

Model Questions of Unit I
B. Pharm. II Sem (Pathophysiology)

Topics

1. Basic principle of cell injury and adaptation:
<https://www.youtube.com/playlist?list=PLGvozyFU10Y7-qpwfR8Y0k2E0vRuXbwE5>

2. Inflammation and repair:
<https://www.youtube.com/playlist?list=PLGvozyFU10Y4pxJ9iMSW96TPXWNeb4HiS>

Note: For better performance in exam, put the major important contents according to the marks and time

Section –I. MCQs

(20x1 = 20)

1. In which kind of cellular adaptation there is increase in the number of parenchyma cell
a) Atrophy
b) Hypertrophy
c) Metaplasia
d) Hyperplasia

2. In which kind of cellular adaptation is occurs only in non-dividing cell
a) Hypertrophy
b) Hyperplasia

3. Disordered development of cell is related to
a) Dysplasia
b) Hypertrophy
c) Metaplasia
d) Hyperplasia

4. Which of the following is a type of reversible cell injury
a) Autolysis
b) Hypoxia

- c) Necrosis
d) Apoptosis
5. What is the meaning of calor in inflammation?
a) Heat
b) Pain
c) Redness
d) Swelling
6. Which is not a acquired risk factor of cell injury
a) Radiation
b) Lead poisoning
c) Thalidomide syndrome (phocomelia)
d) Hypoxia
7. Hypoxia is occurs due to
a) Anaemia
b) Lungs disorders
c) Vascular blockage
d) Heart failure
e) All
8. Who is the father of pathology
a) Paul Ehrlich
b) R. Virchow
c) R. Koch
d) Aristotle
9. Which is not related to reversible cell injury
a) Ribosomal inactivity
b) Hydropic swelling
c) Chromatin clumping
d) Karyolysis
10. Hypercalcemia is characteristic feature of
a) Dystrophic calcification
b) Metastatic calcification
11. Albinism is occurs due to
a) Hyperpigmentation of melanin
b) Hypopigmentation of melanin
c) Hyperpigmentation of lipochrome
d) Hyperpigmentation of haemozoin
-
- PPC
Pharmacology Concepts
By Rajesh Choudhary

12. Fatty liver is not occurs due to
- a) Increased synthesis of free fatty acid
 - b) Decreased oxidation of free fatty acid
 - c) Increased excretion of lipoproteins**
 - d) Alcoholic liver disease
13. Enlargement of breast during lactation is due to
- a) Hyperplasia
 - b) Hypertrophy
 - c) A and B both**
 - d) None
14. Who proposed the cardinal sign of inflammation?
- a) R. Virchow
 - b) C. Celcus**
 - c) P. Ehrlich
 - d) None
15. Which is not a vascular events
- a) Phagocytosis**
 - b) Vascular permeability
 - c) Exudation
 - d) Leukocyte margination
16. Atherosclerosis may lead to
- a) Myocardial Infarction
 - b) Gangrene of legs
 - c) Brain stroke
 - d) all**
17. Rheumatoid arthritis is the example of
- a) Acute inflammation
 - b) Chronic inflammation**
18. The prime mechanism of atherosclerosis is the
- a) Vascular endothelial injury**
 - b) Vasoconstriction
 - c) Vasodilatation
 - d) None
19. Pain and Fever is occurs during inflammation is due to
- a) Prostaglandin
 - b) TNF alfa
 - c) Cytokines
-

d) All

20. Etiologic factors of atherosclerosis are

- a) Hyperlipidemia
- b) Hypertension
- c) Diabetes
- d) all**

Section-II, Short type question any 7

(7x5= 35)

- 1. Homeostasis**
2. Intracellular accumulations
- 3. Pathologic Calcification**
- 4. Apoptosis vs Necrosis**
5. Acidosis and alkalosis
6. Etiology and mechanism of Inflammation
- 7. Mediators of inflammation**
- 8. Chronic inflammation**
- 9. Wound Healing**

Section III- Long type Question any 2

(2x10 = 20)

1. Define the Cell injury and discuss in detail about reversible and irreversible cell injury

Ans: what should be written in detail:-

- ✓ Definition of Cell injury
- ✓ Types of cell injury (Name and Definition)
- ✓ Etiology of cell injury (Name and Examples only)
- ✓ Pathogenesis of Cell injury (Reversible and irreversible both) – Flow diagram
- ✓ Morphological Changes of Reversible and irreversible cell injury (Name and describe in 2-4 line), Reversible changes- Hydropic swelling, hyaline changes, fatty changes, mucoid changes. Irreversible cell injury- autolysis, apoptosis, necrosis

2. Discuss the basic principle of cell injury and describe in detail about cellular adaptation

Ans: what should be written in detail:-

- ✓ Definition of Cell injury
- ✓ Basic principle (R' Virchow Concept and process of cell injury in flow diagram)
- ✓ Cellular Adaptation- Definition,
- ✓ Types of Adaptation and discuss each types with examples

3. What do you understand about Inflammation? Discuss in detail about Acute inflammation.

Ans: **what should be written in detail:-**

- ✓ Definition of Inflammation
- ✓ Clinical Sign of inflammation
- ✓ Types (Names only)
- ✓ Acute Inflammation (Describe in short of each points- Definition, Features, Etiology, Signs (Name only), **Events** (Vascular and Cellular, describe with flow chart), Effects (Beneficial and Harmful), Outcomes, Examples of acute inflammatory diseases.

4. Discuss the detail pathophysiology of **Atherosclerosis**

Ans: **what should be written in detail:-**

- ✓ Definition and about the disease
- ✓ Morphological feature- (vascular narrowing and hardening)
- ✓ Etiology
- ✓ Symptoms if any
- ✓ Pathogenesis
- ✓ Consequences/clinical manifestation
- ✓ Therapeutic Plan

