NAME: _________________________________

KCUMB Pathology

Respiratory

2004-2005
Instructions:

You know the drill. No bathroom breaks after the key goes up. Be sure to hand in your exam book, your picture book, and your scantron. Failure to turn in all three will result in a grade of zero.

[image: image1.jpg]

Ernest Goodpasture MD

GOOD LUCK!

1.
Positive staining for chromogranin suggests the tumor is a(n):

A.
bronchioloalveolar cell carcinoma

B.
common adenocarcinoma

C.
mesothelioma

D.
squamous cell carcinoma

E.
oat cell (small cell) carcinoma

2.
Atherosclerosis in a main pulmonary artery is very strong evidence that the patient had

A.
a congenital right-to-left cardiac shunt

B.
asthma during childhood

C.
ciliary dyskinesia

D.
multiple pulmonary thromboemboli

E.
pulmonary hypertension

3.
Which suggests that the person was a non-smoker?

A.
abundant goblet cells in the small airways

B.
brown-stained, hemosiderin-negative pulmonary macrophages

C.
sparse, inconspicuous bronchial glands

D.
thick bronchial basement membranes

E.
very compliant lungs at autopsy

4.
Which viral infection is unlikely to involve the lungs directly?

A.
adenoviruses

B.
chicken pox

C.
measles

D.
metapneumovirus

E.
rotavirus

5.
TWO PICTURES. Lung. What is the diagnosis?

A.
aspergillosis

B.
candida

C.
cavitating squamous cell carcinoma

D.
cryptococcus

E.
cystic fibrosis with bronchiectasis

6.
TWO PICTURES. Lung. What is the diagnosis?

A.
adenocarcinoma

B.
bronchiectasis

C.
idiopathic pulmonary fibrosis ("Hamman-Rich")

D.
oat cell / small cell carcinoma

E.
sarcoidosis

7.
ONE PICTURE. Electron micrograph of lung. What is the diagnosis?

A.
cytomegalovirus

B.
mesothelioma

C.
oat cell / small cell carcinoma

D.
silicosis

E.
squamous cell carcinoma

8.
THREE PICTURES. Lung. Right side shows electron micrographs. What is the diagnosis?

A.
bronchial carcinoid

B.
bronchiectasis in Kartagener's

C.
eosinophilic granuloma

D.
histoplasmosis

E.
squamous cell carcinoma

9.
TWO PICTURES. Lung. What is the diagnosis?

A.
asbestosis

B.
chronic congestion, possibly longstanding mitral regurgitation

C.
cryptococcosis

D.
sarcoidosis

E.
squamous cell carcinoma

10.
TWO PICTURES. The second is a positive immunoperoxidase stain for a tumor marker. What is the diagnosis?

A.
adenocarcinoma

B.
cartilage hamartoma

C.
large cell undifferentiated carcinoma

D.
oat cell / small cell carcinoma

E.
squamous cell carcinoma

11.
TWO PICTURES. Lung. What is the diagnosis?

A.
adult respiratory distress syndrome

B.
asthma

C.
measles pneumonia

D.
respiratory syncytial virus infection

E.
squamous cell carcinoma

12.
TWO PICTURES. Lungs. What is the diagnosis?

A.
bronchiectasis

B.
consistent with idiopathic pulmonary hypertension

C.
emphysema

D.
idiopathic pulmonary fibrosis

E.
pulmonary infarct after embolization

13.
TWO PICTURES. Lung. What is the diagnosis?

A.
asthma

B.
bacterial pneumonia

C.
emphysema

D.
lung abscess

E.
viral pneumonitis

14.
TWO PICTURES. Lung. What is this?

A.
adenocarcinoma

B.
lung infarct

C.
oat cell / small cell carcinoma

D.
squamous cell carcinoma

E.
tuberculosis

15.
TWO PICTURES. Lung. The second is the familiar silver stain. What is the diagnosis?

A.
aspergillosis

B.
bronchial carcinoid, silver-positive

C.
candidiasis

D.
coccidioidomycosis

E.
pneumocystis

16.
TWO PICTURES. Lung. What is the diagnosis?

A.
adenocarcinoma

B.
lung abscess

C.
oat cell / small cell carcinoma

D.
squamous cell carcinoma

E.
tuberculosis

17.
TWO PICTURES. Lung. What is the diagnosis?

A.
asthma

B.
bronchiectasis

C.
cancer in the lymphatics

D.
chronic congestion

E.
idiopathic fibrosis

18.
TWO PICTURES. Lung. The first picture also shows the opened heart. What is the diagnosis?

A.
bronchioloalveolar cell carcinoma

B.
empyema

C.
mesothelioma

D.
silicosis

E.
squamous cell carcinoma

19.
TWO PICTURES. Lung and peripheral blood. What is the diagnosis?

A.
bronchopneumonia

B.
leukemic infiltrate

C.
Loeffler's eosinophilic pneumonia

D.
transfusion reaction involving the lung (anti-HLA)

E.
viral pneumonitis

20.
TWO PICTURES. Lungs. What is the diagnosis?

A.
adenocarcinoma

B.
bronchiectasis

C.
squamous cell carcinoma

D.
oat cell carcinoma

E.
tuberculosis

21.
TWO PICTURES. Lung. What is the diagnosis?

A.
lung abscess

B.
oat cell (small cell) carcinoma

C.
pneumocystis

D.
simple coal worker's pneumoconiosis

E.
viral pneumonitis

22.
TWO PICTURES. Lung. What is the diagnosis?

A.
ARDS consistent with bleomycin toxicity

B.
coccidioidomycosis

C.
cryptococcosis

D.
pneumocystis

E.
respiratory syncytial virus

23.
TWO PICTURES. Sputum. This is a papanicolaou stain. What is the diagnosis?

A.
adenocarcinoma

B.
asbestosis

C.
asthma

D.
squamous cell carcinoma

E.
oat cell / small cell carcinoma

24.
TWO PICTURES. Lung. The second photo includes a medium-size bronchus. What is the diagnosis?

A.
aspiration pneumonia

B.
asthma

C.
bronchiectasis

D.
carcinoma in situ of the bronchial tree

E.
oat cell / small cell carcinoma

25.
TWO PICTURES. Lung. What is the diagnosis?

A.
bacterial pneumonia

B.
eosinophilic granuloma

C.
mesothelioma

D.
tuberculosis

E.
viral pneumonia

26.
TWO PICTURES. Lung and sputum. The sputum has the papanicolaou stain. What is the diagnosis?

A.
adenocarcinoma

B.
asthma

C.
squamous cell carcinoma

D.
Goodpasture's disease or something similar

E.
oat cell / small cell carcinoma

27.
TWO PICTURES. Lung. What is the diagnosis?

A.
cartilage hamartoma

B.
large cell undifferentiated carcinoma

C.
neuroendocrine tumor, moderately differentiated

D.
silicosis

E.
squamous cell carcinoma

28.
ONE PICTURE. Lung. What is the diagnosis?

A.
anthracosilicosis

B.
asbestosis

C.
chronic congestion

D.
simple coal worker's pneumoconiosis

E.
organic pneumoconiosis

29.
ONE PICTURE. Lung. What is the diagnosis?

A.
adenovirus

B.
cytomegalovirus

C.
pneumocystis

D.
respiratory syncytial virus

E.
rotavirus

30.
TWO PICTURES. Lung. What is the diagnosis?

A.
bacterial pneumonia

B.
bronchioloalveolar cell carcinoma

C.
emphysema

D.
fibrosing alveolitis ("usual interstitial pneumonitis" / "Hamman-Rich")

E.
lung infarct

BONUS ITEMS:

31.
TWO PICTURES. Lung. What is the diagnosis?

32.
TWO PICTURES. Salivary gland. What is the diagnosis? Hurrah for you if you get this diagnosis.

33.
TWO PICTURES. The second is a periodic-acid / Schiff stain. What is the diagnosis?

34.
Which of the common lung cancers usually features amplified myc?

35.
Why are so many men who have situs inversus also infertile?

36.
If I wanted to get a mild, slightly-hemorrhagic exudate in my lungs without getting sick or exercising, what should I do?

37.
One way in which SARS was recognized was by the preponderance of what cell type in the sputum?

38.
Most patients with pulmonary lymphangioleiomyomatosis have what underlying genetic disease?

39.
Urinary cotinine is a marker for what?

40.
What's the traditional name for the organic pneumoconiosis caused by exposure to sugar cane dust?

41.
Briefly describe the histopathology of pulmonary berylliosis.

42.
Abundant hemosiderin-laden macrophages in the lungs of a child dying of "sudden infant death syndrome" is near-proof of what? Be very specific.

43.
Why do mountain-dwellers tend to develop pulmonary hypertension? Explain in a few sentences. Don't just say, "Too little oxygen in the air."

44.
What is "the ondine's curse"?

45.
What's the eponym for the pink, double-needle-shaped crystals in the sputum of asthmatics that are composed of eosinophil alkaline proteins?

46.
Why is feeding a baby raw honey a risk for "sudden infant death syndrome"?

47.
What would you see in the lungs at autopsy of a patient dying as a result of a neglected ventricular septal defect? Explain WHY.

48.
Explain in a few sentences how a tension pneumothorax happens. Be clear.

49.
Petechiae at what location are most suggestive of ligature or manual strangling?

50.
 What is the only illness in which a choking death is “natural”?

