133. Deficieti imunologjik i varjueshëm (agamaglobulinemi komune e varjueshme) paraqet të gjitha karakteristikat e mëposhtme, përvèç njëris:

- A) Shoqërohet me hiperplazi limfoidale tonsilare dhe intestinale
- B) Dëmtimi artikular është i pakët ose mungon
- C) Mbizotërojnë infeksionet bronkopneumonike
- D) Sensibiliteti ndaj infeksioneve shfaqet rrith moshës 7 vjeçare
- E) Episodet e diarresë janë të pakta ose mungojnë

134. Të gjithë agjentët patogen të poshtë shënuar janë shkaktar të shokut septik me përashtim të:

- A) kokeve gram + (stafilokok, enterokok)
- B) leptospirës
- C) enterobaktereve
- D) pseudomonas
- E) neisseria meningitis

135. Infekzioni nga HIV shoqërohet me të gjitha alterimet imunologjike të shënuar më poshtë me përashtim të:

- A) ulje e numirt të limfociteve T4 (helper) qarkullues
- B) raporti i qelizave T4 dhe T8 (supresor) >1
- C) ulje të veprimtarisë të qelizave T citotoksike
- D) rritje të funksionit të beta2 mikroglobulinës

E) mungesa e antigenëve në lëkurë për të gjithë testet kutane

136. Cila sëmundje infektive transmetohet me rrugë orofekale?

- A) difteria
- B) malaria
- C) sifilisi
- D) herpesi
- E) tifo

137. Për cilin infeksion kongenital do të dyshonim në një të porsalindur me mikrocefali, kalçifikime cerebrale, korioretinit?

- A) varicella zoster virus
- B) herpes simplex virus
- C) toksoplazma
- D) citomegalovirus
- E) HIV

138. Në helmimin ushqimor nga Clostridium perfringens simptomat shfaqen:

- A) menjëherë pas ngrënies
- B) 1-6 orë pas përdorimit të ushqimit të kontaminuar
- C) 6-24 orë
- D) 1-2 ditë
- E) 3-4 ditë

139. Parazitozat shoqërohen me:

- A) mungesë të IgM
- B) mungesë të IgG
- C) rritje të IgE
- D) rritje të IgA
- E) mungesë të IgA

140. Cila prej këtyre sëmundjeve është një zoonozë?

- A) askaridoza
- B) shistosomiaza
- C) amebiaza
- D) toksoplazmoza
- E) enterobiaza

141. Sepsis karakterizohet nga:

- A) prania e përkohshme e baktereve në gjak
- B) hiporeaktiviteti ndaj një infeksioni
- C) hedhja e vazhdueshme e baktereve në gjakun qarkullues, nga një vatër e lokalizuar infeksioni
- D) lokalizimi i infeksionit në një apo dy organe
- E) përgjigje e egzagjeruar e organizmit ndaj një infeksioni

142. Herpes Zoster shkaktohet nga:

- A) i njehti virus me atë të varicelës
- B) nga një virus i ngjashëm me atë të varicelës
- C) nga një Rinovirus me ADN

- D) nga një Enterovirus
- E) nga një Koksaki virus

143. Neoplazia më e shpeshtë në AIDS është:

- A) sarkoma e Kaposit
- B) adenokarcinoma e laringut
- C) leuçemia limfatike kronike
- D) adenokarcinoma gastrike
- E) adenokarcinoma pulmonare

144. Diarrea e udhëtarëve shkaktohet më shpesh nga:

- A) Stafilocoku aureus
- B) Herpes virus
- C) Mycobakterium bovis
- D) Eschericia coli enterotoksike
- E) Campylobacter jejuni

145. HIV transmetohet me anë të:

- A) Djersës
- B) Pështymës
- C) Lotëve
- D) Urinës
- E) Gjakut

146. Hepatitet që transmetohen me rrugë oro-fekale janë:

- A) Hepatiti A dhe E
- B) Hepatiti B
- C) Hepatitit C dhe D
- D) Hepatiti a dhe B
- E) Hepatiti A dhe C

147. Manifestimet më të shpeshta që shfaqen nga infekzioni fillestar me Herpes Simplex tip 1 janë:

- A) Herpes labial
- B) Gingivo-stomatite
- C) Ezofagite
- D) Hepatite
- E) Encefalite

148. Të gjitha pohimet e mëposhtme në lidhje me astmen bronkiale janë të vërteta, me përjashtim të:

- A) është një sëmundje që karakterizohet nga inflamacioni i mukozës bronkiale
- B) është një sëmundje me natyrë kronike me riakutizime të shkaktuar nga faktorë të ndryshëm
- C) është një sëmundje e karakterizuar nga aksese dispneje dhe ndjesia e shtrëngimit në nivel të toraksit
- D) është një sëmundje e karakterizuar nga bronkospazma reversibile
- E) është një sëmundje që në mënyrë të pashmangshme shoqërohet me pamjaftueshmeri të zemrës për të kryer funksionin e saj

149. Nga barnat e poshtëshënuar rretho ato që ka efekt më të fuqishëm bronkodilatator:

- A) kortikosteroidët inhalator
- B) kortikosteroidët me rrugë orale
- C) beta 2 mimetikët
- D) antihistaminikët
- E) teofilina

150. Cili është kuptimi etimologjik i fjalës "alergji":

- A) një reaksion i zakonshëm i organizmit
- B) një reaksion jo normal i organizmit
- C) një reaksion favorizues i organizmit
- D) një reaksion specifik i organizmit
- E) një reaksion i izoluar i organizmit

151. Polinozat para-pranverore janë pasojë e:

- A) Poleneve të pemëve
- B) Graminetë
- C) Shkurret
- D) Parietaria Judaica
- E) Dermatofagët

152. Polenet janë:

- A) struktura mashkullore riprodhimi të bimës
- B) struktura femërore riprodhimi të bimës
- C) struktura femërore dhe mashkullore riprodhimi të bimës
- D) asnje nga këto

153. Astma bronkiale:

- A) përpara adoleshencës prek kryesisht femrat
- B) përpara adoleshencës prek kryesisht meshkujt
- C) përpara adoleshencës prek njëloj të dy gjinitë
- D) është më e shpeshtë pas 40 vjeç
- E) është më e shpeshtë tek duhanpirësit se sa tek joduhanpirësit

154. Gjatë krizës të astmatike:

- A) FEV1 është i rritur
- B) FVC është e rritur
- C) PEF është i ulur në mënyrë të parikthyeshme
- D) FEV1 është i ulur
- E) Raporti FEV1/FVC është normal ose i rritur

155. Hipersensibiliteti i vonuar është karakteristik në të gjitha patologjite e mëposhtme, me përjashtim të:

- A) Dermatiti i kontaktit
- B) Hipersensibiliteti nga tuberkulina
- C) Riflakja gjatë transplantit
- D) Sëmundja graft-versus-host pas transplantit të palcës kockore
- E) Sëmundja e serumit

156. Shkaku më i shpeshtë i angioedemës të izoluar që vihet re në të rriturit është:

- A) mungesa e inhibitorit të C1

- B) mungesa e funksionit fagocitar
- C) mungesa e IgA
- D) terapia me ACE-inhibitor
- E) Terapia me beta-bllokues

157. Rinit alergjik klinikisht karakterizohet nga:

- A) Rrjedhja e sekrecioneve të ujshme nga hundët, dispne ne qetësi, teshtima, bllokim të hundëve
- B) Kruarje hundëve, dispne ne qetësi, teshtima, bllokim të hundëve
- C) Rrjedhja e sekrecioneve të ujshme nga hundët, dhimbje gjoksore, dispne ne qetësi, teshtima
- D) Rrjedhja e sekrecioneve të ujshme nga hundët, teshtima, kruarje të hundëve, bllokim të hundëve
- E) Kruarje të hundëve, dhimbje koke, teshtima, bllokim të hundëve

10. Nefrologji e Reumatologji

1. Artriti tuberkular është tipik:

- A) Poliartikular
- B) Nuk bën abses
- C) Me zhvillim hiperostozues
- D) Nuk duket radiologjikisht
- E) Monoartikular

2. Cila prej alternativave nuk është e vërtetë rreth artritit psoriazik:

- A) >70% e pacientëve janë të prekur nga psoriaza e lëkurës shumë vite përpara se të zhvillohet artri
- B) Në pak raste prek artikualcionin sakro-iliak
- C) Kolona vertebrale mund të shfaqë entezit që ngjason me artritin
- D) Terapia me metotresat, drejtuar dëmit artikular, përmirëson gjithnjë dhe lezionet e lëkurës
- E) Bën pjesë tek Spondiloartropatitë siero-negative

3. Simptoma më karakteristike e sëmundjes së Horton është:

- A) Nuk ndjehet mirë
- B) Dhimbje artikulare
- C) Cefale intense, parosistike
- D) Ambliodipi
- E) Marrje mendsh

4. Në artritin reumatoid cilat janë artikulacionet që preken më shpesh?

- A) Të baçinit
- B) Tibio-tarsike
- C) Artikulacionet e vogla të duarve
- D) Bërrylit
- E) Temporo-mandibulare

5. Mbi bazën e cilëve prej elementëve laboratorik, spondiloartriti konsiderohet si sieronegativ?

- A) Mungesa e faktorit reumatoid dhe ANA negativ
- B) Indekset aspecifike të inflamacionit negativ
- C) ANCA negativ

- D) ANA negativ
- E) Faktori reumatoid negativ

6. Cili prej antitrupave antinukleojanë tipikë për diagnozën e Lupus Eritematoz Sistemik

- A) Antiperinuklearë
- B) Anti RNP
- C) Anti-ADN me helikë teke
- D) Anti mukoza gastrike
- E) Anti-ADN me dopio helikë

7. Në artritin reumatoid, përvëç artikulacione, cili organ në përgjithësi nuk është i përfshirë?

- A) Lëkura
- B) Pulmonet
- C) Hepar
- D) Sistemi nervor
- E) Zemra

8. Glikozaminoklianet janë:

- A) Përbërës normalë të substancës bazë të kartilagjenit artikular
- B) Substanca patologjike që gjenden në likidin sinovial kur ka artrit septik
- C) Përbërës normalë të membranës sinoviale
- D) Produkte të degradimit të fibrave të kolagjenit
- E) Përbërës jo normalë të kartilagjenit tek personat me kodrokalçinozë

9. Cili është kuadri radiologjik tipik i artritit reumatoid?

- A) Osteofite
- B) Mikrofrakturna iuxtartikulare
- C) Osteosklerozë subkondriale
- D) Geoide diafizare
- E) Erozione të epifizës

10. Lumbalgja ose dorsalgja nocturne, që zgjon personin në orët e vona të natës, të orienton drejt diagnozës së:

- A) Skolioza
- B) Spontiliti ankirozant
- C) Spondilolistiza
- D) Osteoartroza
- E) Artriti reumatoid

11. Pozitiviteti për ANCA (antitrupa anti-citoplazëm të neutrofileve) është markues diagnostik për:

- A) Vaskulit sistemik
- B) Sarkoidozë
- C) Artrit reumatoid
- D) Sëmundje mikse e indit lidhor (MCTD)
- E) Lupus Eritematoz Sistemik

12. Cila prej sëmundjeve artikulare mund të prek trakin cervical të kolonës vertebrale?

- A) Sindroma fibromialgjike
- B) Sindroma e Reiter

- C) Artriti reumatoid
- D) Osteoporoza
- E) Polimialgja reumatike

13. Antitrupat anti-nukël (ANA) kërkohen kur dyshohet për?

- A) Artrit reumatoid
- B) Konektiviti
- C) Sarkidoza
- D) Osteoartroza
- E) Tiroiditi autoimun

14. Cila prej simptomave të sëmundjes reumatike haset më rrallë:

- A) Temperaturë
- B) Endokarditi reumatik
- C) Miokarditi reumatik
- D) Pleuriti reumatik
- E) Takikardi persistuese

15. Kuadri klinik me dhimbje artikulare, të paktën tre artikulacione të enjtura, ngurtësi në mëngjes >30 min, pozitivitet për faktorin reumatoid ose antitrupat anti-CCP të bën të mendosh për:

- A) Artrit gotoz
- B) Artrit reumatoid
- C) Spondiloartrit
- D) Polimialgji
- E) Osteoartrozë

16. Cila nga zonat është tipike që preket nga frakturat e shkaktuara nga osteoporoza e tipit II?

- A) Vertebrat lumbare
- B) Vertebrat dorsale
- C) Radiusi
- D) Qafa e femurit
- E) Vertebrat cervikale

17. Sindroma e Sjogren:

- A) Shfaqet kryesisht tek femrat në moshë të mesme
- B) Eshtë patlogji pediatrike
- C) Eshtë më e shpeshtë tek femrat e reja
- D) Nuk shoqërohet asnjëherë me artritin reumatoid
- E) Mund të shkaktojë shtim të lotëve

18. Cila prej sëmundjeve mund të konsiderohet si "artrit reaktiv" sieronegativ?

- A) Gotta (podagra)
- B) M. Crohn
- C) Diabeti
- D) Hepatiti viral
- E) M. Paget

19. Tek artriti reumatoid, dëmtimi artikular fillon nga:

- A) Kartilagjeni artikular
- B) Membrana sinovjale

- C) Kocka nënkonduale
- D) Asnjëra prej përgjigjeve
- E) Kpsula artikulare

20. Cila prej karakteristikave klinike nuk ndodh tek fibromialgja?

- A) Cefalea e tipit tensiv
- B) Emikrania
- C) Vaskuliti
- D) Vështirësitë konjitive
- E) Sindroma e kolonit të irrituar

21. Cfarë është piku i masës kockore?

- A) Vlera e densitetit mineral kockor para menopauzës
- B) Vlera mesatare e densitetit mineral kockor e gjetur gjatë densimetrisë me rreze X
- C) Vlera minimale e densitetit mineral kockor e gjetur në rastin e një frakture
- D) Vlera maksimale e densitetit mineral kockor e gjetur gjatë terapisë për osteoporozën
- E) Vlera e densitetit mineral kockor e arritur në moshën 25 vjeçare

22. Alternimi karakteristik i ezofagut në prani të sklerozës sistemike, është:

- A) Devijimi i saj në disa drejtime
- B) Formimi i divertikujve nga tërheqja
- C) Hipotoni dhe ngurtësi të pareteve dhe zgjerim të saj
- D) Formimi i divertikujve nga pulsimi
- E) Zbrazje e vonuar prej spazmave kardiale

23. Sëmundja reumatike shkaktohet nga:

- A) Streptokoku viridans
- B) Enterokoku
- C) Pneumokoku
- D) Stafilokoku
- E) Streptokoku beta-hemolitik i gr A

24. Cila prej alternativave nuk është karakteristike e spondilitit ankilogant?

- A) Dhimbre të kolonës, që përmirësohen gjatë lëvizjes
- B) Dhimbre akute të orbitës, unilaterale
- C) Fillim i ngadaltë i simptomave
- D) Lezione papulo-skuamoze në pëllëmbën e duarve dhe atë plantare
- E) Oligoartropati periferike asimetrike

25. Lezioni inflamator kronik shkatërrues që prek kërcin nazal është tipike e:

- A) Sklerodermi difuze
- B) M. Behget
- C) Lupus eritematoz sistemik
- D) Morphea
- E) M. Wegener

26. Cila është shfaqje tipike në artritin psoriazik?

- A) Perikarditi
- B) Luksacioni i radiusit
- C) Datiliti

- D) Shfaqja e dhimbjes artikulare pas sforcos fizike
- E) Fenomeni Raynaud

27. Cila patologji është përgjegjëse për përfshirjen poliartikulare nga shkaqe inflamatore?

- A) Osteoartroza
- B) Ethet reumatike
- C) Amiloidoza
- D) Hemokromatoza
- E) Hemofilia

28. Arteriti me qeliza gjigjante (arteriti temporal ose i Horton) është sëmundje e rëndë pasi:

- A) Provokon lehtësisht fraktura kockore
- B) Lehtëson zhvillimin e neoplazive
- C) Nuk ka mundësi kurimi
- D) Provokon lehtësisht insuficencë renale
- E) Provokon humbje të shikimit në mënyrë të menjëherë

29. Antigjeni HL-A B27 është i pranishëm në 85% të pacientëve të prekur nga:

- A) Spondiliti ankilozant
- B) Artriti reumatoid
- C) Gotta
- D) Artriti psoriazik
- E) Ethet akute reumatike

30. Cila prej gjendjeve të mëposhtme shoqërohet me praninë e antitrupave antinukel:

- A) Sindroma nga lodhja kronike
- B) Sindroma nga antitrupa antifosfolipide primitive
- C) Poliarteriti nodoz
- D) Lupusi sistemik
- E) Fibromialgji

31. Cila prej sëmundjeve artikulare nuk është me bazë imunologjike?

- A) Artropatia nga LES
- B) Reumatizmi artikular akut
- C) Artropatia e S. Së Felty
- D) Artropatia gotoze (podagra)
- E) Artriti reumatoid

32. Tek artriti reumatoid cili është deformimi karakteristik i gishtave të duarve?

- A) Në ekstension
- B) Devijim në anën ulnare
- C) Hiperfleksion i gishtit të vogël
- D) Devijim në anën radiale
- E) Hiperfleksion i gishtit të mesit

33. Tek artroza nodujt e gjetur janë:

- A) Nodujt Osler
- B) Nodujt e Heberden
- C) Nodujt Schmorl
- D) Nodujt në nënlëkurë

E) Nodujt reumatoid

34. Cila prej patologjive nuk bën pjesë tek spondiloartropatitë:

- A) Artriti psoriazik
- B) Polimialgia reumatike
- C) Sëmundja e Reiter
- D) Artriti reaktiv
- E) Spondiliti ankilozant

35. Cila alternativë rreth osteoporozës nuk është e vërtetë:

- A) Frakturat vertebrale mund të jenë asimptomatike
- B) Frakturat osteoporotike me dhimbje intense dhe të lokalizuar
- C) Zona e prekur më shumë nga frakturat është artikulacioni tibio-tasik
- D) Rreziku për frakturna rritet me uljen e densitetit mineral kockor
- E) Këshillohen ushtrimet fizike për forcimin e kolonës vertebrale

36. Antirupat anti-ENA:

- A) Nuk janë asnjë herë të pranishëm në konektivitin miks
- B) Shfaqen në reumatizmin artikular akut
- C) Janë gjithnjë të pranishme në nefritin nga lupus
- D) Gjenden vetëm në raste të rralla të lupusit
- E) Janë markues të sëmundjes

37. Cila prej alternativave rreth artrtit të podagrës (gotta) nuk është e vërtetë:

- A) Fillimi është në përgjithësi monoartikular
- B) Terapia hipouricemizante nuk duhet nisur gjatë atakut akut
- C) Shifrat e larta të uricemisë kanë pak vlerë për të vendosur diagnozën
- D) Shfaqjet artikulare radiologjike nuk janë të tipit eroziv
- E) Dieta dhe ndryshimi i stilit të jetesës mund të jenë të dobishme për të ulur shpeshtësinë gotoz dhe evitimit të përdorimit të mjekimeve

38. Tek artriti reumatoid në fazë akute nuk është e këshillueshme:

- A) Terapia me FANS
- B) Terapia me medikamente biologjike
- C) Sinoviekтомia
- D) Terapia imunosupresive
- E) Terapia termale

39. Cila prej shenjave radiologjike nuk është karakteristike e osteoporozës vertebrale:

- A) Hipertransparencë e trupave vertebralë dhe rritje e kontrastit të kontureve të strukturës
- B) Pamje konkave e kontureve të strukturës
- C) Rritje e spesorit të kortikales
- D) Deformim në formën e pykës e trupave vertebralë
- E) Rrallim i imazhit trasekular i kockës spongioze

40. Cila prej të dhënave laboratorike është karakteristike për osteomalacinë?

- A) Hiperkalçemi
- B) Rritje të fosfatazës alkaline në gjak
- C) Hiperkalçuri
- D) Hiposforemi

E) Hiperfosforemi

41. Eritema nodoze është karakteristikë e:

- A) Pneumonia streptokoksike
- B) Skleroza multiple
- C) Fruthi
- D) Sklerodermia
- E) Sarkidoza

42. Lezioni më karakteristik në kocka shkaktuar nga Lupusi është:

- A) Fraktura spontane
- B) Osteoporozë në formë pullash
- C) Nekroza aseptike
- D) Osteoskleroza
- E) Osteomieliti akut

43. Tek polimioziti është e shpeshtë të hasen të gjitha alternimet e mëposhtme, përvèç njërisë:

- A) Rritja e CK
- B) Hepatiti
- C) Rritje e AST dhe LDH
- D) Hiposteni/mialgji i muskulaturës së shpatullave
- E) Alternime elektromiografike

44. Alternimi okular karakteristik i sindromës së Sjogren është:

- A) Katarrakta
- B) Rritja e presionit endookular
- C) Keratokongiuntiviti i thatë
- D) Atrofia e nervit optik
- E) Iridocikliti

45. Cili prej alternimeve është tipik për artrozën?

- A) Hollimi i kartilagjenit (kërcit)
- B) Osteoporozë e përhapur
- C) Lacerimi i kapsulës
- D) Osteoporozë iuxtaartikulare
- E) Hiperplazi e sinoviociteve të tipit A

46. Cila prej formave të artrozës është e trashëgueshme?

- A) Lumboartroza
- B) Gonartroza
- C) Artroza nodoze e gishtave
- D) Artroza e shpatullës
- E) Artroza e bërryilit

47. Në sindromën hepato-renale:

- A) në urinë vihet re hematuri
- B) kolesterolemia është e rritur
- C) diureza i kalon 1500 ml/ditë
- D) diureza është më pak se 300 ml/ditë
- E) glikozuria është e vazhdueshme

48. Insuficiencia renale akut funksionale mund të jetë pasojë e:

- A) gurëve në rrugët urinare
- B) obstruksionit të rrugëve urinare
- C) abuzimit me aminoglikane
- D) shterimit të vëllimit jashtëqelizor
- E) nekrozës kortikale bilaterale

49. Oliguria hipertonike, acidzoa metabolike, hiperkalemia përputhen me kuadrin klinik-laboratorik të:

- A) diabetit mellitus të çekuilibruar
- B) diabetit insipid
- C) insuficiencës renale kronike
- D) fazës funksionale të insuficiences renale akute
- E) fazës me poliuri të insuficiencës reanle akute

50. Fraksioni i ejeksionit të natriumit të filtruar normalisht është:

- A) më pak ose baraz me 1%
- B) 1.5-3%
- C) 3-4.5%
- D) 4.5-6%
- E) 6.5-8%

51. Hipokalçemia në insuficiencën renale kronike vjen si pasojë e:

- A) hiperkalçiuirisë
- B) marrjen e pakët të kalçiumit me dietë
- C) mungesa e formës aktive të vitaminës D
- D) mungesa e PTH
- E) hiperparatiroidizëm

52. Cili prej mikroorganizmave të më poshtëm është shkaktari më i shpeshtë i pielonefritit akut:

- A) klebsiella
- B) klamidia
- C) esherikia
- D) pseudomonas
- E) candida

53. Janë gurë me natyrë radiotransparente:

- A) gurët e përbërë nga fosfati i kalçiumit
- B) gurët e përbërë nga oksalati i kalçiumit
- C) gurët me përbërje të përzjerë
- D) gurët e përbërë nga acidi urik
- E) gurët cistik

54. Në insuficiencen renale akute të tipit funksional pesha specifike e urinës është:

- A) e ulët
- B) e ndryshueshme
- C) e kushtezuar nga prania e cilindrave
- D) e rritur
- E) nuk mund të matet

55. Në poliurinë hipotonike pesha specifike e urinës është:

- A) midis 1020 dhe 1030
- B) më shumë se 1030
- C) më pak se 1006
- D) e barabartë me 1010
- E) midis 1010 dhe 1020

56. Të gjitha pohimet e mëposhtme përfaqësojnë shkaqe të hipokalemisë me përjashtim të:

- A) terapisë me ACE-inhibitor
- B) alkalozës metabolike
- C) sindromës Cushing
- D) të vjellave persistente
- E) terapisë me diuretik

57. Për të realizuar një transplant të veshkës, përputhshmëria sipas sistemit ABO:

- A) e domosdoshme vetëm nëse egziston përputhshmëria HLA
- B) jo e domosdoshme nëse egziston përputhshmëria HLA
- C) e panevojshme
- D) e domosdoshme
- E) e domosdoshme vetëm nëse është realizuar një transplant i mëparshëm

58. Sindroma nefrotike:

- A) përfaqëson një kuadër klinik të karakterizuar nga hipoalbuminemi e rëndë ($< 3 \text{ g/dl}$)
- B) paraqitet me një proteinuri mbi 2.5 g/ditë
- C) paraqitet me insuficience renale
- D) shoqërohet me gjendje hipokoagulimi dhe tendece për hemorragji
- E) është gjithmonë një sëmundje parësore e veshkave

59. Pielonefrit akut është:

- A) një sëmundje që prek kryesisht meshkujt
- B) prek kryesisht moshat e treta
- C) karakterizohet nga prania e një temperaturë me natyrë septike
- D) paraqitet me vlera normale të ERS dhe PCR
- E) paraqitet me një neutropeni të theksuar

60. Cila nga këto shenja është patognomonike për glomerulonefritin me lezione minimale:

- A) proteinuria selektive
- B) mikrohematuria
- C) hiperezotemë
- D) leukocituria
- E) cilindruria

61. Të gjitha sëmundjet e më poshtme mund të çojnë drejt insuficiencës renale me përjashtim të:

- A) LES
- B) Diabet mellitus
- C) Amiloidozë
- D) Mielosklerozë
- E) Mieloma multiple

62. Në një paciente me probleme kardiake e cila trajtohet me furosemid, cili elektrolit duhet monitoruar me kujdes?

- A) Natrium
- B) Klor
- C) Kalium
- D) Kalçium
- E) Magnesium

63. Cila nga terapitë e më poshtme konsiderohet si mjekim i zgjedhur në trajtimin mbajtës të një pacienti me artrit reumatoid të diagnostikuar për herë të parë?

- A) AIJS
- B) prednizon 40 mg/ditë
- C) metotraksat (10 mg/javë) + AIJS + kortikosteroid me doza të ulta
- D) AIJS + minociklina
- E) paracetamol sipas nevojës

64. Fenomeni Raynaud mund të shoqërohet me:

- A) erizipelë
- B) sklerodermi
- C) dermatit
- D) tromboflebit
- E) limfoadenit

65. Arteriti Horton mund të ndërllokohet me:

- A) aneurizëm të aortës abdominale
- B) disekim të harkut të aortës
- C) bllokim të arteries subklave
- D) klaudikacio të përtypjes dhe të kafshimit
- E) të gjitha janë të vërteta

66. Polimialgja reumatizmale:

- A) është një sinovit jo eroziv i artikulacionit skapulohumeral dhe strukturave përreth
- B) prek kryesisht meshkujt < 40 vjeç
- C) shkaktohet nga infeksione të shpeshta streptokoksise të tonsilave
- D) shoqërohet me purpurën Schonlein-Henoch
- E) karkaterizohet nga antikorpi JO1 pozitiv

67. Cili nga këto barna përdoret në terapinë e podagrës?

- A) penicilamina
- B) klofibratet
- C) kolestiramina
- D) kortizoni
- E) alopurinoli

68. Në cilën patologji vihet re kuadri radiologjik i "shkopit të bambusë"?

- A) Sindroma Reiter
- B) Artriti Reumatoid
- C) Spondilit ankilozant
- D) Enteroartriti

E) Sindroma Sjogren

69. Në moshat e treta, verbëria mund të jetë pasojë e:

- A) infarktit të miokardit
- B) arteriopative periferike
- C) arteritit Horton
- D) kolitit ulçeroz
- E) hernies hiatale

70. Në artritin reumatoid nuk preket një nga këto artikulacione:

- A) talokrurali
- B) radiokarpali
- C) skapulohumerali
- D) bërryli
- E) sakroiliaku

71. Të gjithë faktorët e më poshtëm janë faktor rreziku për të zhvilluar osteoporozë me përashtim të:

- A) menopauzës të parakohshme kirurgjikale
- B) duhanpirjes
- C) terapisë me fenobarbital
- D) jetës sedentare
- E) obezitetit

72. Në cilën prej patologjive të mëposhtme janë specifik antitrupat anti-CCP?

- A) Spondilit ankilozant
- B) LES
- C) Artrit reumatoid
- D) Sëmundja Behçet
- E) Artrit psoriatik

73. Manifestimi kryesor i granulomës së Wegener është:

- A) në mushkri
- B) në zorrë
- C) në sy
- D) në lëkurë
- E) në vesh

74. Antitrupat anti-SSA dhe anti-SSB takohen më shpesh në:

- A) artritin reumatoid
- B) polikondrit
- C) sindromën Sjogren
- D) artritin psoriatik
- E) sëmundjen Behçet

75. Kur një proteinuri e 24 orëve përcaktohet si nefrotike:

- A) proteinuria $>3\text{g}$
- B) proteinuria $>2\text{g}$
- C) proteinuria $>1\text{g}$
- D) proteinuria $>$ ose e barabartë me 5g

E) proteinuria > ose e barabartë me 8g

76. Të gjitha nefropatitë e mëposhtme mund të komplikojnë një shtatëzani, me përjashtim të:

- A) amilidoza
- B) pielonefriti
- C) nekroza tubulare akute
- D) nekroza kortikale
- E) uremia eklamptike

77. Përcaktuesit e filtracionit glomerular: cili prej këtyre variablate është më i rëndësishmi:

- A) fluksi i gjakut
- B) koeficienti i ultrafiltrimit glomerular
- C) përqëndrimi i proteinave në plazmën e arteries renale
- D) presioni hidrostatik glomerular
- E) presioni arterial

78. Cili prej këtyre medikamenteve hipotensivë shkakton rritje të aktivitetit plazmatik të reninës:

- A) metildopa
- B) propanololi
- C) kaptoprili
- D) klonidina
- E) nifedipina

79. Insuficiencia renale akute:

- A) karakterizohet gjithmonë nga prania e oligo-anurisë
- B) paraqet një sediment urinar të pasur me qeliza dhe cilindra hialino-granularë dhe/ose qelizorë
- C) shoqërohet gjithmonë me hipertension arterial
- D) mund të jetë sekondare nga ekzaminimet imazherike me kontrast
- E) lidhet gjithmonë me një dëmtim të strukturës renale

80. Cilët prej gurëve të mëposhtëm janë radiotransparentë:

- A) struvitë
- B) të fosfatit të kalçiumit
- C) të oksalatit të kalçiumit
- D) të acidit urik
- E) të karbonatit të kalçiumit

81. Shkaku më i zakonshëm i sindromit nefrotik tek adultët është:

- A) GN (glomerulonefriti. me lezione minimale
- B) GN (glomerulonefriti. membrano-proliferativ
- C) nefroskleroza malinje
- D) GN membranoz
- E) nefroskleroza beninje

82. Një grua e re paraqiti episodin e parë të një cistiti akut, i cili u trajtua me sukses me anë të antibiotikoterapisë përkatëse. Pacientja ka nevojë për:

- A) profilaksi me antibiotikë për 6 muaj
- B) analizë urine + urokulturë ç'do muaj për 6 muaj

- C) cistouretrografi miksionale
- D) asnjë veprim tjetër diagnostik ose terapeutik
- E) urografi perfuzional

83. Sindroma nefrotike:

- A) është një kuadër klinik që karakterizohet nga hipoalbuminemia e rëndë ($<3\text{ g/dl}$).
- B) paraqet një proteinuri më të madhe se 2.5 g/ditë
- C) prezantohet me insuficiencë renale me gravitet të ndryshëm
- D) mund të shoqërohet me kuadër "hipokoagulabiliteti" me prirje për hemorragji spontane
- E) është gjithmonë një sëmundje renale primare

84. Cili është shkaku më i mundshëm i takikardisë së shoqëruar me komplekse QRS të gjerë, në një pacient që i është nënshtuar më parë një bypass-i aorto-koronar:

- A) flater trial me çrregullim të përcimit
- B) fibrilacion atrial
- C) takikardi sinusale me çrregullim të përcimit
- D) sindromi Wolf-Parkinson-Wite
- E) takikardi ventrikulare

85. Cila prej këtyre vlerave paraqet gamën e vlerave normale të kalemisë:

- A) $1\text{-}3\text{ mEq/l}$
- B) $3\text{-}4,5\text{ mEq/l}$
- C) $3,5\text{-}5\text{ mEq/l}$
- D) $5\text{-}6\text{ mEq/l}$
- E) $6\text{-}7\text{ mEq/l}$

86. Në pacientin me anuri rreziku për jetën përfaqësohet nga:

- A) varfërimi sodik
- B) hiponatremia
- C) hipoproteinemia
- D) hiperkalemia
- E) hipertensioni

87. Bakteriuria është sinjifikative kur përqëndrimi urinar është:

- A) $1.000/\text{ml}$
- B) $10.000/\text{ml}$
- C) $100.000/\text{ml}$
- D) $1.000.000/\text{ml}$
- E) $5.000.000/\text{ml}$

88. Një sforcim i madh fizik mund të shkaktojë:

- A) hematuri
- B) hemoglobinuri
- C) proteinuri
- D) cilindra eritrocitarë
- E) të gjitha

89. Një burrë 50 vjec arrin në Shërbimin e Urgjencës më temperaturë të lartë ($T=38.8^\circ\text{C}$., të dridhura, dhimbje abdominale difuze dhe nauze. Në ekzaminimin objektiv shenja e Giordano-s është prezente. Cilin prej këtyre ekzaminimeve diagnostike të mëposhtme do kërkonit në fillim:

- A) ekografinë e aparatit urinar
- B) TAK
- C) Cistografinë retrograde
- D) RMN
- E) shintigrafinë renale

90. Si manifestohet më shpesh tumori renal:

- A) masë e palpueshme
- B) hematuri
- C) kolikë renale
- D) diagnoza është e rastësishme
- E) oliguria

91. Cila prej këtyre simptomave i paraprin zhvillimit të nefropatisë diabetike:

- A) rritja e natriurisë
- B) mikrohematuria
- C) cilindruria
- D) shtimi i vëllimit renal
- E) reduktimi i filtracionit glomerular

92. Cili është dekursi i glomerulonefritit akut post-streptokoksik:

- A) evoluon drejt insuficiencës renale kronike
- B) shërohet
- C) evoluon drejt sindromit nefrotik
- D) proteinuri reziduale
- E) hypertension arterial

93. Cili prej muskujve të aktivitetit inspirator është më i rëndësishmi:

- A) muskujt interkostalë ekstern
- B) diafragma
- C) muskuli rektus abdominal
- D) muskujt interkostalë intern
- E) muskuli sternokleidomastoid

94. Të gjitha pohimet e mëposhtme mbi diuretikët tiazidikë janë të vërteta me përashtim të:

- A) mund të shkaktojnë hiperuricemi
- B) përdoren për të nxitur një diurezë të sforuar në emergjencat toksikologjike
- C) janë diuretikë të zgjedhjes së parë për trajtimin e hipertensionit arterial
- D) ndikohen për trajtimin e edemave që shoqërojnë cirrozën hepatike
- E) inhibojnë transportin e Na⁺-Cl⁻ në tubulin distal të përdredhur

95. Në hemodializë akseset vaskulare të përkohshme mund të përftohen me anë të inserimit të kateterëve me lumen të vetëm ose të dyfishtë në venat:

- A) subklavia
- B) jugulare interne
- C) femorale
- D) të gjitha përgjigjet e mësipërme
- E) asnëra

96. Dobësia muskulore në nivel të shpatullave, shoqëruar me rritje të eritrosedimentit gjatë orës së parë, tek një person i moshuar karakterizojnë:

- A) polimiozitin
- B) polimialgjinë reumatike
- C) sëmundjen Still
- D) miopatinë sekondare të hipotiroidizmit
- E) entesopatinë e rotatorëve

97. Zbulimi i proteinurisë së matshme ($>3.5\text{g/ditë}$) dhe cilindrurisë është patognomonike për një:

- A) sindrom nefritik
- B) sindrom nefrotik
- C) hipertension arterial
- D) insuficiencë renale akute ishemike
- E) pielonefrit akut

98. Të gjitha pohimet e mëposhtme janë të vërteta me përjashtim të:

- A) angiotenzina II shkakton vazokonstriksion për shkak të efektit të drejtpërdrejtë mbi arteriolat prekapilare
- B) angiotenzina II antagonizon efektet e aldosteronit
- C) angiotenzina II shkakton hipertrofi dhe rimodelim të strukturave kardiovaskulare
- D) receptori AT1 për angiotenzinën II është i atashuar me një proteinë G
- E) lidhja e angiotenzinës II me receptorin AT2 frenohet në mënyrë specifike nga sartanet

99. Cila prej alternativave paraqet një komplikacion renal të rëndë në diabetin mellit:

- A) polakiuria me dizuri
- B) glukozuria persistente
- C) nefrolitiazë
- D) cistiti akut hemorragjik
- E) glomeruloskleroza

100. Ekzaminimet e shkallës së parë për diagnostikimin e karcinomës së prostatës janë:

- A) ekzaminimi rektal, ekografija transrekiale + biopsia
- B) shintigrafia kockore, TAK abdominal
- C) ekzaminimi rektal, TAK abdominal
- D) ekzaminimi rektal
- E) Asnjëra

101. Cila prej glomerulopative të mëposhtme paraqitet me sindrom nefrotik:

- A) post-infektive
- B) proliferative mezangiale
- C) proliferative ekstrakapilare
- D) glomerulopatia diabetike
- E) glomeruloskleroza

102. Një obstruksion urinar që shkakton hidronefrozë tek fëmija zakonisht shkaktohet nga:

- A) një keqformim kongjenital i traktit urinar
- B) vaza jonormale që komprimojnë ureterin
- C) gurët
- D) "përdredhja" e një ureteri në terren të një veshke ptoziqe

E) një fimozë shumë e rëndë

103. Si duken gurët në ekografi:

- A) imazh hipoekogen me hije akustike konike posteriore
- B) imazh hipoekogen me përforcim posterior
- C) imazh hiperekogen me hije akustike konike posteriore
- D) imazh hiperekogen me përforcim posterior
- E) imazh anekogen

104. Anemia e insuficiencës renale kronike:

- A) është kryesisht e lidhur me një deficít në thithjen e hekurit
- B) është kryesisht e lidhur me një deficít në prodhimin e eritropoetinës
- C) trajtohet vetëm me hemotransfuzion
- D) nuk trajtohet sepse kontribuon në ruajtjen e vlerave të pranueshme të presionit të gjakut
- E) prek kryesisht gratë në moshën e fertilitetit

105. Nga ku e merr më shpesh origjinën karcinoma me qeliza renale:

- A) tubuli proksimal i përdredhur
- B) ansa Henle
- C) duktë kolektor
- D) pieloni renal
- E) tubuli distal i përdredhur

106. Cilin veprim respirator predominues kryejnë muskujt abdominalë:

- A) veprim inspirator në qetësi
- B) asnjë veprim
- C) shtim të presionit intrapleural
- D) veprim ekspirator
- E) veprim inspirator gjatë sforcimit

107. Cila prej këtyre teknikave imazherike diagnostikuese nuk është e dobishme në diagnostikimin e stenozës së arteries renale:

- A) angiografia
- B) eko-kolor-doppler
- C) angiografia me rezonancë magnetike
- D) pielografia retrograde ashendente
- E) shintigrafia renale

108. Një pacient paraqet një gur oksalat kalçiumi më pak se 1cm në pielonin renal që shkakton kolika recidivante. Cila është terapia e zgjedhjes së parë:

- A) pielolitotomia kirurgjikale
- B) ureterorenoskopja
- C) litotripsi ekstrakorpore
- D) terapia hidropike
- E) pielolitotomia perkutane

109. Shkaku më i shpeshtë i sindromit nefrotik në moshën pediatrike është:

- A) glomerulopatia proliferative ekstrakapilare
- B) glomerulopatia me lezione minimale
- C) glomerulopatia membranoze

- D) glomerulopatia proliferative mezangiale
E) glomerulopatia post-infektive

110. Cila prej këtyre simptomave të insuficiencës renale është më e ndjeshme ndaj korrigjimit të hipokalemisë:

- A) nauza dhe të vjellat
B) astenia muskulore
C) diarrea
D) pruriti
E) cefalea

111. Pielonefriti akut:

- A) është sëmundje karakteristike për seksin mashkull
B) prek zakonisht personat në moshë të avancuar
C) karakterizohet zakonisht nga prania e temperaturës të tipit septike
D) paraqitet me vlera normale të eritrosedimentit dhe proteinës C reaktive
E) paraqitet me një neutropeni të shprehur

112. Në cilin tip të emfizemës hiperinflacioni pulmonar merr një rëndësi më të madhe:

- A) emfizema panlobulare
B) emfizema buloze
C) emfizema acinare distale
D) emfizema paraseptale
E) emfizema cikatriciale

113. Në sindromin nefrotik, cila prej këtyre simptomave/shenjave mund të ndeshet:

- A) urina me shkumë
B) anoreksia
C) shndritja e retinës
D) dhimbja abdominale
E) të gjitha

114. Me cilat nga këto teknika imazherike nuk mund të vizualizohet ureteri:

- A) urografia
B) tomografia e kompjuterizuar
C) urografia gjatë rezonancës magnetike
D) radiografia direkte e abdomenit
E) pielografia transnephrostomike deshendente

115. Cila prej sindromave të mëposhtme karakterizohet nga: humbja renale e K, Na dhe Cl, hipokalemia, hiperaldosteronizmi, hiperreninemia dhe presioni arterial normal:

- A) Sindroma e Liddle
B) Sindroma e Laron
C) Sindroma e Kawasakit
D) Sindroma e Bartter
E) Sindroma e Di George

116. Cilat janë shkaqet më të shpeshta të versamentit pleural:

- A) pneumonia
B) fibroza pulmonare

- C) tuberkulozi
- D) infekzionet virale
- E) pneumotoraksi

117. Cila prej këtyre shenjave është patognomonike për glomerulonefritin me lezione minimale:

- A) proteinuria selektive
- B) mikrohematuria
- C) hiperazotemia
- D) leukocituria
- E) cilidruria

118. Patogjeneza e hipernatremisë gjatë ushqyerjes parenterale lidhet me:

- A) shtimin e riabsorbimit proksimal të natriumit
- B) diurezën osmotike
- C) reduktimin e sekretimit të hormonit antidiuretik
- D) sekretimin e shtuar të hormonit aldosteron
- E) filtrimin e shtuar glomerular

119. Gjetja e një vlere të rritur të CA-125 shoqërohet në më shumë se 80% të rasteve me diagnozën e:

- A) karcinomës së kolonit
- B) karcinomës mamare
- C) karcinomës së ovareve
- D) seminomës
- E) karcinomës së qafës së mitrës

120. Hipertensioni nefrovaskular (shkak potencialisht i trajtueshëm i hypertensionit arterial) është vlerësuar në popullatë rrith:

- A) mbi 10%
- B) 5-10%
- C) 1-5%
- D) <1%
- E) nuk është kurrë shkak i hypertensionit arterial

121. Bakteri më shpesh i përfshirë në infekzionet e pakomplikuara të rrugëve urinare është:

- A) proteus
- B) stafilokoku
- C) mykoplasma
- D) Escherichia Coli
- E) Streptokoku

122. Të gjitha komplikacionet e mëposhtme klinike ndeshen në IRK terminale me përjashtim të:

- A) neuropatisë periferike
- B) bronkitit astmatiform
- C) perikarditit
- D) anemisë
- E) osteodistrofisë

123. Diagnoza e hypertensionit esencial:

- A) bëhet me siguri
- B) bëhet me anë të përjashtimit
- C) është instrumentale
- D) është histologjike
- E) është serologjike

124. Në fikun e djathtë të një neonati ndeshet një masë e palpueshme. Urografía evidenton zhvendosje dhe distorsion të pelvisit dhe kaliceve të veshkës së djathtë. Diagnoza më e mundshme është:

- A) neuroblastoma
- B) tumori i Wilms
- C) hidronefroza
- D) tromboza e venës renale
- E) veshka polikistike

125. Me cilat simptoma shoqërohet më shpesh karcinoma me qeliza renale gjatë diagnostikimit:

- A) hematurinë
- B) hematurinë + dhimbjen në fik + masë e palpueshme
- C) asnjë simptomë (diagnozë e rastësishme gjatë një ekzaminimi ekografik.
- D) hypertensionin
- E) insuficiencën renale akute

126. Një grua 30 vjeç shtrohet me sindrom nefrotik. Ekzaminimi i proteinurisë zbulon një humbje të rëndësishme të albuminës dhe mungesë të humbjes urinare të proteinave me peshë molekulare të madhe. Cila prej këtyre situatave është në gjendje të përcaktojë një kuadër të tillë klinik:

- A) nefropatia membranoze
- B) nefropatia membrano-proliferative
- C) nefropatia glomerulare me lezione minimale
- D) glomerulonefriti proliferativ
- E) glomerulonefriti fokal

127. Dializa peritoneale:

- A) kërkon hospitalizim të detyrueshëm
- B) preferohet ndaj HD në pacientët me IRK hemodinamikisht të paqëndrueshëm
- C) lejon një fleksibilitet më të vogël për oraret dhe zhvendosjet, në krahasim me HD
- D) është një teknikë e vjetër
- E) të gjitha

128. Cilat janë vlerat që konsiderohen si shenjë e dëmtimit të veshkave në një pacient hipertensiv të seksit mashkull:

- A) kreatinina plazmatike > 1.5 ;
- B) kreatinina plazmatike > 1.0 ;
- C) kreatinina plazmatike > 1.3 ;
- D) kreatinina plazmatike > 1.0 ;
- E) kreatinina plazmatike > 1.6 ;

129. Simptoma fillestare e sindromit nefrotik normalisht është:

- A) edema
- B) hypertensioni

- C) hematuria
- D) stranguria
- E) oliguria

130. Të gjitha situatat e mëposhtme patologjike mund të çojnë në IRK me përjashtim të:

- A) glomerulonefritit
- B) pielonefritit
- C) renit polikistik
- D) tubulonekrozës akute nga shoku
- E) nefroangiosklerozës

131. Nefropatia më shpesh shkaktare e IRK është:

- A) nefropatia diabetike
- B) nefropatia intersticiale
- C) nefropatia glomerulare
- D) nefropatia vaskulare
- E) nefropatia tubulare

132. Administrimi i zgjatur i cilit prej këtyre medikamenteve konsiderohet një faktor rreziku për Osteoporozën:

- A) ACE inhibitorët
- B) Diuretikët tiazidikë
- C) Kortikosteroidet
- D) Antagonistët e kalçiumit
- E) Laksativët

133. Reduktimi i izoluar i koeficientit të ultrafiltrimit shkakton një nga këto simptoma:

- A) mikrohematuri
- B) leukocituri
- C) dislipidemi
- D) hipertension
- E) hipoproteinemi

134. Cili prej këtyre medikamenteve indikohet në trajtimin fillestar të pacientit me insuficiencë kardiake pak simptomatike:

- A) hidrokortizidi
- B) ACE inhibitorët
- C) Digoksina
- D) Amiodaroni
- E) Betabllokusit

135. Tregoni cilët ekzaminime laboratorike janë zakonisht të alteruar në hipertensionin esencial pa komplikacione sekondare:

- A) elektrolitet në gjak
- B) kreatininemia
- C) asnjëri
- D) ekzaminimi i urinës
- E) hormonale

136. Një grua 40 vjeç pa ankesa kryen, në terren të një chek-up, një analizë urine me urokulturë pozitive për E. Coli me ngarkesë >100.000 UFC. Gruaja ka:

- A) IVU të rrugëve të poshtme urinare
- B) IVU të rrugëve të sipërme urinare
- C) bakteriuri asimptomatike
- D) dizuri
- E) cistit intersticial

137. Cila prej situatave të mëposhtme shoqërohet me incidencën më të lartë të tumorit të testikulit:

- A) varikocela
- B) trauma e testikulit
- C) kriptorkidizmi
- D) hidrocela
- E) hipogonadizmi

138. Në glomerulonefritin membranoz tipik janë të pranishme të gjitha shenjat e mëposhtme, me përjashtim të:

- A) hipertensionit
- B) proteinurisë
- C) hipoproteinemisë
- D) hiperkolesterolmisë
- E) edemave

139. Cili është komplikacioni më i frikshëm i sindromit nefrotik:

- A) hipertensioni arterial
- B) insuficiencia renale
- C) insuficiencia renale akute
- D) tromboza e venës renale
- E) dekompernsimi kardio-cirkulator

140. Pielonefriti kronik (nefriti tubulo-interstitial infektiv kronik., shënoni përgjigjen e pasaktë:

- A) shpesh është bilateral
- B) shkakton atrofi dhe deformim të kaliceve
- C) nuk lidhet me anomali anatomike
- D) shpesh lidhet me një refluks veziko ureteral
- E) asnjëra

141. Nefropatia nga IgA karakterizohet nga:

- A) nga një model histologjik variabël, më shpesh e tipit proliferativ-sklerotik mezangial, me depozitime të IgA
- B) prania e IgA në arteriola
- C) prania e IgA në tubula
- D) prania e IgA në lumenin e kapilarëve
- E) glomeruloskleroza

142. Cila nga nefropatitë e mëposhtme karakterizohet nga: proteinuria, hematuria e lehtë, hipertensioni, hiperazotemia:

- A) Sëmundja me lezione minimale tek fëmijët
- B) Glomerulonefriti membranoproliferativ

- C) Glomeruloskleroza fokale segmentare
- D) Kalkuloza renale
- E) Glomerulonefriti mezangioproliferativ

143. Enureza është:

- A) gjithmonë patologjike
- B) fiziologjike gjatë 2-3 viteve të para të jetës
- C) fiziologjike deri në moshën 5 vjeç
- D) nuk mund të shkaktohet kurrë nga infekzionet
- E) normale në moshën e avancuar

144. Komplementemia është e ulur në një nga glomerulopatitë e mëposhtme:

- A) nefropatia diabetike
- B) glomerulonefriti post-infektiv
- C) glomerulonefriti membranoz
- D) nefropatia në terren të amiloidozës
- E) glomerulonefriti me lezione minimale

145. Cila prej këtyre situatave favorizon akumulimin e K⁺ në organizëm?

- A) diarrea
- B) të vjellat e vazhdueshme
- C) acidoza diabetike
- D) abuzimi me klortiazidikë
- E) insuficiencia kortikosurenale

146. Nekroza tubulare akute mund të jetë komplikacion i:

- A) glomerulonefrtit akut difuz
- B) sindromit nefrotik
- C) litiazës renale
- D) amiloidozës renale
- E) sindromës së shtypjes

147. Në një pacient, gjatë ecurisë së versamentit pleural masiv, vlerësohen të gjitha shenjat e mëposhtme me përjashtim të:

- A) reduktimit të fremitus vokal taktil
- B) respiracionit vezikular të reduktuar ose që mungon
- C) prekjes së nervave
- D) ekskursionit të reduktuar të hemitoraksit të prekur
- E) tingullit të qartë pulmonar

148. Në personat me moshë të re, heqja e njërisë veshkë shkakton tek veshka e mbetur:

- A) hipertrofi
- B) hipertrofi dhe hiperplazi
- C) hiperplazi
- D) hipoplazi
- E) hipoplazi dhe hipotrofi

149. Testi specifik për vlerësimin e fluksit plazmatik renal është:

- A) klirensi i insulinës
- B) klirensi i kreatininës

- C) klirensi i paraaminohipuratit
- D) klirensi i inulinës
- E) të gjitha

150. Janë shkaktarë të inkontinencës tranzitore faktorët e mëposhtëm me përjashtim të:

- A) infekzionit simptomatik të rrugëve urinare
- B) konsumimit të alkoolit
- C) konsumimit të disa substancave mjekësore
- D) fekalomës
- E) konsumimit të sasive të tepërtë të lëngjeve

151. Cili prej këtyre medikamenteve përbën terapinë më efikase, për reduktimin e vdekjeve të papritura në pacientë me kardiopati koronare të qëndrueshme me defiçit të funksionit ventrikular:

- A) amlodipina
- B) betabllokuesit
- C) nitratet
- D) diuretikët
- E) digoksina

152. Cila prej alternativave të mëposhtme shihet më shpesh në hipokalemi:

- A) kapaciteti i reduktuar për të pëqëndruar urinën
- B) reduktimi i filtratit glomerular
- C) humbja e aftësisë së hollimit të urinës
- D) alterimi i klirensit të ujit të lirë
- E) reduktimi i klirensit të acidit para-aminohipurik

153. Prania e eritrociteve me morfollogji të ruajtur e kufinj të rregullt, dhe veçanërisht, mungesa e plotë e akantociteve në sedimentin urinar, është tregues i fortë i:

- A) pH alkaljin të urinës
- B) hemorragjisë me prejardhje nga rrugët urinare (uretere, vezikë, uretrA)
- C) pranisë së sindromit nefrotik
- D) dëmtimit glomerular
- E) nefropatisë intersticiale

154. Shfaqja e makrohematurisë 15 ditë pas një episodi inflamacioni të rrugëve të sipërme ajrore, për cilën glomerulopati të bën të mendosh:

- A) skleroza fokale dhe segmentare
- B) proliferative mezangiale me depozitime të IgA
- C) membrano-proliferative
- D) membranoze
- E) post-streptokoksike

155. Cili prej ndryshimeve të mëposhtme të stilit të jetesës ka rezultuar më efikas në reduktimin e presionit arterial:

- A) reduktimi i peshës trupore
- B) ndërprerja e duhanpirjes
- C) reduktimi i kripës në dietë
- D) eliminimi i kafeinës në dietë
- E) terapia e pushimit

156. Në pielonefritin akut, faktor favorizues për fillimin e një nekroze papilare është:

- A) bakteriuria
- B) diabeti mellitus
- C) hiperdislipidemia
- D) hipodisproteinemia
- E) bilirubinuria

157. Të gjitha pohimet e mëposhtme lidhur me IRK janë të sakta, me përjashtim të:

- A) bilancit sodik negativ
- B) bilancit sodik pozitiv
- C) bilancit sodik të ekuilibruar
- D) bilancit negativ të fosfateve
- E) bilancit pozitiv të joneve hidrogjen

158. Si prezantohet më shpesh tumori i vezikës urinare:

- A) si urgjencë mikSIONALE
- B) si polakiuri
- C) si makrohematuri
- D) si stranguri
- E) si poliuri

159. Cilën grupmoshë prek më shpesh glomerulonefriti akut post-streptokoksik:

- A) fëmijët
- B) të rinjtë
- C) të moshuarit
- D) adultët
- E) neonatët

160. Cili prej infeksioneve virale të mëposhtme shoqërohet më shpesh me shfaqjen e hepatokarcinomës në një pacient pa cirrozë hepatike:

- A) infekzioni me Virusin e Hepatitit A
- B) infekzioni me Virusin e Hepatitit B
- C) infekzioni me Virusin e Hepatitit C
- D) infekzioni me Virusin e Citomegalovirusit
- E) infekzioni me Virusin Epstein Barr

161. Një djalë 16 vjeç prezanton një kuadër klinik të sindromit nefrotik dhe kryen biopsinë renale; kuadri histologjik statistikisht më i mundshëm do të jetë:

- A) glomerulonefriti post-streptokoksik
- B) glomeruloskleroza segmento-fokale
- C) leziona glomerulare minimale
- D) glomerulonefriti membranoz
- E) nefropatia diabetike

162. Cilat janë shenjat indirekte të një guri urinar në ekografi:

- A) formacion ekogen
- B) hije konike
- C) zgjerim i rrugëve urinare mbi pengesë
- D) radioopacitet

E) radiotransparencë

163. Glomerulonefriti që vërehet më shpesh në terren të një neoplasie është:

- A) GN(glomerulonefriti. me lezione minimale
- B) GN(glomerulonefriti. membrano-proliferativ
- C) Glomeruloskleroza segmetare fokale
- D) GN(glomerulonefriti. membranoz
- E) GN(glomerulonefriti. proliferativ me trombe

164. Cili prej pohimeve të mëposhtme është i sakte:

- A) nivelet në gjak të kreatininës nuk ndryshojnë me moshën dhe seksin
- B) klirensi i kreatininës nënvlerëson filtracionin real glomerular (i matur me klirensin e inulinës. dhe ky nënvlerësim është më i madh sa më shumë të reduktohet filtracioni
- C) konsumimi i mishit në dietë nuk ndikon nivelet e kreatininës në gjak
- D) nivelet e azotemisë nuk ndikohen vetëm nga filtracioni glomerular, por edhe nga diureza dhe marrja e proteinave në dietë
- E) konsumimi i mishit në dietë nuk ndikon nivelet e azotemisë

165. Çfarë duhet bërë kur kemi prani të mikrohematurisë së izoluar në një skiator:

- A) kryerja e biopsisë renale
- B) moskryerja e biopsisë renale
- C) përcaktimi i klirensit të kreatininës
- D) matja e presionit arterial
- E) kontrollimi i pacientit periodikisht

166. Urinat në glomerulonefrit akut paraqesin të gjitha alterimet e mëposhtme me përjashtim të:

- A) hematuri makroskopike
- B) cilindra eritrocitarë
- C) proteinuri
- D) ngjyrim kafe
- E) koagula

167. Cila prej terapive të mëposhtme përzgjidhet aktualisht në fillim në një pacient me Artrit Reumatoid:

- A) AINS
- B) Prednizon 40mg/ditë
- C) Metotreksat (10mg/javë. + AINS + ndoshta kortikosteroidë me dozë të ulët
- D) AINS + minociklinë (100mg 2 herë në ditë.
- E) Paracetamol sipas nevojës

168. Cila është patologji më shumë përgjegjëse për hyrjet e reja në dializë për shkak të uremisë terminale:

- A) glomerulonefriti primar
- B) sëmundjet renale kongjenitale
- C) diabeti mellitus
- D) hipertensioni arterial
- E) nefropatitë tubulointersticiale

169. Cili prej çrregullimeve të mëposhtme të gjumit ka prevalencë më të madhe në pacientët e dializuar në krahasim me popullatën e përgjithshme:

- A) Somnambulizmi
- B) Çrregullim i fazës REM
- C) Sindromi i këmbëve të shqetësuara
- D) Kërcitja e dhëmbëve
- E) Asnjëra

170. Të gjitha nefropatitë e mëposhtme recidivojnë në veshkën e transplantuar, përveç:

- A) glomerulosklerozës segmentare fokale
- B) glomerulonefritit membrano-proliferativ
- C) glomerulonefritit me antikorpe anti membranë bazale glomerulare
- D) nefropatia me depozitime mezangiale të IgA
- E) tubulopatia kongjenitale e Gitelman

171. Në asnjërën prej situatave të mëposhtme nuk vërehet rritja e gap-it anionik, përveç:

- A) nefropatisë intersticiale
- B) mosushqyterjes
- C) uretersigmoidostomisë
- D) acidozës tubulare proksimale
- E) nefropatisë diabetike

172. Ku e merr origjinën më shpesh tumor i prostatës:

- A) nga zona qëndrore
- B) nga zona periferike
- C) nga zona e tranzicionit
- D) nga vezikulat seminale
- E) nga uretra prostatike

173. Vendi më i shpeshtë i metastazave të tumorit të prostatës jashtë limfonodujve është:

- A) kolona lumbo-sakrale
- B) pulmonet
- C) mëlçia
- D) surenalet
- E) truri

174. Cilat janë shkaqet më të zakonshme të dëmtimit të erekzionit me natyrë organike:

- A) vaskulare
- B) nervore
- C) jatrogjenike
- D) hormonale
- E) patologji të trupave kavernoza

175. Të gjitha sëmundjet e mëposhtme mund të çojnë në IRK me përjashtim të:

- A) lupusit eritematoz sistemik
- B) diabetit mellitus
- C) amiloidozës
- D) mielosklerozës
- E) mielomës multiple

176. Cila prej këtyre simptomave të IRK është më e ndjeshme ndaj korrigjimit të acidozës:

- A) diarrea

- B) nauzea dhe të vjellat
- C) astenia muskulore
- D) anemia
- E) pruriti

177. Në një pacient me dekompensim kardiak nën trajtim me furosemid, cili prej elektroliteve të mëposhtëm duhet monitoruar vazhdimeshit:

- A) Natriumi
- B) Klori
- C) Kaliumi
- D) Kalçiumi
- E) Magnezi

178. Në një pacient me IRK kryerja e një ekzaminimi koronarografik:

- A) duhet kundërindikuar gjithmonë
- B) duhet kundërindikuar nëse vlerat e kreatininës janë më të larta se norma
- C) mund të realizohet me përgatitjen e duhur
- D) nuk ka efekte mbi funksionin renal
- E) pas një ekzaminimi të tillë kërcohët kryerja e procedurës së menjëhershme të dializës

179. Një individ i sëmurë me Tuberkuloz, nëse nuk i nënshtronhet kurave të përshtatshme, mund të infektojë për gjatë një viti:

- A) një mesatare prej 10-15 personash
- B) 20-30
- C) mbi 40
- D) mbi 50
- E) mbi 100

180. Për cilën nga manifestimet e mëposhtme të SIDA-s, besohet se luan një rol patogenetik virusi human herpes tip 8 (HHV-8):

- A) sarkomën Kaposi
- B) limfadenopatinë e gjeneralizuar persistente
- C) angiomatozën bacilare
- D) diarrenë kronike
- E) leukoplakinë orale viloze

11. Kirurgji e Përgjithshme

1. Ne sindromen mediastinale organet e para qe influencohen nga rritja e presionit endomediastinal janë:

- A) Trakea
- B) Vena kava superiore dhe dy venat anonime
- C) Ezofagu
- D) Arteriet
- E) Nervat

2. Një pacient operohet sepse dyshohet per apendisit akut. Gjate operacionit vihet re se apendiksi edhe ciekum janë normal. Ne Ileusin terminal vihet re një pjese prej 30cm e skuqur, edematoze dhe e trashur me rreshqitje te dhjamicit mesenterial mbi ileus, e cila te ben te dyshosh per Morbus

Crohn. Nuk vihet re dilatim i zorres rreth zones se interesuar. Pjesa tjeter e zorres se holle duket normale. Terapia kirurgjikale e preferuar është

- A) Mbyllje e abdomenit
- B) Ileo trasversostomi latero-laterale
- C) Ileostomi e traktit te interesuar
- D) Apendicektomi profilaktike
- E) Emikolektomi dx

3. Çfarë ekzaminimi është me i keshilluar per te pare një insulinome?

- A) Splenoportografija
- B) Kolangiografija retrograde
- C) Arteriografija selective
- D) Ekografja
- E) Shintigrafia

4. Mbas te ngrenit, ne një pacient qe ka pesuar një rezekcion te stomakut shfaqet ipersudoracion, ndjesi nxehtesie, nausea, lipotimi dhe cefale, duhet te mendojme per:

- A) Pankreatit akut
- B) Ulçer
- C) Stenoze pilorike
- D) Degjeneracion neoplastik
- E) Sd. Dumping

5. Sistemi anastomik portal perfshin te gjitha venat e mëposhtme, përveç:

- A) Gastrika sinistra
- B) Paraombelikale
- C) Hemorroidale superior
- D) Renale sinistra
- E) Mesenterika inferior

6. Pankreatiti akut duhet te trajtohet me kirurgji:

- A) Ne te gjitha rastet
- B) Ne rast nekroze
- C) Ne rast iperamilasemie persistente
- D) Kur P.C.R është mbi 20
- E) Ne rast nekroze te infektuar

7. Një pacient 60 vjeç shfaq ne kohe kolle edhe Temperaturë te rrregullt, jo sh te larte.

Ekzaminimi i pare qe duhet bërë per te vendosur një diagnose është:

- A) Citologjia e espektoratit
- B) Radiografi toraksit
- C) Tine test
- D) Bronkoskopi
- E) Emokromi

8. Arteria emorroidale superior është dege e:

- A) Arteries pudenda
- B) Arteries mesenterika inferior
- C) Arteries iliaka sinistra
- D) Arteries sigmoidale

E) Arteries ipogastrika

9. Ne frakturen e colum femorit arti prezantohet klinikisht:

- A) I rrrotulluar nga brenda edhe i zgjatur
- B) I rrrotulluar nga jashte edhe i zgjatur
- C) I rrrotulluar nga jashte edhe i shkurtuar
- D) I rrrotulluar nga brenda edhe i shkurtuar
- E) I drejte edhe i zgjatur

10. Cili nga faktoret më poshtë predisponon lindjen e neoplazise te colon-rectumit?

- A) Tymi i cigares
- B) Diabeti
- C) Alkoli
- D) Ipertensioni portal
- E) Genet

11. Cili prej ekzaminimeve më poshtë është me i pershatshem per diagnozen e kolecistitit akut?

- A) Gastroskopja
- B) TC
- C) Radiografia e abdomenit
- D) Kolnagiografia retrograde
- E) Ekografja

12. Cili prej ekzaminimeve më poshtë është me i pershatshem per diagnozen e neoplazise te bronkut principal te pulmonit:

- A) Radiografia standarte e toraksit
- B) Bronkoskopia
- C) Stratigrafja
- D) Shintigrafia pulmonare
- E) Bronkografia

13. Nga çfarë shkaktohet Sd. Iperparatiroidizmit primar ne 90% te rasteve?

- A) Adenoma solitare
- B) Adenoma multiple
- C) Iperplazia difuze
- D) Ipertrofia difuze
- E) Adenokarcinoma

14. Cili prej ekzaminimeve më poshtë është me i pershatshem per diagnozen e Bronkektazise?

- A) Radiografia standarte
- B) Shintigrafia pulmonare
- C) Bronkografia
- D) Bronkoskopia
- E) Stratigrafja

15. Cili prej ekzaminimeve më poshtë është me i pershatshem per diagnozen e kancerit gastric:

- A) Esofagogastroskopia me biopsi
- B) RX digestive
- C) TC

- D) Citologji i lengut te stomakut
- E) Ekografi

16. Dilatimi i pleksit pampiniform shkakton:

- A) Spermatocele
- B) Varikocele
- C) Idrocele
- D) Cistocele
- E) Mielocele

17. Te gjitha karakteristikat obiective te identikuara gjate eksplorimit dixhital te rectumit ne kancerin e prostates janë të vërteta përvç:

- A) Humbja e simetrise se gjendres
- B) Rritje konsistences
- C) Mungesa e rrjedhshmerise se planeve persiper
- D) Kufijte jo te definuara
- E) Konservimi i sulcus median interlobar

18. Gangrene gasoze është e shkaktuar me shpesh nga:

- A) S. epidermidis
- B) S. aureus
- C) E.coli
- D) P.mirabilis
- E) C.perfringens

19. Ligatura e venes spermatika është e keshilluar per kurimin e:

- A) Induratio penis plastic (semundja e Peyronie)
- B) Varikoceles
- C) Torsionit te funikulit
- D) Kriptokidizmit
- E) Idroceles komunikante

20. Simptoma me e shpeshtë e Kolangiokarcinomes është:

- A) Ikter
- B) Kostipacion
- C) Disfagia
- D) Rritje e peshes
- E) Diare

21. Te gjitha sëmundjet më poshtëshkaktojne litiazi te vezikes urinare, përvç:

- A) Iperfrofise prostates
- B) Prostatit akut
- C) Stenoze uretrale
- D) Vezika neurologjike
- E) Skleroze e colum vezikale

22. Dyzet e tete ore mbas një torsioni te testikulit kush prej alternativave më poshtë futet ne diagnoza diferencale?

- A) Idrocela
- B) Seminoma

- C) Epididimit tuberkolar
- D) Hernia inguino-skrotal
- E) Orkiepiditimit akut aspecifik

23. Cila prej manovrave më poshtë jep dhimbje ne rast kolecistiti?

- A) Mc burney
- B) Blumberg
- C) Giordano
- D) Murphy
- E) Te gjitha pergjigjet

24. Cili është ekzaminimi i zgjedhur per studimin e neoplazive retroperitoneale?

- A) Urografia
- B) Aortografija
- C) CT
- D) Retropneumoperitoneo
- E) Klizma opake

25. Simptoma me frekuente ne karcinomen e colonit është:

- A) Dispepsia
- B) Retorragji
- C) Dhimbje barku
- D) Dhimbje anale
- E) Kostipacion

26. Te githa sëmundjet më poshtë mund të jenë shkak per një gjinekomasti sekondare, përveç:

- A) Tumor i testikulit
- B) Insuficience renale kronike
- C) Cirroze epatike
- D) Tumoret kortiko-surenale
- E) Malnutricion

27. Te gjitha shenjat më poshtëtë rreshtuara janë prezente ne insuficencen celiako-mezenterike kronike, përveç:

- A) Dhimbjes post-prandiale
- B) Malabsorbimit
- C) Renja ne peshe
- D) Melenes
- E) Tension abdominal

28. Arterite e Hortonit paraprihet me shpesh nga:

- A) Polimiosite
- B) Poliartrite skapollo-omerale
- C) Artrite reumatoide
- D) Artroza lombosakrale
- E) Epikondilite

29. Te gjitha simptomat më poshtë janë karakteristike te infiamacionit te esofagut nga refluksi, përveç

- A) Dhimbje interskapolare

- B) Dhibjje ne pozicion supin
- C) Disfagia
- D) Emofisi
- E) Gjak okult ne fece

30. Sindroma Peutz-Jeghers karakterizohet nga:

- A) Iperpigmentacione muko-kutane edhe ematoma te kanalit digestiv
- B) Ulceracione multiple te mukozes te tubit digerent, kalkoloze biliare edhe splenomegali
- C) Ascit, tumor i orofaringsit edhe ipogonadizem
- D) Alopecia edhe angiodisplazia e colonit
- E) Ipertension nefro-vaskolare edhe esofagit nga refluksi

31. Te gjitha frazat më poshtë janë te sakta per pneumoperitoneon përveç:

- A) Është i shkaktuar nga prezenca e gazit te lire ne kavitetin peritoneal
- B) Tenezem
- C) Mund te shkaktohet nga laparoskopia
- D) Shoqerohet me zhdukjen e aies otuze te heparit
- E) Vihet re gati gjithmone mbas një perforimi te organeve te brendshme ne kavitetit abdominal

32. Një grua 24 vjeç i nenshtrohet një interventi me laparoskopi eksplorative sepse dyshohej per apendisit. Gjate operacionit behet diagnoza e një perforimi te një divertikuli, ka dhene infiamacion i cili shtrihet deri ne cekum pa shenja peritoniti. Trajtimi është:

- A) Rezekcion e ileusmit terminal edhe e colonit ashendent me ileostomi
- B) Emikolektomia dekstra
- C) Rezekcion e ileusit terminal dhe e colonit ashendent me anastomoze ileokolike primare ne një kohe
- D) Drenim i absesit edhe apendicektomia
- E) Mbyllja e abdomenit edhe trajtim me antibiotike

33. Te gjitha frazat më poshtëper Sd. Mallory-Weiss janë te sakta, përveç:

- A) Ematemeza mund te verifikohet pa episode te vjellash precedente
- B) Studimi me Baro nga goja është metoda me e mirë per te bërë diagnozen
- C) Ezofagoskopja është e domosdoshme per diagnose
- D) Laceracioni është një i vetem, linear edhe i lokalizuar ne ezofagun distal
- E) Infuzioni intra-arterial i vazopresines controllon hemorragjine

34. Rrjedhjet e enzimave nga nekroza e pankreatitit akut diagnostikohen me:

- A) Radiografia e tubit digerent
- B) Shintigrafia pankretatike
- C) Arteriografia e tripodit celiac
- D) RX abdomen
- E) CT abdomen

35. Kush prej patologjive më poshtë i bashkangjitet hidrotoraksit?

- A) Komprimimi venoz brachio-cefalik
- B) Komprimimi mbi venen azigos
- C) Komprimim nen venen azigos
- D) Komprimimi ne nivel te venes azigos
- E) Varice esofageale

36. Trajtimi imediat i pneumotoraksit ipertensiv jo traumatik konsiston ne:

- A) Torakotomi
- B) Intubim
- C) Terapi me antibiotike
- D) Drenim pleures
- E) Pushim absolute ne krevat

37. Një grua 70 vjeç prezanton një kuader klinik I cili perputhet me obstruksion te zorreve te holla. Pacientja nuk është operuar kurre por vuan prej shumë kohesh nga një kolelitiazë te cilën nuk e ka trajtuar. Cili prej ekzaminimeve më poshtë duhet bërë per te vene diagnozen?

- A) Klizem opak
- B) Arteriografia
- C) Kolangiografia transepatic
- D) Ekografi e katit abdominal superior te djathte
- E) Radiografia abdomenit pa kontrast

38. Te gjitha opzionet më poshtë janë indikacione per laparoskopine ne urgjence, përveç:

- A) Ruptures se kistit te ovarit
- B) Peritonitit te gjeneralizuar me shok septik
- C) Perforimit intestinal
- D) Ileusit mekanik post-aderencial
- E) Kolecistiti akut

39. Një kirurg i pergjithshem viziton një pacient 45 vjeç me gjendje te per gjishme te mirë por me pak gjakderdhje rektale. Gjate rektoskopise vihet re një polip me diameter 2cm, me siperfaqe te lemuar i cili ndodhet 8cm nga margina anale. Biopsia e marre tregon se është një adenoma vilozë. Çfarë do te bez kirurgu?

- A) Duhet te bez ne menyre immediate rezekcion-anastomoze te rektumit anteriorisht
- B) Do te bez një klizem opake
- C) Do te bez një sigmoidoskopi fleksibel
- D) Do e koaguloj lezionin me endoskopi
- E) Do e mbaj pacientin ne vezhgim te vazhdueshem edhe do marri biopsi periodikisht

40. Cila prej frazave më poshtë është e sakte:

- A) Lokalizimi me i shpeshtë i M. Crohn është rektumi
- B) Incidence e karcinomes është me e larte ne M.Crohn sesa ne retokolitin Ulçeroz
- C) Stenozat intestinale janë me pak frekuente M.Crohn sesa ne retokolitin Ulçeroz
- D) Fistulat janë me te shpeshta ne retokolitin Ulçeroz sesa ne M.Crohn
- E) Hemorragjia rektale është me e shpeshtë ne retokolitin Ulçeroz sesa ne M.Crohn

41. Kush janë simptomat me komune ne kancerin e veshikes urinare?

- A) Infeksionet rikorente edhe persistente
- B) Inkontinenca urinare
- C) Disuria
- D) Polakiuria
- E) Hematuria

42. Per hernien kurrale, te gjitha frazat më poshtë janë te sakta përveç:

- A) Është e lokalizuar nen legamentin inguinal
- B) Është me e shpeshtë tek femrat

- C) Ka një incidence te larte per strangulim
- D) Ne te djathte mund te permbaj apendiksin
- E) Është thjështësisht e reduktueshme

43. Ne rast diagnose prenatale te një veshke multicistik, duhet bërë:

- A) Kontroll ekografik te shtatzanise edhe lindje me operacion
- B) Kontroll ekografik te shtatzanise edhe lindje premature me operacion
- C) Kontroll ekografik te shtatzanise edhe induksion per një lindje spontane sa po te kete arritur maturimin pulmoni
- D) Kontroll ekografik te shtatzanise edhe operacion ne muajin e shtate
- E) Kontroll ekografik te shtatzanise edhe lindje spontane

44. Ne rast apendisiti akut një tushe rectal edhe/ose një vizite vaginale e dhimbshme tregon:

- A) Piosalpingit
- B) Fistul reto-vaginale
- C) Peritonit andopelvik
- D) Cistit
- E) Divertikulum Meckel

45. Te gjitha simptomat edhe shenjat poshte te rreshtuara bejne pjese ne kliniken e enteritit segmental ose Morbus Crohn, përveç:

- A) Temperaturë
- B) Kostipacion
- C) Diare ematike
- D) Diare me gjak ne fece
- E) Te vjella

46. Cilin ekzaminim perdorim per te matur presionin endoluminal te ezofagut?

- A) Ezofagoskopia
- B) Phmetria
- C) Sonda gastrike
- D) Manometria
- E) Ezofagografia

47. Shemja e Rousseau (dora e obstetrit) është tipike e kujt prej sëmundjeve më poshtë?

- A) Hipoparatiroidizem
- B) Hiperparatiroidizem
- C) Hipertiroidizem
- D) Hipotiroidizem
- E) Hipogonadizem

48. Një pacient 70 vjeç, i semur me karcinome epidermoide centro-parenkimale te pulmonit ne kondita normale:

- A) Duhet te bej radioterapi
- B) Mund te bej rezeksion te pulmonit
- C) Duhet te bej terapi citostatike edhe kobalt
- D) Duhet te bej cdo terapi përveç asaj kirurgjikale
- E) Duhet te bej cikle imunoterapie

49. Cila prej vlerësimeve te mëposhtme ka prioritet ne pacientin me politraume:

- A) Niveli i koshiences
- B) Frymemarrja
- C) Kontroll i aktivitetit kardiocirkulator
- D) Kontrolli i rrugeve te frymemarrjes
- E) Kontroll i presionit arterioz

50. Ne pneumotoraksin tensiv të gjitha frazat më poshtë janë të pavërteta, përveç:

- A) Ka nevoje per dekomprimim te menjehershem
- B) Shoqerohet me ipertension arterioz
- C) Nuk shoqerohet me ipertension arterioz
- D) Shkaktohet nga versamenti pleurik
- E) Ka nevoje per vendosjen e një sonde nazo-gastrike

51. Karcinoma e gjirit ne T2 është:

- A) Me e madhe se 1 cm, por me e vogel se 2.5 cm
- B) Me e madhe se 2 cm, por me e vogel se 5.1 cm
- C) Me e madhe se 2 cm, por me e vogel se 3.1 cm
- D) Midis 3 edhe 5 cm
- E) Midis 3 edhe 6 cm

52. Te gjitha frazat më poshtë janë shenja te reaksionit gjate një hemotrasfuzioni, përveç:

- A) Hiperkalcemi
- B) Emolize
- C) Ortikarie
- D) Temperaturë
- E) Hipokalcemi

53. Kush nga perjigjet më poshtë është shkaku me frekuent ne ikterin obstruktiv:

- A) Komprimimi ab estrinsek
- B) Lezione iatrogene
- C) Neoplazi e kokes se pankreasit
- D) Neoplazi epatike
- E) Infiamacion e rrugeve biliare

54. Ne çfarë zone ndodh me shpesh kanceri i gjirit:

- A) Mbi areole
- B) Nen areole
- C) Ne kudrantin superior intern
- D) Ne kuadrantin superior ekstern
- E) Ne kuadrantin inferior ekstern

55. Te gjitha manifestimet më poshtë mund të janë komplikacione te divertikulit te Meckelit, përveç:

- A) Introfleksioni edhe invaginacioni
- B) Sekrecion i acidit klorhidrik
- C) Pankreatiti akut hemorragjik
- D) Hemorragjia e perforimi
- E) Obstruksion i zorres se holle

56. Cili prej organeve te mëposhtme demtohet me shpesh ne traumat e mbyllura abdominal:

- A) Hepari
- B) Stomaku
- C) Shpretka
- D) Vezika urinare
- E) Pankreasi

57. Ekzaminimi qe i duhet bërë një pacienti qe dyshohet per karcinome te ezofagut është:

- A) RX me barium
- B) Skanet toraksit
- C) Ezofagoskopja
- D) Skaner i abdomen superior
- E) Studim i motilitetit ezofageal

58. Shenja klinike kryesore e sëmundjes Hashimoto është:

- A) Gusha
- B) Hipertiroidizmi
- C) Keratokonjunktivit i thatë
- D) Artralgjia
- E) Ekzoftalmia

59. Një grua 42 vjeç me hipertiroidizem edhe tumefacion te qafes, diagnoza me e mundshme është:

- A) Tiroiditi Hashimoto
- B) Semundja e Plummer
- C) Semundja e Graves
- D) Carcinoma papilifera
- E) Adenoma folikolare

60. Një arterit Horton jo i trajtuar mund te evoluoj ne:

- A) Emboli pulmonare
- B) Shurdhim koklear
- C) Tromboze e arteries temporale superficial
- D) Humbje e shikimit bilateral permanent
- E) Kriza te forta edhe te përsëritura ten je cefale temporal

61. Një pacient 85 vjeç, vjen ne spital me dhimbje te forta barku te cilat shtrihen ne te gjitha kuadrantet, është i axhituar, ka diarre, temperaturë edhe ndjesi te vjelli. Abdomeni është i butë, pak i dhimbshem, nuk preken masa abdominalë dhe ka peristaltike. Është e qarte prezenca e një mosperputhjeje midis gjendjes klinike te pacientit edhe ekzaminimit te abdomenit. Kemi një leukocitoze 20.000, LDH-GOT-GTP -gamma GT te rritura, acidoze metabolike. Diagnoza është:

- A) Okluzion intestinal
- B) Aneurizem e aortes ne faze rupture
- C) Infarkt intestinal
- D) Pankreatit akut
- E) Kolit inflamator

62. Cili prej organeve më poshtë merret nga një donator kadaver multiorgan per transplant:

- A) Gonadet
- B) Mbiveshkorja
- C) Shpretka

- D) Veshka
- E) Medula spinale

63. Trajtimi i pneumotoraksit ipertensiv është:

- A) Drenim ne aspirim
- B) I jepet vetem oksigjen
- C) Mbahet nen vezhgim
- D) Torakotomia eksplorative
- E) Intubim

64. Vena spermatike dekstra derdhet ne:

- A) Venen renale
- B) Venen kava
- C) Venen iliaca komunis
- D) Venen iliaca eksterne
- E) Venen pudenda interne

65. Ne një pacienti me vështirësi ne gelltitje per shkak te një neoplazie ezofageale, elementi me i rendesishem per ekzaminim e tij është:

- A) Ne nivelin e stenozeve
- B) Ulçerimi i lezionit
- C) Kohezgjatja e vështirësise ne gelltitje
- D) Ezofagografia
- E) Ezofagoskopia me biopsi

66. Një pacient me retorragji diskrete mbas daljes jashte, me defekim te veshtire edhe te dhimbshem e tenezem rektal. Cili prej ekzaminimeve te mëposhtme është i keshillueshem ne kete rast?

- A) Analize kimike edhe parasitologjike te feceve
- B) Pankolonoskopi
- C) Klizem opak me dubel kontrast
- D) Një tushe rektale digitale dhe një ano-retoskopi
- E) Gjak okult ne fece

67. Ne megakolonin toksik duhet:

- A) Një nderhyrje urgjente mbas stabilizimit te ekuilibrit elektroliteve
- B) Një nderhyrje imediate
- C) Vetem stabilizimi i ekuilibrit elektrolitit
- D) Trajtimi me kemioterapi edhe elektrolite
- E) Te stabilizojme gjendjen e pacientit perpara operimit

68. Cili prej tumoreve te traktit intestinal më poshtë është me i shpeshti ne moshat e reja?

- A) Neuroblastoma
- B) Karcinoidi
- C) Carcinoma e kolonit
- D) Linfo-sarkoma
- E) Rabdomiosarkoma

69. Kush zone e zorres perforohet me shpesh per shkak te stenozeve te sigmes?

- A) Ne colonin desendent

- B) Ne fleksuren lienale
- C) Ne kolon transvers
- D) Ne sigma
- E) Ne cekum

70. Dimensionet e një karcinome te gjirit ne T2 janë:

- A) >1 cm, por <2.5
- B) >2 cm, por <3.1
- C) Midis 3 dhe 6 cm
- D) Midis 3 dhe 5 cm
- E) >2 cm, por <5.1

71. Një pacient 60 vjeç me dhimbje barku te menjehershme ne fosa iliakre siniste, temperaturë, leukocitoze, kontraktim i abdomenit ne zonen iniciale te dhimbjes si edhe arrest te zorreve.

Diagnoza është:

- A) Apendosit akut
- B) Kolecistit akut
- C) Tumor i cekumit
- D) Perforacion i divertikulit ne sigem
- E) Kolik renale siniste

72. Kush është trajtimi i "zgjedhur" per polipozen intestinale familiare?

- A) Mbajtja ne vezhgim te vazhdueshem te pacientit
- B) Rezekcion segmentar e pjeses se zorres se interesuar
- C) Bypass intestinal
- D) Kolektomia totale
- E) Kolonoskopi periodike

73. Trajtimi i "zgjedhur" i fibroadenomes se gjirit është:

- A) Kuadrantektomia
- B) Heqja e tumorit
- C) Mastektomia totale
- D) Mastektomia
- E) Radioterapia

74. Cili prej shenjave edhe simptomave te mëposhtme është patognomonike e perforimi te tubit gastro-intestinal?

- A) Leukocitoza
- B) Kontraktimi i muskulatures abdominale
- C) Shtim i frekuences kardiake
- D) Zhdukja e matitetit te heparit
- E) Temperatura

75. Metastazat ne kancerin e prostates shfaqen me shpesh ne:

- A) Tru
- B) Hepar
- C) Kockat e bacinit edhe vertebrat e fundit lumbare
- D) Pulmon
- E) Ne asnje nga vendet me siper

76. Ne një pacient 70 vjeç, me gjendje te per gjithshme shendetesore te mirë, zbulohet një aneurizem i aortes abdominale 7 cm nen arterie renale asimptomatik. Faza e pare e terapise është:

- A) Nderhyrja vetem nqs do te shfaqen simptoma
- B) Jepen qetesues edhe presim
- C) Eliminim i aneurizmes
- D) Kufizim total i aktivitetit fizik
- E) Terapi antiipertensive

77. Te gjitha indikacionet per transplantin e heparit më poshtë janë të vërteta, përveç:

- A) Morbus Wilson
- B) Metastaza epatike
- C) Kolangit sklerozant
- D) Ciroza biliare primare
- E) Ciroze alkolike

78. Si behet një mediastinoskopia?

- A) Trans-orale
- B) Trans-cutane
- C) Nga laringu
- D) Trans- diafragmatike
- E) Trans-ezofageale

79. Një paciente 76 vjeç ka vështirësi ne gelltiten e ushqimeve te forta prej disa javësh, janë te mundshme këto diagnoza, përveç:

- A) Divertikuj ne ezofag
- B) Divertikul i Meckel
- C) Tumor i ezofagut
- D) Parkinson
- E) Refluks gastro-ezofageal

80. Një pacient me polipoze familjare te kolonit i eksportojme një polip. Polipi mund te jete:

- A) Adenome viloz
- B) Polip iperplastik
- C) Pseudopolip
- D) Polip ritencional
- E) Polip adenomatoz

81. Ne te gjitha zonat e mëposhtme mund te vihen re kalcifikime ne rezultatet radiologjike, përveç:

- A) Fshikeza e urines
- B) Divertikuli i Meckel
- C) Ileusi renal
- D) Aneurizma aortes
- E) Rruget biliare intraepatike

82. Si pasoje e një traume te mbyllur, një krah i pacientit prezantohet me ngjyre te zbehte edhe i ftohte. Terapia me vazodilatator nuk permirëson gjendjen klinike. Diagnoza me e mundshme është:

- A) Hematome intramurale

- B) Hematome pulsante
- C) Aneurizem post-traumatike
- D) Fistul atero-venoze
- E) Tromboze venoze profunde

83. Ne një pacient me ikter, kruarje, dhimbje ne ipokondrin e djathte edhe dispepsi, cili është ekzaminimi qe duhet bërë i pari?

- A) Kolecistografia orale
- B) Kolangiografia intravenoze
- C) Kolangio rezonca manjetike nukleare
- D) Ekografja epat-bilio-pankreatike, e ndjekur nga një kolangio-pankreatografi retrograde endoskopike
- E) Rx abdomen

84. Mukocela e apendiksit cekal është:

- A) Një tumor malinj
- B) Një patologji me baze allergjike
- C) Një tumor beninj
- D) Një cist
- E) Një patologji infektive

85. Te gjitha sëmundjet më poshtë mund te shkaktojne një infarkt venoz mezenterik, përveç:

- A) Ipertensioni portal
- B) Tumoret pankreasit
- C) Sd. Boerhaave
- D) Kontraceptivet oral
- E) Troboflebitet

86. Nga çfarë karakterizohet Sd. Mallory-Weiss?

- A) Fisure ne mukozen e ezofagut
- B) Stenoze e ezofagut
- C) Akalazi edhe divertikuj te ezofagut
- D) Spazem difuze e ezofagut
- E) Rupture e ezofagut

87. Hernia inguinale direkte është:

- A) Një hernie e cila del poshte legamentit inguinal
- B) Një hernie e cila del lateralisht vazave epigastrike
- C) Një hernie e cila del medialisht vazave epigastrike
- D) Një hernie qe tejkalon kanalin obturator
- E) Një hernie qe tejkalon kanalin inguinal intern

88. Shkaku kryesor i fistules digestivo-biliare është:

- A) Ulçera gastrike ose duodenale
- B) Karcinome ne kolon transvers
- C) Kalkuloze biliare
- D) Ekinokok i heparit
- E) Karcinome e stomakut

89. Subjektet me risk te larte per shfaqjen e karcinomes se anusit janë:

- A) Sëmundje infiamatore intestinale kronike
- B) Polipe adenomatoze te colonit
- C) Kondilomatosis
- D) Familjaritet per kancerin e anusit
- E) Hemorroidet

90. Terapia kirurgjikale e kardias është e orientuar drejt:

- A) Ezofagoktomise parciale
- B) Ezofagoktomia totale
- C) Bypass it gastro-ezofageal
- D) Vendosja e një proteze ne një te treten inferiore te ezofagut
- E) Kardiomiptomise ekstramukoze

91. Cila prej shenjave më poshtë shfaqet me shpesh ne kancerin e fshikzez urinare?

- A) Recidive e Cistopielitit
- B) Retension urinar akut
- C) Dhimbje gjate urinimit
- D) Urinim i shpeshtë
- E) Gjak ne urine

92. Një burre 72 vjeç vjen ne spital me ipotension, dhimbje te forta ne kurriz. Gjate ekzminimit te abdomenit vihet re një mase qe pulson. Diagnoza është:

- A) Infarkt intestinal
- B) Rupture ose fisurim e aneurizmes te aortes abdominale
- C) Aneurizem e aortes se disekuar
- D) Sd. Leriche
- E) Aneurizem e arteries epatike

93. Gastrinoma lokalizohet me shpesh ne:

- A) Shpretka
- B) Duoden
- C) Pankreas
- D) Antrum
- E) Koleciste

94. Mikrorganizmi shkaktar i kolitit pseudomembranoz është:

- A) C. difficile
- B) B. fragilis
- C) C. perfrigens
- D) E. coli
- E) C. tetani

95. Perform diastazik është një perform i cili ndodh per shkak te një segmenti intestinal te bllokuar. Ne rastin e një stenoze neoplastike te sigmes kush është zona ne te cilën ndodh me shpesh ky perform?

- A) Kolon descendant
- B) Cekumi
- C) Kolon transvers
- D) Sigma
- E) Fleksura lienale

96. Ne diagnostifikimin e apendisitit akut është e rendesishme:

- A) Anamneza edhe vizita
- B) Skaneri
- C) Rx e aparatit digjeren
- D) Klizma opake
- E) Ekografja abdominale

97. Cili prej ekzaminimeve më poshtë është me i dobishem ne diagnozen e neoplazise periferike te pulmonit?

- A) Radiografia toraksit
- B) Skaneri
- C) Shintigrafia pulmonare
- D) Bronkografi
- E) Bronkoskopi

98. Ne cilat prej neoplazive te mëposhtme, rezekzioni i metastazave hepatike mund te permirësoje prognozen e tyre:

- A) Ovari
- B) Gjiri
- C) Stomaku
- D) Kolon
- E) Prostata

99. Arteria mesenterike inferior ushqen:

- A) Ampulen rektale te poshtme
- B) Zorren e holle
- C) Colonin e djathte
- D) Kanalin anal
- E) Kolon sinister edhe një pjese te rektumit

100. Ne një pacient me kolika biliare te shpeshta kemi rruge biliare te dilatuara por nuk vihen re gure. Kjo është klinika e:

- A) Tumorit te kokes se pankreasit
- B) Kolangitis sklerozant
- C) Ciroze biliare dytesore
- D) Atoni e rrugëve biliare kryesore
- E) Stenoze nga infiamacioni i papiles Vater

101. Per diagnostifikimin e feokromocitomes behen te gjitha ekzaminimet e mëposhtme përvëç:

- A) Rezonanca manjetike
- B) Skaneri
- C) Pielografia asendente
- D) Flebografia retrograde
- E) Aortografia

102. Shenja e Troisier tregon:

- A) Ashit neoplastik
- B) Metastaze te tumorit te ovarit
- C) Një ipokalcemi mbas rezekzionit te stomakut

- D) Metastaze linfonodale supraklaveolare
- E) Shenjë qe I paraprin një ashiti

103. Ne rast se një tromboflebit migrant është rezistent ndaj terapise me antikoagulante dyshohet per:

- A) Ulçer gastrike
- B) Kolecistik kalkuloz
- C) Ciroze biliare
- D) Karcinome te pankreasit
- E) Perforacion i kolonit

104. Trajtimi kirurgjikal per një neoplazi te colonit ascendent është:

- A) Emikolektomia sinister
- B) Emikolektomia dekstra
- C) Rezekcion ileo-cekal
- D) Rezekcion segmentit
- E) Kolektomi subtotale

105. Ne një pacient me kancer te bronkeve, me ekzaminim te sputumit edhe bronkoskopi negative. Per te vene diagnozen citologjike duhet:

- A) Bronkografi
- B) Skaner
- C) Stratigrafi
- D) Shintigrafi
- E) Agoaspirat

106. Per te lokalizuar saktesisht vendodhjen e gurit ne rastin e një bllokimi te segmentit pieloureteral, cili është ekzaminimi qe duhet bërë?

- A) Urografia intravenoze
- B) Pielografia ascendente
- C) Shintigrafi renale
- D) Radiografi direkte e abdomenit
- E) Skaner

107. Te gjitha sëmundjet më poshtë mund të jenë pasoje e mungesës se mbylljes se urakusit, përvèç:

- A) Fistula urinoze umbelikale
- B) Gure ne duktus
- C) "caput medusa"
- D) Neoplazi
- E) Ciste ose absese

108. Angina abdominis karakterizohet nga:

- A) Ishemi kronike intestinale
- B) Hemorragjia intestinale
- C) Divertikulit
- D) Neoplazia e colonit
- E) Ulçera peptike post-anastomizimit

109. Cili është karcinoma me frekuente e tiroides?

- A) Hemiangiosarkoma
- B) Medulare
- C) Folikulare
- D) Anaplastike
- E) Papilare

110. Hemorragjia rektale quhet ndryshe:

- A) Ematemeza
- B) Melene
- C) Enterorragji
- D) Proktorragji
- E) Menorragji

111. Cili prej ekzaminimeve më poshtëben te mundur një diagnoze diferenciale midis akalazise kardiake edhe kancerit te ezofagut?

- A) Mediastinoskopia
- B) Ezofagografia
- C) Ezofagoskopia me biopsi
- D) Manometria ezofageale
- E) Phmetria

112. Per diagnostifikimin e refluksit gastro-ezofageal:

- A) PHmetria
- B) Manometria
- C) EGDS (ezofagogastroduodenoskopija)
- D) Rx toraksit
- E) Rx me barium

113. Cili nga parametrat më poshtë është percaktues i prognозes tek një pacient me refluks veziko-ureteral:

- A) Mosha
- B) Nefropati nga refluksi
- C) Gjenetika
- D) Frekuenca e infeksioneve urinare 12 muajt e fundit
- E) Perhapja e patologjisë ne te dy anet

114. Torakotomia në urgjencë është e keshilluar ne rast:

- A) Hemotoraksi
- B) Versament bilateral i pleures
- C) Kontuzioni pulmonar
- D) Pneumotoraks
- E) Empiema

115. Vendi me i zakonshem i Ulçeres gastrike është:

- A) Fundus i stomakut
- B) Kurvatura minor
- C) Kurvatura manja
- D) Antrum
- E) Cardias

116. Sa cm nga valvula ileo-cekale ndodhet me shpesh divertikuli i Meckel:

- A) 40 cm
- B) 80 cm
- C) 10 cm
- D) 1 m
- E) 1,5 m

117. Në cilën neoplazi te testikulit ka rritje te b-HCG?

- A) sertolioma
- B) seminoma
- C) carcinoma anaplastike
- D) leydigioma
- E) coriocarcinoma

118. Ne trombozen venose te gjymtyreve te poshtme, positiviteti i shenjes se Homan perfaqesohet nga:

- A) dhimbje e pulpes gjate fleksionit
- B) hemorragji ne inde
- C) hipersensibilitet ne te ftohte
- D) zgjerim i venave siperfaquesore te kembes
- E) mungese e pulsit femoral

119. Trajtimi i një neoplasie te heparit, e limitur ne njerin nga lobet është:

- A) radioterapia dhe kemioterapia
- B) vetem kemioterapia
- C) vetem radioterapia
- D) hepatektomi e ndjekur nga kemioterapi
- E) kemioterapi endoarteriose

120. Lidhja e venes spermatike përdoret ne rast te:

- A) orkite
- B) rritje i numrit te venave te funikul
- C) ne stazin venose te testikulit
- D) varikocele
- E) infiamacion te epididimit

121. Një trup i huaj ne brendesi te bronkeve:

- A) mund te trajtohet me terapi konservative
- B) duhet hequr ne menyre kirurgjikale
- C) duhet hequr me endoskopi
- D) duhet hequr me endoskopi vetem nese është i mprehte
- E) duhet hequr ne menyre kirurgjikale vetem nese është i mprehte

122. Rritja e fonise vokale FVT gjate perkusionit verehet ne rastin e:

- A) empiemes pleurike
- B) versament i pleures
- C) pneumotoraksit
- D) enfisemes pulmonare
- E) rritje e densitetit te parenkimes se pulmonit me bronke te bllokuara

123. Te gjitha perjgjigjet më poshtë janë simptoma tipike te tumorit te rektumit përveç:

- A) kostipacion
- B) alterim i kostipacionit me diarene
- C) tenezem
- D) sekrecion
- E) dhimbje hiperperistaltike ne fosen iliakate te djathte

124. Te gjitha tumoret më poshtë mund te jepin sindrome te Cushing paraneoplastike, përveç:

- A) tumori i timusit
- B) tumori i kockes
- C) tumori i pankreasit
- D) tumori i kolonit
- E) tumori i ovareve

125. Një miokard i demtuar mund te shkoj drejt fibrilacionit atrial ose arrestit kardiak ne te gjitha situatat e mëposhtme përveç:

- A) aspirimit endotrakeal
- B) matjes se presionit arterioz
- C) te vjelles
- D) stimulimit vagal
- E) intubimit naso-gastrik

126. Cila nga patologjite më poshtëmund të janë shkaku kryesor i një tromboflebiti migrator, rezistent ndaj terapise antikoagulante?

- A) kolecistik akut
- B) cirroza e kolecistes
- C) sindroma e Mallory-Weiss
- D) kanceri i pankreasit
- E) Ulçer e perforuar

127. Çfarë nuk perfshihet ne simptomat tipike te mostretjes?

- A) piroza
- B) tension epigastrik mbas te ngrenit
- C) djegie
- D) gogesime
- E) kostipacion

128. Një paciente e prekur nga divertikuj ezofageal, ezofagoskopia është:

- A) te praktikohet me kujdes mbas radiografise
- B) te evitohet
- C) e nevojshme
- D) e keshillueshme
- E) i domosdoshem

129. Një mashkull 48 vjeç ka një mase te bute ne testikul. Skrotumi është skuqur. Kemi Temperaturë dhe pus ne urine. Diagnoza është:

- A) hernie
- B) tuberkuloz i epididimisit?
- C) d.epididimit akut
- D) neoplazi e testikulit

E) prostatit

130. Te gjitha perjigjet më poshtë janë komplikime te kolecistit aket, përveç:

- A) pankreatit
- B) tromboflebit migrator
- C) fistul ne kolecist
- D) perforim
- E) peritonit

131. Femer 90 vjeç me një neoplazi me diameter 3 cm, e lokalizuar ne kuadrantin e jashtem te gjirit se djathte, pa metastaza. Pacientia ka një shendet te mirë, është autonome dhe jeton me familjen. Terapia qe duhet ndjekur është:

- A) mastektomi radikale duke ruajtur muskujt pektoral dhe një linfoadenektomi aksilare
- B) mastektomi radikale duke ruajtur muskujt pektoral
- C) nuk operohet
- D) heqje e tumorit me anestesi lokale
- E) mastektomi nen lekure

132. Semundja e Riedel e tiroides është:

- A) një adenome
- B) iperplazi e thjeshtë e tiroides
- C) një neoplazi
- D) një sëmundje inflamatore kronike
- E) një cist i komplikuar i tiroides

133. Cila nga perjigjet më poshtë mund te jete shkak i ileusit paralitik:

- A) hypokalemi
- B) volvos i siges
- C) morbus Crohn
- D) ileus biliar
- E) neoplazi e rektumit

134. Ne një pacient te moshuar te gjitha më poshtë janë kushte per lindjen e një plage dekupituese, përveç:

- A) kequshqyerjes
- B) qendrimi ne shtrat
- C) diabeti
- D) trashegimi
- E) vaskulopatia

135. Cilin test do i benin një pacienti me hematemesis?

- A) bronkoskopi
- B) rx te traktit tretes
- C) klizem opak
- D) rx i adomit
- E) esofago-gastro-duodeno-skopi

136. Sindroma e Pancoast është patologji e:

- A) stomakut
- B) bazes se pulmonit

- C) veshkes
- D) gjendres mbiveshkore
- E) Capeksit te pulmonit

137. Ne rast te një linfogranulomi malinj, cili është ekzaminimi qe përdoret per te vene diagnozen:

- A) Skaneri
- B) Ekografia
- C) Rezonance manjetike
- D) Linfografi
- E) Biopsi linfonodulit

138. Megakoloni toksik mund te jete evoluimi klinik i:

- A) Retokolit Ulcerativ
- B) Divertikuli kronik i kolonit
- C) Megakolon i lindur
- D) Polipozes difuze te kolonit
- E) Tumor i kolonit

139. Çfarë hiqet ne mastektomine radikale:

- A) Gjiri
- B) Gjiri, muskujt pektoralis major dhe minor dhe linfonodulat aksilar
- C) Gjiri dhe muskujt pektoralis major dhe minor
- D) Gjiri dhe linfonodulat aksilar
- E) Gjiri dhe muskuli pektoralis major

140. Ne rastin e traumes se veshkes, cila nga shenjat më poshtë është indikator per nderhyrje kirurgjikale:

- A) Hematuri
- B) Enjtje dhe mavijosje anash
- C) Hidronefroze
- D) Hipertension arterios
- E) Dalja jashte vazave te kontrastit gjate urografise

141. Te gjitha pergjigjet më poshtë mund të jenë shkak i një gjakderdhjeje te fshehur ne aparatin tretes, përvçë:

- A) Angiodisplazia kolike
- B) Divertikuloze e kolonit
- C) Retokolit Ulcerativ
- D) Koloni i irrituar
- E) Karcinoma cekumit

142. Një pacient 80 vjeç, vuan nga bronkopatia kronike obstruktive, kardiopati konxhestive, tromboflebit ne gjymtyret e poshtme si edhe raporton shfaqjen e një hernieje inguinokrotale, e cila e bezdis gjate aktiviteteve te jetes se perditshme. Çfarë terapie duhet te ndjekim?

- A) I keshillohet plastike e hernies me proteze, (anestesi lokale)
- B) Asnjë trajtim
- C) Keshillohet venja e një brezi hernal
- D) Terapia kirurgjikale keshillohet vetem ne rast te komplikimit te hernies
- E) Hernioplastike

143. Cili nga ekzaminimet me poshtë duhet bërë kur dyshohet per gur ne temth?

- A) Radiografi te traktit te siperm te tretjes
- B) Ekografi e heparit dhe temthit
- C) Manometri te duodenit
- D) Kolecistografi
- E) Radiografi e abdomenit

144. Te gjitha procedurat më poshtë janë indikacione per terapine kirugjikale te Morbus Crohn, përvëç:

- A) Rezekcion ileo-cekal
- B) Miotomi ekstramukoz e Heller
- C) Kolektomia totale me ileo-reto anastomoze
- D) Hemikolektomia e djathte
- E) Proktokolektomia

145. Terapia ne një pacient me strume multinodulare qe komprimon trakene është:

- A) Tiroideektomia subtotal
- B) Trajtim me hormone tiroidale
- C) Terapi jodike
- D) Soministrim te radiojodit
- E) Terapi me ilace antitiroidei

146. Diagnoza e absesit subfrenik behet me:

- A) Skaner
- B) Radiografi te abdomenit
- C) Pneumoperitoneum
- D) Kolangiografi
- E) Test obiectiv

147. Kohe e Quick përdoret si parameter ne vleresimin e efikciteti te terapise antikoagulative me:

- A) Heparina
- B) Heparina me peshe te vogel molekulare
- C) Fibrinolitiket
- D) Dikumaroliket
- E) Sulfati i protamines

148. Diagnoza diferenciale ndermjet cisteve e tumoreve solide te gjirit behet me ane te:

- A) mamografise
- B) termografise
- C) shintigrafise mamare
- D) galaktografise
- E) ekografise

149. Një grua rrëth 57 vjeç, pas një fracture te bacinit, paraqet dispne, puls te dobet e te shpeshtë, cianoze, dhimbje gjoksi. Diagnoza me e mundshme është:

- A) embolia pulmonare
- B) tetania
- C) pneumotoraks post-traumatik

- D) hemoragjia akute
- E) sindromi Crush

150. Kush nga diagnozat e me poshtme mund ti pershtatet një pacienti 17 vjeçar me temperaturë e dhimbje te lokalizuar ne kuadratin e djathe te poshtem pas palpimit ne kuadrantin e majte te poshtem?

- A) colitis Ulçeroz
- B) semundja Crohn
- C) dhimbja psikogene
- D) sindroma e intenstinit te irrituar
- E) apendiciti acut

151. Ne cilin rast splenektomia kryhet me shpesh?

- A) ikteri hemolitik kostitucional
- B) sindromi I hipertensionit portal
- C) morbus Hodgkin
- D) trauma abdominale
- E) Linfoma jo-Hodgkin

152. Strukturat e mëposhtëme anatomike mund të jenë vende te abcesit subfrenik, përveç:

- A) subfrenik i majte
- B) sotomezokolika
- C) sotohepatik
- D) subfrenik i djathte
- E) retroepiploika

153. Simtomat e shenjat klasike te kolangtit akut janë:

- A) te vjella biliare, dhimbje ne hipokondrin e djathte, ikter
- B) Temperaturë, te vjella biljare, leukocitoze neutrofile
- C) dhimbje ne hipokondrin e djathte, ikter, temperaturë
- D) dhimbje ne hipokondrin e djathte, melene, temperaturë
- E) leukocitoze neutrofile, melene, te vjella ushqimore

154. Cila nga per gjigjet e me poshteme rezulton te shprehe faktorin prognostik me te rendesishem qe ndikon ne perforacionin ezofageal?

- A) intervali ndermjet perforacionit e trajtimit
- B) grada e shokut
- C) mosha e patientit
- D) etiologjia e perforacionit
- E) tipi i trajtimit te perdonur

155. Çfarë qendrimi duhet te mbaje mjeku praktik perpara një pacienti 70 vjeçar, me risk te larte, qe vuan nga aneurizma e aortes abdominale me diameter prej 4 cm?

- A) ta adresoje patientin tek kirurgu per intervent
- B) ta ndjeke rastin ne evolucion duke ripërsëritur arterografine cdo 6 muaj
- C) ta qetesojec patientin duke eskluduar cdo nderhyrje mjekesore
- D) te praktikoje terapi antikoagulante per gjithe jeten

156. Ne hipospadi hapja uretrale:

- A) është e vogel

- B) është e dilatuar
- C) është ne vend jo normal
- D) mungon
- E) është dopio

157. Një pacient 60 vjeç, me një mase mediastinale voluminoze, paraqet dhimbje retrosternale qe, në mënyrë të vazhdueshme, irradiohet ne shpatull e kurriz. Diagnoza me e mundshme është:
- A) timoma
 - B) morbus Hodgkin
 - C) neoplazia pulmonare
 - D) strume retrosternale
 - E) aneurizem disekant i aortes

158. Metastazat e perhapura me rruge hematogjene nga një karcinome e kolonit kanë si lokalizim primar:

- A) trurin
- B) kockat
- C) pankreasin
- D) pulmonin
- E) heparin

159. Prova Perthes sherben per te verifikuar:

- A) egzistencen e një fistule artero-venoze
- B) egzistencen e një aneurizmi
- C) deviacionin e aksit venoz superficial
- D) deviacionin e aksit venoz të thellë e vendndodhjen e venave te perforuara
- E) kontinencen e valvules safeno-femorale

160. Cila nga këto tipe te anestezise percakton incidence me te madhe te hipotermise:

- A) anestezia gjenerale
- B) anestezia loko-regionale
- C) kombinimi I anestezise gjenerale me ate lokoregionale
- D) anestezia lokale
- E) kombinimi I anestezise gjenerale e lokale

161. Shenja Murphy është me shpesh positive ne:

- A) kolecistitin kalkuloz
- B) Ulçeren duodenale
- C) Ulçeren gastrike
- D) divertikulin duodenal
- E) tumorin e kokes se pankreasit

162. Te gjitha gjendjet e me poshteme nderhyjne negativisht ne sherimin normal te plages operatorore përvëç:

- A) mungesa e zinkut
- B) diabeti melit
- C) kortikosteroidet
- D) hipopotasemia
- E) kequshqyerja

163. Një grua 40 vjeçare zbulon me vetegzaminim një mase te forte ne gjirin e djathë. Cila nga procedurat e mëposhtëme do te jete ajo qe do te konfirmoje diagnozen?

- A) mamografia
- B) termografja
- C) biopsia eksisionale
- D) citologjia ageaspirative
- E) ekografia

164. Cila nga këto karaktere te ben te dyshosh per natyren malinjë te një noduli mamar:

- A) shumëvatror e bilateral
- B) konsistenca tenso-elastike
- C) ndryshon volumin ne vartesi nga cikli menstrual
- D) i fiksuar me indin gjendror
- E) siperfaqe e lemuar

165. Kush është egzaminimi kryesor qe duhet kryer ne një pacient, anksa e te cilit është hematemesis?

- A) arteriografia
- B) egzaminimi radiologjik direct i abdomenit
- C) egzaminimi radiologjik me barium
- D) ezofago-gasrto-duodenoskopia
- E) ekografi abdominale

166. Sindromi Peutz-Jeghers është i perbërë nga bashkerendimi i:

- A) polipoza e stomakut dhe guret e kolecistes
- B) polipoza e stomakut dhe epitelioma difuze
- C) carcinoma e zorres se holle dhe obliteracioni i sinuseve
- D) leiomioma e intestinit te holle dhe guret e kolecistes
- E) polipozes se intestinit te holle dhe pigmentimit melanik te fytyres

167. Kush është trajtimi kryesor i embolise pulmonare:

- A) ligatura e venes cava inferior
- B) antikoagulante dhe fibrinolitike
- C) embolektomia pulmonare
- D) trombektomia
- E) antibiotike

168. Tumori ne colon zhvillohet me shpesh ne:

- A) cekum
- B) sigma
- C) transvers
- D) ascendent
- E) rektum

169. Trajtimi me ideal per empiemen pleurale është:

- A) antibiotikoterapia
- B) antibiotike e torakocenteze
- C) antibiotike e drenim te hapur
- D) antibiotike e drenim te mbyllur
- E) dekortikim prekoks

170. Cila nga këto egzaminime përdoret me shumë per te arritur ne një diagnose sa me te sakte mbi polipet gastrike?

- A) shintigrafia
- B) TAC
- C) gastroskopja
- D) radiografi e rrugeve te siperme digestive me contrast te dyfishte
- E) ekografi

171. Me termin alotrapiant ,nenkuptohet trampanti:

- A) ndermjet individeve qe i perkasin specieve te ndryshme
- B) ndermjet individeve qe i perkasin specieve te njeje
- C) ne te njejtin individ
- D) ndermjet binjakeve monocoriale
- E) ndermjet individeve isogrup me cros-match negativ

172. Ne diagnozen e studimin e MRGE (semundja e shkaktuar nga refluksi gastroesofageal) gjejne zbatim te gjitha egzaminimet e me poshteme përvëç:

- A) rx i traktit tretes se siperm
- B) ekografia
- C) pH-metria e 24 oreve
- D) manometria ezofageale
- E) EGDS

173. Cili nga argumentet e me poshteme perben faktorin prognostic qe me shpesh shoqeron një progroze te keqe te karcinomes mamare?

- A) metastazat linfonodulare
- B) vendndodhja e tumorit
- C) perberja diploide e AND-se
- D) receptoret hormonale estrogeno-progestative negative
- E) madhesia e tumorit

174. Te gjitha konfirmimet qe kanë te bejne me divertikulin e Meckel janë korekte, përvëç:

- A) perben anomaline me te perhapur kongenitale te intestinit te holle
- B) prek 1.1-3% te popullates
- C) takohet me shpesh ne seksin mashkull
- D) mund te lokalizohet ne te gjithe traktin gastrointestinal
- E) është një divertikul i vertete pasi permban te gjitha shtresat e paretit intestinal

175. Komplikacioni me i shpeshtë i hemorroideve është:

- A) inkontinenca anale
- B) malinjizimi
- C) flebiti
- D) ngushtimi anal
- E) gjakderdhja

176. Shkaku me i shpeshtë i okluzionit intestinal tek te rriturit ne nivel te kolonit te majte është:

- A) canceri
- B) volvulusi
- C) divertikuli

- D) recto-coliti Ulçeroz
- E) invaginacioni

177. Te gjitha manifestimet patologjike te me poshte me percaktohen nga hipertensioni portal, përvëç:

- A) varice ezofageale
- B) splenomegalia
- C) ascite
- D) varicet e bazes se gjuhes
- E) hemorroide

178. Hemorragja digestive ne divertikulin e Meckel provokohet nga:

- A) inflamacioni i divertikulit
- B) okluzioni intestinal i provokuar nga divertikuli
- C) invaginacion i divertikulit
- D) prezenca e divertikulit ne sakusin hernial
- E) Ulçera peptike te ngjitura me ishujt heterotopike te mukozes gastrike

179. Ne hemorragjite e shkaktuara nga ruptura e variceve ezofageale indikohet:

- A) aplikimi i një sonde te Le Veen per te realizuar devacionin peritoneo-venoz
- B) realizimi i një miotomie ezofageale eksramukose sec.Heller
- C) aplikimi injë sonde Dormia
- D) aplikimi i një sonde Blakemore
- E) nderhyrja me urgjence per te realizuar një fundo-plicatio sec.Nissen

180. Ne klasifikimin Child per te percaktuar rrezikun operator per aplikimin e një shunti ne një pacient me hypertension portal te grüp C perfshihen rastet ne te cilat bilurabinemia është:

- A) $>3\text{mg/dl}$
- B) ndermjet 2.1e 2.5mg/dl
- C) ndermjet 2.6e 3mg/dl
- D) ndermjet 1.5e2mg/dl
- E) klasifikimi Child nuk perfshin vleresimin e bilirubinemise

181. Te gjithe argumentet e me poshteme perfaqesojne tumore beninjë te paretit te stomakut, përvëç:

- A) adenocarcinoma filloide
- B) carcinoide
- C) lipoma
- D) amartoma pancreatico
- E) leiomioma

182. Kolapsi intern i pulmonit mund te verifikohet ne te gjitha kushtet e mëposhtme përvëç:

- A) pneumotoraks
- B) trauma te pulmonit
- C) hemotoraks
- D) plage parietale
- E) obstruksion te bronkeve

183. Legamenti i Treitz ndodhet:

- A) ne bashkimin ileo-cekal

- B) ne bashkimin ileo-jejunale
- C) ne fleksuren lienale te colonit
- D) ne bashkimin duodeno-jejunal
- E) ne fleksuren epatike te colonit

184. Te gjithe më poshtë janë nerva kraniale, përveç:

- A) glosso-farings
- B) vagus
- C) aksesor spinal
- D) simpatik
- E) ipoglos

185. Te tera patologjite e mëposhtme shkaktojne hemorragji te traktit gastrointestinal inferior, perveç:

- A) sëmundjes divertikulare te kolonit
- B) karcinomes kolo-rektale
- C) kompasit aortomezenterik
- D) angiodisplazise
- E) kolitit Ulçeroz

186. Ne okluzionin intestinal janë prezente te gjitha këto shenja perveç:

- A) Distension abdominal
- B) Peristaltikew metalike
- C) Klapotazh
- D) Kontrakture e paretit
- E) Stop i feceve dhe gazrave

187. Një mashkull 40 vjeç me rektokolit Ulçeroz kronik paraqet distension abdominal dhe Temperaturë prej dy ditesh. Semundja me e mundshme ne kete pacient është:

- A) Gastroenterit
- B) Perforacion i kolonit
- C) Megakolon
- D) Perkeqesim i rektokolitit ulçeroz
- E) Volvulus te sigmes

188. Te gjitha alteracionet e mëposhtme trofike mund të jenë pasoje e vuajtjes iskemike perveç:

- A) Osteoporoze
- B) Distrofi e thonjeve
- C) Atrofi e lekures
- D) Renie e qimeve
- E) Ulçerazione

189. Cila prej neoplazive endokrine te mëposhtme është prezente ne sindromen whipple?

- A) Glukagonoma
- B) Hipernefroma
- C) Vipoma
- D) Insulinoma
- E) Feokromocitoma

190. Ne patologjine herniare cila se bashku me dhimbjen është shenja me e rendesishme dhe me e hershme per te vene diagnozen e inkarcerimit herniar dhe per ta shtruar me pas pacientin ne spital?

- A) Te vjellat
- B) Irreponibiliteti i fryrjes herniare
- C) Stop i feceve dhe gazrave
- D) Temperatura
- E) Hematememeza

191. Testi perthes vlereson:

- A) Funksionimin e qarkullimit limfatik
- B) Kontinencen e qarkullimit venoz siperfaqesor
- C) Fluksin e qarkullimit arterioz
- D) Kalueshmerine e qarkullimit venoz te thelle
- E) Kontinencen e venave perforuese

192. Cila nga manovrat apo shenjet semiologjike te mëposhtme nuk sherben per te vleresuar variçet e anesise se poshtme?

- A) Manovra e valsalves
- B) Manovra e perthes
- C) Manovra e giordanos
- D) Manovra e trendelemburgut
- E) Shenja e shvarcit

193. Sindroma e gardnerit është një polipoze adenomatoze familjare (fap) e shoqëruar me:

- A) Mielome multiple, intolerance ndaj laktozit dhe endokardit bakterial
- B) Absese cerebrale, egzoftalmi dhe hiperkortikosurrenalizem
- C) Distrofi muskulore, makroglosi dhe osteomielit
- D) Osteomatoze, kiste epidermoidale e fibroma te lekures
- E) Glomerulonefrit, anemi perniciose dhe scialorrea

194. Semundja caroli është një malformacion i lindur i karakterizuar nga:

- A) Atrezi e venave suprahepatike
- B) Artezi e legamentit falciforme te heparit
- C) Prezence e kolecistes dyfishe
- D) Derdhje anormale e koledokut ne porcionin e pare duodenal
- E) Kiste te duktuseve biliare intrahepatike

195. Një burre 40 vjeç ankon shfaqjen e një fryrjeje ne regionin inguinal te djathte pas një sforcoje fizike intensive, tumefaksiuni është i reponueshem, elastik dhe transmeton impuls ne kollitje. Cila hipateze diagnostike është me e arsyeshme fillimisht?

- A) Hernie inguinale
- B) Aneurizma e arteries femorale te djathte
- C) Varice te krosit te safenes
- D) Linfoadenopati inguinale
- E) Torsion i funikulit spermatik

196. Pacient asimptomatik, anemik, me epigastral gjji dhe meteorizem pas ngrenies te shoqueruara me renie te oreksit. Fillimisht mendojme per një neoplazi gastrike. Cili është ekzaminimi me i pershtatshem?

- A) Ct skan abdominale superiore
- B) Gjak okult ne feçë
- C) Fibrogastroskopi me biopsi
- D) Radiografi me kontrast te aparatit tretes te siperme me sulfat bariumi
- E) Ekografi hepato-biliare e pankreatike

197. Vendosja me e shpeshtë dhe thuajse e vetme e tumorit glomik është:

- A) Qafa
- B) Shtrati i thoit
- C) Stomaku
- D) Dura mater
- E) Araknoidja

198. Pritja ne kohe ne trajtimin e trupave te huaj ne pemen bronkiale është:

- A) Duhet evituar gjithmone
- B) E pranueshme per objektet me natyre bimore por jo per ato metalike
- C) E pranueshme per objektet metalike por jo per ato me natyre bimore
- D) Me e pershtatshme tek fëmijët se sa tek te rriturit
- E) Faza e pare e trajtimit

199. Cilin vend ze tek neoplazite malinjë te femres kanceri i gjirit?

- A) Te tetin
- B) Te pestin
- C) Te tretin
- D) Te parin
- E) Te gjashtin

200. Ne melene jashteqitja është:

- A) Fece pleikromike
- B) Fece te perziera me mukus, pus dhe gjak
- C) Fece me gjak te kuq
- D) Fece si leng qershie
- E) Fece te zeba

201. Kur dyshojme per emboli pulmonare fillimi është duhet ti:

- A) Bejme pacientit hemogazanalize (astrup), terapi me oksigjen, grafi toraksi dhe ecg
- B) Japim pacientit vazodilatatore
- C) Bejme pacientit angiografi pulmonare
- D) Japim pacinetit heparine
- E) Studiojme tek pacienti hemodinamiken pulmonare

202. Tumori me i shpeshtë i testit është:

- A) Koriokarcinoma
- B) Karcinoma embrionale
- C) Seminoma
- D) Teratoma
- E) Gonadoblastoma

203. Cila nga simptomat e mëposhtme është specifike e feokromocitomes:

- A) Hipotensioni arterial

- B) Hipertensioni portal
- C) Hipertensioni endokranial
- D) Hipertensioni arterial
- E) Dhimbja lumbare

204. Vetem ne njerin nga rastet e mëposhtme, saturimi venoz miks nuk ulet poshte 60%

- A) Ulje e sasise se gjakut qe zemra hedh ne qarkullim
- B) Shunt arteriovenoz pulmonar
- C) Shunt djathte - majte
- D) Rritje e nevose se indeve per oksigjenim
- E) Hipoventilim

205. Karcinoma e laringut ne pjesen me te madhe te rasteve është:

- A) Karcinome bazocelulare
- B) Karcinome verrukoze
- C) Adenokarcinome
- D) Karcinome me qeliza gjigante
- E) Karcinome spinoqelizore

206. Te gjitha simptomat dhe shenjat e mëposhtme i perkasin insuficences mezenterialo - celiak perveç:

- A) Dhimbje pas buke
- B) Malabsorbim
- C) Dobesim
- D) Melene
- E) Ndjenjë tensioni abdominal

207. Cili nga bakteret e mëposhtëm është përgjegjës me i shpeshtë per endokarditet e protezave valvulare

- A) Escherichia koli
- B) Pseudomonas areuginosa
- C) Streptokoku
- D) Enterokoku
- E) Stafilokoku

208. Te gjitha sëmundjet e mëposhtme mund te shkaktojne adenopati cervikale tek te rriturit duke e perjashtuar patologjine e gjendrres tiroide perveç:

- A) Neoplazite malinjë primare
- B) Fenomene infamatore
- C) Metastaza
- D) Semundja hodgkin
- E) Patologji kistike

209. Cili nga ekzaminimet e mëposhtme i duhet bërë fillimisht një pacienti 60 vjeç qe paraqet ikter prej 4 javësh?

- A) Ct
- B) Ekografie
- C) Kolangiopankreatografia retrograde endoskopike
- D) Colangiografia perkutane transhepatike
- E) Scintigrafia e kolecistes

210. Per një pacient 60 vjeçar qe referon proktorragji, kanëindikacion te gjitha ekzaminimet e mëposhtme perveç:

- A) Grafi me kontrast e transitit intestinal
- B) Irrigografia
- C) Kolonskopia
- D) Eksploracioni digital rektal
- E) Irrigo grafi me kontrast te dyfishte

211. Kur kemi një aneurizem te aortes abdominale si paraqitet disekacioni?

- A) Pulsacion epigastrik
- B) Zhdukje te pulseve epigaistrike
- C) Hemoftizi
- D) Dhimbjje e forte e menjehershme lumbare
- E) Dridhje te paretit abdominal

212. Ne rastin e një formacioni solid te pjeses anteriore te heparit ne ekografi cili është ekzaminimi i mepasem qe duhet bërë?

- A) Radiografia e tubit tretes
- B) Kolangiografia transhepatike
- C) Kolangiografia retrograde
- D) Radiografia direkte e abdomenit
- E) Laparoskopia

213. Ikteri mekanik karakterizohet nga:

- A) Ulje e fosfatazes alkaline
- B) Rritje e bilirubines se koniuguar
- C) Anemi hemolitike
- D) Steatorre
- E) Feçe hiperkromike

214. Ne sa segmente ndajme heparin?

- A) 2
- B) 8
- C) 6
- D) 4
- E) 10

215. Ne cilin nivel te pankreasit gjenden me shpesh insulinomat?

- A) Koke dhe trup
- B) Koke
- C) Trup
- D) Trup dhe bisht
- E) Bisht

216. Si është kolecista ne një pacient me obstruksion neoplazik te koledokut?

- A) Kurre e distenduar
- B) Rralle e distenduar
- C) Është gjithmone pa dhimbje
- D) Shpesh e distenduar

E) Prognoza është zakonisht e mirë

217. Cili është trajtimi per një pneumotoraks hipertensiv?

- A) Nderhyrje kirurgjike urgjente
- B) Aspirimi
- C) Asnjë nga këto
- D) Plombazhi ekstrapleural
- E) Aspirimi dhe drenimi

218. Cili është komplikacioni me i shpeshtë i një prostatiti kronik?

- A) Inflamacion i vezikave seminale
- B) Orkiti
- C) Cistocele
- D) Steriliteti riprodhues
- E) Epididimiti

219. Ne prani te aneurizmes se aortes abdominale cili nga shenjat e mëposhtëm është karakteristik ne disekacion?

- A) Pulsacion epigastrik
- B) Zhdukje e pulserei femorale
- C) Fremitus abdominal
- D) Dhimbjë e forte e menjehershme lumbare
- E) Hemoftizi

220. Cila është arsyaja me e shpeshtë e perforacionit te kolonit?

- A) Infarkti mezenterial
- B) Hipertensioni nga staza fekale
- C) Volvulusi
- D) Gangrena nga hiperdistensioni
- E) Invaginacioni

221. Cili është tipi me i zakonshem i tumorit te pelvit renal dhe te ureterit?

- A) Karcinoma papilare
- B) Kancer me qeliza skuamoze
- C) Papiloma me qeliza tranzicioni
- D) Adenocarcinoma
- E) Sarkoma

222. Si duhet te sillet mjeku i familjes para një pacienti 60 vjeç, me risk te larte dhe me pranine e një aneurizme te aortes abdominale me diameter 4 cm ose me te vogel?

- A) Duhet adresuar gjithesesi tek kirurgu vazal
- B) Duhet ta ndjeke duke i përsëritur ekzaminime jo invazive
- C) Duhet ta ndjeke duke përsëritur arteriografine çdo 6 muaj
- D) Nuk duhet te shqetesohet fare
- E) Duhet ti jape terapi antikoaguluese per gjithe jeten

223. Per çfare dyshojme kryesisht ne një pacient qe dikur ka bërë një by pass aorto bifemoral protezik dhe qe tani ben një episod melene?

- A) Një ulçer nga stresi
- B) Një patologji hemorragjike gastro enterike

- C) Infarkt te mezenterit
- D) Një fistul aorto duodenale
- E) Divertikul te Meckelit

224. Një pacient me episode te perse ritura TIA (atak iskemik tranzitor), me amuroze te djathte dhe hemipareze te majte na ben te dyshojme per një lezion ne nivel te:

- A) Bifurkacionit karotid te majte
- B) Cerebrales media
- C) Trungut bazilar
- D) Cerebrales posteriore
- E) Bifurkacionit karotid te djathte

225. Ne trombozat akute veç një nderhyrjeje te rivaskularizimit mund të përdoret ne alternative edhe terapi me:

- A) Antitrombocitare
- B) Vazodilatatore
- C) Antikoagulante orale
- D) Aspirine
- E) Trombolitike

226. Një pacient i detyruar ne shtrat prej disa javësh per një frakture te femurit ka një dhimbje te papritur torakale therese, dispne dhe insuficience respiratore. Cila është diagnoza me e mundshme?

- A) Pneumotoraks
- B) Infarkt i miokardit
- C) Pneumoni
- D) Emboli pulmonare
- E) Pleurit

227. Manovra e Homansit është pozitive ne:

- A) Linfangit tronkular
- B) Linfangit retikular
- C) Variçe te safena magna
- D) Tromboflebit siperfaqsor
- E) Tromboflebit i thelle

228. Ne rast hemorrhagje post operatore ne një tiroidektomi, hematoma perhapet pas muskujve te gjate te qafes dhe mund te deformatje trakene duke rrezikuar kalueshmerine e rrugeve te frymemarrjes si per pasoje te komprimimit ashtu dhe per edeme laringale. Ne mungese te shenjave te dukshme te asfiksise çfarë duhet te bezme?

- A) Asgje pervez se te observojme pazienti
- B) Te bezme menjehere trakeostomine ne kravatin e pazienti
- C) Te vendosim drenazhet ne aspiracion
- D) Te marrim menjehere pacientin ne salle te operacionit per te eksploruar dhe per te bërë hemostaze
- E) Te heqim suturat e plages kutane

229. Grua 46 vjeç, intelektuale, beqare, një femi 10 vjeç, vuan nga ipertrofia e tiroides me hipertiroidizem qe ne muajt e fundit është bërë i pakontrollueshem me terapi mjeksore, realizon tiroidektomi sub totale. Cili nga te meposhtmit nuk është një risk i mundshem post operator?

- A) Hemorragji per demtim te venes tiroidea media
- B) Hiperkalemi grave
- C) Demtim i nervit laringeus superior
- D) Demtim ose heqje e paratiroidee
- E) Demtim i nervit rekurrens

230. Një pacient i trajtuar me by pass aorto bifemoral per aneurizwm te aortes abdominale, praqt ne post operator një dhimbje abdominale, meteorizem dhe ileus. Cila është diagnoza me e mundshme?

- A) Infarkt mezenterial
- B) Fistul proteziko intestinale
- C) Perforacion gastrik i një ulçere stresi
- D) Vonese ne kanalizim si pasoje e ileusit normal paralitik post operator
- E) Infeksion i protezes

231. Termi abdomen akut përbledh një sërë kuadresh klinike të irritimit peritoneal me fillim të shpejtë. Zakonisht janë procese inflamatore ose vaskulare akute të kavitetit abdominal që kërkojnë një trajtim të menjehershëm kirurgjik. Cili nga të mëposhtmit nuk është abdomen akut?

- A) Apendicit akut
- B) Perforacion i kolecistes
- C) Perforacion i ulçeres duodenale
- D) Ulçera gastrike
- E) Steatonekroze pankreatike

232. Çfare ndodh ku ne një subjekt normal lidhim arterien mezenterike inferiore ne origjinën e saj?

- A) Një nekroze iskemike e kolonit te majte
- B) Një kolit iskemik kronik
- C) Asgje pasi tolerohet mirë
- D) Një infarkt masiv intestinal
- E) Vdekje e menjehershme

233. Cila nga te mëposhtmet nuk është shkak i një ileusi mekanik?

- A) Pankreatit akut
- B) Stenoze nga infiltrimi i proceseve inflamatore ose neoplazike
- C) Kompresion i jashtem
- D) Invaginacion
- E) Obstruksion endoluminal

234. Divertikuli Meckel është anomalia me e shpeshtë e zorres se holle. Ne rreth gjysmen e rasteve është asimptomatik. Cili nga te mëposhtmit nuk është një komplikacion tipik i kesaj patologie?

- A) Invaginacioni
- B) Perforacioni
- C) Okluzioni intestinal
- D) Divertikuliti
- E) Hemorragja

235. Një grua 25 vjeçë shkon ne sherbimin e urgjences pasi i ka rene te fiket. Referon se ne tre ditet e fundit ka pasur një gjakrrjedhje te lehte vaginale të shoqëruar me dhimbje ne pjesen e

poshtme te barkut. Referon gjithashtu se ka pasur shtrengime ne fosen iliake te djathte ne 12 oret e fundit dhe se nuk ka menstruacione prej tre muajsh. Ne te shkuaren cikli mestrual ka qene gjithmone i rregollt. Ne ekzaminimin objektiv verghe një sensibilitet i lehte ne fosen iliake te djathte. Ne ekzaminimin bimana verghe një mase me madhesine e një arre kokosi me konsistence te bute ne nivel te parametriumit te djathte. Cila është diagnoza me e mundshme?

- A) Apendicit
- B) Gravidance ektopike
- C) Kancer i vezores se majte
- D) Endometrioze
- E) Kist i ovarit

236. Cila nga te meposhtmit nuk mund te jete komplikacion i një kolecistektomie te pakujdeshme?

- A) Hemorragji nga shtrati i kolecistes
- B) Rrjedhje biliare
- C) Gur ne rruget biliare i pa zbuluar
- D) Perforacion i kolonit trasvers
- E) Stenoze biliare pasoje e demtimit te saj

237. Termi abdomen akut permbledh një sere kuadresh klinike pasoja te irritimit peritoneal me fillim te shpejte. Zakonisht behet fjale per procese infamatore ose vaskulare akute te kavitetit abdominal qe kerkojne një nderhyrje te shpejte kirurgjike. Cili nga te meposhtmit nuk është abdomen akut?

- A) Ileus mekanik
- B) Divertikuli i Meckel
- C) Okluzion i arteries mezenterike superiore
- D) Torsion i një listi te ovarit
- E) Ileus obstruktiv

238. Ne manovren e Adson it kemi:

- A) Cianoze te ekstremitetit te interesuar
- B) Ulje te diapazonit te pulsit radial
- C) Zbehje te ekstremitetit te interesuar
- D) Rritje te diapazonit te pulsit te interesuar
- E) Dhimbje te dores se ekstremitetin e interesuar

239. Cili është komplikacioni me i frikshem i një arteriti te Horton it te pa trajtuar?

- A) Verbit i pakthyeshem bilateral
- B) Emboli cerebrale
- C) Tromboze e arteries temporale siperfaquesore
- D) Shurdhim koklear
- E) Kriza te forta te përsëritura cefalee.

240. Ne cilin nga rastet e mëposhtme shfaqet ne menyre klasike dhimbja nga angina mezenterike

- A) Esell
- B) Gjate gjumit
- C) Pas te ngrenit
- D) Kur pacienti ngrihet ne kembe
- E) Kur pacienti është ulur

241. Cila nga sëmundjet e aparatit urinar, ne kendveshtrimin e diagnozes diferenciale, nuk mund te stimuloje një kuader abdomeni akut?

- A) Infarkti renal
- B) Pieliti
- C) Kisti renal
- D) Kolika renale nga kalkuloza
- E) Ipertrofia e prostates

242. Një burre 55 vjeç me cirroze hepatike alkolike vjen ne urgjencen e spitalit me hematemeze prej 2 oresh. Ai ka një histori 2 mujore me distension abdominal, zgjerim subkutan te venave siperfaqsore abdominale anteriore dhe hemorroide interne. Cila nga venat e poshte shenuara, e zgjeruar nga cirroza është me me shumë mundesi fajtore per hematemezen?

- A) Vena gastrika sinistra
- B) Vena mezenterike inferiore
- C) Vena periumbelikale
- D) Vena emorroidale superiore
- E) Vena kava superiore

243. Cila nga këto nuk është arsy e një ileusi paralitik?

- A) Peritoniti difuz
- B) Ulçera gastroduodenale
- C) Ndryshime metabolike hidroelektrolitike
- D) Mekanizma reflektore te inhibimit
- E) Trauma abdominale

244. Cila nga te mëposhtmet nuk është një mase qe merret per te parandaluar trombozen venoze te thelle?

- A) Bandazhi compresiv
- B) Mobilizimi i hershem post operator
- C) Ushtrime te frymemarrjes me tri-flo
- D) Çorape elastike me kompresion te diferencuar
- E) Ushtrime muskulore te kembeve

245. Ne cilin nga rastet e mëposhtme nuk ekziston rreziku i një agravimi te vuajtjes se vaskularizimit te anses intestinale nese nuk nderhyhet menjehere kirurgjikalish?

- A) Invaginacion
- B) Volvulus
- C) Hernie inguinale e inkarceruar
- D) Shterngim nga brilie aderencale
- E) Limfadenit mezenterik

246. Ulçera solitare e rektumit është një situate beninjë me patogjeneze te pa qarte. Ajo godet me shpesh grate ne dekaden e trete - katert dhe karakterizohet nga vështirësim i jashteqitjes. Cila nga te mëposhtmet nuk është një simptome karakteristike e saj?

- A) Disuria
- B) Hemorragja
- C) Mukorreja
- D) Inkontinenca
- E) Tenezma

247. Cili nga shenjat e mëposhtme ben te dyshojme per një aneurizem ne mungese te një mase te palpueshme pulsuese?

- A) Zhurme shfryrese e vazhdueshme sisto diastolike ne fosa iliak
- B) "trill" i ragionit inguinal
- C) Asinkronizem i pulserei femorale
- D) Claudicatio intenmitens
- E) Emboli akute e arteries poplitea

248. Polipet e zorres se trashe janë formazione me pedunkul ose me baze te gjere, me origjine nga epiteli i mukozes dhe drejtohen ne lumenin intestinal. Ato mund të janë jo neoplazike, pa tendenza per tu malinjizuar dhe neoplazike qe konsiderohen paraendesit e kancerit kolo rektal. Cilet nga te meposhtmit janë polipe neoplazike:

- A) Hiperplastike
- B) Amartomatoze
- C) Te sindromes peutz.jeghers
- D) Infamatore
- E) Adenomatoze

249. Termi abdomen akut permbledh nje sere kuadresh klinike pasoja te irritimit peritoneal me fillim te shpejte. Zakonisht behet fjale per procese infamatore ose vaskulare akute te kavitetit abdominal qe kerkojne një nderhyrje te shpejte kirurgjike. Cili nga te meposhtmit nuk është abdomen akut?

- A) Ileus paralitik
- B) Tromboze e venes porta
- C) Tromboze e venes mezenterike
- D) Kist renal sinister
- E) Rupture e gravidances tubare

250. Cili nga te meposhtmit është trajtimi i zgjedhur per emboline arterioze?

- A) Heparinizimi.
- B) Simpatetktomia
- C) Tromboendoarterektomia
- D) Terapia trombolitike
- E) Embolektomia me kateter Fogarty

251. Ne kendveshtrimin e diagnozes diferenciale, abdomeni akut bmund te simullohet nga disa kuadro ekstra abdominale qe mund te perkeqsohen nga nderhyrja kirurgjike. Cili nga te meposhtmit nuk është nga këto?

- A) Pleuriti
- B) Embolia pulmonare
- C) Struma retro sternale
- D) Angina pectoris dhe infarkti i miokardit
- E) Pericarditi

252. Cila është vendosja me frekuente e tumorit gnomik

- A) Qafa
- B) Shtrati i thoit
- C) Stomaku
- D) Dura mater

E) Araknoidja

253. Cili nga te meposhtmit nuk jep imazh kalcifikimi abdominal?

- A) Kalkulat vezikale
- B) Kalkulat renale
- C) Kalkuli intrahepatik bilirubinik
- D) Aneurizma e aortes
- E) Divertikuli Meckel

254. Koncentrimi i bikarbonatit ne gjak normalisht është:

- A) 5-7 mm/l
- B) 7 - 10 mm/l
- C) 10 - 15 mm/l
- D) 20 - 25 mm/l
- E) 15 - 20 mm/l

255. Kurba presion - vellim ne aparatin e fryshtes na lejon te matim:

- A) Rezistencen e rrugeve ajrore
- B) Kompliancen torako pulmonare
- C) Kapacitetin vital
- D) Kapacitetin funksional mbetes
- E) Vellimin mbyllës

256. Oksigenoterapia sjell rrezikun e komplikacioneve te mëposhtme perveç:

- A) Depression respirator ne bronkopatet kronike
- B) Edema pulmonare lezonale
- C) Fibrodisplazia retrosternal
- D) Irritim te mukozave te rrugeve te fryshtes
- E) Ulceracionit korneal

257. Cila nga situatat e mëposhtme është kunderindikacion per manovren heimlich?

- A) Hipoksia akute
- B) Bronkopneumopatia kronike obstruktive
- C) Mosha e thyer
- D) Hernia inguinale
- E) Gravidanza ne muajt e fundit

258. Ne gjakun venoz pjesa me e madhe e CO₂ është ne forme:

- A) Karbonati
- B) Acidi karbonik
- C) CO₂ i lire
- D) Bikarbonati
- E) H⁺

259. Një solucion hipertonik per perdonim endovenoz është ajo qe:

- A) Një perqendrim sheperi me te larte se ai plazmatik
- B) Një aktivitet ozmotik me te larte se ai plazmatik
- C) Një perqendrim te te treturave qe shkakton një presion onkotik me te madh se ai plazmatik
- D) Një permajtje proteinike njelloj me ate plazmatike
- E) Një perqendrim NaCl njesoj me ate plazmatik

260. Shocku anafilaktik karakterizohet nga:

- A) Hipotension, bradikardi, presion venoz qendor (PVC) te zvogeluar
- B) Hipotension takikardi presion venoz qendor (PVC) te zvogeluar
- C) Hipotension takikardi, presion venoz qendor (PVC) te rritur
- D) Hipotension bradikardi presion venoz qendor (PVC) te rritur
- E) Hipotension, brradikardi oligoanuri

261. Një spostim djathas i kubes se disocimit te hemoglobines percakton:

- A) Rritje te afinitetit te Hb dhe rritje te leshimit te O₂ ne inde
- B) Ulje te afinitetit te Hb dhe ulje te leshimit te O₂ ne inde
- C) Rritje te afinitetit te Hb dhe ulje te leshimit te O₂ ne inde
- D) Ulje te afinitetit te Hb dhe rritje te leshimit te O₂ ne inde
- E) Asnjë ndryshim te afinitetit te Hb dhe te leshimit te O₂ ne inde

262. Stimulimi i vagusit sjell:

- A) Takikardi
- B) Ulje te sekretimit gastrik
- C) Hipertension
- D) Ulje te salivacionit
- E) Rritje te salivacionit

263. Cili nuk është konplikacion i intubimit oro trakeal ne anestezi te per gjithshme?

- A) Zenia bronkiale
- B) Ruptura e trakese
- C) Atelektazia pulmonare
- D) Edema persistuese e glotisit
- E) Ruptura e ezofagut

264. Cili nga pohimet e mëposhtme është i sakte lidhur me consumi cerebral te oksigjenit?

- A) Ulet me 1% per cdo °C poshte 37,5 °C
- B) Rritet gjate anestezise me barbiturike
- C) Normalisht ulet ose rritet paralelisht me fluksin cerebral
- D) Është ne raport te drejtë me kuocientin intelektiv
- E) Varet kryesisht nga pa O₂

265. Cili nga te meposhtmit percakton gjysemjeten e një analgjeziku?

- A) Koha per te eliminuar gjysmen e ilacit
- B) Koha e per gjysmimit te ilacit ne receptore
- C) Jeta mesatare para skadences se ilacit
- D) Gjysma e kohes nga fillimi i veprimit te ilacit
- E) Raporti i kostanteve te ekuilibrit ne kompartimentet e ndryshme

266. Ne cilat raste gjen indikacion perdorimi i opiateve madhore?

- A) Vetem ne dhimbjen onkologjike me pritshmeri jete nen tre muaj
- B) Vetem ne dhimbjet akute
- C) Ne çdo dhimbje te pa kontrollueshmë mirë me FANS apo opioide minore
- D) Vetem ne dhimbjet kronike
- E) Vetem ne dhimbjen e paperballueshme

267. Neuropatia diabetike sjell zakonisht:

- A) Një dhimbje somatike
- B) Një dhimbje viscerale
- C) Një dhimbje homeopatike
- D) Një dhimbje neuropatie
- E) Një dhimbje adiabatike

268. Fluksi hematik cerebral i shtuar ndjeshem jep:

- A) Rritje te presionit arterial mesatar
- B) Aktivitet cerebral
- C) Hipoksi
- D) Adrenaline
- E) Hiperkapni

269. Një "volet" brinjor është me i shpeshtë ne traumat e:

- A) Kembesoreve
- B) Skiatoreve
- C) Çiklisteve
- D) Motoçiklisteve
- E) Shofereve

270. Cili është saturimi normal i O₂ ne gjekun venoz te arteries pulmonare:

- A) 92%
- B) 30%
- C) 60%
- D) 75%
- E) 45%

271. Ne një pacient ne koma dhe ne pozicion supin, okluzioni i rrugeve te frymemarrjes mund te kontrollohet duke:

- A) Flektuar koken me 30 °
- B) Ngritur koken 5 cm mbi trungun
- C) Ekstenduar koken ndaj qafes
- D) Vendosur pacientin ndenjur
- E) Ngritur koken 10 cm mbi trungun

272. Solucioni fiziologjik (nacl ne uje) ka një osmolaritet rreth:

- A) 300 mosm/l
- B) 175 mosm/l
- C) 250 mosm/l
- D) 145 mosm/l
- E) 400 mosm/l

273. Një pacient 70 vjeç, ne diten e trete post operatore laparotomike, shfaq insuficiencë respiratore me një kuader te qarte te atelektazise pulmonare. Cili nga te meposhtmit është trajtimi i zgjedhur per te zgjidhur situaten?

- A) Aerosolterapia
- B) Bronkoskopi dhe tualet bronkial
- C) Fizioterapi respiratore
- D) Antibiotikoterapi masive

E) Nderhyrje e dyte laparotomike

274. Ne rast fibrilacioni ventrikular, defibrilimi elektrik duhet bërë:

- A) Pas një tentative defibrilimi farmakologjik me prokainomid
- B) Pas një tentative defibrilimi farmakologjik me lidokaine
- C) Pasi te kemi vendosur nej rruge venoze
- D) Pasi te kemi intubuar pacientin
- E) Menjehere

275. Ne fazen e refraktaritetit absolut zemra është:

- A) E eksituveshme
- B) Pjeserisht e eksituveshme
- C) Ne diastole
- D) E pa eksituveshme
- E) Ne sistole

276. Cili nga pohimet e mëposhtme njihet se fundmi si perkufizimi i dhimbjes?

- A) Dhimbja është një eksperience objektive
- B) Njdjenjë e identifikuveshme kollaj nga operatoret shendetesore
- C) Gjithçka qe pacienti referon si dhimbje
- D) Ndjenjë ne një apo me shumë pjese te trupit qe percakton një eksperience te pakendeshme
- E) Ndjenjë qe shoqeron një demtim indor

277. Nese një arrest kardiak ka ndodhur ne uje, kapaciteti i trurit per te rezistuar mungeses se oksigjenit:

- A) Varet nga perqendrimi i kripes
- B) Rritet
- C) Ulet
- D) Nuk ndryshon
- E) Varet nga temperatura e ujit

278. Ne diabetin insipid janë tipike:

- A) Oliguria, hipernatremia, hiperosmolariteti plazmatik, hiperosmolariteti urinar
- B) Poliuria, hipernatremia, hiperosmolariteti plazmatik, hipoosmolariteti urinar
- C) Poliuria, hiponatremia, hipoosmolariteti plazmatik, hipoosmolariteti urinar
- D) Poliuria, hipernatremia, hipoosmolariteti plazmatik, hiperosmolariteti urinar
- E) Poliuria, hiponatremia, hiperosmolariteti plazmatik, hiperosmolariteti urinar

279. Një hipokaliemi shoqerohet me:

- A) Rritje te peristaltikes intestinale
- B) Subnivelim te segmentit ST
- C) Rritje te diapazonit te vales T
- D) Nauze
- E) Acidoze

280. Cili nga pohimet e mëposhtme mbi lengun cerebro spinal është i gabuar?

- A) Pesha e tij specifike duhet te jete mes 1010 e 1020
- B) Formose me një shpejtesi prej rreth 450 ml/dite
- C) Vellimi total është 10 - 150 ml
- D) Është një leng i qarte pa ngjyre

E) Ndodhet ne ventrikujt cerebrale

281. Nepermjet cilit mekanizem FANS et ulin dhimbjen?

- A) Aktivizim te receptoreve te endorfines
- B) Bllokim te fosfolipazes
- C) Bllokim te ciklooksigjenazes
- D) Bllokim te receptoreve kolinergjike pre sinaptike
- E) Rritje te prodhimit te leukotrieneve

282. Alkaloza metabolike mund te linde nga:

- A) Diabeti mielit i dekompensuar
- B) Fistul pankreatike
- C) Gjendje shocku
- D) Hipertiroidizem
- E) Te vjella te pakontrollueshme

283. Cili nga pohimet e mëposhtme mbi dikumaroliket nuk është i sakte?

- A) Veprimi kundershtohet me vitamine C ne doza te larta
- B) Janë antagonize te vitamines K
- C) Veprimi zgjat per disa dite pas dozes se fundit
- D) Inhibojne sintezën hepatike te faktorit vii
- E) Inhibojne sintezën e protei nave c dhe s

284. Sa oksigjen permban zakonisht ajri i ekspiruar

- A) Rreth 16%
- B) Rreth 10%
- C) Rreth 5%
- D) Rreth 25%
- E) Rreth 35%

285. Barbituriket ne sistemin nervor:

- A) Normalizojne konsumin e O₂
- B) Rritin konsumin e O₂
- C) Ulin konsumin e O₂
- D) Induktojne hipokapni
- E) Lene te pandryshuar konsumin e O₂

286. Cili nga këto diuretike kurson kaliumin?

- A) Klorotiazidi
- B) Acetazolamidi
- C) Furosemidi
- D) Spironolaktoni
- E) Acidi ektarinik

287. Një pneumotoraks hipertensiv dekomprimohet me një vigon te futur ne:

- A) Hapesira 5° interkostale ne hemiklaveare
- B) Ligamenti interkrikotiroidien
- C) Hapesira 5° interkostale ne aksilaren media
- D) Hapesira 2° -3° interkostale ne aksilaren media
- E) Hapesira 2° - 3° interkostale ne hemiklaveare

288. Një pH arterial $> 7,6$ me PaCO₂ > 45 tregon per:

- A) Alkaloze metabolike
- B) Acidoze respiratore
- C) Acidoze metabolike
- D) Alkaloze respiratore
- E) Alkaloze mikse

289. Takikardia parosistike me bllok ne AV 2:1 është tipike ne mbidozen e:

- A) Lidokaines
- B) Verapamilit
- C) Digitales
- D) Diltiazemit
- E) Adenozines

290. Çfare është kapaciteti funksional rezidual pulmonar?

- A) Vellimi korrent + vellimi rezidual
- B) Vellimi i rezerves inspiratore + vellimi rezidual
- C) Kapaciteti vital + vellimi rezidual
- D) Kapaciteti inspirator + vellimi rezidual
- E) Vellimi i rezerves respiratore + vellimi rezidual

291. Cili nga trajtimet e mëposhtme nuk është i pershtatshem ne hiperkaliemi?

- A) Perfuzion i ngadalte me CaCl₂
- B) Perfuzion glukoze dhe insuline
- C) Perfuzion albumine
- D) Perfuzion i rezinave me shkembim jonik
- E) Alkalinizim

292. Ne alkaloze respiratore PaCO₂:

- A) Rritet
- B) Nuk ndryshon
- C) Ulet
- D) Ka levizje te ndryshueshme
- E) Nuk vleresohet dot

293. Suksinilkolina metabolizohet nga:

- A) Kolinesterazat e verteta
- B) Hidroliza alkaline
- C) Katalaza
- D) M.A.O.
- E) Pseudokolinesteraza

294. Cili nga shenjat e mëposhtme mungon ne rast intoksikacioni me monoksid karboni

- A) Krize stenokardike
- B) Cefale
- C) Nauze dhe te vjella
- D) Cianoze
- E) Konvulsione

295. Ne shockun periferik, konstatimi i një rritjeje te shpejte te presionit venoz central tregon:

- A) Rikthim te ekuilibrit hemodinamik
- B) Insuficience kardiake kongjestive
- C) Hapjen e shunteve arterio venoze
- D) Rritje te gjitates kardiake
- E) Venokonstriksion

296. Me një masazh kardiak te jashtem te kryer mirë arrihen vlera te fluksit coronar rreth:

- A) 5% te normes
- B) 75% te normes
- C) 50 % te normes
- D) 30% te normes
- E) 100% te normes

297. Cilën karakteristike duhet te kete opiat ideal?

- A) Prani te shumë metaboliteve active
- B) Interference metabolike me ilace te tjera
- C) Thjeshtësi titrimi
- D) Akumulim te madh ne indet adipoze
- E) Veprim te shkurter

298. Injektimi intrakardiak i adrenalines:

- A) Është një procedure e rrezikshme qe duhet bërë vetem ne raste te jashtezakonshme
- B) Duhet bërë bashke me bikarbonat natriumi
- C) Duhet bërë vetem ne rruge parasternale
- D) Ka indikacion ne paciente me hipotermi
- E) Është menyra me e mirë per te rivendosur qarkullimin ne një arrest kardiak

299. Me një masazh kardiak te jashtem te kryer mirë arrihen vlera te gjitates kardiake rreth:

- A) 25% te normes
- B) 75% te normes
- C) 50% te normes
- D) 100% te normes
- E) 10% te normes

300. Ne kushte shocku septik hiperdinamik, reduktimi i menjehershëm i gjitates kardiake i shoqëruar me reduktim te presionit venoz central tregon per:

- A) Mbingarkese te mikroqarkullimit
- B) Hapje te shunteve arterio venoze
- C) Shock hipodinamik si pasoje e reduktimit te mases qarkulluese
- D) Paralize te arteriolave
- E) Insuficience kontraktive te miokardit

301. Vasodilatatori me i fuqishem cerebral është:

- A) Tiopentali
- B) Diazepam
- C) Hiperkapnia
- D) Droperidoli
- E) Hipokapnia

302. Me një masazh kardiak te jashtem te realizuar mirë kemi fluks cerebral rreth:

- A) 20% te normes
- B) 75% te normes
- C) 50% te normes
- D) 100% te normes
- E) 5% te normes

303. Një masazh kardiak i jashtem nevojitet kur:

- A) Pacienti nuk merr fryme
- B) Pacienti pakoshience dhe paraqet njolla cianotike ne ekstremite
- C) Pacienti është midriatik, cianotik dhe pulsi central mungon
- D) Pulsi radial është zhdukur
- E) Pulsi femoral është zhdukur

304. Cili nga pohimet mbi barrieren hemato encefalike është i sakte:

- A) Është lirisht e pershkueshme nga jonet inorganike
- B) Është relativisht e pershkueshme nga gazet
- C) Është lirisht e pershkueshme nga uji
- D) Është lirisht e pershkueshme nga jonet bikarbonat
- E) Është lirisht e pershkueshme nga jonet e natriumit

305. Frakturna e bazes se kafkes shfaqet me:

- A) Otorre dhe/ose otorragji
- B) Emfizeme sub kutane oksipitale
- C) Akufene e skotoma
- D) Ekimoze difuze te qafes dhe te rajonit supraklavear
- E) Hemorragji retinale

306. Ne një te rritur te shëndetshëm ne qetesë hedhja kardiake (litra / minute) është rreth:

- A) 1,2
- B) 2,9
- C) 8
- D) 5
- E) 12

307. Cardioversioni elektrik i sinkronizuar ka indikacion ne:

- A) Ne flatter atrial
- B) Fibrilacion elektrik
- C) Bllok a-v ii^o te tipit mobitz ii
- D) Takikardi ventrikulare pa puls
- E) Ne disocimin elekromekanik

308. Sapo te diagnostikojme një takikardi ventrikulare pa puls:

- A) Bejme masazh te sinusit karotid
- B) Sillemi si ne një fibrilacion ventrikular
- C) I injektojme pacientit 10 mg/kg i.v. Ne bolus
- D) Vendosim një kanjule ne një vene te madhe
- E) I injektojme pazienti lidokaine 1,5 mg/kg i.v. Ne bolus

309. Pangopshmeria receptoriale e një ilaçi është:

- A) Kapaciteti i ilaçit per tu lidhur me receptorin e tij
- B) Ne proporcione zhdrojte me efektin e ilaçit
- C) Shpejtesia me te cilën lidhet ilaçi me receptorin e tij
- D) "onset" i i shpejte i veprimit
- E) Vështirësia e ilaçit per tu ndare nga receptori i tij

310. Hipoksia nga cianuri ndodh nga:

- A) Hipoventilimi central
- B) Interferimi ne transportin e O₂
- C) Inibimi i zinxhirit respirator mitokondrial
- D) Ngadalesimi i fluksit kapilar
- E) Atelektazi pulmonare difuze

311. Cianoza shfaqet kur:

- A) Hemoglobinemia < 10 g/dl
- B) CoHb > 5 g/dl
- C) Hemoglobinemia < 7 g/dl
- D) PaO₂ = 70 mm hg
- E) Hb e reduktuar > 5 g/dl

312. Cila nga pohimet e mëposhtme nuk është e sakte ne lidhje me angina pectoris:

- A) Angina stabile induktohet nga ushtrimi fizik dhe ndalon ne pushim
- B) Angina stabel është prezente vazhdimesht me një dhimbje konstante
- C) Angina insta bel shfaqet dhe ne pushim
- D) Angina insta bel është me e vestire ne trajtim se sa ajo stabel
- E) Iskemia miokardiale është ne shumicen e rasteve asimptomatike

313. Ne cilat raste lidokaina përdoret si ilaçi i zgjedhur?

- A) Takikardi supraventrikulare parosistike me hipotension grav
- B) Flatter atrial
- C) Takikardi ventrikulare me torsion te majes
- D) Bllok A-V te grades III
- E) Takikardi ventrikulare me prani pulsi

314. Një pH arterial < 7,3 ma PaCO₂ < 35 flet per:

- A) Alkaloze mikse
- B) Acidoze respiratore
- C) Alkaloze metabolike
- D) Alkaloze respiratore
- E) Acidoze metabolike

315. Cilin nga shenjat apo simptomat e mëposhtme nuk e gjejme ne intokacionin nga morfina?

- A) Bradipne
- B) Hiperpireksi
- C) Oliguri
- D) Pupilla si koke gjilpere
- E) Flaciditet muskular

316. Presioni onkotik plazmatik është:

- A) 5 cm H₂O
- B) 5 mm Hg
- C) 10 cm H₂O
- D) 25 mm Hg
- E) 25 cm H₂O

317. Kapaciteti funksional rezidual ne një subjekt normal 70 kg është rreth:

- A) 1 liter
- B) 1,5 liter
- C) 2,5 liter
- D) 2 liter
- E) 3,5 liter

318. Ne një lindje normale vaginale jo te komplikuar, humbja hematike është rreth:

- A) 500 ml
- B) 250 ml
- C) 750 ml
- D) 1000 ml
- E) 1250 ml

319. Ne kushte normale zgjatje e intervalit P-Q ne EKG e një te rrituri është:

- A) 0,24 - 0,30 sekonda
- B) 0,18 - 0,24 sekonda
- C) 0,06 - 0,08 sekonda
- D) 0,10 - 0,12 sekonda
- E) 0,12 - 0,20 sekonda

320. Hipoventilimi i shoqëruar me deprimim te qendres se frysma marrjes shkakton:

- A) Hipoksi dhe hiperkapni
- B) Hipoksi dhe hipokapni
- C) PO₂ normale dhe hiperkapni
- D) Reduktim te saturimit te hemoglobines
- E) Rritje te baze eksesit

321. Cili nga te me poshtmit është një pohim i sakte lidhur me FANS at:

- A) Aspirina inhibon agregimin trombocitar pasi inhibon ciklooksigenazen
- B) Inhibojne agregimin trombocitar pasi ulin nivelet plazmatike te Ca ++
- C) Rikthimi i një funksioni trombocitar normal kerkon te pakten 3 javë nga ndalimi i marjes se aspirines
- D) Doza antiagreguese e aspirines është 20 mg/kg ne dite
- E) Te gjithe FANS at inhibojne potencialisht agregimin trombocitar

322. Ne venat central presioni është zakonisht:

- A) Gjithmone pozitiv
- B) Pozitiv por mund te behet negativ gjate ekspirimit
- C) Gjithmone negativ
- D) Pozitiv por mund te behet negativ gjate inspirimit
- E) Gjithmone poshte atmosferes

323. Me arrest kardiak kuptojme:

- A) Zhdukjen e pulseve arteriale periferike
- B) Pushimin e aktivitetit mekanik te trurit
- C) Fibrilacionin ventricular
- D) Pushimin e aktivitetit mekanik te zemres
- E) Disocimin elektromekanik

324. Dega interventrikulare posteriore del nga:

- A) Koronarja e majte
- B) Dega interventrikulare posteriore
- C) Arteria cirkumflekse
- D) Koronarja e djathte
- E) Direkt nga aorta ascendente

325. Arsyja me e shpeshtë e sindromes kavale superiore mund te jetë:

- A) Karcinoma folikulare e tiroides
- B) Tumori i timusit
- C) Neoplazia e lobit superior te djathte pulmonar
- D) Fibroza mediastinike
- E) Struma e zhytur

326. Cila nga te mëposhtmet nuk është komponent i tetralogjise Fallot?

- A) Hipertrofia e ventrikulit te djathte
- B) Difekti i septumit interventrikular
- C) Dekstro pozimi i aortes
- D) Hipertrofia ventrikulare e majte
- E) Stenoza infundibolare e arteries pulmonare

327. Ne një leter dalje nga spitali te një pacienti te operuar me by-pass aorto koronar, termi "on-pump" do te thote:

- A) Pacient i operuar me zemer qe rrihte
- B) Operacion gjate te cilit u nevojit perdorimi i qarkullimit ekstra korporal
- C) Pacienti nuk ruante funksion te pompes ne fund te operacionit
- D) Qe gjate operacionit u be i nevojshem perdorimi i një kontra pulsatori aortal
- E) Nevoje gjate operacionit per te perdorur ventilim pulmonar me pompe te jashtme

328. Cila nga strukturat e mëposhtme, normalisht nuk është e vaskularizuar nga arteria koronare e djathte apo dege te saj?

- A) Atriumi i djathte
- B) Bordi i theksuar i i ventrikulit te djathte
- C) Pjesa posteriore e ventrikulit te majte
- D) Pjesa posteriore e septumit interventrikular
- E) Pjesa anteriore e septumit interventrikular

329. Per cilat vlera te zones dhe te ndryshimeve te presionit mesatar trans valvular (delta p) vendoset indikacion per trajtim kirurgjik te stenozes se valvole aortale?

- A) Zone < 0,5cm dhe delta P > 50 mmHg
- B) Zone < 1,5cm dhe delta P > 30 mmHg
- C) Zone < 2cm dhe delta P > 30 mmHg
- D) Zone < 1cm dhe delta P > 50 mmHg
- E) Zone < 2,5cm dhe delta P > 25 mmHg

330. Cili nga te me poshtmit nuk është një komplikacion i mundshem i zevendesimit te një valvule aortale

- A) Shfaqja e një blloku dege te majte
- B) Demtim i ostiumeve koronare
- C) Shfaqje e një blloku dege te djathte
- D) Endokardit infektiv
- E) Demtim i lembos anteriore mitrale

331. Sipas protokolleve, cila nga te mëposhtmet nuk është një indikacion per trajtim kirurgjik per sëmundje te valvules aortale.

- A) Ne parandalimin e vdekjes se papritur ne paciente asimptomatike me stenoze aortale grave
- B) Paciente me stenoze grave asimptomatike qe duhet te bejne by pass aorto coronar
- C) Paciente me stenoze grave qe duhet te bejne nderhyrje kirurgjike ne aorte apo ne valvula te tjera
- D) Paciente simptomatike me stenoze grave
- E) Ne paciente me stenoze te lehte por ku verehet një progresion i shpejte i sëmundjes

332. Pas implantimit te një valvule biologjike, terapi nga goja me warfarin:

- A) Nuk ka indikacion
- B) Ka indikacion dhe duhet te vazhdoje gjithe jeten
- C) Duhet marre per tre muaj
- D) Duhet marre per një muaj
- E) Duhet marre per 1 vit

333. Ulçerat diabetike janë kryesisht:

- A) Plantare
- B) Pre maleolare
- C) Dorsale te kembes
- D) Pretibiale
- E) Popliteale

334. Mes shkaqeve te dhimbjes ekstra abdominale qe ngjasojne me abdomenin akut cila është jo e sakte?

- A) Infarkti i miokardit
- B) Embolia pulmonare
- C) Perikarditi
- D) Pulmoniti
- E) Bronkiti azmatik

335. Leukocituria është patognomonike me:

- A) Neoplazi vezikale
- B) Kalkuloze urinare
- C) Trauma te rrugeve urinare
- D) Veshke patkua
- E) Infeksion urinar

336. Tipi me i shpeshtë i kalkulave urinare është:

- A) Urate
- B) Fosfate-magnezium

- C) Cistina
- D) Oksalate kalciumi
- E) Xantina

337. Flebedema ne fazat e saj fillestare karakterizohet nga:

- A) Edeme premaleolare e bute
- B) Edeme premaleolare e forte
- C) Inflamacion kronik premaleolar
- D) Diskromi premaleolare
- E) Ulçera kutane

338. Vena safena e vogel derdhet ne:

- A) Venen safena e madhe
- B) Venen femorale
- C) Vene iliake interne
- D) Venen poplitea
- E) Venen iliake eksterne

339. Çfare është një cistoskop?

- A) Instrument per te pare prostaten
- B) Instrument per te pare uterusin
- C) Instrument per te pare ureterin
- D) Instrument per te pare fshikezen e urines
- E) Instrument per te pare veshken

340. Ne aneurizmen e aortes abdominale cili nga pohimet e mëposhtme është i sakte?

- A) Vendosja me e shpeshtë e aneurizmes është ne 90 % te rasteve poshte arterieve renale
- B) Vendosja me e shpeshtë e aneurizmes është ne 90% te rasteve mbi arteriet renale.
- C) Ne paziente me rupture te aneurizmes reziku i vedekjes para se te mberrijne ne spital është 70 - 80 %
- D) Bakteret janë përgjegjës per rreth 50 % te aneurizmave
- E) Vdekshmeria ne pazientet qe i nenshtrohen nderhyrjes se menjehershme riparuese është 80 - 90 %.

341. Vena safena e madhe e ka origine:

- A) Posteriorisht maleolit intern
- B) Anteriorisht maleolit lateral
- C) Anteriorisht maleolit intern
- D) Posteriorisht maleolit lateral
- E) Ne nivelin e perforueses se hunter it.

342. Neoplazia me e shpeshtë e fshikezes se urines është:

- A) Karcinoma me qeliza te tranzicionit
- B) Adenocarcinoma
- C) Sarkoma
- D) Limfoma
- E) Lejomiosarkoma

343. Arsyja me e shpeshtë e një versamenti pleural hemorragjik është:

- A) Tuberkulozi

- B) Pulmoniti
- C) Neoplazia
- D) Mikoza
- E) Azma

344. Cili prej ekzaminimeve diagnostike ndihmon më shumë se të tjerët në vendosjen e diagnozës së kancerit gastrik:

- A) Rx i aparatit tretës
- B) Ezofagogastroskopi me biopsi
- C) TAC
- D) Ekzaminimi citologjik i lëngut gastrik
- E) Echografia

345. Ndërhyrja kirurgjikale, ku lidhet vena spermatike është e sugjeruar në terapinë e:

- A) Sëmundja e La Peyronie (Induratio penis plastica)
- B) Torsioni i funikulit
- C) Varikocele
- D) Criptorchidisis
- E) Hydrocela komunikuese

346. Cila prej këtyre manovrave shkakton dhimbje, kur kemi të bëjmë me kolecistit?

- A) Murphy
- B) Blumberg
- C) Giordano
- D) Mc Burney
- E) Të gjitha përgjigjet

347. Trajtimi i menjëhershëm i pneumotaraksit hipertensiv jo traumatik bazohet në:

- A) Torakotomi
- B) Intubim
- C) Drenimin pleural
- D) Terapi me antibiotikë
- E) Regjim shtrati absolut

348. Cilat janë simptomat më të zakonshme të kancerit të vezikës urinare?

- A) Infeksionet urinare periodike e të vazhdueshme
- B) Inkontinençë urinare
- C) Hematuri
- D) Polakiuri
- E) Dizuri

349. Cili prej vlerësimeve të mëposhtëm është parësor, kur kemi të bëjmë me një pacient të politraumatizuar?

- A) Kontrolli i gjëndjes së ndërgjegjes
- B) Kontrolli i fryshtëzimit
- C) Kontrolli i lirshmërisë së rrugëve ajrore
- D) Kontrolli i aktivitetit kardiocirculator
- E) Kontrolli i presionit arterial

350. Konsiderohet si indikacion për transplant hepari tek të rriturit:

- A) Hepatosteatoza akute e shtatzanisë
- B) Cirroza biliare primitive
- C) Cholangiti sklerozant
- D) Të gjitha përgjigjet
- E) Asnjëra prej përgjigjeve

351. Cili është shkaku më i shpeshtë i ikterit obstruktiv:

- A) Shtypjet e jashtme
- B) Lezionet jatrogjene
- C) Kanceri hepatik
- D) Kanceri i kokës së pankreasit
- E) Inflamacion i rrugëve biliare extrahepatike

352. Cili prej organeve preket më shpesh në traumat e mbyllura të abdomenit?

- A) Hepari
- B) Lieni (shpretka)
- C) Stomaku
- D) Vezika urinare
- E) Pankreasi

353. Në një pacient me obstruksion neoplazik të koledokut, kolecista është:

- A) asnjë herë e tendosur
- B) rrallë herë e tendosur
- C) shpesh herë e tendosur
- D) nuk është e palpueshme asnjë herë
- E) e përjashtuar

354. Trajtimi i pneumotoraksit hipertensiv është:

- A) Torakotomia eksploruese
- B) Dhënia e oksigjenit
- C) Pritje
- D) Drenimi në aspirim
- E) Intubimi

355. Cili prej tumorëve malinj të traktit intestinal është më i shpeshti te moshat e reja?

- A) Limfosarkoma
- B) Carcinoidi
- C) Carcinoma e kolonit
- D) Neuroblatoma
- E) Rabdomiosarkoma

356. Metastazat e kancerit të prostatës prekin më shpesh:

- A) Kockat e baçinit dhe vertebrat e fundit lumbare
- B) Heparin
- C) Trurin
- D) Pulmonet
- E) Në asnjë prej këtyre organeve

357. Pankreatiti akut shpesh herë shoqërohet me:

- A) Ezofagit nga refluksi

- B) Colelitiazë
- C) Diverticulit
- D) Ulçera gastrike
- E) Colangiti sklerozant

358. Cila prej shenjave është më e shpeshta në kancerin e vezikës urinare?

- A) Cistopieliti i përsëritur
- B) Mbajtja akute e urinës (ritension)
- C) Hematuri
- D) Polakiuri
- E) Stranguri

359. Një mashkull 72 vjeç shfaq dhimbje të forta të shpinës, një masë abdominale pulsuese dhe hipotension. Për cilën prej diagozave mund të dyshojmë:

- A) Infarkt intestinal
- B) Aneurizëm disekante të aortës
- C) Rupturë (çarje) ose fisuracion të aneurizmës së aortës abdominale
- D) Sindroma e Leriche
- E) Aneurizëm e arteries hepatike

360. Për diagnozën e apendisitit akut është më e rëndësishmja:

- A) Echografja abdominale
- B) TC
- C) Rtg e traktit tretës me vlerësim të zorrës së hollë
- D) Clisma opake
- E) Anamneza dhe ekzaminimi objektiv

361. Trajtimi i duhur kirurgjikal për neoplazinë e kolonit ashendent është:

- A) Hemikolektomia e djathtë
- B) Hemikolektomia e majtë
- C) Rezekzioni ileus- ciecal
- D) Rezekzioni segmentar
- E) Kolektomia subtotalë

362. Angina abdominale shkaktohet nga:

- A) Neoplazi të kolonit
- B) Hemorragji intestinale
- C) Divertikulit
- D) Iskemia kronike intestinale
- E) Ulçera peptike post- anastomozës

363. Torakotomia urgjente është e indikuar tek:

- A) Kontuzioni (shembja) pulmonare
- B) Versamenti pleural bilateral
- C) Hemotoraksi i furnizuar
- D) Pneumotoraksi si valvul
- E) Empiema

364. Janë komplikanca të kolecistitit, përvëç:

- A) Pankreatiti

- B) Peritoniti
- C) Fistula biliare
- D) Perforimi
- E) Tromboflebiti migrues

365. Cilin prej ekzaminimeve do t'i bëje një pacienti që ka paraqitur hematemesis?

- A) Bronkoskopi
- B) Rtg të traktit tretës
- C) Ezofago-gastro-duodeno-skopi
- D) Rtg direkt të abdomenit
- E) Clisma opake

366. Tiroidektomia totale është ndërhyrja e përshtatshme në:

- A) Struma multinodulare
- B) Ca midular
- C) Ca folikular
- D) Asnjëra prej këtyre patologjive
- E) Të gjitha patologjitet e përmendura

367. Cilin ekzaminim strumental zgjedh, nëse dyshon për litiazë të kolecistës?

- A) Rtg të rrugëve të para të traktit tretës
- B) Manometri duodenale
- C) Echografi hepato-biliare
- D) Kolecistografi
- E) Rtg direkt të abdomenit

368. Trajtimi parësor i embolisë pulmonare është:

- A) Lidhje të venës kava inferiore
- B) Trombektomi
- C) Embolektomi pulmonare
- D) Antikoagulantë e fibrinolitikë
- E) Antibiotikë

369. Cilët segmentë intestinalë mund të prekë sëmundja e Crohn:

- A) Ileusin
- B) Kolonin
- C) Ezofagun
- D) Stomakun
- E) Te gjithë traktin tretës

370. Cili është trajtimi i pneumotoraksit hipertensiv?

- A) Ndërhyrja kirurgjikale me urgjencë
- B) Aspirimi
- C) Aspirimi dhe drenimi
- D) Plumbimi ekstrapleural
- E) Asnjëra prej përgjigjeve

371. Shoku anafilaktik karakterizohet nga:

- A) Hipotension, bradikardi, Presion venoz central (PVC) të reduktuar
- B) Hipotension, takikardi, Presion venoz central (PVC) të rritur

- C) Hipotension, takikardi, Presion venoz central (PVC) të reduktuar
- D) Hipotension, bradikardi, Presion venoz central (PVC) të rritur
- E) Hipotension, bradikardi, oligoanuri

372. Me dizuri kuptohet:

- A) Vështirësi gjatë urinimit
- B) Dhimbjë gjatë urinimit
- C) Rritje të numrit të herëve të urinimit
- D) Prania e leukociteve në urinë
- E) Prania e pusit në urinë

373. Histologjikisht tumoret e prostatës janë:

- A) Carcinoma me qeliza tranzitore
- B) Adenocarcinoma
- C) Carcinoma skuamoqelizore
- D) Leiomiosarkoma
- E) Limfoma

374. Prerja në linjën mediane ombelikale-pubike, nën shtresat e lekurës dhe nënlëkurës përfshin:

- A) Pjesën e brendshme të muskujve abdominalë rektis
- B) Linjën alba
- C) Fashën e muskujve abdominalë rektis
- D) Muskuli rekti, oblik të madh e të vogël
- E) Muskuli i madh e i vogël oblik dhe trasvers

375. Cilët janë receptorët që përfshihen më shumë në hiperplazinë e prostatës:

- A) Alfa 1-adrenergjikë
- B) Beta 2- adrenergjikë
- C) Serotoninergjikë
- D) Kolinergjikët
- E) Dopaminergjikët

376. Cila prej këtyre gjendjeve nuk i shoqërohet nefrolitiazës dhe hiperkalciurisë?

- A) Hiperkalciuria idiopatike
- B) Hipoparatiroidizmi
- C) Vitamina D me tepricë
- D) Sarkoidzoza
- E) Sëmundja e Paget

377. Echografia renale dhe pielografia endovenoze e kryer tek një mashkull 65 vjeç, që u vlerësua për inkontinencën urinare, rezultoi me hidronefrozë bilaterale. Cila prej gjendjeve të mëposhtme është më e mundshmja për të shkaktuar këtë komplikim?

- A) Sëmundja e Alzheimer
- B) Ndërhyrje kirurgjikale paraprake
- C) Inkontinencë nga stresi
- D) Hiperplazi e prostatës
- E) Rritje e aktivitetit të muskulit detruzor në varësi të moshës

378. Cila prej gjendjeve të mëposhtme mund të jetë komplikancë e hipertrofisë beninje të prostatës:

- A) Kalkuj në vezikën urinare
- B) Ritacioni akut urinar
- C) Divertikuloza e vezikës urinare
- D) Të gjitha përgjigjet
- E) Stranguri

379. Çfarë është devijimi urinar:

- A) Vendosja në menyrë definitive e ureterëve në lëkurë
- B) Ndërhyrja e kryer për të korriguar kapacitetin e humbur të vezikës urinare
- C) Anastomoza kirurgjikale uretero-uretrale
- D) Drenimi i vezikës nëpërmjet kateterit
- E) Modifikimi kirurgjikal i rrugëve normale të urinës në menyrë të përkohshme ose definitive

380. Konsiderohet bakteriuri, nëse numri i mikrorganizmave për ml urine është:

- A) më e madhe se 100.000
- B) më e vogël se 50.000
- C) midis 10.000 dhe 50.000
- D) midis 5.000 dhe 10.000
- E) 1.000

381. Spermatorrea është:

- A) Lëshimi i likidit seminal pa ereksion
- B) Lëshimi i likidit seminal i përzier me gjak
- C) Lëshimi i likidit seminal i përzier me pus
- D) Lëshimi i likidit seminal me ereksion
- E) Asnjëra nga përgjigjet

382. Hidronefrozë do të thotë:

- A) Përthithje të urinës nga tubujt kolektorë
- B) Prania e urinës purulente në kavitetin ampulo-kalicien të zgjeruar
- C) Stazë urinare, me rrjedhojë zgjerim të kavitetit ampulo-kaliciene
- D) Stazë urinare vetëm në vezikën urinare
- E) Dëmtim i përgjithshëm i parenkimës renale dhe rrugëve eskretore

383. Carcinoma e prostatës jep metastaza më shpesh në:

- A) Skelet
- B) Gjëndra mbiveshkore
- C) Hepar
- D) Pulmon
- E) Tru

384. Cili prej ekzaminimeve klinike është i domosdoshëm për të përcaktuar diagnozën e dizfunksionit erektil?

- A) Arteriografia selektive
- B) Vezikolodeferentografija
- C) Nuk janë të nevojshëm ekzaminimet klinike
- D) Profilin glicemik, lipidik dhe testosteroneminë
- E) Teste psikometrike

385. Sfinteri vezikal i jashtëm është i përbërë nga:

- A) Muskulaturë e vijëzuar
- B) Muskulaturë e lëmuar
- C) Muskulaturë mikse
- D) Ind fibroz
- E) Ind fibro-adipoz

386. Hemorragjia që e ka pikënisjen nga uretra nën diafragmën shkakton:

- A) Uretrorragji
- B) Hematuri totale
- C) Hematuri fillestare
- D) Hematuri terminale
- E) Mikrohematuri

387. Shkaku më i shpeshtë i sindromës kavale superiore mund të jetë:

- A) Neoplazi e lobit superior të djathtë të pulmonit
- B) Tumori i timusit
- C) Carcinoma fulikulare e tiroïdes
- D) Fibroza e mediastinit
- E) Struma e zhytyr retrosternale

388. Cila valvul kardiake preket më shpesh nga sëmundja reumatike?

- A) Aortale
- B) Mitrale
- C) Pulmonare
- D) Trikuspidale
- E) Të gjitha valvulat preken në menyrë të njëjtë

389. Gjatë ndërhyrjet kardiokirurgjikale të by-passit koronar, perfuzioni me eritrocite të përqëndruara është:

- A) Gjithnjë i nevojshëm
- B) Asnjë herë i nevojshëm
- C) Kryhet gjithnjë nëse pacienti ka probleme me koagulimin e gjakut
- D) Gjithnjë i nevojshëm, në rast ndërhyrjesh ku bëhet qarkullimi ekstracorpor
- E) Asnjëra prej përgjigjeve

390. Flebo-edema në fazën fillestare karakterizohet nga:

- A) Edema e fortë premaleolare
- B) Edema e butë premaleolare
- C) Inflamim kronik premaleolare
- D) Dizkromi premaleolare
- E) Ulçera të lëkurës

391. Vena e madhe safena e merr origjinën:

- A) Posteriorisht pjesës së brendëshme të maleolit
- B) Anteriorisht pjesës së brendëshme të maleolit
- C) Anteriorisht pjesës laterale të maleolit
- D) Posteriorisht pjesës laterale të maleolit
- E) Në nivelin e depërtueses së Hunter

392. Shkaku më shumë i mundshëm i një versamenti pleural hemorragjik është:

- A) Tuberkulozi
- B) Pulmoniti
- C) Mykoza
- D) Neoplazi
- E) Astma

393. Arteria femurale e ka origjinën nga:

- A) Aorta torakale
- B) Arteria iliake e brendëshme
- C) Arteria iliake e jashtme
- D) Femuralja sipërfaqësore
- E) Femuralja e thellë

394. Çfarë terapie urgjente do të bëje në një bllok A-V të plotë?

- A) Lidokainë bolus
- B) Defibrilim elektrik
- C) Vendosje të pacemaker transcutan
- D) Kardioversionin elektrik
- E) Të gjitha

395. Dega interventrikulare posteriore merr origjinë nga:

- A) Koronaria e majtë
- B) Koronaria e djathtë
- C) Arteria cirkumflekse
- D) Dega interventrikulare posteriore
- E) Direkt nga aorta ashendente

396. Kush nuk është një komplikancë e mundshme gjatë ndërhyrjes për zëvendësimin e valvulës së aortës?

- A) Fillimi i një blloku të degës së majtë
- B) Dëmtim të pjesës fillestare të koronareve
- C) Dëmtim të fletës anteriore mitrale
- D) Endokarditi infektiv
- E) Fillimi i një blloku të degës së djathtë

397. Cila është simptoma më e shpeshtë e hernies diskale lumbare?

- A) Lumbalgja
- B) Gonalgja
- C) Skiatalgja
- D) Cervikalgja
- E) Brakialgja

398. Çfarë është sëmundja e Dupuytren?

- A) Tenosinovit stenozues i veshjes së tendinave fleksore të gishtave
- B) Sinostozë kongenitale radioulnare
- C) Retraksion të aponeurozës së pëllëmbës (palmare)
- D) Nekrozë aseptike të skafoïdit
- E) Pseudo-artrozë të skafoïdit

399. Tek pacientët e moshuar, cila është terapia përzgjedhëse në rastin e frakturave mediale të qafës së femurit?

- A) Me allçi
- B) Osteosintezë
- C) Zëvendësim me protezë
- D) Asnjë trajtim
- E) Heqjen e kokës së femurit

400. Të gjitha janë shenja radiografike të artrozës, përvë:

- A) Reduktim të hapësirës artikulare
- B) Prania e osteofiteve
- C) Prania e geoidëve
- D) Profili artikular i çrregullt
- E) Zgjerim të hapësirës artikulare

401. Cili prej ekzaminimeve strumentale mundëson realizimin e diagnozës së hernies së diskut:

- A) Echografia
- B) Arteriografia
- C) Termografia
- D) TAC/RMN
- E) Radiografia

402. Cila prej tendinave nuk kalon në kanalin karpal (kyçit të dorës):

- A) Radiali fleksor i kyçit
- B) Fleksor i thellë i gishtave
- C) Fleksor sipërfaqësor i gishtave
- D) Ulnari fleksor i kyçit
- E) Fleksor i gjatë i gishtit të madh

403. Manovra e Lasègue është pozitive kur:

- A) Kur përfshihet nervi skiatik
- B) Neoplazi të kolonës vertebrale
- C) Si rezultat i poliomelilit
- D) Tek miopatitë
- E) Në distorsionin vertebral

404. Morbusi i Paget:

- A) Rrallëherë është poliostik
- B) Prek kryesisht meshkujt
- C) Shfaqet në dekadën e dytë të jetës
- D) Ka një zhvillim të shpejtë
- E) Krakterizohet nga rritja e turn-overit kockor

405. "Mano Cadente" (dora që bie) shkaktohet nga:

- A) Paraliza e nervit radial
- B) Paraliza e nervit median
- C) Paraliza e nervit ulnar
- D) Paraliza e nervit muskulokutan
- E) Paraliza e nervit aksilar

406. Nga cilat vertebra merr origjinën nervi skiatik:

- A) L5-S1
- B) L2-L3
- C) S2-S3
- D) L4-L5-S1-S2
- E) L3-L4-L5-S1

407. Skolioza:

- A) Eshtë devijim i shtyllës kurizore në planin sagital
- B) Eshtë idiopatik në 70% të rasteve
- C) Eshtë shpesh kongenital
- D) Përcakton eterometri të gjymtyrëve të poshtme
- E) Eshtë shpesh sekondar

408. Komplikimet nervore më të shpeshta në frakturat e olekranit:

- A) Dëmtim të ulnarit
- B) Dëmtim të medianit
- C) Dëmtim të radialit
- D) Dëmtim të aksilarit
- E) Të muskulit kutan

409. Hernia e diskut përbëhet nga:

- A) Unaza fibrotike
- B) Bërthama pulpoze
- C) Nga i gjithë disku
- D) Nga disku+ ligamentin gjatësor anterior
- E) Nga disku, ligamentin gjatësor anterior, ligamentin gjatësor posterior

410. Cila strukturë përfshihet në sindromën e tunelit karpal?

- A) Nervi ulnar
- B) Nervi median
- C) Arteria radiale
- D) Nervi radial
- E) Tendina ekstensore ulnare e kyçit

411. Rakitizmi varet nga:

- A) Mungesa e vitaminës D
- B) Mungesa e vitaminës E
- C) Defiçiti i kalçitoninës
- D) Mungesa e vitaminës A
- E) Asnjëra prej përgjigjeve

412. Cila kockë e pëllëmbës së dorës bën frakturë më shpesh?

- A) Semilunarja
- B) Piramidalja
- C) Trapezoidi
- D) Kapitati
- E) Skafoidi

413. Frakturna bimaleolare e paqëndrueshme ka nevojë për:

- A) Bendazh funksional
- B) Stabilizim kirurgjikal
- C) Allçi në formën e kepcës
- D) Allçi nga kofsha deri tek këmba
- E) Manipulime

414. Frakturna e Colles përfshin:

- A) Ekstremitetin distal të tibias
- B) Metafizën radiale distale
- C) Kapiteliumin e radialit
- D) Oleokrani
- E) Kokën e omerit

415. Osteoporoza është një faktor rrisku për:

- A) Artrozë
- B) Infeksione
- C) Tumore të kockës
- D) Frakturna
- E) Insuficencë renale

416. Artikulacioni që përfshihet më shpesh nga luksacioni është:

- A) Anka (kocka e baçinit)
- B) Gjuri
- C) Kavilja
- D) Shpatulla
- E) Radio-karpal

417. Të gjithë janë komponentë të tetralogjisë së Fallot, përveç:

- A) Hipertrofi të ventrikulit të majtë
- B) Difekt të septumit interventrikular
- C) Pozicionim në anë të djathë të aortës
- D) Hipertrofi të ventrikulit të djathë
- E) Stenozë infundibulare (hinkore) të arteris pulmonare

418. Cili është shkaku i dizfonisë që shfaqet me zërin bitonal?

- A) Paraliza e një korde vokale
- B) Kollë e vazhdueshme për periudha të gjata
- C) Komprimim të trakesë
- D) Obstruksion të laringut
- E) Devijim të trakesë dhe ezofagut

419. Me spina bifida kuptohet:

- A) Keqformim kongenital i tubit nervor
- B) Agjenezi të trurit të vogël
- C) Mungesxe të trupit kalloz
- D) Mungesë të palcës kurrizore
- E) Tumor temporal

420. Apendisiti akut tek një fëmijë nën 5 vjeç, mund të shfaqë:

- A) Asnjëherë komplikime
- B) Komplikime të shpeshta
- C) Asnjë simptomë
- D) Koplikime vetëm në gjininë femërore
- E) Koplikime vetëm në gjininë mashkullore

421. Cila prej situatave të mëposhtme nuk është shkaku i cianozës tek një i sapolindur:

- A) Policitemia
- B) Sепси
- C) Vazhdueshmëria e qarkullimit fetal
- D) Kanali atrioventrikular i plotë
- E) Tetralogja e Fallot

422. Cilat janë rreziqet e kriptorkidizmit të pa operuar?

- A) Dizfunkioni erektil
- B) Degjenerimi neoplastik
- C) Orkiti
- D) Epididimit
- E) Hipogonadizëm hipogonadotrop

423. Një fëmijë 2 vjeçar, shfaq episode periodike e të rënda të dhimbjes së tipit kolik, të shoqëruara dhe me të qara e të vjella. Feçet janë me gjak të kuq. Në palpimin në epigastër vihet re një masë ovale. Cila prej diagnozave është më shumë e mundshme?

- A) Divertikuli i Meckel
- B) Stenoza kongenitale e pilorit
- C) Ileus nga mekonium
- D) Invaginimi
- E) Enterokoliti nekrotizant

424. Konsiderohet si "gold standard" për të diagnostikuar sëmundjen e Hirschsprung:

- A) Biopsia rektale
- B) Manometria anorektale
- C) Klizma opake
- D) Echografia abdominale
- E) Ph-metria

425. Ndërhyrja më e përshtatshme për trajtimin e stenozës kongenitale të pilorit është:

- A) Gatsrodigijnostomia
- B) Gastroduodenostomia
- C) Piloroplastika ekstramukozë
- D) Antrekтомia
- E) Rezekzioni gastro-duodenal

426. Tek një i sapolindur me fibrozë cistike, episodi i obstruksionit intestinal shkaktohet me shumë mundësi nga:

- A) Atrezi e duodenit
- B) Invaginimi
- C) Ileus nga mekonium
- D) Mungesën e perforimit anal
- E) Malrotacionin intestinal

427. Sa është vlera normale e saturimit të O₂ në gjakun venoz të arteries pulmonare?

- A) 92%
- B) 75%
- C) 60%
- D) 30%
- E) 45%

428. Sa është osmolariteti në solucionin fiziologjik (NaCl në ujë):

- A) 145 mOsm/l
- B) 175 mOsm/l
- C) 250 mOsm/l
- D) 300 mOsm/l
- E) 400 mOsm/l

429. Në cilën prej gjendjeve të mëposhtme, bëhet ventilimi artificial?

- A) Rritje e PaCO₂
- B) Ulje i PaO₂
- C) Rritje e pH
- D) Ulje e pH
- E) Të gjitha gjëndjet

430. Sa oksigjen ka normalisht në ajrin e ekspiruar?

- A) Përafërsisht 5%
- B) Përafërsisht 10%
- C) Përafërsisht 16%
- D) Përafërsisht 25%
- E) Përafërsisht 35%

431. Barbiturët, në nivelin e sistemit nervor qëndror:

- A) Ulin konsumin e O₂
- B) Rrisin konsumin e O₂
- C) Normalizojnë konsumin e O₂
- D) Induktojnë hipokapni
- E) Nuk ndikojnë në konsumin e O₂

432. Cili prej diuretikëve ruan kalumin?

- A) Spironolactoni
- B) Acetazolamidi
- C) Furosemidi
- D) Clortiazidi
- E) Acidi etakrinik

433. Cili prej faktorëve ul probabilitetin e suksesit të defibrilimit elektrik:

- A) Hipotermia
- B) Acidoza
- C) Hipoksia
- D) Rezistencë e rritur e toraksit
- E) Të gjitha

434. pH arterial $>7,6$ dhe PaCO₂ >45 sugjerojnë për:

- A) Acidozë metabolike
- B) Acidozë respiratore
- C) Alkalozë metabolike
- D) Alkalozë respiratore
- E) Alkalozë mikse

435. Takikardia parosistike me bllok AV 2:1 është tipike nga mbidozimi me:

- A) Lidokainë
- B) Digital
- C) Verapamil
- D) Diltiazem
- E) Adenozinë

436. Në alkalozën respiratore, PCO₂:

- A) Rritet
- B) Ulet
- C) Nuk ndryshon
- D) Varion në kohë
- E) Nuk përcaktohet

437. Tek enfizema senile, insufiçanca respiratore shoqërohet me:

- A) Hipersekrecion bronkial
- B) Djersitje
- C) Takikardi dhe hipertension
- D) Kongjestion të lëkurës dhe cianozë
- E) Të gjitha përgjigjet

438. Pneumotoraksi i hapur shkaktohet nga:

- A) Sëmundjet pleuro-pulmonare
- B) Komunikimi i vazhdueshëm midis kavitetit pleural dhe ambientit të jashtëm
- C) Ruptura (çarja) e ndonjë bule subpleurale
- D) Fistulizimi bronkial
- E) Embolia pulmonare

439. Cili është shkaku më i zakonshëm i embolisë arteriale?

- A) Prania e aneurizmës së aortës
- B) Fibrilacioni atrial
- C) Prania e disa pllakave ateromatoze të ulçeruara
- D) Përdorimi i mjekimit me kimioterapikë
- E) Prania e sindromit të antitrupave antifosfolipidë

440. Triada klinike tipike për hypertensionin endokranial është:

- A) Cefale, të vjella, edemë të papilës
- B) Cefale dhe humbje të ndërgjegjes
- C) Dhimbje të qafës dhe marrje mendsh
- D) Temperaturë
- E) Skotoma dhe ulje të shikimit

441. Nje grua 42 vjecare shtrohet ne urgjence me nje dhimbje te forta barku, te vjella, me distension abdominal dhe me arrest te feceve me gaz. Anamneza eshte per gjithesish normale per vec nje operacioni qe ka bere 12 vjet me pare. I behet radiografi direkte abdomenit ne kembe edhe vihen re hidronivele ne zorren e holle. Bllokimi intestinal mund te jete i tipit:

- A) Adenokarcinome
- B) Morbus Crohn
- C) Sd aderenciale
- D) Ileus biliar
- E) Kolit ulceroz

442. Trajtimi i metastazave epatike eshte i mundur, vetem kur:

- A) Tumori primitiv eshte < 3 cm
- B) Numri i metastazave eshte < 2
- C) Madhesia e metastazave nuk kalon 3 cm
- D) Te gjitha

443. Linfonodi Sentinella:

- A) Ai qe zbulohet i pari gjate vizites se pacientit
- B) Eshte me afer tumorit
- C) Eshte metastaze
- D) Eshte noduli i pare ku drenohet linfa peritumorale
- E) Asnjera

444. Quhet hernie interne:

- A) Dislokimi abnormal i omentumit ne reces natural ose neoformazione te hapesires peritoneale
- B) Dislokimi abnormal i nje ose me shume organeve ne reces natural ose neoformacione te hapesires peritoneale
- C) Prezenca e hernies ne stad inicial
- D) Prezenca e nje laparocele ne stad inicial
- E) Asnjera

445. Lobi i Spigelios ose lobi caudate i heparit, korrespondon me:

- A) Segmentin e I
- B) Segmentin e II
- C) Segmentin e VI
- D) Segmentin e VII
- E) Asnjera

446. Konsiderohet indikacion per trapiant te heparit tek te rriturit:

- A) Epatosteatoze akute gjate shtatezanise
- B) Cirroze biliare primitive
- C) Kolangite sklerozante
- D) Te gjitha

447. Konsiderohet kunderindikacion per kateterizimin venoz central:

- A) Enfizema polmonare
- B) Pneumotoraksi
- C) Linfoadenopatia sopraklavare
- D) Asnjera

448. Cili eshte ilaci kryesor ne trajtimin neoadjuvant te karcinomes se rektumit:

- A) Mitomicina-C
- B) 5-fluoruracili
- C) Adriamicina
- D) VP-16
- E) Asnjera

449. CVL -ja nuk duhet bere kur ka:

- A) Obezitet
- B) Intervente kirurgjikale te meparshme
- C) Hernie epigastrike te zmadhuar
- D) Asnjera

450. Konsiderohet komplikance teknike e ushqyerjes parenterale totale (NPT):

- A) Pneumotoraksi
- B) Pozicionimi i keq i kateterit
- C) Shpimi i arteries suklavia
- D) Pneumotoraksi, pozicionimi i keq i kateterit, shpimi i arteries suklavia
- E) Asnjera

451. Nje femije me veshtiresi ne frysma e diagnozuar me:

- A) Gjak komplet
- B) Emogaz
- C) Ekzaminim i espektoratit
- D) Elektrocardiogram
- E) RX toraksit

452. Konsiderohet pike e dhimbshme e apendiksit te inflamuar:

- A) Pika Mc Burney
- B) Pika Morris
- C) Pika Munro
- D) Pika Lanz
- E) Te gjitha

453. Ekzaminimet e bera per te diagnozuar një okluzion intestinal janë:

- A) Ekografi abdomenit
- B) Radiografi direkte e abdomenit
- C) Skaner
- D) Laparoskopi
- E) Asnjera

454. Funksioni i sfinkterit ezofageal inferior, eshte:

- A) Te pengoje refluksin e materialit gastrik ne ezofag
- B) Te ngadalsoje kalimin e ushqimit
- C) Te perspejtoje kalimin e ushqimit
- D) Te stimuloje gogesimen
- E) Te gjitha

455. Tumori i Klatskin eshte:

- A) Tumor malinj i rrugeve biliare intrahepatike

- B) Tumor malinj i duktuseve hepatike te djathte edhe te majte
- C) Tumor malinj i kokes se pankreasit
- D) Tumor malinj i bishtit te pankreasit
- E) Asnjera

456. Akalazia eshte:

- A) Nje alterim motor i karakterizuar vetem nga mungesa e relaksimit te sfinkterit inferior te ezofagut
- B) Nje alterim motor i karakterizuar nga mungesa e relaksimit te sfinkterit superior te ezofagut
- C) Nje alterim motor i karakterizuar nga mungesa e relaksimit te sfinkterit inferior te ezofagut, arrest total ose moskordinim i peristaltikes edhe dilatacion i ezofagut
- D) Nje alterim motor i karakterizuar nga mungesa e relaksimit te sfinkterit superior te ezofagut, arrest total ose moskordinim i peristaltikes edhe dilatacion i ezofagut
- E) Asnjera

457. Cili eshte kuptimi i Xenotriantit:

- A) Transplantim mes te afermeve
- B) Transplantim mes njerezve te sekseve te kunderta
- C) Transplantim mes njerezve te racave te ndryshme
- D) Transplantim mes specieve te ndryshme
- E) Transplantim te organeve artificiale

458. Ne nje pacienteje me rrjedhje hematike te thithes, eshte e nevojshme:

- A) ekografi mamarie
- B) duktogalaktografia
- C) mamografi
- D) agoaspirim i lezionit
- E) asnjera

459. Ne prezence te nje opaciteti ne mushkerite e nje 40 vjecari, eshte e nevojshme:

- A) te fillohet nje terapi me antibiotik
- B) te nderhyet sa me shpejt ne menyre kirurgjikale
- C) te behet diagnoza e sakte perpara se te filloje terapia
- D) te zhvillohet nje cikel kemioterapie antituberkulare
- E) te gjitha

460. Dhimbre abdominale, rritje te peristaltikes, te vjella dhe arrest i zorres me fece dhe gaz jane karakteristike te:

- A) arrest te zorreve
- B) peritonit
- C) pankreatit
- D) kolecistit
- E) te gjitha

461. Karcinoma kolorektale e trasheguar jo polipoide (sindroma Linch I), karakterizohet nga:

- A) trashegimi autosomale dominuese
- B) prevalence e kancerit te kolonit proksimal
- C) mosha e re
- D) te gjitha

462. Seminoma e testikulit:

- A) eshte tumor i rralle testikular
- B) rritet shpejt
- C) metastazon ne kocke
- D) asnjera

463. Rezekioni abdomino-perineal sipas Miles konsiston në:

- A) proktokolektomi totale me anastomoze ileo-anale me cistekomi
- B) amputim i rektumit, anusit, sfinkterit anal dhe kolonostomia definitive
- C) rezeksion anterior i ulur, anastomoze rektale dhe kolonostomi provizore mbrojtese
- D) prokto-kolektomi totale me ileostomi definitive
- E) asnjera

464. Tiroidektomia totale keshillohet ne rast:

- A) Strume multinodulare
- B) Ca midolar
- C) Ca folicolar
- D) Te gjitha

465. Ne pacientet ne te cilet eshte kryer nje splenektomi, eshte gjetur qe jane:

- A) Me rezistente ndaj infeksioneve
- B) Me te ndjeshem ndaj infeksioneve te vazhdushme
- C) Prodhues te nje numri me te madh antikorpesh
- D) Shfaqin eozinofili
- E) Asnjera

466. Nga sa shtresa te bashkuara eshte i perbere muri i nje kisti te ekinokokut:

- A) Dy
- B) Tre
- C) Pese
- D) Dy ose tre, sipas vendodhjes se cistit
- E) Asnjera

467. Volvusi eshte:

- A) Torsion i aksit te nje segmenti te zorres se holle rreth vetes ose rreth mezenterit, i cili shkakton nje bllokim proksimal te lumenit
- B) Torsion i aksit te nje segmenti te colonit rreth vetes ose rreth mezenterit, i cili shkakton nje bllokim proksimal te lumenit
- C) Torsion i aksit te nje segmenti te zorres se holle rreth vetes ose rreth mezenterit, i cili shkakton nje bllokim distal te lumenit
- D) Torsion i aksit te nje segmenti te zorres se holle ose te colonit rreth vetes ose rreth mezenterit, i cili shkakton nje bllokim proksimal e distal te lumenit
- E) Asnjera

468. Cili nga keto tumore te tiroides, eshte me shpesh i lidhur me neopplasi te tjera endokrine:

- A) Adenoma folikulare
- B) Karcinoma medulare
- C) Karcinoma folikulare
- D) Karcinoma papilare
- E) Asnjera

469. Kush nga alternativat e meposhtme, i korespondon nje neoplazie mamare te klasifikuar ne stadin 1:

- A) tumori me madhesi qe varion nga 2 ne 5 cm
- B) mungesa e linfonodujve homolaterale te palpueshem
- C) mungesa e metastazave
- D) te gjitha

470. Ne kirurgjine e colon-rekt, agjenti qe shkakton me shpesh infeksionin e plages operatore me origjine anaerobe eshte:

- A) C.perfringens
- B) C.tetani
- C) B.fragilis
- D) Fuzobakterium spp.
- E) asnjera

471. Lobi kaudat i heparit i korrespondon:

- A) segmentit 1
- B) segmentit 2
- C) segmentit 4
- D) segmentit 8
- E) asnjera

472. Sarkidoza me adenopati hilare asimptomatike e pa interesim te parenkimes pulmonare, kerkon:

- A) terapi kortikoide
- B) terapi me ossifenbutazon
- C) terapi me kolkicine
- D) terapi me klorokine
- E) asnje terapi

473. Konsiderohet si manifestimi klinik me i shpeshte ne hipertensionin portal:

- A) encefalopatia
- B) hemorragija gastro-intestinale
- C) asciti
- D) splenomegalia
- E) te gjitha

474. Hidroadeniti eshte:

- A) pezmatimi akut i nje gjendre dhjamore
- B) bashkimi i disa forunkulave
- C) pezmatimi akut i nje gjendre sudoripare
- D) nje linfadenit aksilar
- E) asnjera

475. Ne presence te HCC ne cirrozen hepatike, ne cilin rast indikohet rezeksioni hepatic:

- A) nodul unik ne cirroze te dekompenso (child B-C)
- B) nodule multiple ne cirroze te kompenso (child A)
- C) nodul unik ne cirroze te kompenso (child A)
- D) nodul unik ne Child A me tromboze portale (trombektomia portale)

E) asnjera

476. Ne tumoret e pjeses rektale me pT3N2M0, nenkuptohet:

- A) nje vleresim preoperator i shtrirjes se tumorit
- B) tumor qe shtrihet deri ne musculature dhe intereson dy linfonodula
- C) tumor qe invadon strukturat fqinje
- D) te dhenat intraoperatore te tumorit, ku jane te prekura dhe linfonodulat lokoregionale
- E) asnjera

477. Tumori i apendiksit me shpesh eshte:

- A) adenokarcinome
- B) carcinoid
- C) linfoma
- D) leiomiosarkoma
- E) asnjera

478. Cilet nga ilacet me poshte perdoret ne bashkepunim me radioterapine ne trajtimin neoadjuvant te kancerit rektal:

- A) oxaliplatin
- B) kapecitabina
- C) CPT-11
- D) bevacizumab
- E) te gjitha

479. Ne rastet me kist te ekinokokut ne hepar, radiografia e abdomenit me pacientin ne kembe, mund te tregoj:

- A) Hidronivele
- B) Zhdukje te bules gastrike
- C) Kalcifikacione hepatike
- D) Spostim te kolonit trasvers
- E) Asnjera

480. Cilat segmente intestinale mund te preke semundja crohn:

- A) Ileum
- B) Kolon
- C) Ezofag
- D) Stomak
- E) Te gjithe trakin tretes

481. Sindroma Mallory Weiss, eshte pasoje e:

- A) Demtimit te ezofagut
- B) Demtimit te mukozes gastrike
- C) Demtimit te junksionit gastro esophageal
- D) Gjakrqedhjes nga nje polip gastrik
- E) Asnjera

482. Ne cilin nivel ndalojne me shpesh trupat e huaj ne ezofag:

- A) Hiatus i diafragmes
- B) Kardias
- C) Ezofagu cervical poshte muskulit krikofaringeus

- D) Harku i aortes
- E) Asnjera

483. Me cfare mund te shoqerohet, apo ciles nga keto semundje mund ti shtohet hidrocela:

- A) Tumore testikulare
- B) Epididimiti
- C) Trauma
- D) Idiopatike
- E) Te gjitha

484. Cfare funksioni kryejne benzodiazepinat:

- A) Antikonvulsivant
- B) Ansiolitik
- C) Miorelaksant
- D) Hipnotik
- E) Te gjitha

485. Ne cilin nga keto kushte bejme ventilacion artificial:

- A) Rritje e PaCO₂
- B) Ulje e PaCO₂
- C) Rritje e pH
- D) Ulje e pH
- E) Te gjitha

486. Cili nga faktoret e meposhtem, ul shanset e suksesit te defibrilimit elektrik:

- A) Hipotermia
- B) Acidoza
- C) Hipoksia
- D) Impedence torakale e rritur
- E) Te gjitha

487. Kurba e disocimit te hemoglobines spostohet djathtas, si pasoje e:

- A) Rritje e 2,3 DPG
- B) Hipoksi
- C) Acidoze
- D) Rritje e temperatures
- E) Te gjitha

488. Ne nje neonat qe nuk jep shenja jete, ku e kerkojme pulsin central:

- A) Ne arterien temporale
- B) Ne arterien brakiale
- C) Ne arterien radiale
- D) Ne arterien karotide
- E) Asnjera

489. Nje anestetik lokal shtohet ne nje solucion epinefrine 1:200.000, me qellim qe te:

- A) Reduktoje shtrirjen e bllokut sensorial
- B) Rrise kohezgjatjen e bllokut sensorial
- C) Potencoje bllokun motor
- D) Ule rrezikun e nje ipotensioni arterial

E) Te gjitha

490. Histamina shkakton:

- A) Vazokonstriksion te kapilareve
- B) Dilatacion te muskulature se lemuar bronkiale
- C) Rrit permeabilitetin vaskular
- D) Rrit proliferacionin e limfociteve
- E) Asnjera

491. C'duhet bere si terapi urgjence ne nje bllok A-V komplet:

- A) Lidokaine ne bolus
- B) Defibrilacion elektrik
- C) Pacing trans kutan
- D) Kardioversion elektrik
- E) Te gjitha

492. Cili nga te meposhtmit eshte nje candidat potencial per nje trapiant kardiak:

- A) Pacient 55 vjeç, me kushte insuficience kardiake sekondare nga cardiomiopatia dilatative familjare, qe nuk i perqigjet me terapise mjekesore
- B) Pacient 60 vjeç, ne kushte insuficience kardiake sekondare nga kardiopati iskemike, qe nuk i perqigjet terapise mjekesore
- C) Pacient 55 vjeç ne kushte insuficience kardiake sekondare nga kardiopati iskemike, qe nuk i perqigjet terapise mjekesore me histori te kaluar dhe jo te tashme alkolizmi
- D) Pacient 55 vjeç me insuficience kardiake sekondare nga kardiopati iskemike, qe nuk i perqigjet me terapise mjekesore me vlera te rritura te rezistences se shtratit vaskular pulmonar, qe nuk i perqigjet me terapise me vasodilatatore
- E) Asnjera

493. Gjate nje nderhyrjeje kardiokirurgjike by pass aorto koronar, perfuzionimi i qelizave hematike te perqendruara eshte:

- A) Gjithmone i nevojshem
- B) Kurre i nevojshem
- C) Kryhet gjithmone ne paciente me probleme te koagulimit
- D) Gjithmone i nevojshem ne nderhyrje qe kerkojne perdonimin e qarkullimit ekstrakorporal
- E) Asnjera

494. Ne sindromen mediastinale, organet e para qe influencohen nga rritja e presionit endomediastinal jane:

- A) Trakea
- B) Ezofagu
- C) Vena kava superiore dhe dy venat anonime
- D) Arteriet
- E) Nervat

495. Pacient 50 vjeç duhanpires, pas nje sindromi influencial, paraqet nje insuficience respiratore te rendeshishme. Ne torakocenteze aspirohen 1500 ml material sierohematik. Diagnoza me e mundshme eshte:

- A) Mesotelioma
- B) Tumor i pulmonit
- C) Pleurit tuberkular

- D) Empieme metapneumonare
- E) Sarkoidoze

496. Cila nga keto semundje nuk eshte nje indikacion per trapiant pulmoni:

- A) Adenocarcinoma
- B) Linfangiolejomiomatoza
- C) Enfizema
- D) Histocitoza x
- E) Fibroza cistike

497. Ne paciente me "kancer pulmoni me qeliza te vogla" te stadir iii^o b, cili eshte trajtimi qe kryhet me shpesh:

- A) Kemioterapi + kirurgji + radioterapi
- B) Kirurgji + kemioterapi
- C) Radioterapi
- D) Kemio + radioterapi

498. Nje hemoftoe me grafi toraksi ne projeksion antero posterior dhe laterolateral negative, mund te jete shkaktuar nga:

- A) Kaverne tuberkulare
- B) Perforacioin i ezofagut
- C) Pneumotoraks
- D) Karcinome e bronkut principal
- E) Kancer-abses

499. Ne atelektazi kemi:

- A) Reduktim te ajrit ne alveola
- B) Obstruksioni i nje bronku lobar jo gjithmone shkakton atelektazi
- C) Murmuris vescicolaris eshte i ruajtur
- D) Zhdukje te te gjithe ajrit nga alveolat
- E) Pulmoni atelektazik i zhytur ne uje nuk shkon ne fund

500. Carcinoma e mamelës klasifikohet si T2 nëse dimensionet e saj janë:

- A) më të mëdha se 1 cm, por më të vogla se 2,5 cm
- B) më të mëdha se 2 cm, por më të vogla se 3,1 cm
- C) më të mëdha se 2 cm, por më të vogla se 5,1 cm
- D) midis 3 e 5 cm
- E) midis 3 e 6 cm

12. Mjekësi Interne

1. Te gjitha gjendjet e mëposhtme mund te sjellin hipoglicemi përveç njerëz:

- A) Feokromacitoma
- B) Deficiti i glukoze-6-fosfatazes
- C) Morbus Addison
- D) Insulinoma
- E) Administrimi i insulines

2. Te gjitha pohimet e mëposhtme mbi sindromen e dehidrimtit janë te sakta përveç njerëz:

- A) Te vjellat profuze provokojne hipernatremi me acidoze metabolike
- B) Gjate diarrese mund te verehet dehidrim hipotonik i shoqëruar me hiponatremi
- C) Ne komen diabetike këto acidozike, dehidrimi ndodh si pasoje e humbjeve urinare te Na⁺ dhe ujit
- D) Abuzimi me diuretike mund te provokoje dehidrim hipernatremik, ose me rralle hiponatremik
- E) Ne diabetin e dekompensuar ka humbje urinare te Na⁺

3. Një ikter i lehte, i zbuluar gjate ekzaminimit te sklerave ne drite natyrale, zakonisht evidentohet kur vlerat e bilirubines plazmatike janë ndermjet:

- A) 1.5-2 mg/dl
- B) 3.5-4.5 mg/dl
- C) 1-1.5 mg/dl
- D) 2.5-3 mg/dl
- E) >5 mg/dl

4. Cili nga pohimet e mëposhtme ben pjese ne rekomandimet e parashikuara nga guide - line Nderkombetare?

- A) Kryerja e mamografise duke filluar nga mosha 40 vjeç
- B) Kryerja e kolonoskopise cdo 5 vjet duke filluar nga mosha 50 vjeç
- C) Matja e kolesterolemise totale në moshën 35 vjeç
- D) Matja e presionit arterial një here ne vit nga te gjitha moshat
- E) Kryerja e ekzaminimit oftalmologjik cdo vit duke filluar nga mosha 50 vjeç

5. Ne demtimin akut pulmonar rapporti PaO₂/FiO₂ (ku FiO₂ është perqendrimi i O₂ ne ajrin e inspiruar) është:

- A) Me pak se 100
- B) Midis 200-300
- C) Midis 150-200
- D) Me pak se 200
- E) Midis 100-150

6. Si paraqitet dispnea?

- A) Gjithmone inspiratore
- B) Pavaresisht neqoftese është inspiratore ose ekspiratore
- C) Gjithmone inspiratore dhe ekspiratore
- D) Varet nga presionet ne qarkullimin e vogel
- E) Gjithmone ekspiratore

7. Cila nga patologjite e mëposhtme mund te jete shkak i insuficences renale akute postrenale?

- A) Pielonefrit
- B) Hipertrofi e prostates
- C) Obstruksion i arterieve renale
- D) Diureze e shtuar
- E) Kalkuloze vezikale jo obstruktive

8. Cianoza, është e zakonshme ne te gjitha gjendjet e mëposhtme përveç:

- A) Poliglobuli
- B) Emboli pulmonare masive
- C) Anemia grave

- D) Ekspozimi i zgjatur ne lartesi te medha mbi nivelin e detit
E) Methemoglobinemia

9. Etiologja e anoreksise nervore është pasoje e:
- A) Reduktimit te nivelit te LH-RH
 - B) Reduktum te nivelit te LH
 - C) Crrgullim i sjelljes se ushqyerjes mbi baze psikike
 - D) Ulje e funksionit te tiroides
 - E) Reduktum te nivelit te IGF-I (somatomedina C)

10. Cilat janë alterimet hemodinamike ne shokun hipovolemik?
- A) Hipotension, bradikardi, rezistenca periferike normale ose te uleta, ulje te presionit venoz qendror
 - B) Hipotension, takikardi, rezistenca periferike te reduktuara, presion venoz i ulet
 - C) TA normal ose i rritur, frekuence kardiake normale ose te ulur, rezistenca periferike te reduktuara, rritje te presionit venoz qendror
 - D) Hipotension, takikardi, rritje te rezistencave periferike, ulje te presionit venoz qendror
 - E) Nuk ka alterime hemodinamike se vihen ne funksion mekanizmat kompensatore

11. Cila nga alternativat e mëposhtme ka një funksion fiziologjik te rendesishem te kriprave biliare?
- A) Konjugim i tyre me toksinat ne menyre qe te favorizohet ekskretimi i tyre
 - B) Lejimin e eliminimit te produkteve si pasoje e shkaterrimit te hemoglobines
 - C) Lejon absorbimin e Vit B12
 - D) Lehtesimin e absorbimit te yndyrnave ushqimore
 - E) Ruajtja e nivelit normal te pH intenstinal

12. Versamenti pleural hemoragjik, gjendet ne te gjitha situatat e mëposhtme përvëç:
- A) Emboli pulmonare
 - B) Dekompensim kardiak
 - C) Kancer pulmoni
 - D) Mezotelioma
 - E) Kancer gjiri

13. Te gjitha rastet e mëposhtme janë shkak i hipokalcemise përvëçse:
- A) Hipoparatiroidizmi
 - B) Hiperparatiroidizmi
 - C) Rritje e sekretimit te kalcitonines
 - D) Sindroma Cushing
 - E) Hipovitaminoza D

14. Embolia gazore nen ujore favorizohet nga:
- A) Hiperventilim nga frymemarrja e drejtuar
 - B) Zhytje ne uje ne periudha kohore te shkurtra
 - C) Hiperventilimi me O₂
 - D) Aktivitet fizik i pamjaftueshem
 - E) Raca kaukaziane

15. Osteoporiza e tipit te I është pasoje e deficitit te hormonit:
- A) Kalcitonine

- B) Estrogenit
- C) Testosteronit
- D) Parathormonit
- E) Hormonit tireotrop

16. Niveli plazmatik i peptidit natriuretik atrial ne një pacient me dekompensim kardiak kronik është i lidhur me:

- A) Graden e demtimit funksional
- B) Seksin dhe moshen e pacientit
- C) Moshen e pacientit
- D) Vlerat e presioni sistolik
- E) Nivelin e atherosklerozes te arterieve koronare

17. Cila nga barnat e mëposhtme është zgjedhja e pare ne parandalimin e fibrilacionit ventrikular gjate infarktit akut te miokardit?

- A) Digoksina
- B) Lidokina
- C) Kinidina
- D) Flekainidi
- E) Propanololi

18. Gjate polisonografise mund te vleresohen te gjithe parametrat e mëposhtëm përvèç nje:

- A) Elektroencefalograma
- B) Elektrokardiograma
- C) Saturimi i O₂
- D) Elektromiografia tibiale
- E) Diureza

19. Si konstatohet prania e edemes ne një gjymtyre?

- A) Palpimi siperfaqesor i zones se dyshuar
- B) Manovra e Perth
- C) Vleresimi manual i Temperaturës lokale
- D) Kompresioni digital mbi zonen kockore
- E) Palpimi i pulsit arterial

20. Cila nga anomalite elektrolitike te mëposhtme vihen re me shpesh ne morbus Addison?

- A) Hiperglicemi
- B) Hipokalemi
- C) Hipokalemi
- D) Hiponatremi dhe hiperkalemi
- E) Hipernatremi dhe hipokalemi

21. IgA prodhohen nga:

- A) Pneumocitet e tipit te I
- B) Pneumocitet e tipit te 2
- C) Qelizat endoteliale
- D) Makrofaget alveolare
- E) Qelizat e epitelit bronkial

22. Acidoza respiratore e dekompesuar, ne hemogazanalize, karakterizohet nga:

- A) Rritje e Ph, rritje PaO₂, ulja e PaCO₂
- B) Rritje e Ph, ulja PaCO₂, BE negative
- C) Ulja e Ph, ulja e PaCO₂
- D) Ulja e Ph, rritje e PaCO₂
- E) Ph normal, ulje e PaCO₂, BE negative

23. Cila nga shenjat e mëposhtme nuk është tipike e arrestit cirkulator?

- A) Frymemarrje agonike (gaspingle)
- B) Mungese te toneve kardiake ne askultim
- C) Midriaza
- D) Kriza mioklonike
- E) Mungese e pulsit arterial periferik

24. Rreziku kardiovaskular rritet mbi te gjitha kur:

- A) Rritet e indit adipoz subkutan
- B) Rritet e indit adipoz kaf
- C) Rritet e indit adipoz visceral
- D) Ulja e indit adipoz te bardhe
- E) Ne asnje nga rastet e alternativave

25. Ne cilën nga rastet e mëposhtme, ka me shumë probabilitet, shfaqja e edemes vetem ne një nga gjymtyret inferiore?

- A) Arteriopatia kronike obliterante
- B) Hipoproteinemia
- C) Nefriti
- D) Insuficencia kardiake
- E) Flebiti

26. Te gjitha pohimet e mëposhtme rrreth sëmundjes se Alzheimer janë të vërteta, përveç:

- A) Gjetjet patologjike perfshijne nderthurjen neurofibrilare dhe degjenerimin neuronal
- B) Simptomat fillestare shpesh stimulojne depresionin
- C) Aktiviteti kortikal cerebral i colin-acetyltransferazes, është i reduktuar
- D) Pjesa me e madhe e rasteve janë familjare
- E) Nuk ka hetime specifike laboratorike patologjike

27. Ne sindromen hepatorenale:

- A) Diureza është me pak se 300 ml ne dite
- B) Kolesterolemia është e rritur
- C) Diureza i kalon 1500ml ne dite
- D) Urina është padashim hematurike
- E) Glukozuria është gjithmone e pranishme

28. Ne oftalmopatine Bazedoviane te gjitha pohimet e mëposhtme janë të vërteta përveç:

- A) Mund te paraprije ose te ndjeke disfunksionin e tiroïdes
- B) TSH është i ulur ne morbus Graves
- C) Prek me shpesh femrat se sa meshkujt
- D) Fibroblastet prodhojnë acid hialuronik dhe si rezultat kemi trashje ne indit retrobulbar
- E) Normalizimi i funksionit te tiroïdes ka si rezultat permirësimin e oftalmopatise Bazedoviene

29. Ne fazen paraprirese te okluzionit intestinal mekanik te kolonik kuadri klinik karakterizohet nga:

- A) Dhimbe abdominale ne forme krampesh
- B) Te vjella fekaloide
- C) Mbrojtje abdominale e gjeneralizuar
- D) Mungese e peristatikes
- E) Temperaturë e larte

30. Te gjitha shkaqet e mëposhtme janë shkaktare te arrestit kardiak, përvëç:

- A) Takikardi ventrikulare
- B) Disfunkzion elektrik
- C) Asistoli
- D) Blloku atrio-ventrikular i grades III-te
- E) Shoku kardiogjen

31. Te gjitha indikimet e mëposhtme ne terapine e flebotrombozes se thelle ne një grua shtatzane janë te gabuara përvëç:

- A) Heparina me peshe molekulare te ulet është e kunderindikuar ne tremujorin e trete te shtatzanise
- B) Terapia me warfarine është e kunderindikuar gjate gjithe shtatzanise, por jo gjate periudhes se laktacionit
- C) Terapia me warfarine është e kunderindikuar vetem ne tremujorin e pare te shtatzanise
- D) Terapia me warfarine është e kunderindikuar si ne periudhen pre-partum dhe ne ate post-partum
- E) Te gjitha masat terapeutike qe aplikohen ne një grua jo shtatzane përdoren dhe ne një grua shtatzane

32. Cili nga te mëposhtmit, është një faktor rishku per kancerin e vesikes urinare?

- A) Trajtim i zgjatur me ciklofosfamid
- B) Ekspozimi kronik ndaj alkoolit
- C) Karcinome renale ne antecedent
- D) Histori familjare per karcinomen vesikale
- E) Infekcion nga Schistosoma Mansoni

33. Një pacient paraqitet me likid te lire peritonali, splenomegali, hemoroide, hiperaldosteronizem, deficit te faktoreve te koagulacionit dhe hipoalbuminemi. Rreth ciles prej patologjive te mëposhtme duhet te orientoheni?

- A) Dekompesim kardiak kongjestiv
- B) Neoplazi abdominale
- C) Sindromi nefritik
- D) Sëmundje limfoproliferative
- E) Cirroze hepatike

34. Një grua e re 33-vjeç është diagnostikuar me anemi hipokrome mikrocitare (me Hb 7,3 g/dl, hipoferitinemi), pas dy shtatzanive ne tre vitet e fundit dhe mestruacione ne sasi te madhe prej dhjete muajsh. Ne dy muajt e fundit mjekohet per os me 40 mg Fe te thjeshtë ne formen e kriperave te hekurit. Perse ne kete rast kemi një deshtim te pergjigjes ndaj terapise?

- A) Prania e humbjeve te tjera hematike
- B) Doze epamjaftueshme e hekurit te dhene.
- C) Absorbim i demtuar intestinal i hekurit

- D) Formula kimike e hekurit te dhene
- E) Indikimi terapeutik i gabuar

35. Cila është menyra me korrekte ne menaxhimin e shokut?

- A) Mbajtja nen vezhgim e pacientit deri sa te shfaqen komplikacionet e para per te cilat duhet trajtuar menjehere
- B) Te mos nderhyhet me asnjë trajtim terapeutik, pa u identifikuar shkaku primar
- C) Njohja e shpejte e simptomave te para- ruajta e funksioneve vitale- identifikimi i menjehershem i shkakut primar- korrigimi i shkakut- menaxhimi i komplikacioneve
- D) Kufizimi ne një trajtim simptomatik per te evituar demtimet e hipoperfuzionit
- E) Transferimi i menjehershem ne reanimacion

36. Insuficenza renale akute funksionale mund te jete pasoje e:

- A) Kalkulozes se rrugeve urinare
- B) Obstruksion i rrugeve urinare
- C) Ulja e volumit ekstra qelizor
- D) Abuzim me aminoglukozidik
- E) Nekroze kortikale bilaterale

37. Granulomatoza e Inflamuar është karakteristike e:

- A) Lupusi eritematoz sistemik (LES)
- B) Arteriti Takayasu
- C) Panarteriti nodoz
- D) Sklerodermia
- E) Sindromi Sjogren

38. Ne pacientet me emfizeme pulmonare nga SPOK gjate spirometrise verehen alterimet e mëposhtme, përveç:

- A) Rritja e kapacitetit pulmonar total
- B) Rritja e kapacitetit vital
- C) Rritja e volumit residual
- D) Reduktim i FEV 1
- E) Demtim i difuzionit gazor

39. Një pacient 41 vjeçar i shëndetshëm deri 5 dite me pare kur iu shfaq një dhimbje therese ne 1/3 e poshtme te hemitoraksit te djathte, qe forcohet me teper nga inspirimi i thelle, kolle dhe Temperaturë. Ritmi dhe frekuencia kardiake normale, pa zhurma kardiake ose vaskulare. Pa turgor venoz jugular. Pas disa ditesh dhimbja ne hemitoraks zbutet dhe ne ekzaminim fizik verehet reduktim i FVT-se, mbytje dhe reduktim i zhurmave respiratore ne hemitoraksin e djathte, hemitoraksi i majte normal. Cila nga situatat patologjike pershtatet me teper me ekzaminimin fizik te pershkruar me siper?

- A) Pneumotoraks
- B) Versament pleural
- C) Empieme pleurale
- D) Emboli pulmonare
- E) Bronkopneumoni

40. Te gjithe faktoret e mëposhtëm favorizojne formimin e edemave, përveç:

- A) Rritja e presionit arterial
- B) Rregjim shtrati i zgjatur

- C) Rritja e presionit venoz
- D) Clirimi lokal i kininave
- E) Staza limfatike

41. Ne rastet me angina pectoris te paqendrueshme, cila duhet konsideruar terapia baze, përveç atyre qe janë te nevojshme per te kontrollaur simptomat e angines?

- A) Aspirin 100 mg/dite
- B) Verapamil 240 mg + nifedipine 40 mg/ dite
- C) Diltiazem 360 mg/ dite
- D) Aspirin 325 mg/dite + kalciparina 0,5 mg/ dy here ne dite
- E) Trinitrine sublingual sipas nevojes

42. Cila nga teknikat e mëposhtme sherben per ekzaminimin invaziv te aparatit kardiovaskular?

- A) RMI
- B) Angiokardiografia
- C) Ekokardiografia
- D) EKG
- E) CT me 64 shtresa

43. Te gjitha klasat e mëposhtme përdoren ne trajtimin e angina pectoris te paqendrueshme, përveç:

- A) Nitrateve
- B) Beta bllokuesve
- C) Digoksina
- D) O₂ terapi
- E) Kalci bllokuesit

44. Një grua 52 vjeç paraqitet me psoriazis te gjeneralizuar. Kesaj situate mund t'i bashkangjiten te gjithe patologjite e mëposhtme, përveç:

- A) Pleurit
- B) Artrit
- C) Uveit anterior
- D) Hiperuricemi
- E) Carje e thonjve

45. Janë shkaqe te shpeshta te temperaturës, interpretuar ne fillim si temperaturë ne rastet e mëposhtme, përveç:

- A) Tiroidit subakut
- B) Limfoma Hodgkin
- C) Granulomatoza Vegener
- D) Hepatit viral akut i tipit B
- E) AIDS

46. Oligouria hipertonike, acidoza metabolike, hiperkalemia, konfigurojne kuadrin klinik-laboratorik te:

- A) Diabetit mellitus te dekompenuar
- B) Diabetit insipid
- C) Fazë funksionale te insuficencës renale akute
- D) Insuficencës renale kronike
- E) Faza poliuriqe e insuficencës renale akute

47. Cila nga pohimet e mëposhtme prezanton informacionin me te sakte mbi prognozën e fazes malinjë te hipertensionit?

- A) Niveli presionit sistolik
- B) Alterimet e funksionit renal
- C) Ndryshimet ne ekzaminimin e fundus okulit
- D) Niveli i presionit diastolik
- E) Dimensionet kardiake

48. Frakzioni i eskretimit te natriumit te filtruar normalisht është:

- A) 1,5-3%
- B) Me i vogel ose e barabarte me 1%
- C) 3-4,5%
- D) 4,5-6%
- E) 6,5-8%

49. Prej disa muajsh pacienti ankon per dispne nga sforcimet fizike te moderuara fillimisht te toleruara mirë por qe me pas agravohen. Prej disa javësh zgjohet shpesh natën me ndjesine e mungeses se ajrit. Prej disa kohesh fle me dy jasteke te medhenj. Cilat nga sindromat e mëposhtme korrespondon me kuadrin klinik te pershkruar?

- A) Insuficience e arterieve koronare
- B) Dekompesim kardiak i djathe
- C) Kriza paniku
- D) Astma bronkiale
- E) Insuficience ventrikulare e majte

50. Ne shokun hipovolemik, ne baze te fisiatologjise te tij, cilat nga parashikimet e mëposhtme është jo i sakte?

- A) Administrimi i vazokonstriktoreve per mbajtjen e presionit arterial
- B) Vendosja e pacientit ne pozion me koken poshte
- C) Administrim i oksigjenit
- D) Administrimi i solucioneve koloidale endovenoze
- E) Monitorimi i presionit venoz qendror

51. Cili do te ishte menaxhimi korrekt ndaj një subjekti qe ekspozohet aksidentalisht ndaj virusit te hepatitit viral B, i cili nuk është i vaksinuar?

- A) Administrimi i një doze te imunoglobulinave specifike
- B) Fillimi i vaksinimit
- C) Administrimi vetem i një doze te vaksinimit
- D) Administrimi i një doze antibiotiku
- E) Administrimi si i një doze te vaksinimit dhe i një doze te imunoglobulinave specifike

52. Cili është vendi më i zakonshëm i tumorit gjigando-qelizor të kockës (osteoklastoma)?

- A) Ekstremiteti distal i femurit
- B) Mandibula
- C) Kafka
- D) Kolona vertebrale
- E) Falanget e gjymtyreve te siperme

53. Cila nga variantet e mëposhtmet do te ishte procedura me urgjente ndaj një subjekti 21 vjeçar me astme bronkiale, i trajtuar ambulatorisht me beta agonist, teofiline, steroid i/v, simptomatik prej disa oresh, qe prezantohet në urgjencëme djerse profuze, teper i axhituar, i paafte per te folur, qe heq shpesh masken e oksigenit, me hipoventilim, dhe dispne sibilante te dobesuar?

- A) Trajtimi sistematik me kortikosteroid
- B) Pergatitje per intubim endotrakeal
- C) Kontakt telefonik me mjekun personal mbi ndryshimet e fundit ne anamneze
- D) Kromoglikat te natriumit me rruge inhalatore
- E) Ipatropium bromidi ne rruge inhalatore

54. Per vendosjen e diagnoses te Aspergilozes bronkopulmonare alergjike, ne një person me astme bronkiale dhe infiltrat pulmonar rekurrente, cilet nga testet e mëposhtëm do te ishte me i pershtatshem?

- A) Testi kutan i vonuar (i ngjashem me tuberkulinen) Aspergillus Fumigatus
- B) Reaksion kutan i shpejte i Aspergillus fumigatus
- C) Prania e eozinofileve
- D) ANA-pozitive
- E) Prania e neutrofileve ne lavazhin bronko-alveolar

55. Cilat nga grupet e markuesve është tipik ne periudhen fillestare te hepatit B?

- A) HBsAg, HBcAg; anti HBe
- B) HBsAg; anti HBc IgG
- C) HBsAg,HBeAg ;anti HBc-IgM
- D) HBsAg; anti HBe
- E) Anti HBs; anti HBc

56. Tamponada kardiakë është emergjence mjeksore qe ndodh si pasoje:

- A) Nga një goditje e forte torakale
- B) Nga një stenoze mitrale severe
- C) Aksident rrugor
- D) Nga akumulimi i likidit nen presion, ne kavitetin perikardial
- E) Stenoze aortale severe

57. Ne mungese te antibiogrames, cilin nga keta antibiotike do te zgjidhni si me efektiv kunder stafilokokut?

- A) Amoksicilinë + Ac. Klavulonik
- B) Piperacilline
- C) Ceftazidime
- D) Klaritromicina
- E) Metronidazol

58. Feokromocitoma është një neoplazi e ciles prej strukturave te mëposhtme:

- A) Korteksit surrenal
- B) Medules renale
- C) Timus
- D) Hipofizes
- E) Medules surrenale

59. Fenomeni Raynaud mund te lidhet me:

- A) Erisipelen

- B) Dermatitin
- C) Sklerodermine
- D) Tromboflebitin
- E) Limfadenitin

60. Nga zbulimi ne një analize rutine i rritjes se perqendrimit plazmatik te CPK-se, cila nga gjendjet e mëposhtme duhet te konsiderohet ne plan te pare?

- A) Praktimi i body building
- B) Konstipacion te rende
- C) Diete hiperproteinemike
- D) Atak paniku
- E) Kolelitaza

61. Hipertiroidizmi subklinik lidhet me:

- A) Nivel te ulet te TSH-se dhe nivel normal te FT4
- B) Nivel te ulet te rT3
- C) Nivel te larta te TSH-s
- D) Nivel te ulet te TSH-se dhe nivele te larte te FT4
- E) Rrritje te titrit te antikorpeve

62. Cilat nga te mëposhtmet, nuk është shkak i drejtperdrejte i anemise?

- A) Hemoragja
- B) Dekompesimi kardiak
- C) Insuficence e eritropoezes
- D) Gastrektomia totale
- E) Hemoliza e shtuar

63. Cili nga hormonet e mëposhtme mund te jape hiponatremi ne qofte se është shtuar sekretimi tij?

- A) Vazopresina
- B) ANP (peptidi natriuretik atrial)
- C) Angiotensina II
- D) Aldosteroni
- E) Testosteroni

64. Cili nga faktoret e riskut per sëmundje kardiovaskulare është edhe faktor risku per disfunksion erektil:

- A) Duhanpirja
- B) Dislipidemia
- C) Diabeti Melitus
- D) Jeta sedentare.
- E) Te gjitha pergjigjet

65. Cila nga demtimet e mëposhtme karakterizon cor-in pulmonar?

- A) Sindromi Claude-Bernard-Horner
- B) Dilatacion i ventrikulit te majte
- C) Shunti interventrikular nga e majta ne te djathte
- D) Persistenca e Ductus Botali apertum
- E) Hipertrofi e ventrikulit te djathte

66. Shkaku kryesor i obstruksionit te rrugeve te frymemarrjes ne pacientin pa koshience është:

- A) Obstruksiuni i peshtymes
- B) Fleksioni i epiglotisit
- C) Bronkospazma
- D) Renia e gjuhes
- E) Kolapsi i trakese

67. Cila nga pohimet e mëposhtme ne lidhje me interesimin renal ne dekursin e LES është i sakte:

- A) Semundja renale klinikisht e rendesishme prek gati 90% te pacienteve me LES
- B) Biopsia renale mund te mos jete e nevojshme ne patientet me sediment te rritur dhe me perkeqesim progresiv te funksionit renal
- C) Nefriti është një gjetje e rralle ne biopsine renale
- D) Interesimi renal është i rralle ne patientet me titer te larte te antitrupave anti ADN me helike dyfishe
- E) Ekzaminimi urines ne LES zakonisht zbulon proteinuri por jo hematuri ose crregullime te tjera te sedimentit urinar

68. Ne insuficencen respiratore te obezit:

- A) Demtimi funksional është kryesisht gjate fazes inspiratore
- B) Demtimi funksional është kryesisht gjate fazes ekspiratore
- C) Është i demtuar shkembimi alveolo-kapilar i gazeve
- D) Te dyja fazat e ventilimit janë te kompromentuara
- E) Rritet volumi rezidual

69. Hipokalcemia ne insuficencen renale kronike shkaktohet nga:

- A) Mungesa e vitamines D aktive
- B) Marrjet e pakta te kalciumit nga ushqimi
- C) Hiperkalciuria
- D) Mungesa e PTH
- E) Hiperparatiroidizmi

70. Te gjithe antihipertensivet e mëposhtëm janë te kunderindikuar ne shtatzani me perjashtim te:

- A) Beta-bllokus
- B) Frenuesit e enzimes se konversionit
- C) Diuretiket
- D) Nitratet
- E) Calci antagonistet

71. Hipertensioni arterial ne insuficencen renale kronike shkaktohet nga:

- A) Stenoza e arteries renale unilaterale
- B) Rritja e volumit jashteqelizor nga retensioni Na
- C) Stenoza e e arterieve renale bilaterale
- D) Hiperaldosteronizmi primar
- E) Sindromi Barter

72. Balloni aortik:

- A) Të gjitha
- B) Përmirëson perfuzionin coronar gjatë diastoles

- C) Redukton pasngarkesën në sistol
- D) Vendoset në aorten torakale
- E) Është një pajisje që mban qarkullimin në kushtet e debitit të ulur

73. Pasojat klinike me te shpeshta te Tiroiditit te Hashimotos:

- A) Hipertiroidizmi subklinik
- B) Galaktorrea
- C) Hipoparatiroidizmi
- D) Sëmundje te tjera autoimune
- E) Hipertiroidizem ne fazen e pare dhe hipotiroidizem me pas

74. Te gjitha pohimet e mëposhtme janë karakteristike te detresit respirator te te rriturit me perjashtim te:

- A) Reduktimi i pO₂ me rritje pCO₂
- B) Demtimi alveolar
- C) Takikardia
- D) Rritja e debitit kardiak
- E) Dilatacion i rrugeve te frymemarrjes

75. Te gjitha shkaqet infektive janë shkaqe te mundshme per hemoptizi vec:

- A) Murtaja
- B) Abcesi pulmonar
- C) Bronkoekatzine
- D) TBC miliar
- E) Pneumonia stafilokoksike

76. Një djale 23 vjeç ka patur hematuri te përsëritura vitin e fundit. Cdo episod është paraprise nga infekzion i rrugeve te siperme te frymemarjes. Egzaminimi objektiv dhe ai i funksionit renal janë normal. Egzaminimi i urines tregon hematuri e gjurme proteine. Çfarë ka me shumë mundesi te tregoje biopsia renale:

- A) Proliferim extrakapilar te gjere
- B) Proliferim mezangial difuz
- C) Sëmundje polikistike renale
- D) Depozitim ne kapilar te C3 ne imunofluorereshence
- E) Depozitim difuz te IgA ne imunofluorereshence

77. "Semundja nga djegja" percaktohet nga prania e

- A) Perfshirje ne masen mbi 5% te trupit te femijes
- B) Perfshirje ne masen mbi 20% te trupit te adultit
- C) Shoku septik
- D) Hemoragjia gastrike
- E) Komplikacione Pulmonare

78. Cili nga e mëposhtëm është me shpesh përgjegjës per Pyelonephritis Acut?

- A) Escherikja Coli
- B) Chlamidia
- C) Klebsiella
- D) Pseudomonas
- E) Candida

79. Edemat e gjymtyreve manifestohen ne te gjitha këto raste klinike me perjashtim te:

- A) Insuficience venoze e ekstremiteve inferiore
- B) Cirhozis Hepari
- C) Insuficiencia Kardiake
- D) Sindroma nefrotike
- E) Hepatit alkoolik

80. Një mase pulmonare e zbuluar nga Ra-Grafia Torakale mund te jete shprehje e një prej ketyre patologjive, përveç:

- A) Tuberkulozi post-primar
- B) Mycetoma
- C) Pneumonia nga stafilokoku
- D) Pneumoniti nga pneumocisti carini
- E) Pneumonia nga mycoplazma pneumonie

81. Ateroskleroza është:

- A) Një ngjarje me etiologji multifaktoriale
- B) Një patologi ne proporcion te drejte me rritjen e nivelit te kolesterolit ne gjak
- C) Një fenomen fiziologjik i lidhur me moshen e pacientit
- D) Ka ne menyre ekskluzive si moment te pare, fenomene te tipit infeksioz ne dem te arterieve me kaliber te mesem e te madh.
- E) Një patologi qe nuk lidhet me diabetin e cregullimet metabolike

82. Te gjithe agjentet patogene te mëposhtëm janë shkak i shpeshtë per shock septik përveç:

- A) Koket gram pozitive (Stafilokok Enterokok)
- B) Pseudomonas spp
- C) Enterobacteret
- D) Leptospiroza
- E) Neisseria meningitis

83. Cili nga cregullimet elektrolitike te mëposhtme jep shfaqjen e një zgjatje te QT dhe pranine e vales U ne EKG.

- A) Hiperkalemia
- B) Alkaloza
- C) Hipercalcemia
- D) Hipokalemia
- E) Hiponatremia

84. Cila nga klasat farmakologjike te mëposhtme nuk i jepet pacienti me bllok A-V me te madhe se grada e I ose me Sindrom te Sinusit te Semure

- A) ACE-Inhibitoret
- B) Diuretike te Anses
- C) ARB
- D) Beta- bllokuesit
- E) Calci-bllokuesit

85. Cistet granulare provokojne lezjone te mukozes:

- A) Orofaringeale
- B) Nazale
- C) Ezofageale

- D) Auricolare
- E) Rectale

86. Arteriti i Hortonit mund te kete komplikacion shfaqjen e:

- A) Aneurizem te aortes abdominale
- B) Te gjitha janë të vërteta
- C) Obstruksion te Arteries Subclavia
- D) Amaurozis
- E) Disekacion te harkut te aortes

87. Me Eriteme kuptojme:

- A) Skuqje te lekures me vezikula
- B) Skuqje te lekures qe nuk zhduket nga presioni dixhital
- C) Skuqje te lekures qe zhduket nga presioni dixhital
- D) Ngritjes te një zone te lekures e rrrethuar me edeme
- E) Skuqje te lejures me prurit te shprehur

88. Dieta Hipo sodike pershkruhet:

- A) Ne te gjithe pacientet me IRK me terapi konservative
- B) Vetem ne pacientet uremike ne Hemodialize
- C) Vetem ne pacientet me IRK si pasoje e GNK
- D) Vetem ne pacientet me IRK nga Pyelonefriti Chronik
- E) Vetem ne pacientet me IRK, Hipertension Arterial e Edema

89. Te gjithe pohimet e mëposhtme per lymphomen Hodgkiane janë te sakta përveç:

- A) Semundja shfaqet ne disa paciente vetem me prurit te gjeneralizuar
- B) Është karakteristike limphoadenomegalia e vetme ose e shumfishte jo dhimbshme
- C) Lymphoma e Hodgkinit është zakonisht rezistente ndaj Radioterapise
- D) Trajtimi e prografova varen nga stadi klinik
- E) Ethe, djersitje dhe humbje te peshes mbi 10%, te pranishme njekohesisht, keqesojne dukshem prognozen

90. Polimialgja Rheumatizmale:

- A) Shoqerohet me pozitivitetin e anitikorpit JO1
- B) Prek me shumë burrat nen 40 vjeç
- C) Shkaktohet nga infeksionet e përsëritura streptokoksike te Tonsilave
- D) Shoqeron purpuren Schonlejn-Henoch
- E) Është një sinovit jo-eroziv i artikulacioneve te shpatullave e te strukturave periartikulare

91. Te gjitha anomalite imunologjike te mëposhtme lidhe me infeksioni nga HIV me perjashtim te:

- A) Ulje e numurit qarkullues te limfociteve T4
- B) Rritje te funksionit te beta2- microglobulines
- C) Alergjia Kutane ndaj antigeneve te zakonshem per teste Kutane
- D) Ulje e funsionit te qelizave T citotoksike
- E) Raporti i limfociteve T4 e T8 (supresor) >1

92. Cili nga diuretiket e mëposhtëm nuk është një Kalikursyes

- A) Acidi Etacrinik
- B) Spironolactoni

- C) Triamtereni
- D) Amiloridi
- E) Metoprololi

93. Te gjithe kushtet e mëposhtme janë shkaqe tipike te Insuficiencies Kardiak Diastolike përveç:

- A) Hipertensioni Arterial me hipertrofi te ventrikulit te majte
- B) Miokarditi Viral
- C) Hipertireoza
- D) Takiaritmia
- E) Fibroza e Miokardit

94. Çfarë shenjë nuk gjendet ne Stenozen Mitrale:

- A) Zhurme diastolike me theksim presistolik
- B) Theksim te tonit te dyte ne maje
- C) Puls i shpejte
- D) Theksim te tonit te dyte ne baze
- E) Toni i forte i hapjes

95. Cili nga te mëposhtmet është shkaku me i shpeshtë i Embolise Pulmonare

- A) Tromboze e venave siperfaqesore te gjymtyreve inferiore
- B) Tromboze e atriumit te djathe
- C) Endokarditi bakterial
- D) Tromboze e venave te thella te gjymtyreve te poshtme
- E) Emboli gazore nga frakturat

96. Cila nga barnat e poshteshenuara janë te indikuar ne terapine e krize se gutes?

- A) Allopurinol
- B) Klofibratet
- C) Kolestiramina
- D) Kortizoni
- E) Penicilina

97. Cili nga barnat e mëposhtme është i kundraindikuar ne një pacient i diagnostikuar rishtaz, rastesisht me ane te një EKG-je me fibrilacion atrial?

- A) Beta bllokues +ACE inhibitor
- B) Digoxina
- C) Kalci-antagonistet
- D) Acenokumaroli
- E) Beta stimulues

98. Janë te gjitha shkaqe te deficitit te Vit 12 përveç:

- A) Ulcer ezofageale
- B) Absorbim i pamjaftueshem
- C) Ekskretimi rritur
- D) Diete e papershtatshme (psh vegjetarizmi)
- E) Perdorimi i pamjaftueshem

99. Cila nga sëmundjet infektive te mëposhtme kanë transmetim orofekal

- A) Difteria

- B) Tifo
- C) Varicela
- D) Sifilizi
- E) Malaria

100. Te gjitha pohimet e mëposhtme rrëth astmes bronkiale janë korrekte, përveç:

- A) Është një sëmundje inflamatore e mukozes bronkiale
- B) Është një sëmundje kronike me shperthime riakutizuese nga faktore te ndryshem
- C) Është një sëmundje qe shoqerohet me dekompensim kardiak
- D) Është një sëmundje e karakterizohet nga bronkospazma reversibile
- E) Është një sëmundje qe karakterizohet nga dispne dhe ndjesia e mbytjes torakale

101. Ne hiperaldosteronizmin primitiv verehet:

- A) Rritje e renines dhe aldosteronit plazmatik
- B) Hipokalemi dhe acidoze metabolike
- C) Rritje e ekskretimit urinar te Na dhe Cl
- D) Ulje e renines dhe rritje e aldosteronit plazmatik
- E) Ulje e ekskretimit te K dhe Cl

102. Cila nga opzionet e mëposhtme te ben te mendosh se nuk kemi te bejme me një sinkop, por me krize epileptike?

- A) Zgjatja mbi 10 sekonda
- B) Një plage ne skalpin e kokes
- C) Parandjenja e episodit
- D) Pergjumja ne momentin e berjes koshient
- E) Urinimi i pavullnetshem

103. Nivelet e larta te prolaktines mund:

- A) Te bllokojnë sekretimin pulsativ te GnRH
- B) Te gjitha janë te sakta
- C) Shkakton ulje te libidos
- D) Te shkaktoje ulje te nivelit te testosteronit
- E) Te provokoje amenorre

104. Pacientet me trauma (kontuzion) kardiake mund te trajtohen me te gjitha medikamentet e mëposhtme përveç se me :

- A) Antiaritmike
- B) Antikoagulanete
- C) Anksiolitike
- D) Analgjezike
- E) Antibiotike

105. Ne pacientet me këto acidoze diabetike është me e rendesishme te normalizohet:

- A) Niveli i fosfatit
- B) Bikarbonatet
- C) Kaliumi
- D) Kalciumi
- E) Magnezumi

106. Pacientia 73 vjeç, me diabet tip II, qe trajtohet me insuline, gjendet nga familjaret pa ndjenja para TV dhe dergohet ne urgjence. Aty regjistrohen këto te dhena: pacientja ne gjendje kome, qe i perqigjet vetem stimujve te dhimbshem, TA 90/70 mmHg, pulsi i rregullt me frekuence 34 rr/min, frekuencia respiratore 20/min. Lekura e ftohte dhe pak e djeresitur. Sat.i O₂, 94% , glicemia 64mg/dl. Ne EKG vihet re bllok atrio-ventrikular i grades se trete. Cila nderhyrje terapeutike është me urgjente?

- A) Intubimi i pacientes dhe ventilimi mekanik
- B) Infuzioni venoz i 50ml glukoze 20%
- C) Infuzioni me solucion NaCl 0.9%, 2l/ore
- D) Vendasja e një pace-maker te perkohshem ne pritje te atij perfundimtar
- E) Infuzioni i dopamines 7mcg/kg/min

107. Cili nga elementet e mëposhtëm perben kunderindikacion relative ne terapine me digitalike?

- A) Terapia me kortikosteroide
- B) Hemiblloku anterior i majte
- C) Hipertireoza
- D) Hipokalemia
- E) Terapia me spironolakton

108. Pulsi i dobet është karakteristike e te gjitha sëmundjeve te mëposhtme përvëç:

- A) Shokut kardiogjen
- B) Stenozi se aortes
- C) Hipertensionit arterial sistolo-diastolik
- D) Perikarditit
- E) Infarktit akut te miokardit

109. Ne klasifikimin NYHA ne dekompensimin kardiak janë të vërteta te gjitha theniet e mëposhtme përvëç njerëz:

- A) Ne shkallen e pare nuk ka kufizim te aktivitetit fizik
- B) Prania e dhimbjeve anginoze rrit shkallen NYHA nga III ne IV
- C) Edema e kaviljeve nuk perben kriter klasifikimi
- D) Ne shkallen IV shenjat e dekompensimit kardiak janë te pranishme edhe ne qetesë
- E) Ne shkallen II pacientet janë asimptomatik ne qetesë

110. Metoda me e mirë per te diagnostikuar steatorrrene është:

- A) Testi i sakarozes
- B) Testi i ksilozes
- C) Dozimi i kriperave biliare
- D) Biopsia intestinale
- E) Dozimi i yndyrnave ne fece

111. Diabeti tip I karakterizohet nga te gjitha theniet e mëposhtme përvëç:

- A) Rritja ne peshe
- B) Polifagi
- C) Poliuri
- D) Polidipsia
- E) Dhimbje abdominale

112. Akromegalija është:

- A) Një osteopati e artikulacioneve
- B) Hipersekrecion kronik i GH, pas pubertetit
- C) Një organomegali ne lartesi te medha
- D) Një forme e rende hipomaniakale
- E) Policitemia e aviatoreve

113. Një burre 75 vjeç, vdes nga dekompenimi i insuficencës kardiake kongjesteive. Ne anamneze ka histori te hipertensionit arterial per një kohe te gjate dhe ndonjë episodi anginoz ne efort. Ne autopsi u vu re hiperstrofi koncentrike e ventrikulit te majte, ne miokard vihen re njolla te vogla me diameter disa mm, me ngjyre te bardhe. Ne arteriet koronare vihen re stenoza mbi 75% ne te 3 deget e medha. Cila nga diagnoza perputhet?

- A) Perfundimi ciktrial i një infarkti te miokardit
- B) Prolapsi mitral
- C) Kardiomiopatia aritmogjene
- D) Kardiomiopatia e dilatuar
- E) Kardiopatia iskemike kronike

114. Ne cilën nga patologjite e mëposhtme vihet re dyfishium i toneve kardiake?

- A) Ne hipertensionin pulmonar
- B) Ne stenozen e aortes
- C) Ne stenozen mitrale
- D) Ne prezenca te bllokut te deges se djathte
- E) Ne aneurizmen e aortes ascendente

115. Ne cilën nga patologjite e mëposhtme vihet re ne kuadrin radiologjik te kolones vertebrale, imazhi tipik i shkopit te bambuse?

- A) Sindromin Reiter
- B) Spondilitin ankilozant
- C) Artritin rheumatoid
- D) Enteroartritin
- E) Sindromi Sjogren

116. Ne cilën nga këto sëmundje vihen re eritrocite ne formen e tableles se qitjes?

- A) Anemia hemolitike autoimmune
- B) Morbus Addison
- C) Leukemia akute
- D) Limfoma non Hodgkin
- E) Talasemia

117. Tek një burre 35 vjeç, alkolist kronik , me diabet mellitus, me hepatosplenomegali, hiperpigmentim kutan dhe insuficencë kardiake, cila nga këto diagnoza është me e mundshme?

- A) Pankreatiti akut
- B) Hemokromatoza
- C) Morbus Addison
- D) Cirroza biliare primare
- E) Neoplazia endokrine multiple tip I (MEN I)

118. Specifiteti i një testi diagnostik do te thote:

- A) Te japi te njejtin rezultat ne kampione te ndryshem
- B) Mosdhenia e rezultateve fals negative

- C) Mosdhenia e rezultateve fals pozitive dhe negative
- D) Mosdhenia e rezultateve fals positive
- E) Te qenit specifik per ate lloj dyshimi

119. Ekzaminimi i cili përdoret per konfirmimin e angines se qendrueshme është:

- A) EKG
- B) Koronarografia
- C) Kateterizimi i arterive koronare
- D) Ventrikulografija
- E) Testi i efortit

120. Te gjitha theniet e mëposhtme janë të vërteta per karcinomen e ezofagut përvç:

- A) Hernia hiatale perben qarte një faktor rishku
- B) Prek me shpesh segmentin inferior te ezofagut
- C) Incidence me e madhe është tek meshkujt (raporti mashkull/femer - 3/1)
- D) Disfagia progressive është shpesh prezente
- E) Rishku me i larte per tu prekur është tek fumatoret se sa tek jofumatoret

121. Një burre 39 vjeç referon një dhimbje ne fjankun e majte pak ore pas një trauma ne hipokondrin e majteekzaminimi objektiv rezulton normal. TA 100/65 mmHg, Frekuencia kardiake 86/min, ne analizat e urines vihet re prania e eritrociteve 6-7/fushe. Cili nga këto ekzaminime është me i pershtatshem?

- A) Qendrimi ne pritje
- B) Urografja
- C) Ekografja renale
- D) CT
- E) Shintigrafia

122. Pacienti 35 vjeç, alkolist paraqitet në urgjencë me dhimbje te forte periumbilikale dhe epigastrike e cila irradiohet deri ne nivelin e 1/3 se poshtme te toraksit. Cila nga diagnozat hipotetike është me e mundshme:

- A) Ulçera gastrike
- B) Sëmundje e kolonit transvers
- C) Ulçera duodenale
- D) Sëmundje te kolonit descendant
- E) Pankretiti akut

123. Ne anemine e shkaktuar nga mungesa e hekurit cila nga ekzaminimet vlereson gjendjen e depozites se hekurit ne organizem:

- A) Ferritinemia serike
- B) Hemoglobinemia
- C) Hemoglobina korpuskulare e mesme
- D) MCV
- E) Transferina serike

124. Ne te moshuarit mund te shkaktoje ulje te degjimit:

- A) Infarkti i miokardit
- B) Arteropatia obliterante e anesive inferiore
- C) Hernia hiatale
- D) Koliti Ulçeroz

E) Arteriti i Hortonit

125. Tek policitemia vera vihet re:

- A) Ulje e nivelit te hemoglobines dhe nr. te eritrociteve
- B) Rritja ose ulja e nivelit te hemoglobines dhe zvogelim i mases se eritrociteve
- C) Ulja e nivelit te hemoglobimes dhe zvogelim i mases se eritrociteve
- D) Rritja e nivelit te hemoglobines dhe zvogelim i mases se eritrociteve
- E) Rritja e nivelit te hemoglobines dhe nr. te eritrociteve

126. Ne diagnozen etiologjike te hipotiroidizmit është e nevojshme te vleresohet:

- A) Estradioli
- B) Tireoglobulina
- C) Autoantikorpet antitireoglobuline e anti TPO
- D) fT3
- E) rT3

127. Ne me te shumten e rasteve këto acidoza shfaqet si komplikacion i:

- A) Diabetit insipid
- B) Diabetit tip 2
- C) HTA
- D) Diabetit tip 1
- E) Hipertiroidizmit

128. Një femer 23 vjeçare diagnostikohet me anemi mikrocitare. Cilat nga shkaqet e mëposhtme është me e mundshme?

- A) Alfa talasemia
- B) Beta talasemia major
- C) Hemoragjia kronike
- D) Deficit i folateve
- E) Deficit i vit B12

129. Përveç PaO₂ qe është faktor determinant ne saturimin e Hb ne nivel te gjakut arterial, cili është faktor tjeter determinant?

- A) Perqendrimi i O₂ ne ajrin e inspiruar (FiO₂)
- B) pH, glicemja, perqendrimi i 2,3 DPG ne rruazat e kuqe
- C) pH, Pa CO₂, Temperaturë, perqendrimi i 2,3 DPG ne rruazat e kuqe
- D) FiO₂, ventilimi, difuzioni dhe perfuzioni
- E) FiO₂, ventilimi, raporti ventilim- perfusion

130. Te gjitha situatat e mëposhtme mund te shkaktojne hipernatremi, përveç:

- A) Ushqimi me sonde
- B) Diabeti insipid
- C) Diuretiket e tepert
- D) Hipokortikosurenaloma
- E) Polidipsia e te moshuarit

131. Ne insuficencen renale akute te tipit funksional pesha specifike e urines është:

- A) E ulet
- B) E ndryshueshme
- C) E rritur

- D) Kushtezohet nga prania e cilindrave
- E) E pamatshme

132. Ne leucemine limfatike kronike gamaglobulinat janë:

- A) Normale
- B) Mungojne
- C) Te ulura
- D) Te rritura
- E) Shumë te rritura

133. Një grua 52 vjeç, alkolistë prej shumë vitesh, ankon per dhimbje abdominale rekurente këto muajt e fundit. CT tregon pranine e një mase kistike me diameter 7-8cm ne bishtin e pankreasit. Cila është diagnoza me e mundshme?

- A) Pankreatit akut
- B) Karcinoma metastatike
- C) Adenokarcinoma e pankreasit
- D) Pseudokiste pankreatike
- E) Adenoma insulare

134. Një burre 30 vjeç, paraqitet në urgjencëme shenjat e abstinences nga heroina ose opiate te tjera. Ka te gjitha shenjat e mëposhtme përveç njerëz:

- A) Diarre
- B) Dhimbje muskulare
- C) Riorrea
- D) Hipertermi
- E) Mioze

135. Cili nga komplikacionet renale mund te shfaqet gjate dekursit te amiloidozes?

- A) Insuficiencia renale
- B) Ptoza renale
- C) Kalkuloza renale
- D) Karcinoma renale
- E) Sindromi nefrotik

136. Cili nga infekzionet kongenitale mund te dyshohet tek një i porsalindur me mikrocefali, kalcifikime cerebrale, korioretinit?

- A) Toksoplazmoza
- B) Herpes simplex virus
- C) Varicella zoster virus
- D) Rubeola
- E) Citomegalovirusi

137. Cili nga parametrat laboratorike duhet monitoruar ne menyre strikte ne fund te terapise farmakologjike te encefalopatise hepatike?

- A) Kalemia
- B) Uremia
- C) Glicemia
- D) Transaminazat
- E) Kreatinemia

138. Cila nga shenjet elektrokardiografike është karakteristike e fibrilacionit atrial?

- A) Q-T e gjate
- B) Subdenivelim e segmentit ST
- C) Mungesa e vales P
- D) Interval PR>0.20 msc
- E) QRS e ngushte

139. Fremitus vokalis është i dobesuar ne te gjitha rastet përveç

- A) Kondesamenti i pulmonit me bronket e vogla
- B) Versamentit pleural
- C) Pneumotoraksit
- D) Obstruksioni i bronkeve
- E) Emfizema

140. Frederiku është një 19 vjeçar ushtar. Perpara një javë ka patur dhimbje ftyi dhe temperaturë 38-38,5C, per 3-4 dite. Mjeku i batalionit i ka rekomanduar vetem antipiretike. Dje ka vene re disa limfonodula laterocervikal dhe subcervikal bilateral, pak te dhimbshem ne palpacion, te levizshem. Cila nga patologjite e mëposhtme është me e mundshme?

- A) Patologji sistemike infektive
- B) Infeksion kronik
- C) Metastaza te një neoplazie solide
- D) Limfoma malinje
- E) Reaksion adenopatik te një patologjie me lokalizim akut (psh abscess)

141. Cila nga këto sëmundje shoqerohet me shpesh me aneurizem te koronareve?

- A) Skarlatina
- B) Semundja Kawasaki
- C) Sëmundje reumatizmale
- D) Artriti rheumatoid
- E) Endokarditi bacterial

142. Hipokalcemia është një komplikacion i pashmangshem:

- A) Pas efortit fizik
- B) Hipogonadizem
- C) Pas menopauzes jatrogjene
- D) Pas tiroidektomise totale
- E) Gjate trajtimit me anksiolitike

143. Cila nga enzimat merr pjese ne procesin vaskular te erekzionit?

- A) NO sintetaza + fosfodiesteraza
- B) Hidroksilaza
- C) Peroksidaza
- D) Aromataza + hidroksilaza
- E) Transferaza

144. Te gjithe janë shkaktare te dekompensimit kardiak përveç:

- A) Anemia
- B) Terapia insulinike
- C) Marrja e medikamenteve inhibitore te prostaglandines
- D) Aritmia me frekuence te larte

E) Pneumonia

145. Vala T e rritur, me ST te subdeniveluar, me zvogelim dhe largim te vales P, bllok A-V, deformim i QRS, bradikardi, ritem nodal, fibrilacion ventrikular janë te gjitha shenjë te:

- A) Hipokalemise
- B) Hiperkalcemise
- C) Hipertiroidizmit
- D) Hiperkalemise
- E) Hipomagnezemise

146. Tek një pacient ne gjendje kome indikohet ushqimi:

- A) Parenteral periferik
- B) Parenteral qendror
- C) Nga goja gjysem te forta
- D) Enteral me sonde
- E) Ushqim i lengshem nga goja

147. Cila nga shkaqet e mëposhtme te isuficiencies renale akute do te klasifikohej si postrenale?

- A) Insuficiencia kardiak
- B) Kalkulat
- C) Septicemia
- D) Rabdomioliza
- E) Glomerulonefriti akut

148. Skorbuti është një gjendje e:

- A) Deficit i Vit C
- B) Malnutricioni proteinik
- C) Malnutricioni proteinik-energjistik
- D) Deficit i Vit D
- E) Deficit i fosfateve

149. Cili nga parametrat e mëposhtme është me sensitiv ne nefropatine diabetike?

- A) Kreatinemia
- B) Albuminuria
- C) Klirenci i kreatinines
- D) Testi i tolerances se glukozes
- E) Ekografia renale

150. Cili nga medikamentet e mëposhtme nuk shkakton hipnoze ne anestezine totale?

- A) Ketamina
- B) Propofoli
- C) Midazolami
- D) Tiopentali ne trajte kripe
- E) Mivacurium

151. Një 21 vjeçar ankon per cefale, polidipsi dhe poliuri, ka hipokalemi dhe vlera te larta te renines plazmatike. CT abdominale tregon per pranine e një mase 2cm ne polin superior te veshkes se djathte. Veshka e majte është normal. Diagnoza me e mundshme është:

- A) Tumor i qelizave juksta-glomerulare
- B) Feokromocitoma

- C) Karcinoma e korteksit surenalien
- D) Aldosteroma
- E) Karcinoma me qeliza te qarta

152. Ne një pacient me episode sinkopale, bllok atrio-ventrikular i pote dhe kriza te shpeshta te takikardise atriale është e nevojshme:

- A) Implantimi i një pace-maker ventrikular
- B) Dhenia e beta-bllokuesit
- C) Dhenia e verapamilit
- D) Dhenia e digitalikut
- E) Dhenia e amiodaronit

153. Ne poliurine hipotonike pesha specifike e urines është:

- A) 1020-1030
- B) Mbi 1030
- C) 1010-1020
- D) 1010
- E) Me pak se 1006

154. Cili nga pohimet e mëposhtme është i vertete ne një pacient me hiperkalcemi nga sarkoidoza?

- A) Rg e toraksit është gjithmone normale
- B) Kalciuria është normale
- C) Perthithja intestinale e kalciumit është e rritur
- D) Niveli i PTH serik është i rritur
- E) Shpesh është e pranishme hipogamaglobulinemia

155. Te gjitha theniet e mëposhtme per insuficiencen renale akute janë të vërteta përvëç:

- A) Ne fazën funksionale prerenale ekskretimi i Na dhe pesha specifike e urines janë te ruajtura
- B) Nekrotizimi i epitelit tubular është me i shpejte ne format toksike dhe me i ngadalte ne ato iskemike
- C) Ne fazën funksionale prerenale shfaqet një vazokonstriksion i zones kortikale
- D) Ne fazën akute është e pranishme hipokalemia
- E) Ne urine vihet re prania e cilindrave granuloz dhe tubular

156. Një nder komplikacionet me te shpeshta te divertikulozes se kolonit është:

- A) Okluzioni intestinal nga perdredhja
- B) Fistula colo-vezikale
- C) Fistula enterokutane
- D) Fistula anale
- E) Koliti iskemik

157. Ne patologjite obstruktive te rrugeve respiratore me FEV dhe CV ndodh:

- A) Rritet FEV, ulet CV
- B) Te dyja ulen
- C) Rriten te dyja
- D) Ulet FEV, rritet CV
- E) Nuk alterohen

158. Cili nga veset kardiake mund te shkaktoje me shpesh hemoptoe?

- A) Insuficiencia trikuspidale
- B) Duktus Botali apertus
- C) Insuficiencia aortale
- D) Stenoza mitrale
- E) Koarktacioni i aortes

159. Perparesite e aktivitetit fizik te kontrolluar vihen re me teper:

- A) Ne pacientet me HTA
- B) Tek diabetiket
- C) Ne obeze
- D) Ne dislipidemi
- E) Ne te gjitha perqjigjet

160. Ne artritin reumatoid nuk preket:

- A) Kavilja
- B) Kyci
- C) Shpatulla
- D) Artikulacioni sakro-iliak
- E) Berryli

161. Ushtrimet fizike te zgjatura dhe te përsëritura:

- A) Rrisin HDL- kolesterolin
- B) Ulin kolesterolemine
- C) Kanë te gjitha efektet e treguara
- D) Permiresojne tolerancen glucidike
- E) Permiresojne BMI (body mass index)

162. Cili është shkaku me i zakonshem i disfunkzionit eréctil?

- A) Depresioni
- B) Edukimi, eksperiencia, fobite
- C) Patologjite endokrine
- D) Patologjite vaskulare
- E) Patologjite neurologjike

163. Trajtimi i zgjedhur i mikrocitomës është:

- A) Radioterapia mbi mediastinin
- B) Hormonoterapia
- C) Polikimioterapia
- D) Terapia biologjike
- E) Kirurgjia

164. Cili nga kriteret e mëposhtme diferencon insuficiencen kardiake te majte nga ajo e djathte?

- A) Enzimat hepatike te larta
- B) Edema periferike
- C) Asciti
- D) Edema pulmonare
- E) Distensioni i jugulareve

165. Metastazat cerebrale mund të shfaqen më shpesh në rastet e:

- A) Karcinomës pulmonare

- B) Karcinomës së pankreasit
- C) Karcinomës së vezikës
- D) Karcinomës së ovarit
- E) Karcinoma e kolonit

166. Cili medikament duhet të përdoret i pari tek pacientet me hiperkalemi dhe QRS te zgjeruar ne EKG:

- A) Bikarbonati i natriumit
- B) Oksalate
- C) Digoksina
- D) Furasemidi
- E) Klorur kalciumi

167. Perqendrimi i Na^+ ne urine ne insuficiencen renale kronike ne fazën stacionare është:

- A) Me pak se 20mEq/L
- B) Me e vogel se sasia e kripes se marre me ushqime
- C) Me e madhe se sasia e marre me ushqim
- D) E barabarte me sasine e kripes se marre me ushqime
- E) Konstante, mbi 300mEq/L

168. Cila është etiologja me e shpeshtë e insuficences surenale akute?

- A) Sindromi Sheehan
- B) Sindromi Shmidt
- C) Insuficiencia sekondare e surenale nga kortikoterapia
- D) Sindromi Friderichsen - Waterhouse
- E) Insuficiencia primare e surenale me etiologji tuberkulare

169. Ne intokacionin ushqimor nga Clostridium perfringens simptomat shfaqen:

- A) Menjehere pas marrjes se ushqimit te kontaminuar
- B) 6-24 ore pas marrjes se ushqimit te kontaminuar
- C) 1-6 ore pas marrjes se ushqimit te kontaminuar
- D) 1 -2 dite me pas
- E) 93-94 dite

170. Sa duhet te mbahet niveli i LDL-Cholesterolit ne te semuret qe kanë kaluar Infarkt Miokardi?

- A) Deri ne 200mg/dl
- B) Deri ne 130 mg/dl
- C) Deri ne 160 mg/dl
- D) Deri ne 190 mg/dl
- E) Deri ne 100 mg/dl

171. Një djale i moshes 18 vjeç ka temperaturë, dhimbje faringeale, asteni dhe limfadenopati latero-cervikale. Ne ekzaminimin objektiv paraqet: faringo-tonsilit, petekie palatine, limfadenopati cervikale, ne rajonin axillar dhe inguinal, hepatosplenomegali. Ne ekzaminimin laboratorik evidentohet një numer normal eritrocitesh dhe një test pozitiv per hemoaglutininen esterofile. Cili është agjenti shkaktar i kesaj sëmundje:

- A) Streptokoku i grupit A
- B) Neisseria Gonorrhoeae
- C) CMV

- D) Mikoplazma hominis
- E) Virusi Epstein-Barr

172. Një burre 49 vjeç shkon te mjeku i tij per shkak te një cefale mengjezore prej disa muajsh, qe i per gjigjet pjeserisht terapive rastesore me AIJS. Pesha 105 kg, gjatesia 174 cm, pi 35-40 cigare ne dite, 5-6 kanace birre dhe pije alkolike te forta cdo dite. TA 185/110 mmHg, FC 108 rrjahje/min, me ekstrasistola te rralla, ictus cordis i palpueshem ne hapesiren e VI intercostale te majte ne linjen mediane axilare. Fundus oculi është negativ. Cili nga pohimet e mëposhtme rreth TA ne kete pacient është i gabuar:

- A) Duhet rikontrolluar TA pas një periudhe pushimi ne ambulator
- B) Nuk duhet filluar terapi antihipertensive ne kete moment
- C) Konsumi i alkolit tek ky person ndikon në mënyrë të konsiderueshme ne HTA
- D) Personi duhet te kthehet pas 1 javë per te rivleresuar TA
- E) Një hasje e vetme e tensionit diastolik 110 mmHg është e mjaftueshme per vendosjen e diagnozes

173. Rritja akute ose kronike e presionit arterial si pasoje e okluzionit te pjesshem ose te plotë te njerës ose te dyja arterieve renale ose te degeve te saj quhet:

- A) Hipertension esencial
- B) Hipertension renoparenkimatoz
- C) Hipertension okluziv
- D) Hipertension renovaskular
- E) Hipertension jatrogjen

174. Cila prej metodave te mëposhtme terapeutike nuk është shumë e keshillueshme ne një te semure obez me sindromen apne obstruktive nokturne:

- A) Renia ne peshe
- B) Shina mandibulare
- C) Kontrolli farmakologjik i vlerave te glicemise
- D) Perdorimi i CPAP
- E) Terapi kirurgjikale

175. Ne mungese te një rruge venoze gjate një arresti kardiak adrenalina administrohet ne rruge:

- A) Intrakardiake
- B) Intramuskulare
- C) Endotrakeale
- D) Intradermale
- E) Subkutane

176. Cilat janë kriteret kryesore te intubimit endotrakeal:

- A) Nxitja e ventilimit mekanik, administrimi i ushqimit parenteral, lejimi i aspirimit trakeobronkial, parandalimi i te vjellave
- B) Mbajtja hapur e rrugeve ajrore, parandalimi i inhalacionit, mbajtja e ventilimit spontan, nxitja e ekpektoratit
- C) Mbajtja hapur e rrugeve ajrore, parandalimi i inhalacionit, lejimi i ventilimit, lejimi i aspirimit trakeobronkial
- D) Parandalimi i te vjellave, administrimi i ushqimit parenteral, evitimi i distensionit gastrik, evitimi i kequshqyerjes
- E) Mbajtja hapur e rrugeve ajrore, nxitja e ventilimit dhe ekspektoratit

177. Sasia ditore e rekomanduar per proteinat është:

- A) 0.8 gr/kg peshe
- B) 30-40% te energjise
- C) 40-50% te energjise
- D) 1.5 gr/kg peshe
- E) 2 gr/kg peshe

178. Cila prej te mëposhtmeve është shenja klinike me e shpeshtë ne stenozen mitrale:

- A) Dhimbja prekordiale
- B) Dispne
- C) Hemoptizi
- D) Iktus
- E) Ngjirje e zerit

179. Te gjitha te mëposhtmet janë shkaqe te hipokalemise përveç:

- A) Alkaloza metabolike
- B) Terapia me frenues te sistemit renine-angiotenzine
- C) Sindroma Cushing
- D) Te vjella te vazhdueshme
- E) Terapia me diuretike

180. Një gjendje hipertensioni portal te rende perfshin te gjitha situatat e mëposhtme përveç:

- A) Splenomegali
- B) Ascit
- C) Varice ezofageale
- D) Poliglobuli dhe trombocitoze
- E) Qarkullim kolateral

181. Cila prej vlerave te BMI duhet te merret ne konsiderate qe një grua te quhet mbi peshe:

- A) 20-25
- B) Mbi 30
- C) 30-35
- D) Mbi 27.5
- E) 25-30

182. Te gjitha pohimet e mëposhtme rreth apnese obstruktive nokturne janë të vërteta përveç:

- A) Nxitet nga konsumi i alkolit
- B) Perfshin periudha te gjata hipoksie dhe hiperkapnie
- C) Janë karakteristike te obezitetit te rende
- D) Shkaktojne depresion te sistemit simpatik
- E) Faringu kolabohet lethesisht

183. Trombocitopenia është një kriter i vlefshem per diagnostikimin e:

- A) Artritit rheumatoid
- B) Vaskuliti nekrotizant
- C) Mikropoliangiti nekrotizant
- D) Panarteriti nodoz
- E) Lupus eritematoz sistemik

184. Cila prej klasave te mëposhtme nuk është e indikuar ne ishemine kardiake:

- A) Teofilina
- B) ACE-inhibitoret
- C) Antiagregantet
- D) B-bllokuesit
- E) Diuretiket

185. Perdorimi joterapeutik i anabolizanteve steroid mund te shkaktoje:

- A) Infertilitet
- B) Tumore hepatike beninjë dhe hepatokarcinoma
- C) Psikoza maniako-depressive
- D) Te gjitha alternativat
- E) Iktus

186. Me cilën prej patologjive te mëposhtme është i lidhur deficiti i Vitamines D:

- A) Skorbuti
- B) Anemia hemolitike
- C) Anemia pernicioze
- D) Rakitizmi
- E) Kwashiorkor

187. Te gjitha te mëposhtmet janë faktore risku per osteoporozën përveç:

- A) Menopauza e parakohshme kirurgjikale
- B) Obeziteti
- C) Terapia me fenobarbital
- D) Jeta sedentare
- E) Duhanpirja

188. Ne cilën prej patologjive te mëposhtme kemi një renie te peshes specifike urinare:

- A) Diabet Mellitus
- B) Diabet insipid
- C) Cirroze hepatike
- D) Hiperaldosteronizmi
- E) Hipertensioni arterial

189. Cila prej te dhenave te mëposhtme nuk është e pranishme ne sëmundjen e Addison:

- A) Rritja e azotemise
- B) Rritja e Kalemise
- C) Rritja e Natremise
- D) Hollimi i urines
- E) Rritja e hematokritit

190. Ne cilën prej sëmundjeve te mëposhtme është e pranishme hiperkalemia:

- A) Tireotoksikoza
- B) Diabet Mellitus
- C) Sindroma Gilbert
- D) Cirroze hepatike
- E) Semundja e Addisonit

191. Listerioza është:

- A) Sëmundje infektive e adultit imunosupresiv i shkaktuar nga një bakter gram negativ
- B) Një sëmundje ekzentematike virale
- C) Një variant klinik i mononukleozes infektive
- D) Intoksikacion kronik nga esteret fosforoorganike
- E) Sëmundje infektive tek i porsalinduri qe shkakton sepsis dhe meningit

192. Ne një transplant veshke perputhshmeria ABO është kusht:

- A) I domosdoshem vetem nese ka perputhshmeri te HLA
- B) Jo i domosdoshem vetem nese ka perputhshmeri te HLA
- C) I domosdoshem
- D) I pavarur
- E) I domosdoshem vetem nese ka një transplant te meparshem

193. Cili prej medikamenteve te mëposhtme nuk shkakton hipokalemi:

- A) Antagonistet e kalciumit
- B) Teofilina
- C) Agonistet B-adrenergjik
- D) Diuretiket
- E) Amphotericina

194. Cila prej patologjive shoqerohet me shpesh me HTA esencial.

- A) Fibrilacioni atrial
- B) Reduktimi i tolerances se glukozes
- C) Guta
- D) Astma bronkiale
- E) Prolapsi i valvules mitrale

195. Ndryshe nga shoku kardiogjen dhe shoku hemoragjik te gjitha situatat e mëposhtme hasen ne shokun septik përveç:

- A) Diureza ruhet nga vazodilatazioni renal
- B) Lekura është shumë shpesh e nxehet
- C) Shok pulmonar
- D) Është shpesh si komplikacion i KID-it
- E) Lekura është shumë shpesh e ftohte

196. Hipotensioni ortostatik është (zgjidh per gjigjen e gabuar):

- A) Quhet kur diferenca e TA nga shtrire-ulur është mbi 20-30 mmHg
- B) E perkufizuar normalisht si një grumbullim gjaku ne sistemin venoz periferik te ekstremiteteve inferiore dhe te trungut
- C) E shkaktuar nga një reduktim transistor i rikthimit venoz dhe per pasoje te debitit kardiak
- D) Rezulton normalisht nga aktivizimi i baroreceptoreve te harkut te aortes dhe sinuseve karotide qe aktivizojne reflekset autonome duke induktuar një takikardi provizore me normalizim te metejshem te vlerave te tensionit arterial
- E) Është ulja e TA qe verehet gjate kalimit nga pozicioni shtrire ne ulur

197. Cili prej ushtrimeve fizike është me i indikuar ne parandalimin dhe rehabilitimin e sëmundjeve kardiovaskulare:

- A) Anaerobike
- B) Izokinetike
- C) Aerobike

- D) Ushtrime force
- E) Ushtrime fuqie

198. Ne rastet e fatkeqesive natyrale duhet ti jepet prioritet:

- A) Femijeve
- B) Te gjithe atyre qe me aktivitetin e tyre mund te jenë te nevojshem ne shpetimin e njerezve te tjere
- C) Grave
- D) Njerezve te rendesishem nga pikpamja shoqerore
- E) Pleqve

199. Pulsi arterial qe palpohet me shpesh gjate procedurave te Basic Life Suport është:

- A) Radial
- B) Popliteal
- C) Carotid
- D) Temporal
- E) Brachial

200. Terapia e dekompensimit kardiak perfshin perdonimin e te gjithe medikamenteve përvëç:

- A) B-Bllokues
- B) ACE-inhibitore
- C) Eritropoetine
- D) Statina
- E) Diuretike

201. Ne SPOK te riakutizuar observohet:

- A) Acidoze metabolike
- B) Hiperkalemi grave
- C) Hiperkapni pa hipoksemi
- D) Alkaloze respiratore
- E) Hipoksi dhe hiperkapni

202. Kuadri i repolarizimit ne EKG qe verehet tek sportivet:

- A) Konsiston ne ngritje te traktit ST
- B) Konsiston ne një rrije te nivelit te traktit ST dhe konkavitet ne pjesen e siperme
- C) Është tregues i një miokardiopatie
- D) Është tregues i kardiopatise ishemike
- E) Është me i shpeshtë ne paciente me hiperkolesterolemi

203. Hiperparatiroidizmi sekondar ne insuficencen renale kronike vjen si rezultat i:

- A) Rritja e fosforemise dhe ulja e kalcemise
- B) Tumor malinj i paratiroides
- C) Hipertiroidizmi
- D) Hipotiroidizmi
- E) Tumor beninj i paratiroides

204. Te gjitha pohimet e mëposhtme ne lidhje me ACE inhibitoret janë të vërteta, përvëç:

- A) Nuk ndikojne ne gjendjen metabolike te pacientit
- B) Nuk duhen te përdoren ne paciente me terapi trombolitike
- C) Mund te pershpëtojnë ecurine e insuficencës renale

- D) Ulin proteinurine e lidhur me nefropatine diabetike
E) Duhet te përdoren me kujdes ne paciente qe marrin diuretike

205. Cili nga medikamentet e mëposhtme ka efekt me te madh bronkodilatator:

- A) Kortikosteroidet inhalatore
B) Kortikosteroidet orale
C) Teofillina
D) Antihistaminiket
E) Beta 2mimetiket

206. Ne sinkopin vazo vagal te gjithe simptomat e mëposhtme janë të vërteta përveç:

- A) Vazokonstriksion kutan
B) Djersitje
C) Hiperstaltike
D) Bradikardi
E) Dhimbja e gjoksit

207. Megakoloni toksik rendon një nga gjendjet e mëposhtme:

- A) Një stenoze neoplazike te kolonit
B) Morbus Crohn
C) Divertikulozen e kolonit
D) Enterokolitin
E) Rektokolitin Ulçeroz

208. Te gjitha pohimet e mëposhtme ne lidhje me insuficiencen respiratore janë të vërteta, përveç:

- A) Raporti ventilim\perfuzion alterohet ne SPO₂ dhe ne emfizeme
B) Hipoksia është gjithmone e pranishme
C) Kapaciteti vital ulet ne rastin e insuficiencies respiratore te tipit restriktiv
D) Difuzioni alveolar i oksigenit është me i madh se i dioksidit te karbonit
E) Hiperkapnia nuk është gjithmone prezante

209. Per diagnozen e hipogonadizmit mashkullor është e rendesishme te percaktohet:

- A) LH, testosterone dhe SHBG
B) Perqendrimi plazmatik i testosteronit total
C) Perqendrimi plazmatik i testosteronit te lire
D) FSH, PRL dhe estradioli
E) Testi i hCG per testosteronin

210. Karcinoma e tiroides pergjithesisht karakterizohet;

- A) Hipotiroidizem me rritje te titrit te antitrupave
B) Hipertiroidizmi
C) Hipotiroidizmi
D) Eutiroidizmi
E) Ekzoftalmi

211. Te gjitha te mëposhtmet janë shkaqe te hiperkalemise grave, përveç:

- A) Insuficiencia renale acute
B) Alkaloza metabolike
C) Acidoza metabolike

- D) Insuficiencia renale kronike
E) Morbus Addison

212. Një burre 47 vjeç ka Temperaturë, atralgji, renie ne peshe, dhimbje abdominal, dhimbje pleuritike prej 2muajsh. Prej një javë ka vene re vështirësi ne dorosfleksion te gishtit te madh te djathë. Mjeku ka vene re një rritje te presionit arterial ($150\backslash95\text{mmHg}$). Ekzaminimet laboratorike tregojnë një rritje te VES, anemi, leukocitoze dhe hematuri, pacienti nuk perdon medikamente. Diagnoza me e mundshme është:

- A) Arterit gjigando-qelizor
B) Granulomatoze alergjike
C) Poliarteriti nodoz
D) Granulomatoza Wegener
E) Vaskuliti nga hipersensibiliteti

213. Kush percakton ne menyre me te thjështë dhe te besueshme ndryshimet e retensionit hidrik ne një pacient me edema?

- A) Hematokriti
B) Pesha trupore
C) Pesha e feceve
D) Diureza
E) Presioni venoz qendor

214. Ne insuficiencen kronike te zemres se djathë:

- A) Ulet presioni parcial i oksigjenit
B) Volume ekstraqelizor mbetet i pandryshuar
C) Rritet kthimi venoz
D) Rritet shpejtesia e fluksit te gjakut venoz
E) Ulet presioni diastolik i ventrikulit te djathë

215. Një pacient shtrohet per te percaktuar renien e tij ne peshe dhe ne analizen laboratorike verehet një hematokrit 30% dhe trombocitet $1.300.000\backslash\text{mm}^3$. Cila nga shkaqet e mëposhtme është me e shpeshtë ne trombocitoze?

- A) Sëmundje malinje
B) Sëmundje mieloproliferative
C) Sëmundje vaskulare e kolagjenit
D) Infeksion
E) Humbja kronike e gjakut

216. Cilet nga grupet e mëposhtme te medikamenteve antihipertensive duhen perdonur ne fillim ne një pacient burre, 45vjeç, qe nuk ka sëmundje te tjera shoqeruese?

- A) Nuk ka rendesi lloji i medikamenteve te zgjedhura kur arrihet te mbahet nen kontroll presioni
B) ACE inhibitoret
C) Diuretiket
D) Beta bllokuesit
E) Kalcium antagoniste

217. Cilet medikamente duhen perdonur ne kriza te gutes akute:

- A) Antibakteriale
B) Alopurinoli

- C) Kortikosteroide
- D) AIJS
- E) Diuretike

218. Aksese kolle gjate nates, dhimbje te forta torakale dhe ngjirje zeri janë simptomat me te shpeshta qe shoqerojne:

- A) Gastritin atrofik kronik
- B) Gastritin akut
- C) Hernie hiatale
- D) Infarktin e miokardit
- E) Ulçeren gastrike

219. Osteomalacia karakterizohet nga:

- A) Mineralizim i pamjaftueshem i matriksit kockor
- B) Hipokalcemia
- C) Mineralizim i tepert i matriksit kockor
- D) Sasi e pamjaftueshme e materialit kockor te sintetizuar nga qelizat kockore
- E) Rritje te aktivitetit te osteoklasteve

220. Cili është shkaku me i shpeshtë i embolise pulmonare:

- A) Fibrilacioni atrial
- B) Endokarditi bakterial
- C) Abuzimi me droge
- D) Tromboza e venes cava
- E) Tromboza e venave te thella te ekstremiteteve te poshtme

221. Një pacient i ri vjen në urgjencëme një dhimbje akute ne ijen e djathte qe i perhapet ne regjionin inguinal te djathte, pacienti është shumë i axhituar dhe nuk gjen një pozicion per tu qetesuar, cila është diagnoza me e mundshme:

- A) Apendisiti akut
- B) Kolecistiti akut
- C) Kalkuloza renale
- D) Disekacioni i aortes
- E) Hernia diskale L5-S1

222. Cila nga pohimet e mëposhtme qe lidhen me diabetin tip 2 nuk është e sakte:

- A) Shpesh lidhet me obezitetin
- B) Ndikon predispozicioni familjar
- C) Nuk trajtohet kurre me insuline
- D) Ben pjese ne sindromin metabolik
- E) Shfaqet gati gjithmone ne moshat e medha

223. Një burre rreth 40 vjeç vuan nga diabet mellitus, hepatomegali, dekompenzim kardiak dhe hiperpigmentim te lekures. Cila është semundja me e mundshme:

- A) Pankreatit kronik
- B) Morbus Addison
- C) Cirroze biliare primare
- D) Hemokromatoze
- E) Hipotiroidizem

224. Ne rastin e një procedure dentare ne cilën nga gjendjet e mëposhtme duhet perdonur profilaksi per endokarditin bakterial:

- A) Ne te gjithe pacientet qe perdonin terapi me antikoagulante
- B) Ne paciente me prolaps te valvules mitrale
- C) Ne pacienteqe kanë bërë by-pass koronar
- D) Ne paciente me insufisience kardiake kronike
- E) Ne paciente me ektazi te bulbit te aortes

225. Cili është niveli i LDL-kolesterolit qe duhet mbajtur tek pacientet risk te infarktit te miokardit:

- A) <130mg/dL
- B) <200mg/dL
- C) <110mg/dL
- D) <180mg/dL
- E) <100mg/dL

226. Një grua rrëth 65 vjeç e shtruar pas një nderhyrje kardiokirurgjikale per zevendesimin e valvules mitrale, ne anamnezen e saj ka një histori per semunde reumatizmale ne moshe te re, SPOK dhe tiroidektomi të shoqëruar me terapi zevendesuse; pacientja ka një dhimbje të shoqëruar me kontrakSIONE muskulare te gjymtyreve te poshtem, cili mund te jete shkaku me i mundshem:

- A) Atak ishemik tranzitor
- B) Shfaqja e hipokalcemise
- C) Shfaqja e hiperkalcemise
- D) Shfaqja e hiperkaliemise
- E) Shfaqja e hipokaliemise

227. Te gjitha gjendjet e mëposhtme karakterizohen nga hiperkalcemia, përvèç:

- A) Mieloma multiple
- B) Sarkoidoza
- C) Rritja e rezines gjate shkembimit jonik
- D) Hiperparatiroidizmi
- E) Intoksikimi me vitamina

228. Pankreatiti akut mund te shkaktohet nga te gjitha te mëposhtmet, përvèç:

- A) Kalkuloza biliare
- B) Abuzimi me alkool
- C) Hipertrofia e pilorit
- D) Toksina si klorotiazide
- E) Nderhyrje kirurgjikale ne rruget biliare ose ne stomak

229. Sindroma e Leriche karakterizohet nga:

- A) Obstruksion i bifurkacionit te aortes
- B) Obstruksion i vena cava inferior
- C) Obstruksion i vena porta
- D) Obstruksion i vena cava superior
- E) Obstruksion i venave suprahepatike

230. Ne intoksikimin me monoksid karboni cila nga shfaqjet kutane është me karakteristike:

- A) Cianoze e buzeve dhe thonjve

- B) Leziona kutane eritematoze
- C) Ikter
- D) Zbehje te lekures dhe djersitje
- E) Lekure si mermer

231. Dhibja anginoze është me shpesh e lokalizuar ne:

- A) Regionin retrosternal
- B) Regionin nen gjendren mamare te majte
- C) Hemitoraksin e djathte
- D) Epigaster
- E) Fyt

232. Simptomatologja e hematomes ekstradurale shfaqet me shpesh:

- A) Menjehere mbas traumes
- B) Papritmas
- C) Mbasi 48 oreve
- D) Ne faze kronike (ne distance)
- E) Mbasi një periudhe qartesie te shkurter

233. Te gjitha situatat e mëposhtme janë shkaktare te hiperkalemise, përvèç njerëz:

- A) Hemolize e kampionit te marre te gjakut
- B) Intoksikimi me digitalike
- C) Insuficiencia renale akute
- D) Alkaloza metabolike
- E) Rabdomioliza

234. Ne sindromin e shtypjes insuficiencia renale akute vjen si pasoje e:

- A) Mioglobinemise me mioglobinurise
- B) Shokut septik
- C) KID-it
- D) Shokut hipovolemik relativ
- E) Shokut hipovolemik absolut

235. Ne traumat e shkaktuara nga frenimi, cila është zona e aortes torakale qe preket me shpesh?

- A) Aorta ashendente
- B) Rrenja e aortes
- C) Aorta deshendente
- D) Harku i aortes
- E) Deget supra-aortike

236. Cila nga situatat klinike te mëposhtme shkakton insuficiencen akute te ventrikulit te djathte?

- A) Stenoza e aortes
- B) Stenoza mitrale
- C) Hipertensioni pulmonar
- D) Insuficiencia e ventrikulit te majte
- E) Embolia pulmonare

237. Incidencia e invaginacionit intestinal është me e larte tek:

- A) I sapolinduri
- B) Midis 5-9 muajve
- C) Midis 2-3 muajve te pare
- D) Mbas vitit te pare te jetes
- E) Midis vitit te pare dhe te dyte te jetes

238. Cila është rruga e fillimit terapeutik tek një pacient 53 vjeçar, shtruar per angine qe ben në mënyrë të papritur humbje te koshiences, me puls qe nuk kapet dhe ne monitor shihet fibrilacion ventrikular:

- A) Nitroglycerine dhe heparine
- B) Intubim dhe ventilim me ambu
- C) Lidocaine 100 mg bolus iv
- D) Defibrilim 200 J
- E) Adrenaline 1 mg bolus iv

239. Gjate anestezise se pergjithshme, hiperventilimi i zgjatur mund te shkaktoje:

- A) Vazodilatacion cerebral
- B) Hipertermi malinje
- C) Hiperkapni
- D) Acidoze respiratore
- E) Hipokapni

240. Ne një pacient te traumatizuar, me fraktura te brinjeve X-XI majtas, duhet te dyshojme per prekje te:

- A) Shpretkes
- B) Pankreasit
- C) Melcise
- D) Veshkes
- E) Vezikes

241. Cila nuk mund te jete shenja e menjehershme e gelltitjes se një acidi:

- A) Mediastinit akut
- B) Perforacion i stomakut
- C) Perforacion i ezofagut
- D) Stenoze cikatrizable
- E) Hematemese

242. Dermatomykoza furfuraca shkaktohet nga:

- A) Trikofiton mentagrofitis
- B) Kandida Albikans
- C) Pitirosporum orbikular
- D) Mikrospori audouini
- E) Chlamidia pneumonie

243. Recetat 'e bardha' mbi letren drejtuar mjekut janë te vlefshme:

- A) Per një muaj, i perdorshem jo me shumë se 3 here
- B) Per një periudhe 3 mujore, pa limit perdonimi
- C) Per një periudhe jo me shumë se 3 muaj, te perdorshme jo me shumë se 5 here
- D) Vetem një here te vetme brenda një javë nga data e shkruar
- E) Per 6 muaj, por te perdorshme vetem një here

244. Recetat speciale përdoren per pershkrimin e:

- A) Substanca dhe preparate narkotike dhe psikotrope qe shenohen ne tabela te vecanta
- B) Medikamente te cliruara nga SSN per te cilat pacienti gezon një clirim
- C) Cdo medikamenti per te cilin është i detyruar pershkrimi nga mjeku
- D) Klasa te vecanta antibiotikesh
- E) Medikamente te cliruara nga SSN, vecanerisht te shtrenjta

245. Periudha mesatare e inkubacionit te fruthit është:

- A) 1-3 dite
- B) 5-7 dite
- C) 10-14 dite
- D) Mund te jetë me shumë se 30 dite
- E) 14-21 dite

246. Pershkrimi i medikamenteve per indikacione te paparashikuara ne skeden teknike është e mundur?

- A) Kurre
- B) Është e lejuar pasi efikasiteti dhe toleranca janë shkencerisht te dokumentara dhe vetem pasi është siguruar konsensusi i shkruar i pacientit, i cili është paraprakisht i informuar
- C) Gjithmone
- D) Është e lejuar pasi efikasiteti dhe toleranca janë shkencerisht te dokumentara
- E) Ndonjehere

247. Dermatiti nga qendrimi është kryesisht i lidhur me

- A) Infeksionet mykotike te lekures
- B) Infeksione bakteriale
- C) Insuficiencia arteriale
- D) Insuficience kardiake kronike
- E) Insuficiencia venoze

248. Mikroositoma pulmonare është një neoplazi që mjekohet me:

- A) Radiokirurgji
- B) Kirurgji
- C) Radioterapi
- D) Kimioterapi
- E) Kimioradioterapi

249. Cilat nga te mëposhtmet nuk janë karakteristike e suindromit te apnese se gjumit?

- A) Zgjime te shpeshta gjate gjumit me ndjesine e "urise per ajer"
- B) Gerhitje
- C) Pergjumje gjate dites
- D) Ulje e saturimit arterial te O₂
- E) Apne qendrore

250. Gjate zevendesimit te një mjeku te Mjekesise se per gjithshme ju telefonon një pacient 68 vjeçar, me një histori te njojur per angine, qe ju referon per një shtim te dhimbjes prekordiale, qe i ka filluar mbas një sforcimi fizik te moderuar, qe prej 30 minutash. Çfare do t'i keshillonit ju pacientit?

- A) Te marre vete nitratet dhe i thoni te telefonoje, per t'u transferuar ne urgjencen me te afert per ekzaminime te tjera
- B) I thoni te paraqitet ne studion tuaj per një ekzaminim objektiv me te kujdeshem
- C) E qetesoni, duke kembengulur mbi patologjine baze, dhe i thoni te prese zhdukjen e shenjave
- D) I thoni qe te prese viziten tuaj ne banese ne fund te dites
- E) Te marre vete nitratet, ne pritje te zhdukjes se shenjave

251. Osteomieliti mund te shkaktohet nga:

- A) Vetem nga mikrobe anaerobe
- B) Nga mikrobe aerobe dhe anaerobe, mykobaktere dhe funge
- C) Vetem nga mikobaktere te vecante
- D) Vetem nga mikrobe dhe funge anaerobe
- E) Vetem nga mikrobe aerobe

252. Mjeku mund t'i refuzoje një dokument shendetesor një qytetari?

- A) Po
- B) Ndonjehere
- C) Po nese është pediatër
- D) Po nese është MMG
- E) Jo, nuk mund te refuzoje t'i leshoje direkt një qytetari dokumente qe flasin per gjendjen e tij shendetesore dhe duhet te perpiloje dokumentat duke vleresuar dhe garantuar vetem të dhënaklinike qe i ka konstatuar vete.

253. Ne demencen primare (tipi degjerenativ), demtimi i kujteses është:

- A) Njesoj per memorien e vone dhe te larget
- B) E limituar per ngjarje vecanerisht traumatike
- C) Me pak per memorien e vone se ate te larget
- D) Me teper per memorien e vone se ate te larget
- E) Mund te paraqise karakteristika te perbashketa me te gjitha pershkrimet e mesiperme

254. Gjate zevendesimit te një mjeku te Mjekesise se pergjithshme ju telefonon një pacient 54 vjeçar, i cili iu referon qe është rrezzuar nga një shkalle ne shtepi pak ore me pare. Gjate renies ka goditur koken me një mobilje dhe referon se ka humbur vetedijen per disa minuta. Çfare keshilloni ju per pacientin?

- A) I kerkoni informacione te tjera pacientit dhe e siguroni per gjendjen e tij klinike, meqe nuk ka tani shenja te tjera.
- B) I kerkoni te paraqitet ne studion tuaj per një ekzaminim objektiv me te kujdeshem.
- C) I kerkoni te prese ne banesen e tij shfaqjen e mundshme te shenjave te tjera dhe t'ju ritelefonoje mbas disa oresh.
- D) I keshilloni te marre 118 dhe te cohet me urgjencëper ekzaminime te tjera dhe per një periudhe observimi.
- E) E keshilloni te shkoje me mundesite e tij tek urgjenca per një vizite neurologjike nga specialisti i turnit.

255. Cilet nga markuesit molekulare te mëposhtëm është i lidhur me trashegueshmerine per zhvillimin e kancerit te gjirit dhe ovarit?

- A) Tel-2
- B) C-myc
- C) BRCA-1

- D) APC
- E) TNF

256. Tumori i kolonit, jep metastaza kryesisht tek:

- A) Kockat e skeletit
- B) Melçi
- C) Truri
- D) Peritoneum
- E) Indet e buta

257. Tumori renal me i shpeshtë është:

- A) Tumori Wilms
- B) Adenoma
- C) Karcinoma me qeliza renale
- D) Leiomioma
- E) Leiomiosarkoma

258. Per ke nga neoplazite e mëposhtme nuk ekziston një procedure "screening" e miratuar?

- A) Karcinoma e prostates
- B) Karcinoma e gl. mamme
- C) Karcinoma e qafes se mitres
- D) Karcinoma e pulmonit
- E) Karcinoma e rektumit

259. Cili nga gjenet e mëposhtme, nese ben mutacion, është përgjegjës per sindromin kongenital te Li-Fraumeni, karakterizuar nga një rritje e sensibilitetit per zhvillimin e leukemise, limfomes, sarkomes dhe tumorit te gjirit:

- A) p53
- B) ras
- C) BRCA-1
- D) c-myc
- E) abl

260. Karcinoma e prostates per gjithesht metastazon me:

- A) Pulmonin
- B) Kocka
- C) Trurin
- D) Kolonin
- E) Heparin

261. Tumori malinj me i shpeshtë qe kap heparin është:

- A) Hepatoma
- B) Karcinoma metastatike
- C) Neuroblastoma
- D) Adenokarcinoma
- E) Kolangiokarcinoma

262. Cila nga këto është neoplazia malinjë me e shpeshtë e trupit te uterusit?

- A) Adenoakantoma
- B) Adenokarcinoma

- C) Koriokarcinoma
- D) Sarkoma
- E) Karcinoma me qeliza skuamoze

263. Cila nga këto neoplazi te orofaringut është konsideruar e lidhur me virusin Epstein-Barr?

- A) Hemangioma nazale
- B) Papilloma squamoze vestibulare
- C) Angiofibroma e re e rinofaringut
- D) Granuloma malinjë e hundes
- E) Karcinoma rinofaringeale

264. Sistemi TNM:

- A) Tregon gjendjen e per gjithshme te pacientit
- B) Tregon shkallen histologjike te malinjitetit
- C) Tregon shtrirjen e sëmundjes
- D) Tregon efikasitetin e mundshem te trajtimit
- E) Tregon aktivitetin proliferativ te neoplazise

265. Tipike është shoqerimi i akantozes nigricans me një paraneoplazi te:

- A) Leukoza akute mieloide
- B) Mastocitoza sistemike
- C) Sarkoma Ewing
- D) Karcinoma e qafes te uterusit
- E) Adenokarcinoma gastrike

266. Ne cilën nga këto neoplazi mund te clirohet një sekretim hormonal i papershtatshem i gonadotropinave qe con ne një pubertet prekoks tek mashkulli?

- A) Hepatoma
- B) Karcinoma bronkiale
- C) Karcinoma e ezofagut
- D) Karcinoma renale
- E) Feokromocitoma

267. Cili nga kushtet e mëposhtme është i lidhur ne menyre tipike me lizen tumorale?

- A) Hipokalemia
- B) Hipertrigliceridemia
- C) Hiperuricemia
- D) Hipokalcemia
- E) Hipofosforemia

268. Kush nga pohimet e mëposhtme është i sakte lidhur me seminomen e testikulit?

- A) Tregon shumë shpesh markues tumorale
- B) Është radiosensibile por jo kimiosensibile
- C) Është kimiosensibile por jo radiosensibile
- D) Është e nevojshme siguria histologjike para kryerjes se inguinotomise
- E) Është radio-kimio sensibile

269. Te gjitha pohimet e mëposhtme per trajtimin kimioterapeutik si linjë e pare ne karcinomen ovariale te avancuar janë te gabuara përveç njerëz:

- A) Kemi per gjigje ne me pak se 20% te rasteve

- B) Është shumë aktive ne pjesen me te madhe te pacienteve
- C) Mund te perdonim medikamente te tilla si metotrexate dhe bleomicine
- D) Ka te njejtin efikasitet si radioterapia
- E) Është e indikuar ne paciente me receptore estrogjenike negative

270. Hiperkalcemja ne pacientet me neoplazi:

- A) Është rrjedhoje e clirimit paraneoplazik te një molekule te ngjashme me parathormoni
- B) Është cregullim metabolik jashtezakonisht irralle
- C) Është gjithmone asimptomatike
- D) Është rrjedhoje e prodhimit paraneoplazik te një molekule te ngjashme me kalcitoninen
- E) Është e rralle ne kancerin e gjirit

271. Cili tumor i traktit intenstinal ka prognozen me te keqe?

- A) Karcinoidi i apendixit
- B) Karcinoma e kolonit
- C) Karcinoma e intestinit
- D) Karcinoidi i intestint
- E) Karcinoma e ezofagut

272. Metastazat kockore gjenden kryesisht ne:

- A) Karcinomen e ovarit
- B) Karcinome e gl. mammare
- C) Sarkoma e Ewing
- D) Karcinome e prostates
- E) Seminoma

273. Te gjitha te mëposhtmet janë medikamente imunosupresore me shpesh te perdonura përveç:

- A) Ciklofosfamide
- B) 6-merkaptourina
- C) Metotrexate
- D) Azatioprina
- E) 5-hidroksitriptamina

274. Cili nga indikatorët klinike te mëposhtëm perben risk relativ madhor per te zhvilluar karcinome te gl. mamare?

- A) Menarke e hershme
- B) Me pak se tre gravidanca ne terme
- C) Anamneze familjare per karcinome te gl. mamare
- D) Me shumë se tre gravidanca te perfunduara
- E) Mosushqyerje me gjii

275. Cili është faktori kryesor prognostik në karcinomën e gjirit të operuar në mënyrë radikale?

- A) Mosha
- B) Mutacioni i BRCA 1 (breast cancer)
- C) Prekja e limfonodjeve
- D) Përdorimi i estroprogesterinikëve
- E) Dimensionet e tumorit

276. Simptoma e hershme më e shpeshtë e një tumori të ezofagut është:

- A) Rektorragjia
- B) Disfonia
- C) Hematememeza masive
- D) Disfagia
- E) Ethe e shtuar

277. Asbesti është përgjegjës për cilin tumor profesional?

- A) Kanceri i vezikës
- B) Mezotelioma
- C) Hepatokarcinoma primitive
- D) Karcinoma e prostatës
- E) Karcinoma e veshkës

278. Kompresioni medular është:

- A) Kompresioni i palcës kockore
- B) Një efekt jatrogjen i terapisë hormonale
- C) Një komplikacion i trajtimeve kimioterapeutike
- D) Kompresioni medulës spinale
- E) I shpeshtë në leukeminë akute

279. Hetimet e depistimit

- A) Kërkojnë praninë e një neoplazie specifike në një popullatë të shëndetshme me risk për atë neoplazi
- B) Vlerësojnë përhapjen e një neoplazie pas një ndërhyrjeje kirurgjikale
- C) Kërkojnë metastaza eventuale përpara një ndërhyrjeje kirurgjikale
- D) Kërkojnë praninë e një neoplazie specifike në subjekte me simptoma për atë neoplazi
- E) Bëjnë pjesë në parandalimin primar të tumoreve

280. Cili prej këtyre është një tumor lidhor beninj?

- A) Cistoadenoma
- B) Fibroma
- C) Liposarkoma me qeliza të rrumbullakta
- D) Neurofibrosarkoma
- E) Adenokarcinoma

281. Në onkologji, terapia ndihmëse (adjuvante) është:

- A) Administrohet për të përmirësuar cilësinë e jetës së pacientit onkologjik
- B) Administrohet pas trajtimit loko-regjional për të ulur rrezikun e metastazave
- C) Përdoret për të reduktuar nauzenë e shkaktuar nga kimioterapia
- D) Përdoret për të reduktuar toksicitetin e terapisë onkologjike
- E) Përdoret për të ulur masën tumorale

282. Cili nga ekzaminimet instrumentale të mëposhtme nuk përdoret për karakterizimin e metastazave kockore?

- A) Shintigrafia kockore
- B) Ekografja
- C) Radiografja
- D) TAC
- E) RMN

283. Cili nga pohimet e mëposhtme që kanë të bëjnë me adenokarcinomën e pankreasit është i gabuar?

- A) Simptoma fillestare më e shpeshtë është një ikter obstruktiv
- B) Pjesa më e madhe e tumoreve është e lokalizuar në kokën e pankreasit
- C) Mosha mesatare e pacientëve të prekur është ndërmjet 60 dhe 70 vjet
- D) Pjesa më e madhe e pacientëve ka një masë tumorale të trajtueshme kirurgjikisht
- E) Mbijetesa përtej dy viteve që nga diagnostikimi është e pazakontë

284. Sarkomat metastazonjë më shumë me rrugë:

- A) Limfatike
- B) Intraperitoneale
- C) Per continuitatem
- D) Likid cerebrospinal
- E) Hematologjike

285. Karcinoma e qafës së uterusit shoqërohet në më shumë se 95% të rasteve me infeksione nga:

- A) Virusi Epstein-Barr (EBV)
- B) Papilomavirus humane (HPV)
- C) Virusi herpetik i tetë (HHV8)
- D) Nesseria gonorrea
- E) Candida albicans

286. Rruga më e përdorshme për administrimin trajtimeve citostatike është:

- A) Rektale
- B) Orale
- C) Subkutane
- D) Endovenoze
- E) Loko-regionale

287. Cila nga simptomat e mëposhtme është zakonisht e pranishme në kancerin e collon ascendens?

- A) Inkontinenca
- B) Tenezma
- C) Dhimbja abdominale e tipit peristaltik
- D) Malabsorbimi
- E) Diarrea ose pseudodiarrea

288. Cila nga këto neoplazi është e karakterizuar nga sekretimi i shtuar i gonadotropinës korionike humane?

- A) Hemangioma
- B) Cistoadenoma seroze
- C) Adenokarcinoma e endometrit
- D) Leiomioma
- E) Korionkarcinoma

289. Stadifikimi i tumorit të pulmonit:

- A) Nuk mund të përcaktohet nga vlerësimi i markuesve tumorale
- B) Kërkon shpesh TAC dhe bronkoskopi
- C) Eshtë e indikuar vetëm në pacientët duhanpirës

- D) Ka nevojë për një laparotomi dhe një proces kompleks
E) Nuk përfshin shintigrafinë kockore

290. Markuesit tumorale janë:

- A) Faktorë parashikues të përgjigjes ndaj kimioterapisë
B) Tregues prognostikë në neoplazi të veçanta
C) Tregues pak a shumë specifikë të pranisë së një neoplazie
D) Tregues të aktivitetit proliferues
E) Tregues të masës tumorale

291. Cila nga pjesët e mëposhtme të traktit gastroenterik është vendi më i zakonshëm i limfomave malinjë?

- A) Rektumi
B) Duodeni
C) Stomaku
D) Apendiksi
E) Cekumi

292. Cili nga faktorët etiologjikë të mëposhtëm është i përfshirë në fillimin e kancerit të collon rectum?

- A) Tymi i duhanit
B) Dietë e pasur me acide yndyrore
C) Dietë e pasur me ushqime të gjalla
D) Ushqyerje hipokalorike
E) Ushqyerje shumë e pasur me fruta dhe perime

293. Anemia e shoqëruar me karcinomën e prostatës në fazë të avancuar i detyrohet:

- A) Mungesa e hekurit
B) Metastazave kockore të përhapura
C) Mungesa e folateve
D) Terapia antiandrogjenike
E) Terapia anabolizante

294. Markuesi tumoral më i përdorshëm në neoplazitë e collon rectum është:

- A) PSA
B) CA 125
C) CA 15-3
D) CEA
E) Kromogranina

295. Një burrë i prekur prej 10 vitesh nga koliti ulçeroz i rektumit, ka një probabilitet të shprehur në përqindje për të zhvilluar kancer të barabartë me:

- A) 20%
B) 4%
C) 40%
D) 0%
E) 10%

296. Toksiciteti dozë-grumbullues më i shpeshtë shoqërues i terapisë me antraciklinë është:

- A) Retinik

- B) Kardiak
- C) Neurologjik
- D) Nefrologjik
- E) Hepatik

297. Në një karcinomë të kuadrantit supra ekstern të gjirit dx (cT1NO), cili prej interventeve të mëposhtëm nuk i përgjigjet kritereve të radikalitetit?

- A) Mastektomia sipas Patey
- B) Mastektomia sipas Halstead
- C) Lumpektomia me heqje të limfonodulit "roje" dhe radioterapi mbi mamelën dx të mbetur
- D) Nodulektomia me 2 cm margo, limfadenektomia aksilare dhe radioterapia mbi mamelën e mbetur
- E) Kuadrantektonia supra eksterne

298. Cila nga neoplazitë e mëposhtme të sferës gjenitale femërore ka incidencë më të madhe në shkallë botërore?

- A) Karcinoma e vaginës
- B) Kanceri i endometrit
- C) Karcinoma e vulvës
- D) Kanceri i qafës së uterusit
- E) Tumori i ovarit

299. Cila është neoplazia solide më e shpeshtë tek subjektit meshkuj ndërmjet 20 dhe 35 vjeç?

- A) Karcinoma
- B) Sarkoma e Ewing
- C) Melanoma
- D) Tumori me qeliza germinale
- E) Glioblastoma

300. Cila prej këtyre neoplazive mund të japë një sekretim të papërshtatshëm të ADH?

- A) Fibrosarkoma retroperitoneale
- B) Karcinoma surenaliene
- C) Karcinoma bronkiale me qeliza në formë "të kokrrës së tërshërës"
- D) Feokromocitoma
- E) Hepatoma

301. Efektet anësore më të zakonshme të trajtimeve citostatike janë:

- A) Takikardia, hipertensioni, ekstrasistola, kollë, konstipacion
- B) Sterilitet, dermatit
- C) Cistit, neuropati periferike, paralizë e ileumit
- D) Otalgjia, ronorhea, konjuktivit
- E) Alopecia, nauzea, të vjella, diarrea, leukopenia

302. Mikrocitoma pulmonare është një neoplazi që mjekohet me:

- A) Kirurgji
- B) Kimioradioterapi
- C) Radioterapi
- D) Kimioterapi
- E) Radiokirurgji

303. Një person i prekur nga kleptomania:

- A) zakonisht ka para për të paguar atë që vjedh
- B) e ka të pamundur ti rezistojë vjedhjes të objekteve me pak vlerë monetare
- C) nuk i përdor objektet e vjedhura
- D) të gjitha
- E) nuk ka bashkëpuntorë

304. Gjate sinkopit vaso-vagal, vihet re:

- A) Hipertoni vagale akute
- B) Stimulum i refleksit simpatik
- C) Reduktim i prurjes kardiake
- D) Te gjitha

305. Morbus Graves:

- A) Eshte një forme e hiperfunkcionimit surrenalien
- B) Eshte një forme e hipotiroidizmit me etiologji autoimune
- C) Eshte një forme e hipertiroidizmit
- D) Eshte një forme e hipotiroidizmit me etiologji infektive

306. Pankreatiti akut me nekroze te infektuar:

- A) Ka prognoze te njejte me pankreatitin infeksioz
- B) Nuk kerkon mjekim me nderhyrje kirurgjikale
- C) Eshte rasti qe kerkon vetem mjekim me inhibitore te proteazes
- D) Eshte rasti qe lejon ushqyerjen normale
- E) Asnjera

307. Ne cilin nga rastet e meposhtme me insuficience respiratore, eshte gjithnje i rritur PaCO₂:

- A) Ne insuficiencen ventilatore te pompes
- B) Ne insuficiencen e shkembimit te gazeve ne mushkeri
- C) Ne papershtatshmerine e arritjes, transportit, perdonimit te oksigjenit
- D) Te gjitha

308. Demtimet qe mund te shfaqen nga një radio terapi jane:

- A) Proporcionalisht me dozen e administruar
- B) Proporcionale me llojin e fraksioneve
- C) Proporcionale me zgjatjen e radio terapise
- D) Proporcionale me siperfaqen e rezatuar te indit
- E) Te gjitha

309. Ne cilen nga alternativat, shtrimi ne spital i një pacienti me anemi kronike eshte i justifikuar:

- A) Pacient me angina pectoris
- B) Pacient me alterim te gjendjes mendore
- C) Pacient me nivel te Hb< 7 g/dl
- D) Pacient me pancitopeni te sa po diagnostikuar
- E) Te gjitha

310. Per te trajtuar disfunktioni erektil ne pacientet me hipogonadizem, perdoret fillimisht:

- A) Inhibitori i 5-fosfodiesterazes (sildenafil)

- B) Inhibitori i 5-fosfodiesterazes pas testosteronit transdermik
- C) Testosteron me rruge orale + Inhibitori i 5-fosfodiesterazes
- D) Psikoterapi
- E) Asnjera

311. Te semuret me refluks gastro ezofageal:

- A) Kane vetem shqetesime simptomatike
- B) Duhet te konsumojne sasi te medha karamele me mente dhe cokollata
- C) Kane nje risk te dyfishuar per astma, SPOK, fibroze pulmonare
- D) Nuk kane risk te larte per neoplazi
- E) Te gjitha

312. Tek nje person me Diabet mellitus tip 2 mbi peshe, nje diete hipokalorike:

- A) Rrit riskun per hipoglicemi
- B) Permireson kontrollin glukometabolik
- C) Duhet te jete edhe hipoproteinike
- D) Rrit nivelin plazmatik te lipideve
- E) Asnjera

313. Krioglobulinemia mikse eshte e shoqeruar me pozitivitet te HCV ne:

- A) 1-10% te rasteve
- B) 11-20% te rasteve
- C) 21-30% te rasteve
- D) Me shume se ne 80% te rasteve
- E) Asnjera

314. Prokalcitonina:

- A) Eshte nje tregues inflamator ne infekzionet bakteriale sistemike
- B) Eshte nje neurotransmetues i SNQ
- C) Eshte nje hormon i prodhuar nga corpus luteo
- D) Eshte nje tregues i inflamacioneve virale
- E) Asnjera

315. Ne hipoaldosteronizem, hiponatremia shoqerohet me:

- A) Hipokalcemi
- B) Hipokalemi
- C) Hiperkalemi
- D) Hiperkalcemi
- E) Asnjera

316. Eozinofilet jane te pranishme ne:

- A) Infekzionet parazitare
- B) Infekzionet bakteriale
- C) Reaksionet alergjike
- D) Infekzionet parazitare dhe reaksionet alergjike
- E) Asnjera

317. Per nje burre rreth 55vjec, obez dhe hipertensiv me vlera te pakontrolluara te presionit nga terapia qe perdon, cilin nga ekzaminimet diagnostikuese do perdornit ne fillim:

- A) Ekografi abdominale

- B) Polisonografi dinamike
- C) Monitorim te presionit per 24 ore
- D) Ekografi abdominale dhe ekografi abdominale
- E) Te gjitha

318. Ne kushtet e nje sindrome endokrine multiple MEN1, cili nga organet e meposhtme preket me pak:

- A) Paratiroidja
- B) Pankreasi
- C) Hipofiza
- D) Mbiveshkorja
- E) Te gjitha

319. Pershatja klinike eshte:

- A) Masa ne te cilin nje nderhyrje e vecante eshte po aq efikase dhe e indikuar per personin qe e merr
- B) Matja e dite qendrimit ne spital
- C) Koha qe i kushtohet nje performance
- D) Te gjitha

320. Ne trajtimin e kancerit te gjirit, nuk jane indikacion hormonet e meposhtme:

- A) Estrogjeni
- B) Progesteroni
- C) Frenusit e aromatazes
- D) Antiestrogeni
- E) Te gjitha

321. Cili nga faktoret e meposhtem ka rendesi prognostike, ne pjesen me te madhe te neoplazive:

- A) Histopatologja
- B) Gjendja
- C) Masa tumorale
- D) Prekja e limfonodujve
- E) Te gjitha

322. CEA rritet tek personat me:

- A) Tumor te kolonit
- B) Tumor te melcise
- C) Tumor te pankreasit
- D) Fumatoret
- E) Te gjitha

323. Inoperimi i nje tumori te stomakut eshte i pritshem, nese ka:

- A) Ascit
- B) Metastaza ne limfonodujt supraklavikulare
- C) Infiltrim ne omentum dhe perhapje ne melci dhe shpretke
- D) Te gjitha

324. Prognoza e kancerit te gjirit te operuar, eshte e lidhur me:

- A) Limfonodujt aksilare pozitive

- B) Formen histologjike te tumorit
- C) Prezenca e receptoreve hormonale
- D) Dimensionet e tumorit
- E) Te gjitha

325. Termi permiresim i pjesshem, mund te perdoret ne onkologji ne nje nga situatat e meposhtme:

- A) Permiresim i shenjave klinike
- B) Reduktim i permasave tumorale $> 50\%$
- C) Zhdukja e tumorit primar edhe pse persistojne metastazat
- D) Prezenca e tumorit por normalizimi i markuesve tumorale
- E) Te gjitha

326. Cila nga sindromat e poshteshenuara, mund te jete e lidhur me kancerin bronkopulmonar:

- A) Hiperkalcemja
- B) Osteopatia hipertrofike e Pierre Marie
- C) Sindroma Cushing
- D) Polineuriti
- E) Te gjitha

327. Kush eshte trajtimi i zgjedhur ne kancerin pulmonar me qeliza te vogla, ne stadin e IV:

- A) Kirurgjia
- B) Kimioterapia
- C) Radioterapia
- D) Imunoterapia
- E) Te gjitha

328. Në sistemin e stadifikimit TNM, M-ja tregon:

- A) Receptorët hormonalë
- B) Metastazat në distancë
- C) Tumorin primitiv
- D) Limfonodujt
- E) Asnjëra

329. Treguesi i efikasitetit të depistimit mamografik, është:

- A) Zgjatja e jetëgjatësisë
- B) Reduktimi i vdekshmërisë
- C) Reduktimi i numrit të tumoreve të avancuar
- D) Reduktimi i rasteve simptomatike
- E) Të gjitha

330. Një trajtim përfundimtar aktiv:

- A) Zgjat mbijetesën, por nuk redukton dimensionet e tumorit
- B) Redukton dimensionet e tumorit
- C) Ka efekte anësore të kufizuara
- D) Ka efekte të ndjeshme anësore
- E) Të gjitha

331. Terapia e zgjedhur e limfomave jo Hodgkiniane agresive, është:

- A) Radioterapia

- B) Polikimioterapia
- C) Monokimioterapia
- D) Imunoterapia
- E) Asnjëra

332. Cila nga këto substanca, është faktor rritjeje hematopoetik:

- A) Interleukina 2
- B) Eritropoetina
- C) GM-CSF
- D) G-CSF
- E) Të gjitha

333. Prevalenca e një neoplazie rritet për shkak se:

- A) Rritet incidenca dhe rritet vdekshmëria
- B) Ulet incidenca dhe ulet vdekshmëria
- C) Rritet incidenca dhe ulet vdekshmëria
- D) Ulet incidenca dhe rritet vdekshmëria
- E) Asnjëra

334. Kriteri i vlerësimit të efikasitetit të terapisë ndihmëse është:

- A) Zgjatja e jetëgjetësisë
- B) Arritja e remisionit komplet
- C) Reduktimi i masës tumorale
- D) Reduktimi i simptomave të lidhura me sëmundjen
- E) Asnjëra

335. Një ndërlikim i zakonshëm i korionepiteliomës është:

- A) Okluzioni intestinal
- B) Vdekje e papritur
- C) Perforacion i uterusit dhe hemorragji e bollshme
- D) Tromboflebit
- E) Asnjëra

336. Cilat janë mënyrat dhe qëllimet për të cilat kryhet kimoterapia:

- A) Ndihmëse
- B) Neondihmëse
- C) Paliative
- D) Shpëtuese
- E) Të gjitha

337. Si përkufizohet mbijetesa e lirë e një sëmundjeje:

- A) Intervali kohor ndërmjet datës së terapisë primare dhe datës së recidivës
- B) Intervali kohor ndërmjet datës së terapisë primare dhe datës së vdekjes
- C) Intervali kohor ndërmjet datës së recidivës dhe datës së vdekjes
- D) Intervali kohor ndërmjet datës së diagnozës dhe datës së terapisë
- E) Asnjëra

338. Cili bar duhet konsideruar si pikë referimi në terapinë ndihmëse në karcinomën e rektumit:

- A) 5-fluorouracili
- B) Metotreksati

- C) Irinotekani
- D) Oksaliplatini
- E) Të gjitha

13. Diagnozë dhe Imazheri

1. Në një pacient që dyshohet se vuani nga tuberkulozi, bacilli i Kochut vihet ne dukje me anë të:

- A) ngjyrimit me PAS
- B) ngjyrimit me Ziehl-Nielsan
- C) ngjyrimit me hematoksiline-eozine
- D) ngjyrimit me blu metilen
- E) ngjyrimit me Giemsa

2. Cilët parametra alterohen në anemine sideropenike?

- A) rritje e ferritinemisë serike dhe ulje e rruazave të kuqe në qarkullim
- B) rritje e transferinës serike dhe ulje e ferritinemisë serike
- C) rritje e rruazave te kuqe ne qarkullim dhe ulje e MHC (median haemoglobin concentration)
- D) rritje e hematokritit (HCT) dhe ulje e përqëndrimit të MCHC
- E) asnjë nga këto përgjigje

3. Cila enzimë mbetet më gjatë në vlera të rritura pas infarktit akut të miokardit?

- A) CK
- B) Troponina I
- C) GOT/AST
- D) Mioglobina
- E) CK-MB

4. Cili parametër laboratorik është gjithmonë i rritur në sindromën Cushing?

- A) kortizoli urinar
- B) transaminazat
- C) leukocitet
- D) ACTH plazmatik
- E) DHEA-sulfat plazmatik

5. Cili nga shënjuesit tumoral mund të gjendet në vlera të rritura gjatë një tumori neuroendokrin?

- A) antigjeni karcino embrional (CEA)
- B) alfafetoproteina (AFT)
- C) kromogranina A
- D) antigjeni polipeptidik indor (TPA)
- E) CA 15-3

6. Cili nga këto parametra laboratorik të alteruar mund të tregojë për egzistencën e një çrregullimi në gjendrën tiroide?

- A) Sideremia
- B) Kreatininemia
- C) Kolesterolemia
- D) Azotemia
- E) LDH

7. Cili është testi diagnostik i fibrozës cistike?

- A) heliko tomografia me rezolucion të lartë e toraksit
- B) bronkoskopia
- C) spirometria
- D) testi i djersës
- E) shintigrafia pulmonare

8. Cili bakter haset me shpesh në flogozën supurative?

- A) Stafilokoku epidermeitis
- B) Diplokoku
- C) Stafilokoku aureus
- D) Streptokoku fekal
- E) Streptokoku viridans

9. Me cilën rrugë eleminohen nga organizmi lëndët e kontrastit organik jodik hidrosolubil?

- A) rektale
- B) hepatike
- C) pulmonare
- D) me pështymë
- E) renale

10. Cila shenjë radiologjike konfirmon shenjat patognomotike të një okluzioni intestinal të dyshuar?

- A) nivele aerike mbi diafragëm
- B) nivele aerike nën diafragëm
- C) nivele hidro aerike intestinale
- D) opacitet difuz abdominal
- E) radiotransparenzë difuze abdominale

11. Në rastin e një traume muskulare ku dyshohet edhe për një hematomë post-traumatike, teknika diagnostike më e përshtatshme është:

- A) CT
- B) Radiografi zonale
- C) Xeroradiografi
- D) Shintigrafi
- E) Ekografi

12. Nëse në një pacient dyshohet për perforacion intestinal, cili ekzaminimi instrumental duhet kërkuar urgjentisht?

- A) Ekografi abdominale
- B) Radiografi me barium e aparatit tretës
- C) Klizëm me kontrast hidrosolubël
- D) Klizëm me dopio kontrast
- E) Radiografi abdominale

13. Ekografikisht një cistit renal i thjeshtë do të paraqitej:

- A) Anekogen
- B) Hiperekogen
- C) Hipoekogen
- D) Izoekogen

E) Mikse

14. Cili ekzaminimi është më i përshtatshëm në ndjekjen e ecurisë të sëmundjes së një pacienti me pankreatit akut?

- A) ERCP
- B) Kolangio-RM
- C) Kolangiografia
- D) RM abdominale
- E) Ekografia

15. Cili është ekzaminimi i përzgjedhur në studimin e palcës kockore?

- A) Radiografia
- B) Angiografia
- C) TC
- D) Ekografia
- E) RM

16. Në stadifikimin e tumorit pulmonar cila e dhënë radiologjike është me e përdorshme?

- A) Shintigrafia pulmonare
- B) TC torakale pa kontrast
- C) Bronkoskopia
- D) Radiografia e toraksit
- E) TC torakale me mjete kontrasti

17. Pacient 50 vjeç, me episode hematurie dhe ekografi negative për kalkulozën renale. Cili ekzaminim instrumental është dytësor?

- A) Radiografi e aparatit urinar
- B) Ekografi
- C) Pielo-RM
- D) Urografi
- E) Uro-TC

18. Kur dyshohen klinikisht për fraktura të meniskut post-traumatike, cili ekzaminim instrumental është më i indikuari?

- A) Radiografia konvencionale
- B) RM
- C) Ekografia
- D) Artro-RM
- E) Artro-TC

19. Një pacient me arteriopati obliterante periferike diagnoza vendoset me:

- A) Angio RM
- B) Angio CT
- C) Ekocolor-Doppler
- D) Angiografi
- E) TC bazale

20. Nëse një pacient dyshohet për një sëmundje inflamatore kronike intestinale me anë të cilët ekzaminim vendoset diagnoza?

- A) Entero-RM

- B) Radiografi e aparatit tretës
- C) Entero-CT
- D) Colonsigmoidoskopja
- E) Ekografi

21. Nëse dyshoni për emboli pulmonare cili ekzaminim instrumental lejon të vendosni diagnozën?

- A) Radiografia
- B) CT torakale
- C) Angio CT torakale
- D) Ekografja trans-ezofageale
- E) Ekokardiografia

22. Sa lobe ka mushkëria e djathtë?

- A) 1
- B) 2
- C) 3
- D) 4
- E) 5

23. Një i sëmurë 70 vjeç vlerësohet si pozitiv për praninë e gjakut në feçë. Nëse mbi bazë të kësaj të dhëne do të dyshonit për një lezion neoplazik intestinale cili ekzaminim do të duhej për vendosjen e një diagnoze të sigurt?

- A) Klizma
- B) Kolonoskopja e TC
- C) CT abdominale
- D) Klizma me dopio kontrast
- E) Kolonsigmoidoskopja

24. Për të vendosur diagnozën e dhimbjes të kokës duhet domosdoshmërisht të realizohet:

- A) EEG
- B) RMN cerebrale
- C) TAC cerebrale
- D) Ekocolor-Doppler
- E) Asnjë ekzaminim

25. Në një pacient që dyshohet për iktus a duhet të realizohet urgjentisht TAC?

- A) Po, gjithmonë
- B) Vetëm kur dyshohohet për hemorragji
- C) Në pacientët të rinj në moshë < 45 vjeç
- D) Në pacientët në koma

26. Cili ekzaminim na lejon të ndjekim ecurinë e një vatre hemorragjike në parenkimën cerebrale:

- A) CT
- B) Angiografi
- C) CT
- D) Angio-RM
- E) RM pa kontrast

27. Në një radiografi antero-posteriore të toraksit, sinus frenik ndodhet:

- A) Në hapësirën retrokardiakë
- B) Ndërmjet brinjëve dhe sternumit
- C) Midis trakesë dhe harkut pulmonar
- D) Në bazat e mushkërive, në anën laterale
- E) Nuk ekziston

28. Cili ekzaminim radiologjik është më i përshtatshmi për vlerësimin e ndërlilikimeve të pankreatitit akut?

- A) Ekografia abdominale
- B) Radiografi abdominale
- C) Kolangio-RM
- D) TC
- E) TC bazale

29. Nëse një pacient dyshohet për një sëmundje inflamatore kronike intestinale me anë të cilit ekzaminim vendoset diagnoza?

- A) Entero-RM
- B) Radiografi e aparatit tretës
- C) Entero-TC
- D) Colonsigmoidoskopja
- E) Ekografi

30. Nëse dyshoni për emboli pulmonare cili ekzaminim instrumental lejon të vendosni diagnozën?

- A) Radiografia
- B) TC torakale
- C) Angio TC torakale
- D) Ekografia trans-ezofageale
- E) Ekokardiografia

31. Cili nga strukturat më poshtë është më i ndjeshëm ndaj rrezatimit?

- A) Kolageni
- B) Tiroïdja
- C) Mëlcia
- D) Veshka
- E) Palca kockore

32. Një grua diagnostikohet në mamografi me mikro kalçifikime parenkimale. Çfarë ekzaminimi do të kërkonit më tej?

- A) Galaktografi
- B) Galakto-RM
- C) Biopsi e drejtuar ekografikisht
- D) Biopsi stereotaksike
- E) Ekografi

33. Kur dyshohet për ikter obstruktiv cili ekzaminim instrumental kërcohët fillimisht?

- A) Kolangio-RM
- B) ERCP (endoscopic retrograde colangio-pancreatography)
- C) CT abdominale

- D) Ekografi abdominale
- E) CT abdominale me kontrast

34. Gadolina (lëndë kontrasti) kalon barrierrën hemato-encefalike në cilën situatë?

- A) vetëm në rast të patologjive neoplazike
- B) vetëm në rast të patologjive neoplazike malinje
- C) kur dëmtohet bariera hemato-encefalike
- D) asnjëherë

35. Një i sëmurë 70 vjeç vlerësohet si pozitiv për praninë e gjakut në feçë. Nëse mbi bazë të kësaj të dhëne do të dyshonit për një lezion neoplazik intestinale cili ekzaminim do të duhej për vendosjen e një diagnoze të sigurt?

- A) Klizma
- B) Kolonoskopja e CT
- C) CT abdominale
- D) Klizma me dopio kontrast
- E) Kolonsigmoidoskopja

36. Cili është burimi energjetik që përdoret në RMN?

- A) Rrezet infra të kuqe
- B) Fushat megnetike
- C) Radiacioni i jonizuar
- D) Valët G
- E) Ultratingulli

37. Cili është aspekti radiologjik tipik i versamentit pleural?

- A) Opaciteti nodular
- B) Zona të radiotransparencës apikale
- C) Zona të radiotransparencës bazale
- D) Opacitet bazal me buzën e sipërme konkave
- E) Opacitet bazal me buzën e sipërme konvekse

38. Proceset e ndryshme patologjike që zhvillohen në kocka dhe në kyçe radiologjikisht shoqërohen me:

- A) Ndryshime të densitetit kockor
- B) Ndryshime të strukturës kockore
- C) Ndryshime të formës
- D) Të gjitha këto më lart

39. Në frakturën e degës të gjelbër (subperiostale) radiologjikisht:

- A) Periosti mbetet i pandryshuar
- B) Periosti destruktohet
- C) Vija e thyerjes kalon ne femur
- D) Evidentohet hiperstrofi kockore
- E) Asnjë

40. Në një pacient me trauma kraniale cili është ekzaminimi bazë?

- A) Radiografi kraniale
- B) RM encefalike
- C) CT koke

- D) RM trupit
- E) Asnjë

41. Cila është prerja optimale e përdorur në HRCT?

- A) 1-2 mm
- B) 2-3 mm
- C) 1 cm
- D) 0.1 nm
- E) 4-5 mm

42. Rentgenoskopja në projeksionin anësor dhe të pjerrët shërben:

- A) per te saktësuar vendndodhjen e procesit patologjik brenda ose jashtë mushkrive
- B) për të parë hapjen dhe mbylljen e sinuseve freniko-kostale
- C) për të zbuluar sasitë e vogla të lëngut në zgavrën pleurale
- D) për të zbuluar praninë e ngjitjeve pleurale (aderenca)
- E) të gjitha

43. Sqarimet e përhapura pulmonare në rastin e emfizemës pulmonare karakterizohen nga:

- A) shtim të qartësisë të dy fushave pulmonare
- B) diafragma e ulur dhe e sheshuar
- C) rrallim të vizatimit mushkëror në periferi
- D) asnjë

44. Sqarimet e përhapura pulmonare në rastin e emfizemës pulmonare karakterizohen nga:

- A) shtim të qartësisë të dy fushave pulmonare
- B) diafragma e ulur dhe e sheshuar
- C) rrallim të vizatimit mushkëror në periferi
- D) Të gjitha

45. Errësimet në formë vijash (si shinat e trenit) janë karakteristikë e:

- A) bronkektazisë
- B) atelektazës
- C) astmës bronkiale
- D) pneumopative
- E) abcesit

46. Figura hidroaerike e rrumbullakët me strukturë jo të njëtrajtshme e përbërë nga një errësim nga ana e poshtme me formë gjysmëhëne dhe një pjesë e tejdukshme nga ana e sipërme i korrespondon shfaqjes radiologjike pulmonare të një:

- A) abcesi pulmonar
- B) ekinokoku pulmonar
- C) pneumopatie
- D) hernie gjafragmale
- E) bronkektazie

47. Kriter radiologjik që shkon në favor të një noduli pulmonar malinj janë:

- A) forma jo e rregullt
- B) buzët jo të rregulla
- C) mungesa e kalçifikimeve ose kalçifikimet ekscentrike
- D) të gjitha përgjigjet më lartë

48. Për vlerësimin e retroperitoneumit, mënyra e zgjedhur është:

- A) urografía
- B) CT
- C) Ekografía
- D) Retropneumoperitonuemí
- E) RM

49. Cili ind është më rezistent ndaj rrezatimit:

- A) Testikuli
- B) Lékura
- C) Muskuli i striuar
- D) Ovari
- E) Epiteli

50. Cili ekzaminim realizohet për vlerësimin e tendinopative Akiliene:

- A) Ekografía
- B) Radiografía
- C) RM
- D) CT
- E) Xerografía

51. Në cilin rast kërkohet që të realizohet një kolangiografi perkutane:

- A) Kolecistit kronik
- B) Ikter obstruktiv
- C) Kolelitizaë
- D) Cirrozë biliare
- E) Hepatokarcinome

52. Ekografía transvaginale në studimin e patologjive të uterusit është:

- A) Një metodë që përdoret rrallë herë
- B) Një metodë që nuk përdoret më në ditët e sotme
- C) Një metodë që bën një vlerësim të kujdeshëm edhe në rast të neoplazive uterine
- D) Një metodë e vlefshme në vlerësimin e malformimeve uterine
- E) Asnjë

53. Në një pacient me hematemezë duhet realizuar:

- A) Radiografi e aparatit tretës me contrast me barium
- B) Radiografi e thjeshtë e aparatit tretës
- C) Radiografi kur pacienti është esëll
- D) Ekografi e pjesës të sipërme abdominale
- E) Endoskopi

54. Kur dyshohet për një kacionomë pulmonare ekzaminimi i këshilluar është:

- A) Ekotomografia me color-Doppler
- B) RM
- C) Arteriografia
- D) CT
- E) Të gjitha këto

55. Mbi bazë të studimeve të randomizuara përmendet se depistimi nëpërmjet mamografisë është mjaft i rëndësishëm në uljen e vdekshmërisë nga kanceri i gjirit në gratë e moshës:

- A) 30-39 vjeç
- B) 40-49 vjeç
- C) 50-69 vjeç
- D) 70 vjeç
- E) asnje nga këto përgjigje

56. Në rastin e një hematome muskulare post- traumatike në nivel të kofshës, cila është teknika imazherike më e përshtatshme?

- A) Ekotomografia
- B) Xerografja
- C) Endoskopja
- D) CT
- E) Radiografia

57. Në vlerësimin e frakturave kockore cila teknikë diagnostike imazherike përbën zgjedhjen e parë?

- A) Radiografia direkte
- B) Shintigrafia kockore
- C) RM
- D) CT
- E) Ekografja

58. Në rast të embolisë pulmonare ekzaminimi imazherik më i përshtatshëm është:

- A) CT spirale
- B) Radiografi
- C) RM
- D) Ekocolor Doppler
- E) PET

59. Shenja radiologjike e "këpucës prej druri" është karakteristikë e:

- A) Tetradës Fallot
- B) Stenoza e arteries pulmonare
- C) Defekti interventrikular
- D) Ductus botalli apertus
- E) Koartacion i aortës

60. Karcinoma e ezofagut karakterizohet radiologjikisht nga:

- A) Mungesa e peristaltikës
- B) Ndërprerja e palve të mukozës
- C) Defekti i mbushjes
- D) të gjitha

61. "Nisha" është shenjë radiologjike diagnostike e:

- A) Ulcerës peptike të stomakut
- B) Ulcerës duodenale
- C) Kancerit të stomakut
- D) Stenozën e duodenit
- E) Kancerin e ezofagut

62. Cila lëndë përdoret si lëndë kontrasti e injektuar i.v gjatë realizimit të CT?

- A) Sulfati i bariumit
- B) Gadolina
- C) Jodi hidrosolubël
- D) Uji
- E) Metilceluloza

63. Në vlerësimin e veshit të mesëm metoda e zgjedhur është:

- A) CT
- B) RM
- C) Radiografi
- D) Tomografi
- E) CT me rezolucion të lartë

64. Cila nga këto qeliza është më e ndjeshme ndaj rrezatimit?

- A) Limfocitet
- B) Astrocytet
- C) Hepatocitet
- D) Miocitet
- E) Neuronet

65. Ultratingulli është:

- A) Energji mekanike
- B) Mënyrë e transferimit të energjisë në hapsira boshe
- C) Njësi elementare e energjisë
- D) Dritë e dukshme
- E) Valë me radiofrekuencë

66. Cila është metoda më e përdorur në drejtimin e punksionit perkutan të rrugëve biliare?

- A) Ekografia
- B) RM
- C) CT
- D) Kolangiografia endovenozë
- E) ERCP

67. Cila është metoda imazherike e zgjedhur në studimin e bifurkacionit karotid?

- A) Angiografi
- B) Angio-RM
- C) RM
- D) Eko-doppler
- E) CT

68. Radiondjeshmëria indore varion në përputhje me:

- A) Aktivitetin mitotik
- B) Oksigjenimin
- C) Asbestozën
- D) Silikozën
- E) Indin adipoz

69. Dozimetria vlerëson:

- A) Sasinë e rrezatimit të përthithur nga organizmi dhe qelizat e tij
- B) Sasinë e rrezatimit të aftë të shkatërrjoë qelizat e organizmit
- C) Një disiplinë unike
- D) Lidhjen midis sasisë të rrezatuar dhe llojeve të ndryshme të radiacionit
- E) Shpeshtësinë e tumoreve në raport me dozat e rrezatimit

70. Në rast osteopenie ekzaminimi radiografik standart:

- A) Përcakton diagnozën në fazë të avancuara
- B) Zëvendëson metodat vlerësuese mineralo-densitometrike
- C) Percakton diagnozën në fazat e hershme
- D) Vlerëson humbjen kockore
- E) Nuk ka vlerë

71. Cilat teknika imazherike përdoren në studimin e vazave:

- A) Ekotomografia
- B) Doppler
- C) Color-Doppler
- D) Ekografi intravaskulare
- E) Të gjitha këto

72. Cili është ndryshimi midis CT dhe RM:

- A) Nuk ka asnjë ndryshimi midis CT dhe RM
- B) CT është një metodë vlerësimi multiparametrike që varet nga denisteti
- C) RM është një metodë vlerësimi multi parametrike që nuk përdor rrezatimin e ionizuar
- D) Në RM nuk përdoren lëndë kontrasti
- E) RM është një metodë monoparametrike

73. Një formacion me përbajtje likidi në ekzaminim me ultratingull paraqitet si:

- A) Hipoekogene
- B) Anekogene
- C) Hiperekogene
- D) Nuk duket
- E) Asnjë nga këto

74. Tofet janë karakteristikë e:

- A) Artriti psoriatik
- B) Sklerodermisë
- C) Artritit akut guzoz
- D) Artropatisë kronike nga guta
- E) Osteoartrozës reozive

75. Avantazh i RM:

- A) Është një ekzaminim monoparametrik
- B) Është shumëplanshe
- C) Ka kosto të ulët
- D) Ka kohë të shkurtër ekzaminim
- E) Nuk ka kundërvindikacione

76. Në vlerësimin e surrenaleve ekzaminimi imazherik i zgjedhur është:

- A) RM
- B) CT
- C) Ekografia
- D) Angiografia
- E) Urografia

77. Cili burim energjitik përdoret në ekografi?

- A) Rrezatimi jonizues
- B) Valët mekanike
- C) Rrezet infra të kuqe
- D) Rrezatimi elektromagnetik
- E) Rrezet gama

78. Në cilën nga këto sëmundje të mëlçisë diagnoza me imazhe nuk ka vlerë?

- A) Hepatit akut
- B) Steatozë
- C) Cirrozë
- D) Abces
- E) Hipertension portal

79. RM përdor:

- A) Radiofrekuencën
- B) Rrezatim jonizues
- C) Ultratinguj
- D) Reze infra të kuqe
- E) Reze X

80. Kundërindikacion absolut i RM në patologjitetë kardio-vaskulare është:

- A) Pace-maker
- B) Klaustrofobia
- C) Klipse metalike kirurgjikale
- D) Proteza
- E) Obeziteti

81. Vlerësimi i menisqeve realizohet me:

- A) Radiografi
- B) Ekografi
- C) Shintigrafi
- D) Radiografi+shintigrafi
- E) RM

82. Cili lloj rrezatimi përdoret në CT?

- A) Ultravjollcë
- B) Ultratingull
- C) Reze X
- D) Valë elektromagnetike
- E) Infra të kuqe

83. Nëse dyshohet për një litiazë të rrugëve biliare cila është teknika diagnostike e zgjedhur në vënie të diagnozës?

- A) Ekografia
- B) Ekokolor-Doppler
- C) Shintigrafia
- D) RM
- E) CT

84. Në vlerësimin e një neoplazie të dyshuar në prostatë cila teknikë diagnostike do të ishte më e përdorshme?

- A) CT
- B) Angiografia
- C) RM
- D) Ekotomografija me sondë endorektale
- E) Radiografi abdominale me infusion me barium

85. PET është:

- A) Tomografi elektromagnetike positronike
- B) Tomografi elicoidale positronike
- C) Tomografi me emision të pozitroneve
- D) Tomografi me emision të protoneve
- E) Asnjë

86. Në osteoporozë:

- A) Masa kockore zvogëlohet dhe reduktohet përmbajtja minerale e matriksit kockor
- B) Masa kockore ruhet
- C) Masa kockore zvogëlohet dhe ruhet përmbajtja minerale e matriksit kockor
- D) Masa kockore rritet
- E) Vërtetohet përvthithje kockore

87. Radiologjikisht gurët biliarë janë:

- A) Vetëm radiopakë
- B) Vetëm radiotransparent
- C) Miks
- D) Radiopak dhe miks
- E) Radiopakë, radiotransparent, miks

88. Cila nga këto patologji mund të japi metastaza kockore?

- A) Karcinoma e prostatës
- B) Karcinoma e ovarit
- C) Melanoma
- D) Karcinoma pulmonare
- E) Karcinoma kolonit

89. Vlerësimi optimal i prostatës realizohet me:

- A) Ekografi me rrugë suprapubike
- B) Ekografi me rrugë transrektale
- C) CT
- D) RM
- E) Cistografi

90. Në vlerësimin e pankreatitit akut është i rëndësishëm:

- A) Ekografia
- B) RM
- C) CT
- D) Radiografia
- E) Shintigrafia

91. Për ndjekjen e ecurisë të transplantit reanl përdoret:

- A) CT
- B) RM
- C) Urografía
- D) Ekografia+ekocolor-Doppler
- E) Radiografi abdominale

92. Spondilolisteza karkaterizohet nga:

- A) Rrëshqitje nga prapa e trupit të vertebrës
- B) Rrëshqitje laterale e trupit të vertebrës
- C) Frakturë e trupit të vertebrës
- D) Rrëshqitje nga përpara e trupit të vertebrës
- E) Asnjë

93. Cila është metoda e përzgjedhur në studimin e mamellave:

- A) Mammografia
- B) Ekografia
- C) Xerodiagrafia
- D) RMN
- E) Termografia

94. Nëse dyshohet për veshkë polikistike, urografía është një ekzaminim:

- A) Dytësor
- B) Thelbësor në vendosje diagnoze
- C) Bashkëshoqërues i shintigrafisë
- D) Që nuk ka asnjë vlerë
- E) I pa zëvendësueshëm

95. Në rastin e një pankreatiti kronik cili ekzaminim mund të japi të dhëna më të plota?

- A) Wirsungografija retrograde
- B) Shintigrafia
- C) CT
- D) Radiografia abdominale
- E) Angiografia

96. Patologjia nodulare e tiroïdes studiohet fillimisht me:

- A) Padiografi e qafës për indet e buta
- B) CT
- C) RM
- D) Shintigrafia
- E) Ekografi

97. Në vlerësimin e tubujve uterin luan rol të rëndësishëm:

- A) Radiografia
- B) Ekotomografija

- C) CT
- D) Histersalpingografija
- E) RM

98. Rrezatimi jonizues ka efekte anësore:

- A) Somatike
- B) Gjenetike
- C) Somatike dhe gjenetike
- D) Ulje të eritrosedimentit
- E) Asnjë

99. Një nodul tiroidien që paraqitet i ngrohtë në shintigrafë mund të jetë:

- A) Gushë endemike
- B) Adenoma Plummer
- C) Karcionoma e padiferencuar
- D) Karcionoma oksifile
- E) Adenoma embrionale

100. Nëse dyshohet klinikisht për emboli pulmonare, radiografia e toraksit:

- A) Nuk realizohet asnjëherë
- B) Ka vlerë diagnostike
- C) Duhet të realizohet gjithmonë
- D) Realizohet pas vlerësimit shintigrafik ventilim-perfuzion
- E) Ka ndjeshmeri më të madhe se CT

101. Cilat janë karakteristikat ekografike të një strukture homogjene?

- A) Prania e ekos me intensitet të njejtë të shpërndarë në mënyrë uniforme
- B) Prania e ekos me intensitet të dobët
- C) Hije akustike laterale
- D) Anekogenicitet
- E) Përforcim i murit të pasëm

102. Në vlerësimin e traumave të fytyrës realizohet gjithmonë një:

- A) Radiografi e kokës
- B) Vetëm CT
- C) Vetëm RM
- D) Radiografi dhe CT e kokës
- E) Radiografi dhe RM e kokës

103. Qafa vlerësohet me anë të:

- A) CT
- B) RM
- C) Ekografisë
- D) Angiografisë
- E) Sialografisë

104. Në radiografinë torakale radiopaciteti është i ulur në kushtet të:

- A) Pneumonisë nga aerobët
- B) Versamentit pleural
- C) Pneumotoraksit

- D) Cisteve
- E) Pneumonisë nga anaerobët

105. Shisurat pleurale evidentohen në:

- A) Radiografi dhe CT
- B) Vetëm në radiografi
- C) Vetëm në CT
- D) Në ekografi
- E) Vetëm në raste të patologjisë pleurale

106. Kundërindikacionet parësore për realizimin e RM janë:

- A) Pace-maker në trupin e pacientit
- B) Fragmente metalike në trupin e pacientit
- C) Klipse aneurizmale në trupin e pacientit
- D) Proteza valvulare në trupin e pacientit
- E) Të gjitha përgjigjet janë të sakta

107. Çfarë kuptioni me efekt Doppler?

- A) Modifikim i frekuencës të tufës të ultratingullit kur kjo e fundit emetohet nga një trup në lëvizje
- B) Modifikim i drejimit të tufës të ultratingullit kur kjo e fundit emetohet nga një trup në lëvizje
- C) Modifikim i tufës të ultratingullit kur kjo e fundit emetohet nga një trup në lëvizje
- D) Pasqyrim direkt i tufës të ultratingullit
- E) Pasqyrim me difuzion i tufës të ultratingullit

108. Lëndët e kontrastit në CT:

- A) Jepen me rrugë orale dhe endovenozë
- B) Nuk përdoren fare
- C) Përdoren vetëm në disa raste
- D) Në CT e aparatit tretës përdoret sulfat bariumi
- E) Në CT abdominale jepen si perfuzion me pikë

109. Cila nga këto patologji kërkon përdorimin e një angiografie cerebrale?

- A) Iktus ishemik
- B) Hematoma epidurale
- C) Gjendja epileptike
- D) Disekimi i karotides
- E) Hemorragjia intracerbrale

110. Në fazën akute (10 orë) të një aksidenti cerebro vaskular (AVC) reperti më i shpeshtë në CT është:

- A) Edema difuze
- B) Hiperdensiteti pas administrimit të lëndës së kontrastit intavenë
- C) Negativiteti
- D) Hipodensiteti fokal
- E) Hiperdensiteti fokal

111. Flebografia është një ekzaminim imazherik që studion:

- A) Arteriet
- B) Venat

- C) Artikulacionet
- D) Zemrën e majtë (atrium+ventrikul)
- E) Zemrën e djathtë (atrium + ventrikul)

112. Për vendosjen e diagnozës të hidronefrozës është e nevojshme:

- A) RM
- B) CT
- C) Urografía
- D) Ekografía
- E) Radiografi direkte renale

113. Osteodensitometria (DEXA):

- A) Përcakton diagnozën në fazën e avancuarë
- B) Zëvendëson metoda vlerësuese mineralo-densitometrike
- C) Percakton diagnozën në fazat e hershme
- D) Vlerëson humbjen kockore

114. Cili ekzaminim radiologjik është më i përshtatshmi për vlerësimin e ndërlikimeve të pankreatitit akut?

- A) Ekografía abdominal
- B) Radiografi abdominal
- C) Kolangio-RM
- D) CT
- E) CT bazale

14. Okulistikë dhe ORL

1. Një diplopi e papritur e shoqëruar me strabizëm konvergjent shkaktohet nga:

- A) paraliza e nervit te VI kranial
- B) paraliza e nervit te III kranial
- C) neuriti retrobulbar akut
- D) okluzioni i arteries qendrore te retines
- E) neuralgja e trigeminusit

2. Te dhjetat dhe dioptrite:

- A) janë e njëjtë gjë
- B) nuk kanë asnjë lidhje ndërmjet tyre
- C) janë të lidhura në mënyrë të drejtëperdrejtë
- D) janë të barabarta me 10 te një subjekt normal
- E) shprehin imprehtesine vizive dhe luhaten nga 1 deri ne 10

3. Perdorimi i zgjatur i kolireve me kortizon te subjektet e predispozuara mund te provokoje:

- A) opacitet korneal
- B) katarakt
- C) turbullim te vitrozit
- D) konjunktivit kronik
- E) glaukome dyesore

4. Një hemianopsi bitemporale per gjithësish shkaktohet nga një:

- A) lezion komprimues ne nervat optike
- B) lezion ne korteksin cerebral oksipital
- C) lezion ekspansiv ne hipofize
- D) hemorragji subaraknoidale
- E) lezion ne rrezatimet optike

5. Ne rast diplopie me fillim akut është e nevojshme qe:

- A) te pritet qe simptomat te regredojne
- B) te mbylltet me bende syri i devijuar
- C) te kerkohet një konsulte neurologjike urgjente
- D) te jepen kapilaroprotektore
- E) te kryhet një monitorim i presionit arterial

6. Nderlikimi me i rrezikshem i arteritit Horton te patrajtuar është:

- A) embolia cerebrale
- B) verberia bilaterale e parikthyeshme
- C) tromboza e arteries temporale siperfaqesore
- D) shurdhesia kokleare
- E) atake te forta e te përsëritura cefaleje

7. Ne rastin e një syri te kuq, te dhembshem, me ulje te moderuar te vizusit dhe me mioze pupilare, diagnoza me e mundshme është:

- A) glaukoma akute
- B) iridocikliti akut
- C) konjuktiviti akut
- D) neuriti optik akut
- E) okluzioni i venes qendrore te retines

8. Presioni endokular i një subjekti normal:

- A) është i lidhur drejtperdrejte me presionin arterial
- B) luhatet nga 10 deri ne 20 mmHg
- C) ulet ne pozicion supin
- D) ulet me ritjen e moshes
- E) luhatet nga 20 deri ne 30 mmHg

9. Një ekzoftalmi e shoqëruarme retraksion te palpebres superiore shoqerohet shpesh me:

- A) byc
- B) paralize te nervit te III kranial
- C) morbus Basedow
- D) mielome multiple
- E) sarkoidoze

10. Një diplopi e papritur e shoqëruarme strabizem konvergjent shkaktohet nga:

- A) paraliza e nervit te VI kranial
- B) paraliza e nervit te III kranial
- C) neuriti retrobulbar akut
- D) okluzioni i arteries qendrore te retines
- E) neuralgja e trigeminusit

11. Një ulje e pamjes nen kushtet e drites se muzgut (emeralopia) është një simptome tipike e:

- A) glaucomes kronike te thjeshtë
- B) neuritit optik toksik
- C) makulopatise degenerative
- D) retinitit pigmentoz
- E) kataraktit

12. Glaukoma:

- A) presioni intraokular normal i te rriturit duhet te jete 20 ± 3 mmHg
- B) manifestohet vetem te personat me miopi
- C) glaukoma kronike e thjeshtë me kend te hapur karakterizohet nga rritja e presionit intraokular, alterime te nervit optik dhe nga deficiti pasues i kampusit viziv
- D) demtimi i nervit optik shoqerohet gjithmone me një rritje patologjike te presionit intraokular
- E) ne patogjeneze ka një rritje primitive te prodhimit te korpusit vitroz

13. Një ulje monolaterale e papritur e vizusit pa dhembje mund te shkaktohet nga:

- A) shkolitja e retines
- B) glaukoma akute
- C) iridocikliti akut
- D) okluzioni i arteries qendrore te retines
- E) keratiti herpetik

14. Te një i porsalindur me fotofobi të spikatur dhe me lotim te vazhdueshme duhet te perjashtohet mundesia e pranise se:

- A) glaucomes kongjenitale
- B) okluzionit te kanaleve lakinale
- C) keratitit herpetik
- D) konjuktivitit gonokoksik
- E) kataraktit kongjenital

15. Përgjegjës për shfaqjen e papritur te bliceve luminoze (fosfenet) dhe te mizave fluturuese është:

- A) ataku i glaucomes akute
- B) neuriti optik
- C) makulopatia eksudative
- D) okluzioni i arteries qendrore te retines
- E) shkolitja posteriore e vitrozit

16. Cila prej simptomave të mëposhtme nuk shkaktohet kurrë nga një katarakt:

- A) ulja progresive e vizusit
- B) miopia me rendim gradual
- C) ulja e ndjeshmërisë ndaj kontrastit
- D) diplopia monokulare
- E) reduktimi koncentrik i kampusit viziv

17. Një hemorragji subkonjunktivale spontane:

- A) është gjithmonë tregues i një patologjje vaskulare të rëndë
- B) kërkon kryerjen e vizitës okulistike urgjente
- C) mund të jetë shenjë e një glaukome incipiente
- D) duhet te trajtohet me kolire vazokonstriktore
- E) nuk ka nevojë për asnjë lloj terapie

18. Gjate një krize glaukome akute:

- A) pupila ndodhet ne mioze
- B) është i pranishem pruriti
- C) ka sekrecion mukopurulent
- D) vizusi mbetet i mirë
- E) është e pranishme një dhembje intense e vetullave

19. Simptomat karakteristike te shkolitjes se retines janë:

- A) amauroza e papritur
- B) blice lumenozë te ndjekura nga reduktimi progresiv i kampusit viziv ne një sektor
- C) dhembja akute dhe ulja graduale e vizusit
- D) reduktimi i madh i ndjeshmerise ndaj kontrastit
- E) diplopia

20. Abuzimi i alkoolit dhe i duhanit mund te provokoje:

- A) katarakt
- B) glaukome kronike
- C) neurit optik retrobulbar
- D) paralize te nervit te III kranial
- E) makulopati degenerative

21. Shfaqja e papritur e fotofobise, lotimit dhe e dhembjes monokulare shkaktohet shpeshhere nga:

- A) iridocikliti
- B) konjuktiviti kataral
- C) trupi i huaj korneal
- D) kalatio
- E) glaukoma akute

22. Ne rast dyshimi per keratit herpetik, gabimi qe duhet te shmanget është:

- A) mbyllja e syrit me bende
- B) dhenia e kolireve me kortizon
- C) dhenia e kolireve me antibiotik
- D) te pritet 2-3 dite perpara se te referohet pacienti tek okulisti
- E) te fillohet menjehere një trajtim antiviral

23. Një edeme palpebrale me dhembje akute ne digitopresion zakonisht shkaktohet nga:

- A) neuriti optik akut
- B) glaukoma akute
- C) ekzoftalmusi tireotoksik
- D) kalatio
- E) byci

24. Cila prej shenjave te mëposhtme nuk është karakteristike per konjuktivitin kataral akut?

- A) hiperemia konjuktivale
- B) sekrecioni mukopurulent
- C) ulja e madhe e mprehtesise se pamjes
- D) edema palpebrale
- E) fotofobia

25. Një trajtim i zgjatur me kortizonike sistemike mund te shkaktoje:

- A) glaukome
- B) opacitet te vitrozit
- C) makulopati degenerative
- D) katarakt
- E) depozitime korneale

26. Rabdomiosarkoma:

- A) është një tumor beninj i orbites
- B) është tumor malinj orbital me i shpeshtë gjate femijerise
- C) simptomatologja fillon në mënyrë të fshehte dhe shumë ngadale
- D) terapia e vetme është exenteratio orbitae
- E) duhet te kryhet diagnoza diferenciale me retinoblastomen

27. Katarakta:

- A) është një opacitet i lenteve dioptrike
- B) shfaqet te te tere personat mbi moshen 65-vjeçare
- C) kataraktat kongjenitale nuk duhet te operohen kurre perpara moshes 3 vjeç
- D) aktualisht interventi i zgjedhur është fakoemulsifikimi me implant te lentes intraokulare (IOL)
- E) Katarakte dytesore është një opacifikim i lentes intraokulare te implantuar

28. Mukocela e sinuseve paranasale provokon:

- A) rritje te trashesise kockore
- B) opacizim te sinusit
- C) obliterim te duktusit nazolakrimal
- D) erozion te pareteve kockore
- E) bllokim te ostiumit te sinusit

29. Zona vizive (optike) ndodhet ne lobin:

- A) parietal
- B) temporal
- C) limbik
- D) frontal
- E) oksipital

30. Vertigo paroksistike pozicionale beninje shkaktohet nga:

- A) litiaza utrikulare
- B) litiaza sakulare
- C) litiaza kokleare
- D) kupulokanalolitiaza laterale ose posteriore
- E) kupulokanalolitiaza laterale ose superiore

31. Nje simptome konstante e dermatiteve aurikulare eshte:

- A) pruriti
- B) otorragjia
- C) otodinia
- D) hipoakusia
- E) akufeni

32. Ne cilen prej semundjeve te meposhtme te veshit ka rrezik per nderlikime endokraniale?

- A) otiti kataral kronik
- B) otiti kronik i thjeshte
- C) kolesteatoma
- D) otoskleroza
- E) otiti ekstern mikotik

33. Stapedioplastika eshte nje nderhyrje qe ka si qellim zgjidhjen e hipoakusise perçuese te:

- A) otitit kataral kronik
- B) perforacionit te membranes timpanike
- C) otosklerozes stapedio-ovalare
- D) kolesteatomes se veshit te mesem
- E) otitit kronik skleroadeziv

34. Mobiliteti i kordave vokale (abduksion/adduksion) sigurohet nga funksioni i:

- A) nervave glosofaringeale
- B) nervave laringeale superiore
- C) nervave laringeale inferiore (rekurrente)
- D) nervave hipoglosike
- E) te tera per gjigjet e mesiperme jane te sakta

35. Ne cilen prej semundjeve te meposhtme indikohet injektimi intratimpanik i gentamicines?

- A) ne otitin sieromukoz
- B) ne otitin akut si alternative e antibiotikut per os
- C) ne akufene
- D) ne semundjen Meniere
- E) ne vertigot pozicionale

36. Nje dispne obstruktive laringeale kerkon:

- A) terapi antibiotike, qendrim ne pozicion ulur/gjysme ulur, shtrim ne spital
- B) terapi antibiotike, qendrim ne pozicion klinostatik, shtrim ne spital
- C) terapi me kortikosteroide, qendrim ne pozicion klinostatik, shtrim ne spital
- D) terapi me kortikosteroide, qendrim ne pozicion ulur/gjysme ulur, shtrim ne spital
- E) terapi me kortikosteroide, qendrim ne pozicion ulur/gjysme ulur, ndjekje ambulatore

37. Furunkuli i alae nasi kerkon:

- A) terapi kunder dhimbjes
- B) terapi antibiotike
- C) terapia aereosolike me kortikosteroide
- D) terapi kirurgjikale
- E) indikohen te tera keto terapi

38. Nje tumefaksion retroaurikular shume i dhembshem ne prekje duhet te beje te linde dyshimi per:

- A) parotit akut
- B) mastoidit akut
- C) absces cerebral
- D) otit kronik kolesteatomatoz
- E) otit i mesem akut kataral

39. Me emertimin hipoakusi perçuese nenkuptohet nje ulje e degjimit e shkaktuar nga patologjia:

- A) e veshit jashtem dhe/ose te mesem
- B) e veshit te mesem dhe te brendshem
- C) vetem e veshit te jashtem
- D) vetem e veshit te mesem
- E) vetem e veshit te brendshem

40. Nga cila prej problemeve te meposhtme shkaktohet hipoakusia perçuese otosklerotike?

- A) nga nje ngshtim subtotal i perçimit uditiv nga ezostoza masive
- B) nga nje demtim koklear si rrjedhoje e nje vaskulopatie aterosklerotike
- C) nga nje degjenerim me baze gjenetike te organit te Corti
- D) nga nje bllokim cikatricial i artikulacionit incus-malleus
- E) nga nje mobilitet i reduktuar i stapesit si rrjedhoje e nje vatre otospongiotike

41. Cila prej pohimeve te meposhtme identifikon hiperreaktivitetin nazal?

- A) Eshte sinonim i rinitit alergjik
- B) Eshte tendence per te vuajtur nga epistaksis te shpeshta
- C) Eshte nje prurit me baze ekzematoza i lekures se piramides nazale
- D) Eshte reaksiون jonormal i mukozes nazale ndaj stimujve te ndryshem fizike, kimike ose farmakologjike
- E) Eshte nje riorre profuze qe shfaqet te subjektet alergjike ndaj poleneve

42. Trajtimi i epistaksisit:

- A) kerkon gjithmone nderhyrjen e specialistit ORL
- B) kerkon perdorimin e pambukut hemostatik (me perklorur hekuri)
- C) kerkon shpeshhere ligatura vaskulare
- D) te tera per gjigjet
- E) asnje prej per gjigjeve

43. Gjate kryerjes se parotidektomise eshte e nevojshme qe te identifikohet me pare nervi facial ne pozicionin e daljes se tij nga kraniumi nepermjet:

- A) foramenit oval
- B) foramenit stilomastoid
- C) foramenit oksipital
- D) foramenit rotund
- E) foramenit spinoz

44. Cila prej laringopative te meposhtme nuk korrelohet kurre me refluksin gastroezoфageal:

- A) kistet epidermoide intrakordale
- B) granuloma laringeale posteriore
- C) laringiti posterior
- D) pseudosulkusi
- E) hiperemia e aritenoideve

45. Hipoakusia, akufenet dhe vertigot objektive jane triada simptomatologjike karakteristike e:

- A) otitit te mesem akut
- B) otitit kronik purulent
- C) semundjes Menière

- D) otosklerozes
- E) otitit kronik timpanosklerotik

46. Nje stenoze e kanalit te jashtem te degjimit me dhembje te forte lokale dhe mungese otorreje duhet te beje te linde dyshimi per:

- A) otit ekstern akut furunkular
- B) otit te mesem akut kataral
- C) otit te mesem akut purulent
- D) neoplazi te veshit
- E) asnje prej per gjigjeve

47. Nje vertigo "objektive" eshte karakteristike per:

- A) patologji periferike te veshit (veshi i mesem dhe i brendshem)
- B) patologji e sistemit nervor qendor
- C) patologji te trungut encefalik
- D) patologji te rakidit cervical
- E) patologji vizive

48. Nje tumefaksion hiperemik, duro-elastik, i dhembshem i piramides nazale ben te linde dyshimi per:

- A) TBC nazale
- B) sinusit akut
- C) furunkul te hundes
- D) karcinome te hundes
- E) asnje prej per gjigjeve

49. Me termin hipoakusi perceptive nenkuptohet nje ulje e degjimit e lidhur me patologjine e:

- A) veshit te jashtem dhe/ose te mesem
- B) veshit te mesem dhe te brendshem
- C) vetem te veshit te jashtem
- D) vetem te veshit te mesem
- E) vetem te veshit te brendshem

50. Nje tumefaksion monolateral i tonsiles, me dhembje lokale te forte, disfagi dhe hiperepreksi, ben te linde dyshimi per:

- A) tonsilit akut purulent
- B) mononukleoze infektive
- C) absces peritonsilar
- D) karcinome tonsilare
- E) limfome tonsilare

51. Kistadenolimfoma eshte:

- A) nje tumor malinj i veshit te mesem
- B) nje tumor beninj i gjendrave salivare
- C) nje infiltrat limfocitar difuz i parotides
- D) kuadri histologjik karakteristik i gjendrave salivare minore ne sindromen e Sjögren
- E) nje tip i veçante limfome qe prek tonsilen palatine

52. Nje disfoni qe zgjat per me shume se 15 dite kerkon:

- A) terapi antibiotike

- B) terapi me kortikosteroide
- C) terapi termale sulfure
- D) kontroll laringoskopik
- E) CT te qafes dhe te laringut

53. Ne cilen prej situatave te meposhtme indikohet injektimi i toksines botulinike ne kordat vokale?

- A) ne presbifoni
- B) ne disfoninen disfunkSIONALE hiperkinetike
- C) ne disfonine spazmodike
- D) ne nodujt kordale
- E) ne afonine psikogjene

54. Kur kerkohet vleresimi nga specialisti per kryerjen e nje laringoskopie ne rast disfonie persistente?

- A) pas disa cikleve mujore te perseritura me terapi mjekesore te per gjithshme dhe inhalatore
- B) vetem nese shoqerohet me disfagi
- C) vetem nese pacienti eshte duhanpires
- D) nese lind gjate nje episodi flogistik te rrugeve te siperme respiratore
- E) nese nuk zgjidhet brenda 15 diteve

55. Hipertrofia adenoidale e spikatur tek femijet tregon:

- A) hipoakusi perçuese
- B) dispne nazale
- C) rinolali te mbyllur posteriore
- D) te tera per gjigjet jane te sakta
- E) asnjera

56. Nje tumefaksion i vetem, i forte, i padhembshem, i levizshem ose pak i levizshem, ne pozicion nen kedin e mandibules, ben te linde dyshimi per:

- A) limfoadenit supurativ
- B) limfoadenit reaktiv
- C) lokalizim limfomatoz
- D) adenopati metastazike nga karcinoma e rrugeve te siperme respiratore-digestive
- E) limfoadenit tuberkular

57. Te nje pacient i moshuar, pa dhembje, nje disfagi e rende dhe e menje hershme duhet te beje te mendoje per nje:

- A) karcinome ezofageale
- B) trup te huaj ne ezofag
- C) bolus alimentar ne ezofag
- D) ezofagit akut
- E) ezofagit nga refluksi

58. Nje tonsilit kronik, hipertrofik, jo i riakutizuar, te femijet eshte indikacion per tonsilektomi:

- A) po, gjithmone
- B) jo, asnjehere
- C) vetem nese hipertrofia shkaktom komprometim te funksioneve te fonise/gellitjes/respirimit
- D) vetem te pacientet me moshe mbi gjashte vjeç
- E) vetem te pacientet me moshe nen gjashte vjeç

59. Nje tumefaksion i dhembshem, me fillim te menjehershem, ne nje gjender te vetme submandibulare kerkon:

- A) terapi antibiotike te menjehershme
- B) terapi kortizonike
- C) hidratim te kujdeshem te pacientit
- D) kontroll per kalkula salivare me teknikat e "imazherise" (rreze x, ekografi)
- E) ndjekje ne kohe

60. Cila nga te meposhtmet eshte manifestimi me i shpeshte otorinolaringoiatrik i morbus Rendu-Osler?

- A) hematemeza
- B) hemoptoe
- C) epistaksis
- D) otorragja
- E) hemorragja intrakordale

61. Nje hipoakusi ekskluzivisht neurosensoriale verehet vetem ne nje prej patologjive te meposhtme:

- A) otoskleroza stapedio-ovalare
- B) otiti kronik kolesteatomatoz
- C) otiti kataral kronik
- D) hipoakusia e papritur
- E) shkeputja e zinxhirit

62. Tek nje femije me otit sieromukoz, pergjegjes per hipoakusi te rendesishme dhe te vazhdueshme, qe nuk zgjidhet pas terapise se pershtatshme medikamentoze, termale ose logopedike (riedukimi tubarik), cili eshte indikacion terapeutik kryesor nder mundesite

- A) adenoidektomia
- B) tonsilektomia bilaterale
- C) vendosja e tubit te ventilimit
- D) adenotonsilektomia
- E) adenoidektomia dhe vendosja e tubit te ventilimit

63. Otorea, hipoakusia, otalgja bejne te linde dyshimi per:

- A) otit te mesem akut
- B) otit kronik kolesteatomatoz
- C) semundjes Menière
- D) otoskleroze
- E) otit kronik timpanosklerotik

64. Vertigo "objektive" korrespondon me simptomatologjine e meposhtme:

- A) ndjesi rrotullimi te ambientit perreth subjektit
- B) ndjesi rrotullimi te subjektit ne ambient
- C) ndjesi rrezimi
- D) ndjesi "te renit te te fikeve"
- E) halucinacione vizive me pamje te "objekteve" qe nuk ekzistojnë

65. Simptoma e pare e nje karcinome fillestare te nje korde vokale eshte:

- A) disfagia

- B) disfonia
- C) dispnea
- D) dhembja lokale
- E) kolla produktive

66. "Fungus ball" eshte nje:

- A) forme e veçante sinusiti mikotik
- B) polipoze nazale masive te nje pacient me alergji nga funget
- C) kist i epiglotisit qe permban hife fungale
- D) otit ekstern mikotik me obstruksion masiv te kanalit te degjimit
- E) ezofagit nga kandida, perjegjes per disfagi te rende

67. Nje traume nazale direkte shkakton perjithesish:

- A) frakture te kockave nazale
- B) frakture te septumit nazal
- C) frakture te kartilagove alare
- D) frakture te vomerit
- E) frakture komplekse qe i perfshin te tera strukturat e permendura

68. Presbiakusia (degjimi i te moshuarit) shkakton:

- A) hipoakusi per tonet akute
- B) hipoakusi per tonet e mesme
- C) anakusi (shurdhesi totale)
- D) hipoakusi me vertigo objektive
- E) hipoakusi me vertigo subjektive

69. Cila prej zonave te meposhtme te formimit te kancerit te laringut ben perjithesish te mundur nje diagnoze me te hershme?

- A) epiglotisi
- B) plani i glotisit
- C) vestibuli laringeal
- D) plika ari-epiglotike
- E) rajoni subglotik

70. Rinorea sieroze, teshtitjet e perseritura, stenoza nazale, lotimi bejne te linde dyshimi per:

- A) rinopati alergjike
- B) polipoze nazale
- C) rinit infektiv nga koke Gram+
- D) sinusit frontal purulent
- E) trup i huaj ne hunde