BOARD REVIEW QUESTIONS (MM - 17) – SESSION NO. 9 January 16, 2003
DIRECTIONS: Each of the numbered items or incomplete statements in this section is followed by answers or by comple​tions of the statement. Select the ONE lettered answer or completion that is BEST in each case and fill in the circle contain​ing the corresponding letter on the answer sheet.

1. After receiving an axillary block for carpal tunnel release, a patient has pain on incision. Which of the following nerves should be blocked at the level of the elbow to relieve the pain?

 (A)
 Intercostobrachial

(B)
Median

(C)
Musculocutaneous

(D)
Radial

 (E)
 Ulnar

91A-157 (17)

2. Which surface area of the upper extremity is most likely to be unanesthetized by an interscalene brachial plexus block?

(A)
Hypothenar eminence

(B)
Thenar eminence

(C)
Dorsolateral surface of the hand

(D)
Lateral aspect of the forearm

(E)
Lateral surface of the upper arm

92A-146 (17)

3.
Surgery is cancelled 10 minutes after initiation of intravenous regional anesthesia with 50 ml of lidocaine 0.5%. To ter​minate anesthesia safely, what is the most appropriate timing for deflating the tourniquet?

(A)
Immediately if benzodiazepines have been administered

(B)
Immediately after intravenous administration of ephedrine 10 mg

(C)
Immediately, followed by repeated reinflation and deflation

(D)
In no less than 20 minutes after initial injection

(E)
In no less than 45 minutes after initial injection

93A-116 (17)

4. A successful ankle block for transmetatarsal amputation of the first and second toes should include each of the follow​ing nerves EXCEPT the

(A) saphenous

(B) deep peroneal

(C) superficial peroneal

(D) sural

(E) tibial

93A-170 (17)

5. Failure to block the musculocutaneous nerve adequately during the axillary approach to brachial plexus block will result in inadequate anesthesia of the

(A) thumb and index finger

(B) dorsum of the wrist

(C) lateral aspect of the forearm

(D) lateral aspect of the elbow

(E) medial aspect of the upper arm

92B-97 (17)

6. After brachial plexus block, a patient has sensation over the inner aspect of the upper ann. Block of which of the fol​lowing nerves would obtund this sensation?

(A)
Intercostobrachial

(B)
Median

(C)
Musculocutaneous

(D)
Radial

 (E)
 Ulnar

90B-43 (17)

7.
The plasma concentration of equal doses of a local anesthetic is highest when the site of administration is

(A)
axillary brachial plexus

(B)
caudal

(C)
intercostal

(D)
lumbar epidural

(E)
subcutaneous

91B-71 (17,14)

8. Following axillary block for insertion of an arteriovenous fistula in the forearm, a patient has pain on surgical incision. Which of the following nerves should be blocked to relieve this pain?

(A)
Axillary

(B)
Median

(C)
Musculocutaneous

(D)
Radial

(E)
Ulnar

91B-44 (17)

9. Which of the following statements concerning the superior laryngeal nerve is true?

(A)
It provides sensory innervation to the subglottic surface of the vocal cord

(B)
It provides sensory innervation to the inferior surface of the epiglottis

(C)
It is a branch of the glossopharyngeal nerve

(D)
It is blocked by injection of anesthetic near the lateral portion of the cricothyroid membrane

(E)
It is the most commonly injured nerve during thyroid surgery

93A-139 (17)

10. The most medial of the following components in the antecubital fossa is the

(A)
brachial artery

(B)
brachioradialis muscle

(C)
cephalic vein

(D)
median nerve

(E)
radial nerve

90B-60 (17)

11. Which of the following nerves should be blocked for an operation at the medial aspect of the lower leg?

(A)
Femoral

(B)
Sciatic

(C)
Obturator

(D)
Common peroneal

(E)
Tibial

93B-81 (17)

12. Following completion of an ankle block, the patient reports intact sensation on the tips of the toes. Which of the fol​lowing nerves was blocked inadequately?

 (A)
 Deep peroneal

(B)
Posterior tibial

(C)
Saphenous

(D)
Superficial peroneal

(E)
Sural

91A-122 (17)

13. Numbness and tingling on the lateral aspect of the thigh 24 hours after uneventful vaginal delivery is most likely a complication of

(A)
forceps delivery

(B)
lithotomy position

(C)
pudendal nerve block

(D)
lumbar epidural anesthesia

(E) spinal anesthesia

91A-152 (43,17)

14. After an axillary brachial plexus block, the patient feels pain when the surgeon clips the skin over the thenar eminence. The most likely cause is inadequate anesthesia in the distribution of the

(A)
intercostobrachial nerve

(B)
median nerve

(C)
musculocutaneous nerve

(D)
radial nerve

(E) ulnar nerve

93A-150 (17)

15. To eliminate involuntary expulsive effort with contraction in the second stage of labor, a nerve block must include at least

(A)
T6-T12

(B)
T4-S5

(C)
T8-L2

(D)
L1-S2

(E)
S2-S4

92B-27 (17,43)

16. Each of the following is a complication of celiac plexus block with 0.5% lidocaine 40 ml EXCEPT

(A)
hematuria

(B)
ileus

(C)
postural hypotension

(D)
retroperitoneal hematoma

(E)
 weakness of hip flexors

91A-167 (18,17)

DIRECTIONS: For each of the questions or incomplete statements below, ONE or MORE of the answers or completions given is correct. On the answer sheet fill in the circle containing

A if only 1, 2 and 3 are correct,

B if only 1 and 3 are correct,

C if only 2 and 4 are correct,

D if only 4 is correct,

E if all are correct.

FOR EACH QUESTION FILL IN ONLY ONE CIRCLE ON YOUR ANSWER SHEET

DIRECTIONS SUMMARIZED

 A
B
C
D
 E

1, 2, 3
1, 3
2, 4
4
All are

only
only
only
only
correct

17. Complications of stellate ganglion block include

(1)
elevation of the ipsilateral hemidiaphragm

(2)
seizures

 (3)
difficulty swallowing

 (4)
stridor

91B-145 (17,18)

18. In meralgia paresthetica

(1)
there is pain in the anterolateral aspect of the thigh

(2)
the obturator nerve is involved

(3)
obesity is an associated factor

(4)
neurolytic alcohol block is the treatment of choice

93B-115 (17)

19. Recurrent laryngeal nerve paralysis is a recognized complication of which of the following procedures?

(1)
Ligation of a patent ductus arteriosus

(2)
Stellate ganglion block

(3)
Mediastinoscopy

(4)
Use of a topical ice slush during heart surgery

93A-63 (17,21,18)

20.
Bilateral block of the superior laryngeal nerves results in

(1)
anesthesia of the base of the tongue

(2)
loss of sensation below the vocal cords

(3)
difficulty swallowing

(4)
inability to perform a Valsalva maneuver

91B-160 (17)

1

