NAME: _____________________

KCUMB Pathology Practical

Skin Blood & Lymph

2005-2006

Instructions: There are 42 items on this exam, including the bonus questions. You must turn in your scantron sheet with your student ID number, and both exam books with your name on the top. Otherwise you will receive a grade of zero.

[image: image1.jpg]

Blood Bank Nurse, c. 1944

GOOD LUCK!

1.
Transfusing 1 mL/kg of fresh frozen plasma will raise each f the major clotting factors by

A.
0.1%

B.
0.5%

*
C.
1%

D.
5%

E.
10%

2.
Which tissue in the external ear turns blackest in alkaptonuria?

A.
blood vessels

*
B.
cartilage

C.
dermis

D.
epidermis

E.
skin adnexal structures

3.
Antibodies against one's own neutrophils cause

A.
Behcet syndrome

B.
familial mediterranean fever

C.
scleroderma

D.
systemic lupus

*
E.
Wegener's granulomatosis

4.
Two photos of lymph node. In the proper background, these cells are diagnostic of

A.
Burkitt's lymphoma

B.
Churg-Strauss phenomenon

*
C.
Hodgkin's disease

D.
Langerhans cell histiocytosis

E.
metastatic melanoma

5.
Two peripheral blood smears. What is the diagnosis?

A.
disseminated intravascular coagulation

B.
hemoglobin C disease

C.
iron deficiency

*
D.
sickle cell disease

E.
thalassemia of some sort

6.
Peripheral blood smear. The most likely diagnosis is

A.
Bernard-Soulier syndrome

*
B.
disseminated intravascular coagulation

C.
iron deficiency

D.
sickle cell disease

E.
megaloblastic anemia

7.
Electron micrograph of a leukocyte. What is the diagnosis?

A.
Burkitt's lymphoma / leukemia

B.
leukemia with Auer rods

C.
hairy cell leukemia

D.
infectious mononucleosis

*
E.
mycosis fungoides / Sezary's

8.
Peripheral blood smear. What is the diagnosis?

A.
acute myelogenous leukemia

B.
chronic granulocytic leukemia

C.
iron deficiency

*
D.
Pelger-Huet anomaly

E.
thalassemia of some sort

9.
Peripheral blood smear. Which is most likely?

*
A.
hemoglobin C disease

B.
hereditary spherocytosis

C.
iron deficiency

D.
sideroblastic anemia

E.
thalassemia major

10.
Peripheral blood smear. Which is most likely?

A.
acute myelogenous leukemia

B.
chronic lymphocytic leukemia

C.
infectious mononucleosis

*
D.
pernicious anemia

E.
sepsis

11.
Bone marrow. What is the diagnosis?

A.
Burkitt's lymphoma

B.
acute granulocytic leukemia

C.
chronic granulocytic leukemia

D.
Gaucher's glucocerebroside storage disease

*
E.
plasma cell myeloma

12.
Bone marrow, Prussian blue. Nuclei are stained red. What is the diagnosis?

A.
anemia of chronic disease

B.
chronic lymphocytic leukemia

C.
hemochromatosis

D.
iron deficiency

*
E.
sideroblastic anemia

13.
Patient and skin biopsy. What is the diagnosis?

*
A.
basal cell carcinoma

B.
discoid lupus

C.
nodular amyloidosis

D.
squamous cell carcinoma

E.
psoriasis

14.
Patient photo and biopsy. What is the diagnosis?

A.
basal cell carcinoma, pigmented

B.
benign intradermal nevus

C.
lentigo maligna

*
D.
invasive malignant melanoma

E.
squamous cell carcinoma

15.
Patient and circulating monocyte, Wright stain. What is the diagnosis?

A.
Alder-Reilley

B.
May-Hegglin

C.
hemophilia with purpura

D.
infectious mononucleosis

*
E.
meningococcemia

16.
Patient and excisional biopsy. What is the diagnosis?

A.
basal cell carcinoma

B.
lichen planus

C.
Kaposi's sarcoma

*
D.
keratoacanthoma

E.
nodular melanoma

17.
Marrow and lymph node. What is the diagnosis?

*
A.
Burkitt's lymphoma

B.
Churg-Strauss phenomenon

C.
chronic lymphocytic leukemia

D.
Hodgkin's lymphoma

E.
metastatic carcinoma

18.
Patient photo and biopsy. What is the diagnosis?

A.
amyloidosis

B.
discoid lupus

*
C.
Osler-Weber-Rendu telangiectasia

D.
scleroderma

E.
Wegener's granulomatosis

19.
Patient photo and skin biopsy. What is the diagnosis?

*
A.
Kaposi's sarcoma

B.
malignant melanoma

C.
Osler-Weber-Rendu telangiectasia

D.
scleroderma

E.
squamous cell carcinoma

20.
Peripheral blood smears. What is the most likely diagnosis?

A.
acute leukemia, cannot further classify

B.
acute lymphoblastic leukemia, Burkitt's type

C.
acute myelogenous leukemia

D.
chronic lymphocytic leukemia

*
E.
infectious mononucleosis

21.
Patient photo and skin biopsy. What is the diagnosis?

*
A.
actinic keratosis

B.
discoid lupus with hyperkeratosis

C.
invasive melanoma

D.
lentigo maligna

E.
Wegener's involving the nose

22.
Patient photo and skin biopsy. What is the diagnosis?

A.
discoid lupus

B.
eczema consistent with contact dermatitis

C.
psoriasis

*
D.
mycosis fungoides

E.
Wegener's granulomatosis

23.
Peripheral blood smear. What is the diagnosis?

A.
hemoglobin C disease

B.
hemoglobin SC disease

C.
iron deficiency

D.
megaloblastic anemia

*
E.
thalassemia minor

24.
Peripheral blood smear. Look carefully. Which is most likely?

A.
Bernard-Soulier syndrome

B.
iron deficiency

C.
thalassemia major

D.
thalassemia minor

*
E.
Wiskott-Aldrich

BONUS ITEMS:

25.
Patient photo and two photomicrographs, the last one is for IgG. What is the diagnosis?

[pemphigus]

26.
Patient photo and smear. What is the diagnosis?

[zoster / shingles / herpes]

27.
Patient photo and photomicrograph. What is the diagnosis?

[psoriasis]

28.
Skin, H&E and IgA stains. What is the diagnosis?

[dermatitis herpetiformis]

29.
Patient, liver, and mystery stain. What's the diagnosis?

[hemochromatosis / iron overload / allow hemosiderosis]

30.
Patient and electron micrograph. What is the diagnosis?

[histiocytosis X / Langerhans cells / Letterer-Siwe /

 Hand-Schuller-Christian / Birbeck granules]

31.
Three photos of lung. The second is a mystery stain. Which AIDS opportunist?

[pneumocystis]

32.
Three photos of skin, the last an IgG stain. What is the diagnosis?

[bullous pemphigoid]

33.
Patient and skin biopsy. What is the diagnosis?

[lichen planus]

34.
Patients with beta-thalassemia minor have a mild elevation of indirect bilirubin, but no increased reticulocyte count. Why?

[red cell precursors lyse in marrow]

35.
Explain in a few sentences why fatty liver develops in kwashiorkor.

[key is no protein to make lipoproteins]

36.
What is argyria?

[silver in tissues]

37. Why do patients with scleroderma tend to develop high blood pressure?

[anything about narrowing of arteries in the kidney]

38.
"Polycythemia vera rubra" literally means "true" red cell polycythemia, in contrast to the

other familiar causes in which the increased circulating red cell mass is every bit as real. Suggest a reason for the name.

[not secondary to some other process]

39.
What is a "stealth" erythrocyte?

[coated / pegylated / antigens hidden]

40.
Give the genus of one of the two bacteria that commonly infect donor red cell units in the blood bank.

[pseudomonas / yersinia]

41.
What component of the anticoagulant in banked red blood cells causes tingling of the fingers

and lips?

[citric acid]

42.
What is the great danger of using an electric heater to warm red blood cells as they are being infused? Be specific.

[must show you understand hemolysis, not just damage]

