NEUROLOGY MULTIPLE-CHOICE QUESTIONS

Directions: Each question below contains four suggested responses. Select the one best response to each question.

1. The most typical state of consciousness in ischemic stroke is:
1. Coma
2. Confusional
3. Not disturbed

4. Delirium
The answer: 3
2. Focal sign, characteristic for anterior cerebral artery thrombosis is:
1. Loss of vision
2. Central paresis of a leg
3. Central paresis of an arm.
4. Meningeal signs
The answer: 2.
3. Focal sign, characteristic for middle cerebral artery thrombosis is:
1. Loss of vision
2. Central paresis of a leg
3. Central paresis of an arm.
4. Meningeal signs
The answer: 3.
4. Focal sign, characteristic for posterior cerebral artery thrombosis is:
1. Visual field disorders
2. Central paresis of a leg
3. Central paresis of an arm.
4. Meningeal signs
The answer: 1.
5. Focal sign, characteristic for vertebral artery trombosis is:
 1. Cerebellar ataxia
 3. Aphasia
 4. Alexia
 5. Meningeal signs
The answer: 1.
6. Sign, characteristic for a subarachnoid hemorrhage is:
1. Hearing loss
2. Hemiparesis
3. Aphasia
4. Meningeal syndrome
The answer: 4.
7. The mostly informative diagnostic method to detect ischemic stroke is:
1. A lumbar puncture
2. EEG
3. MRI
4. Pneumoencephalography
The answer: 3.
8. The drug used in case of cerebral hemorrhage is:
1. Alteplase
2. Clopidogrel
3. Heparin
4. Ca channel blockers
The answer: 4.
9. The onset of cerebral hemorrhage is:
 1. Acute
 2. Subacute (hours)
 3. Chronic relapsing-remittent

 4. Chronic progressive
The answer: 1
10. CSF color at the acutest stage of subarachnoid hemorrhage is the following:
 1. Red
 2. White
 3. Colorless
 4.Green
The answer: 1
11. Sign which is characteristic for the concussion of the brain:
1. The long-term loosing of consciousness (more than 30 minutes)
2. A headache
3. Central hemiparesis
4. Meningeal signs
The answer: 2.
12. The opened craniocerebral trauma non-infectious complication is:
1. Meningitis
2. Brain abscess
3. Osteomyelitis
4. Carotid-cavernous fistula
The answer: 4.
13. Sign, characteristic for pituitary gland adenoma is:
1. Diplopia
2. Bitemporal hemianopia
3. Hemiparesis
4. Hearing disorder
The answer: 2.
14. Sign, characteristic for a neurinoma of 8 pair is:
1. Diplopia
2. Loss of hearing
3. Hemiparesis
4. Hemihypoaesthesia
The answer: 2.

15. Sign, characteristic for extramedullary tumors of spinal cord is:
1. Loss of vision
2. Aphasia
3. Block of a subarachnoid space
4. Hearing disorder
The answer: 3.
16. Sign, characteristic for an initial stage of an intramedullary tumors at level С5-С8 is:
1. Loss of pain and temperature sensitivity in upper limbs
2. Aphasia
3. Spastic paresis
4. Urine sphincter disorders
The answer: 1.
17. Signs, which help to differentiate encephalitis & meningitis are:
1. General infective
2. Focal

 3. Meningeal
4. General (universal) neurological
The answer: 2.
18. Sign, characteristic for mosquito’s encephalitis (Japanese) is:
1. Peripheral paralysis of the upper extremities
2. Epileptic paroxysm
3. A paralysis of an accommodation

4. Radiculopathy syndrome
The answer: 2.
19. Sign, characteristic for an acute myelitis is:
1. Disorder of consciousness
2. Psychomotor excitement, delirium
3. Cerebellar ataxia
4. Impairment of sensitivity below the level of affection
The answer: 4.
20. Sign, characteristic for tuberculous meningitis is:
1. The acute onset
2. Neutrophilic pleocytosis in CSF
3. A lymphocytic pleocytosis, high protein content in CSF
4. Increased glucose content in CSF
The answer: 3.
21. The pathogenic organism, which causes primary viral meningites, is:
1. Coxsakievirus
2. Meningococcus
3. Mumps virus
4. A streptococcus
The answer: 1.
22. Sign, characteristic for a meningitis is:
1.Central tetraparesis
2. Normal cell count in CSF
3. A stiff neck
4. Inflammation of brain’s tissue
The answer: 3.
23. The clinical form of mesodermal (early) neurosyphilis is:
1. Meningovascular syphilis

2. Tabes dorsalis

3. Spastic spinal paralysis

4. General paresis of insane

The answer: 1.
24. The clinical form of ectodermal (late) neurosyphilis is:
1. Meningovascular syphilis

2. Tabes dorsalis

3. Early syphilitic meningitis

4. Acute syphilitic meningitis
The answer: 2.
25. The primary form of HIV affection of the brain is:
1. HIV-associated dementia
2. Brain lymphoma

3. Ventriculitis

4. Gumma
The answer: 1.
26. The cytomegalovirus infection in AIDS patients may manifest by:

1. Idiopathic polymyositis

2. Brain lymphoma

3. Ventriculitis

4. Gumma

The answer: 3.
27. The medication for stopping the epileptic status is:
1. Seduxen i/v
2. Neostygmin i/v
3. Aspirin orally
4. Metoprolol orally

The answer: 1
28. The clinical form of partial seizures is:

1. Jacksonian paroxysms

2. Absence seizures

3. Astatic seizures
4. Tonic-clonic seizures

The answer: 1
29. The EEG sign - generalized 3 per second spike and slow-wave discharges are specific for:

1. Jacksonian paroxysms

2. Absence seizures

3. Astatic seizures
4. Tonic-clonic seizures

The answer: 2

30. The MRI finding in syringomyelia is:
1. Inflammatory process

2. Haematomyelia
3. Cavity
4. Tumor
The answer: 3
21. Diagnostic tests in myasthenia gravis is:
1. EEG
2. Atropine test
3. EMG
4. ECG
The answer: 3.
32. Sign, characteristic for the ocular form of myasthenia gravis is:
1. A lagophthalmus
2. Impairment of mastication
3. Ptosis
4. Dysphagia
The answer: 3.

33. A syndrome, characteristic for motor neuron disease is:
1. Epileptic paroxysms
2. Urination disturbance
3. Wasting of muscles, fibrillations and brisk reflexes
4. Oculomotor paresis
The answer: 3.
34. A sign, characteristic for the bulbar form of motor neuron disease is:
1. Loss of sensitivity
2. Blindness
3. Dysarthtia and a dysphagia
4. An atrophy of lower extremities
The answer: 3.
35. The part of the nervous system, which is affected mostly in multiple sclerosis is:
1. Sensory pathways
2. Cerebellar and upper motor neurons
3. Basal ganglia
4. Autonomic ganglia
The answer: 2.
36. Typical visual disturbance for multiple sclerosis is:
1. Hemianopia
2. Angiopathy of retinas
3. Retrobulbar neuritis
4. Papilloedema
The answer: 3.
37. Typical motor disorder in multiple sclerosis is:

1. Peripheral paresis

2. Central paresis

3. Aphasia

4. Apraxia

The answer: 2

38. The most effective treatment of multiple sclerosis exacerbation is:
1. Antibiotics
2. Corticosteroids
3. Blockers of calcium channels
4. Iron
The answer: 2.
39. The drug that is used for prevention of exacerbations in cases of relapsing-remittent multiple sclerosis:

1. Copaxone

2. Rifampicine

3. Diazepam

4. Pregabalin
The answer: 1

40. Sign, characteristic for a polyneuropathy, is:
1. A hemiparesis
2. Conductive type of sensory loss
3. A muscular hypertonia
4. “Gloves” and “stockings” type of the sensory loss
The answer: 4.
41. Sign, characteristic for a diphtheric polyneuropathy is:
1. Central tetraparesis
2. A bulbar palsy
3. Meningeal signs
4. A pleocytosis in CSF
The answer: 2.
42. The sign, that excludes Guillain-Barre syndrome:

1. Peripheral tetraparesis
2. Bilateral facial paresis

3. Respiratory insufficiency

4. Severe CSF pleocytosis

The answer: 4.
43. The therapy of neuropathic pain in diabetic polyneuropathy usually includes:

1. Steroids

2. Plasmapheresis

3. Gabapentine or pregabalin

4. Alteplase

The answer: 3.
44. Sign, characteristic for an alcoholic polyneuropathy is:
1. Central tetraparesis
2. Peripheral paresis in distal parts of extremities
3. Meningeal signs
4. A pleocytosis in CSF
The answer: 2.
45. The manifestations of the reflex syndromes of the degenerative vertebral column pathology include:

1. Central hemiparesis

2. Meningeal syndrome

3. Muscular spasm into the damaged part

4. Pelvic organ dysfunction

The answer: 3.
46. The manifestations of the compressive syndromes of the degenerative vertebral column pathology include:

1. Aphasia

2. Meningeal syndrome

3. Muscular spasm into the damaged part

4. Sensory loss in dermatom
The answer: 4.

47. The manifestations of Parkinson disease include:

1. Central hemiparesis

2. Retrobulbar neuritis

3. Hypokinetic syndrome

4. Meningeal signs

The answer: 3.
48. The occupational parkinsonism may develop because of long-term contact with:

1. Manganum

2. Radiation

3. Vibration

4. Sulfur dioxide.
The answer: 1.
49. The Parkinson disease patients significantly improve by administration of:

1. Dexamethazone

2. Cyancobalamine

3. D-penicillamine

4. Levodopa-containing drugs

The answer: 4.
50. Torsion dystonia may be treated by:

1. Steroids

2. Diuretics

3. Copaxone
4. Neuroleptics

The answer: 4.
51. A metabolic disturbance in Wilson`s disease produce accumulation of:
1. Iron

2. Copper
3. Huntingtin
4. Calcium
The answer: 2.
52. A syndrome characteristic for Huntington's disease is:
1. Chorea & dementia
2. Tics & vocal hyperkinesis
3. Dystonia & myotonia
4. Mental retardation & cardiac malformations
The answer: 1.
Directions: Each question below contains six suggested responses. Select all correct responses (more than one) to each question.

53. Focal signs, characteristic for right middle cerebral artery thrombosis are (right-handed person):
 1. Wernike’s aphasia
 2. Left-sided central hemiparesis
 3. Left-sided hemianopia
 4. Disturbance of swallowing
 5. Oculomotor disorders
 6. Cerebellar ataxia
The answer: 2, 3.
54. Focal signs, characteristic for anterior cerebral artery trombosis are:
 1. Loss of vision
 2. Central paresis of a leg
 3. Central paresis of an arm.
 4. Psychiatric disorders
 5. Meningeal signs
 6. Deafness.
The answer: 2, 4.
55. Focal signs, characteristic for vertebral artery thrombosis are:
 1. Syndromes of medulla oblongata affection
 2. Cerebellar ataxia
 3. A nystagmus
 4. Aphasia
 5. Meningeal signs
 6. Alexia
The answer: 1, 2, 3.
56. Focal signs, characteristic for basillar artery thrombosis are:
 1. Syndromes of brainstem affection
 2. Aphasia
 3. Blindness
 4. Apraxia
 5. Olfactory hallucinations

 6. Alexia
The answer: 1, 3.
57. The carotid vascular territory of the brain blood supply includes the following arteries:

 1. Internal carotid
 2. Anterior cerebral
 3. Aorta

 4. Middle cerebral
 5. Posterior cerebral
 6. Basillar
The answer: 1, 2, 4.
58. Etiological factors of an ischemic stroke are the following:
 1. Essential hypertension
 2. Large artery atherosclerosis
 3. Cardiac arrhythmia
 4. Systemic vasculites
 5. Gastric ulcer
 6. Pneumonia
The answer: 1, 2, 3, 4.
59. Etiological factors of cerebral hemorrhage are the following:
 1. Essential hypertension
 2. Arteriovenous malformations
 3. Stenosis of intracranial vessels
 4. Systemic vasculites
 5. Blood diseases
 6. The secondary renal hypertension
The answer: 1, 2, 4, 5, 6.
60. The origins of cardioembolic stroke are the following:

 1. Cardiac valve defects

 2. Left ventricle aneurysm after myocardial infarction

 3. Thrombosis of the leg viens
 4. Carotid artery atherothrombosis

 5. Atrial fibrillation

 6. Patent foramen ovale

The answer: 1, 2, 5, 6.
61. The variants of the hemorrhagic stroke are the following:
 1. Atherothrombotic
 2. Parenchymatous
 3. Subarachnoid
 4. Ventricular
 5. Cardioembolic
 6. Hemodinamic
The answer: 2, 3, 4.
62. The variants of the ischemic stroke are the following:
 1. Atherothrombotic
 2. Parenchymatous
 3. Subarachnoid
 4. Ventricular
 5. Cardioembolic
 6. Hemodinamic
The answer: 1, 5, 6.
63. Signs which are characteristic for brain compression by hematoma:
 1. Disorder of consciousness
 2. Lucid period
 3. Progression of symptoms
 4. Bradycardia
 5. Tachycardia

 6. Reynaud’s phenomenon
The answer: 1,2,3,4.
64. The infectious complications of opened craniocerebral injury are the following:
 1. Meningitis
 2. Brain abscessus
 3. Osteomyelitis
 4. Carotid-cavernous fistula
 5. Progressive autonomic failure

 6. Parkinsonism
The answer: 1,2,3.
65. Signs, characteristic for tumor of a frontal lobe are the following:
 1. Hemiparesis
 2. Broka’s aphasia
 3. Jaksonian paroxisms
 4. Loss of senation

 5. Cortical blindness

 6. Deafness
The answer: 1,2,3.
66. Signs, characteristic for pituitary gland adenoma are the following:
 1. Acromegalia
 2. Bitemporal hemianopia
 3. Hemiparesis
 4. Deafness

 5. Dysmetria

 6. Aphasia
The answer: 1,2.
67. Signs, characteristic for tumors of a cerebellum are the following:
 1. Muscular hypotonia on the side of a lesion
 2. A horizontal nystagmus
 3. Anosmia
 4. Congestive optic nerve discs

 5. Aphasia

 6. Jacksonian paroxisms
The answer: 1,2,4.
68. Signs, characteristic for a neurinoma of 8 pair:
 1. Tinnitus
 2. Loss of hearing
 3. Atetosis
 4. Aphasia
 5. Cortical blindness

 6. Anosognosia
The answer: 1,2.
69. Signs, characteristic for extramedullary tumor of spinal cord are:
 1. Loss of pain sensitivity
 2. Radicular pain
 3. Block of a subarachnoid space
 4. A hearing disorder
 5. Apraxia

 6. Acalculia
The answer: 1,2,3.
70. Signs, characteristic for extramedullary tumors of spinal cord are:
 1. Brown-Séquard's syndrome
 2. The complete transversal lesion of a spinal cord
 3. Radicular pain
 4. A protein - cell dissociation in CSF
 5. Aphasia

 6. Bitemporal hemianopia
The answer: 1,2,3,4.
71. Signs, characteristic for an initial stage of an intramedullary tumors at level С5-С8 are:
 1. Loss of pain and temperature sensitivity in upper limbs
 2. Flaccid paresis
 3. Spastic paresis
 4. Autonomic disturbances in upper extremities
 5. Urine sphincter disorders
 6. Dystonia
The answer: 1,2,4.
72. Signs, characteristic for a extramedullary tumor of Th4-5 spinal segments are:
 1. Radicular pain on thoracic level
 2. Tetraparesis
 3. Lower paraparesis
 4. Urine sphincter disorders
 5. Epileptic paroxysms

 6. Anosmia
The answer: 1,3,4.
73. Signs, characteristic for mosquito’s encephalitis (Japanese), are:
 1. A peripheral paralysis of the upper extremities
 2. Epileptic paroxysms
 3. Consciousness alterations
 4. High temperature
 5. Meningeal syndrom
 6. A paralysis of an accommodation
The answer: 2,3,4,5.
74. Drugs used for treatment of a tuberculous meningitis are:
 1. Isoniazid 15 mg/kg/day
 2. Rifampicin 600 mg/day
 3. Penicillin 12 000 000 ME per day
 4. Streptomycin 1 g per day
 5. D-penicillamin 1000 mg per day
 6. Methylprednisolon 1000 mg per day
The answer: 1,2,4.
75. The possible reasons for secondary purulent meningitis are:
 1. Penetrating scalp lacerations
 2. A purulent otitis
 3. A purulent sinusitis
 4. Meningococcemia
 5. Epidemic parotitis

 6. Lung’s abscess
The answer: 1,2,3,6.
76. Signs, characteristic for a meningitis, are:
 1.General hyperesthesia
 2. Headache
 3. Vomiting
 4. Normal cell count in CSF
 5. Stiff neck
 6. Inflammation of brain tissue
The answers: 1,2,3,5.
77. Clinical signs of a myasthenia gravis are:
 1. Ptosis
 2. Muscular weakness
 3. Constipation
 4. Diplopia
 5. Fluctuation of weakness
 6. Absence of deep reflexes
The answer: 1,2,4,5.
78. Signs, characteristic for the ocular form of myasthenia are:
 1. Lagophthalmus
 2. Impairment of mastication
 3. Ptosis
 4. Diplopia
 5. Dysphagia
 6. Strabismus
The answer: 3,4,6.
79. The mostly typical places of affection in nervous system in multiple sclerosis are:
1. Sensory spinal ganglions
2. Cerebellum
3. Olfactory tract
4. Pyramidal pathways
5. Optic nerve
6.Anterior horns of a spinal cord
The answer: 2, 4, 5.
80. Signs, characteristic for a polyneuropathy, are:
 1. Hemiparesis
 2. Pains in extremities
 3. Peripheral paresis in distal parts of extremities
 4. A muscular hypertonia
 5. “Gloves” and “stockings” type of the sensory loss
 6. Autonomic disturbances in distal parts of extremities
The answer: 2, 3, 5, 6.
81. Signs, characteristic for a diphtheric polyneuropathy, are:
 1. Central tetraparesis
 2. A bulbar palsy
 3. Disturbance of accommodation
 4. Meningeal syndrom
 5. A pleocytosis in CSF
 6. Paraesthesias in extremities
The answer: 2, 3, 6.
82. Signs, that describe Huntington`s disease are the following:
 1. Lower paraparesis
 2. Bitemporal hemianopia
 3. Aphasia

 4. Chorea

 5. Dementia
 6. Progressive course of the disease.
The answer: 4, 5, 6.
83. Signs, that describe Wilson`s disease are the following:
 1. Kayser - Fleischer`s rings
 2. Liver affection
 3. Involuntary movements
 4. Atrophy of optic nerve disks
 5. Loss of sensation
 6. Parkinson’s syndrom
The answer: 1, 2, 3, 6.
84. Signs, that describe Duchenne`s dystrophy are the following:
 1. Myocardial dystrophy
 2.Pseudohypertrophy of the calves
 3. Muscular atrophy in proximal parts of extremities
 4. A level of CPK is elevated
 5. A level of CPK is decreased
 6. The age of onset 2 - 5 years
The answer: 1, 2, 3, 4, 6.
TO MAKE UP THE CORRESPONDENCE:
85. Disease:

Manifestations:

 1. Subarachnoid hemorrhage

А. Hypodensitive zone on CT
 2. Ischemic stroke

B. Meningeal signs
 3. Multiple sclerosis

C. Active focci of demyelination
The answer: 1-B, 2-A, 3 C.

86. Disease:

Signs:
 1. Ischemic stroke

А. Hypodensitive zone on CТ
 2. Brain tumor

B. Severe pleocytosis at CSF
 3. Meningoencephalitis
C. Increased level of protein in CSF
The answer: 1-A, 2-C, 3-B
87. Disease:

Treatment options
 1. Ischemic stroke

A. Antibiotics
 2. Meningoencephalitis
B. Thrombolysis
 3. Subarachnoid hemorrhage
C. Clipping of aneurysm
The answer: 1-B, 2-A, 3-C.

88.
Disease:

Signs:
 1. Subarachnoid hemorrhage

A. Red color of CSF
 2. Ischemic stroke

B. Protein-to-cell dissociation at CSF
 3. Brain tumor

C. Hypodensitive zone on CТ
The answer: 1-A, 2-C, 3-B.
89. Disease:

Signs:
 1. Concussion of the brain
А. Destructive changes into the brain tissue on CT
 2. Cerebral contusion

B. Absence of focal signs
 3. Brain compression

C. Transtentorial inclination
The answer: 1-B 2-A, 3-C.
90. Complication of acute

Signs:
 сraniocerebral injury:

 1. Meningitis

A. Meningeal syndrome
 2. Carotid-cavernous fistula
B. Exophthalmus
 3. Brain abscessus

C. Space-occupating process surrounded with capsula
The answer: 1 - A, D 2-В, 3-C.
91. Variant of impaction:

 Signs:

 1. Lateral

A. III cranial nerve paresis
 2 Cerebellar

B. Forced position of the head
 3. Subfalcine

C. Ischemic stroke due to anterior cerebral artery compression
The answer: 1 - A, 2-B, 3-C.

92. Localization of a tumor:

Type of a tumor:
 1. Medial cranial fossa

А. A neurinoma of 8 pair
 2. Posterior cranial fossa

B. Falx-meningeoma

 3. Cranial convex

C. Astrocytoma of a cerebellum
The answer: 1 – A, 2-C, 3-B.
93. Syndroms of pituitary gland adenoma:

Histological structure:
 1. Visual

А. Acromegalia
 2. Endocrine

B. Turkish sella destruction
 3. X-ray

C. Bitemporal hemianopia
The answer: 1–C, 2–A, 3-B.
94. Localization of a tumor:

Histological structure:
 1. Brain matter

А. Astrocytoma
 2. Brain coverings

B. Meningioma
 3. Peripheral nerve
C. Neurinoma
The answer: 1-A, 2 – B, 3-C.
95. HIV infection stages

Clinical form of nervous system affection
1. Seroconversion illness

A. Chronic inflammatory demyelinating polyneuropathy
2. Clinical latency

B. Cryptococcal meningitis

3. AIDS

C. Self-limiting aseptic meningitis

The answer: 1-C, 2 – A, 3-B.
96. Clinical form of neurosyphilis

Manifestation
1. Tabes dorsalis

A. Psychiatric symptoms

2. General paresis of insane

B. Ischemic stroke usually into the territory of MCA

3. Meningovascular syphilis

C. Sensitive ataxia in lower extremities

The answer: 1-C, 2 – A, 3-B.

97. Disease

Clinical manifestation

 1 Multiple sclerosis

А. Kaiser-Fleisher rings
 2. Wilson’s disease

B. Central tetraparesis
 3. Motor neuron disease
C. Mixed paresis of upper extremities
The answer: 1-B, 2-A, 3-C

98. Disease

Clinical manifestation

 1 Multiple sclerosis

А. Central tetraparesis
 2. Syringomyelia

B. Polysegmental disorder of pain and temperature sensation
 3. Motor neuron disease
C. Mixed paresis of upper extremities
The answer: 1-A, 2-B, 3-C

99. Disease:

 Signs:
 1. Trigeminal nerve neuralgia

А. "Shooting" pain in the face
 2. A neuropathy of facial nerve

B. Lagophthalmus
 3. Occulomotor nerve compression
C. Divergent strabismus
The answer: 1 – A 2- B 3-C
100. Compressive syndrome of vertebral

Manifestation
 column pathology

 1. Spinal

A. Compressive myelopathy
 2. Radicular

B. Ischemic infarction of spinal cord

 3. Vascular

C. Radiculopathy
The answer: 1- A 2- C 3- B

TO ADD:
101. The diagnosis of transient ischemic attack (TIA) is correct, if all focal signs regress during ______________.
The answer: 24 hours.
102. Frontal, parietal and temporal lobes, internal capsula are supplied by _____ ________ artery.
The answer: middle cerebral.
103. Occipital lobes, basal surface of temporal lobes are supplied by ______ __________ artery.
The answer: posterior cerebral .
104. Rapidly developing clinical symptoms of focal/global loss of brain function with symptoms lasting more than 24 h or leading to death, with no apparent cause other than that of vascular origin is named ________.
The answer: stroke.
105. Period of time between trauma and appearance of neurological signs in cases of brain compression is named ____________ ____________.
The answer: lucid interval
106. Craniocerebral trauma at which damage of a skin corresponds to the fracture of the skull bone is named ______________.
The answer: opened.
107. Complication of opened craniocerebral injury which manifests with pleocytosis in CSF is named ______________.
The answer: meningitis
108. Complication of craniocerebral injury which manifests with exophtalmus and murmur in orbital zone is named ___________ - ____________ _____________.
The answer: carotid-cavernous fistula
109. Muscular resistance limiting head bending to the anterior thoracal wall (sternum) is named ___________ ___________
Answer: Neck stiffness
110. Muscular resistance in extension the flexed knee while the hip is flexed is named after __________ /name/
The answer: Kernig
111. Flexion in both knee joints while doctor bends the patient’s neck forwardly is named _______ ____________ /name/.
The answer: upper Brudsinsky’s.
112. The increased cell count in CSF is named ______________.
The answer: pleocytosis
113. Main inhibitory neurotransmitter in epilepsy is ____________.
The answer: GABA
114. The main exciting neurotransmitter in epilepsy is _______________.
The answer: glutamate
115. The drug for pharmacological test in myasthenia gravis is ____________.
The answer: tensilon
116. The drug for stopping cholinergic crisis is ______________.
The answer: atropin
117. Acute idiopathic inflammatory polyneuropathy is named _________ - _________ ____.
The answer: Guillain-Barre syndrome
118. The type of sensation loss in polyradiculoneuropathies is named ____________ type.
The answer: “gloves” & “stockings”
119. Wrist drop is typical for affection of ____________ nerve.
The answer: radial
120. Absence of a knee reflex is typical for a lesion of ____________ nerve.
The answer: femoral.
PAGE
1

