NAME: ________________________

KCUMB PATHOLOGY

Practical Exam

Reproductive 2004-2005

Instructions:

Be sure that you turn in your scantron, your exam book, and your photo book. Failure to return all three will result in a grade of zero.

[image: image1.png]

Oliver Wendell Holmes

Identifying risk factors, including improper autopsy

infection-control procedures, in the etiology of

puerperal sepsis. First major contribution by a

United States physician to world medical knowledge.

GOOD LUCK!

1.
The pathologist reports that your patient's breast biopsy shows a "radial scar". You tell her that

A.
mastectomy to prevent cancer is an option but close surveillance is acceptable

B.
she should stop drinking alcohol

*
C.
the lesion is completely benign and of unknown etiology

D.
there has been previous trauma; ask about domestic violence

E.
there is some increased cancer risk but no additional treatment is indicated

2.
The most common benign breast tumor is the familiar

A.
chondroid hamartoma

B.
cribriform adenoma

C.
diffuse benign hemangioma

*
D.
fibroadenoma

E.
intraductal papilloma

3.
Of all the invasive breast cancers, which carries the best prognosis?

A.
infiltrating ductal carcinoma with associated comedocarcinoma

B.
infiltrating lobular carcinoma

C.
inflammatory carcinoma

D.
metaplastic carcinoma

*
E.
tubular carcinoma

4.
Which reassures you that you are looking at sclerosing adenosis and not a true breast cancer?

*
A.
adequate myoepithelium and preservation of the lobular architecture of the breast

B.
abundant mitotic figures but no atypia

C.
dense infiltrate of plasma cells

D.
necrotic cores in the lumens

E.
very intense gritty feel on cutting sclerosing adenosis

5.
The pathologist says that the endometrium looks like day 16, but your patient knows it is day 24. Your impression is:

A.
chronic endometritis

B.
endometrial polyp

*
C.
inadequate luteal phase

D.
persistent luteal phase

E.
taking a progesterone-rich contraceptive pill

6.
Cilia let you know that your ovarian tumor is

A.
androgen-producing

B.
dysgerminoma

C.
malignant

*
D.
serous

E.
thecoma

7.
Which is triploid?

A.
acardius

B.
complete mole

C.
endometrial polyp

D.
leiomyoma

 *
E.
partial mole

8.
Clue cells indicate abundant growth of

A.
candida

B.
chlamydia

*
C.
gardnerella

D.
human papillomavirus

E.
trichinosis

9.
What is the cell of origin of a sarcoma botryoides?

A.
bone (osteoblast)

B.
cartilage (chondroblast)

C.
fibrous tissue (fibroblast)

*
D.
skeletal muscle (rhabdomyoblast)

E.
smooth muscle (leiomyoblast)

10.
TWO PHOTOS. Ovarian mass. What is the diagnosis?

A.
Brenner tumor

B.
choriocarcinoma

C.
dysgerminoma

D.
endometrioma

*
E.
mucinous cystadenoma

11.
ONE PHOTO. Radiograph of a 78 year old woman. What is the diagnosis?

A.
calcified leiomyomas

B.
immature teratoma

C.
Krukenberg tumor

*
D.
lithopedion

E.
mature teratoma

12.
ONE PHOTO. Endometrial biopsy. What is the most likely diagnosis?

A.
adenocarcinoma

B.
chronic endometritis

*
C.
complex hyperplasia

D.
endometrial polyp

E.
tuberculosis

13.
TWO PHOTOS. Uterine masses. What is the diagnosis?

A.
adenocarcinoma

B.
choriocarcinoma

C.
endometrial polyps

D.
endometriosis

*
E.
leiomyomas

14.
TWO PHOTOS. Ovarian mass. What is the diagnosis?

A.
Brenner tumor

B.
choriocarcinoma

C.
granulosa cell tumor

D.
mature teratoma

*
E.
serous cystadenocarcinoma

15.
TWO PHOTOS. Ovarian mass. What is the diagnosis?

A.
corpus luteum cyst

*
B.
mature teratoma

C.
mucinous cystadenoma

D.
serous cystadenocarcinoma

E.
Stein-Leventhal syndrome

16.
ONE PHOTO. Pap smear. What is the diagnosis?

A.
candidiasis

B.
invasive carcinoma

*
C.
mild dysplasia

D.
moderate-severe dysplasia

E.
trichomonas

17.
ONE PHOTO. Breast biopsy. What is the diagnosis?

A.
breast abscess

*
B.
comedocarcinoma

C.
intraductal carcinoma

D.
invasive lobular carcinoma

E.
lobular carcinoma in situ

18.
TWO PHOTOS. Ovarian mass. What is the diagnosis?

A.
Brenner tumor

B.
choriocarcinoma

*
C.
endometrioid carcinoma

D.
hilus cell tumor

E.
normal ovary

19.
TWO PHOTOS. Breast mass. What is the diagnosis?

A.
benign breast cystic disease

B.
colloid carcinoma

C.
comedocarcinoma

*
D.
lobular carcinoma in situ

E.
tubular carcinoma

20.
TWO PHOTOS. Ovarian mass. What is the diagnosis?

A.
choriocarcinoma

B.
corpus luteum cyst

C.
endometriosis

D.
hyperthecosis

*
E.
struma ovarii

21.
ONE PHOTO. Endometrium. What is the diagnosis?

A.
adenocarcinoma

B.
atrophy after menopause

C.
chronic endometritis

D.
endometrial polyp

*
E.
simple hyperplasia

22.
ONE PHOTO. Pap smear. What is the diagnosis?

A.
HPV effect

B.
invasive cancer

*
C.
moderate to severe dysplasia

D.
no pathology

E.
trichomonas

23.
ONE PHOTO. Vulvar skin. What is the diagnosis?

A.
condyloma acuminatum

B.
lichen sclerosus

*
C.
molluscum contagiosum

D.
Paget's disease of the vulva

E.
suggestive of syphilis, but not diagnostic

24.
ONE PHOTO. Cervix biopsy. What is the diagnosis?

A.
bacterial vaginosis

B.
candida infection

*
C.
HPV with koilocytes

D.
severe dysplasia

E.
trichomonas

25.
TWO PHOTOS. Uterine mass. What is the diagnosis?

A.
actinomycosis

B.
adenocarcinoma

C.
endometrial polyp

*
D.
hydatidiform mole

E.
leiomyoma

26.
TWO PHOTOS. Breast. What is the diagnosis?

A.
comedocarcinoma

B.
gynecomastia

*
C.
intraductal papilloma

D.
old traumatic fat necrosis

E.
no pathology

27.
TWO PHOTOS. Uterus. What is the diagnosis?

*
A.
adenocarcinoma of the endometrium

B.
hydatidiform mole, probably complete

C.
hydatidiform mole, probably partial

D.
leiomyosarcoma

E.
squamous carcinoma of the cervix

28.
ONE PHOTO. Breast biopsy. What is the diagnosis?

A.
duct ectasia

B.
fibroadenoma

C.
gynecomastia

*
D.
intraductal carcinoma

E.
metaplastic carcinoma

29.
ONE PHOTO. Endometrial biopsy. What is the diagnosis?

A.
adenocarcinoma

B.
adenomyosis

C.
benign polyp

D.
contraceptive pill effect

*
E.
tuberculosis

30.
ONE PHOTO. Ovarian mass. What is the diagnosis?

A.
choriocarcinoma

B.
dysgerminoma

C.
endometrioid adenocarcinoma

*
D.
granulosa cell tumor

E.
serous cystadenocarcinoma

BONUS ITEMS

31.
TWO PHOTOS. Pap smears. What is the diagnosis?

[trichomonas]

32.
ONE PHOTO. Vulvar biopsy. What is the diagnosis?

[Paget's]

33.
ONE PHOTO. Breast biopsy. Which subtype of infiltrating ductal breast carcinoma?

[medullary]

34.
TWO PHOTOS. Breast lesion. Your best diagnosis?

[phyllodes]

35.
ONE PHOTO. What do we call these long filamentous structures?

[leptothrix]

36.
ONE PHOTO. Placenta. What is the diagnosis?

[triplets]

37.
Mention a complication of pregnancy for which it now appears that a mitochondriopathy in the unborn child is often a contributing factor. HINT: This isn’t toxemia / eclampsia.

[HELLP or fatty liver]

38.
Explain briefly why the intrauterine contraceptive device made it so easy for actinomyces to infect the uterus.

[something about protection from phagocytosis / sticking to something and each other]

39.
What is the usual secretory product of a hilus cell tumor of the ovary?

[androgen, accept testosterone, androstenedione]

40.
What reassuring histologic feature lets the pathologist know that he/she is looking at a chorioadenoma destruens rather than a choriocarcinoma?

[villi]

41.
What will you see in the glomeruli in a woman who died of eclampsia?

[I need something about something between endothelium and GBM]

42.
What stains very orange on the usual pap smear (Papanicolaou smear)?

[keratin / cystine / sulfur / squamous CA; just "squamous" is wrong]

43.
What's the "Schiller test" to detect worrisome lesions of the cervix?

[I need something about iodine]

44.
In germline deletion of either BRCA1 or BRCA2, the noted breast cancer syndromes, there is also a tremendously increased risk for cancer of which other female structure?

[ovary]

45.
Periductal mastitis, the uncommon lesion which simulates an abscess but which is actually a hyperkeratosis, almost exclusively affects women with what risk factor?

[smoking]

46.
When the pathologist orders stains for cyclin E, Ki67, and MIB-1 on a breast cancer, what will they reveal? Be specific.

[proliferative / mitotic rate]

47.
In a difficult intraductal proliferative breast lesion, the finding of pink cytoplasm and nuclei oriented parallel to the cell bridges ("streaming") suggests

[benign]

48.
Suggest a reason that diabetes predisposes older women to endometrial carcinoma.

[+1 for any reasonable answer; real explanation probably IGF’s]

