
BOARD REVIEW QUESTIONS (MM—42-43) – SESSION NO. 23, April 24, 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.
During the first stage of labor, the pain of uterine contractions and cervical dilatation is transmitted via the spinal cord segments

(A)
T6 to L1

(B)
T6 to S5

(C) T10 to L1

(D) T10 to S1

(E)
T10 to S5

90A-9 (42,43)

2.
A woman is undergoing a repeat cesarean delivery at term following a normal pregnancy. Anesthesia consists of thio​pental 250 mg, succinylcholine infusion (180 mg in 20 minutes), nitrous oxide and oxygen (7:3 L/min) until delivery. Twenty minutes after the incision a floppy newborn with a I-minute Apgar score of 5 is delivered. The most likely explanation for the infant’s condition is

(A)
high serum thiopental concentration

(B)
high serum succinylcholine concentration

(C) high serum nitrous oxide concentration

(D) high serum glucose concentration

(E) uterine hypoperfusion

90A-23 (42,43)

3. The most likely cause of a fetal heart rate pattern of variable decelerations to 90 bpm is

(A)
aortocaval compression

(B)
compression of the fetal head

(C)
fetal acidosis

(D)
maternal hypotension

(E)
umbilical cord compression

90A-55 (42,43)

4.
 A 19-year-old woman receives a spinal anesthetic for a repeat cesarean delivery. Two days later she is afebrile but has severe occipital pain that is aggravated by sitting or standing and relieved by lying flat. Associated findings would likely include

(A)
bradycardia

(B)
difficulty swallowing

(C)
diplopia

(D)
facial pain

(E)
Homer’s syndrome

90A-61 (16,42,43)

5.
Which of the following is most likely to decrease uterine tone?

(A) Administration of isoflurane 1%

(B) Administration of nitrous oxide 50%

(C) Intravascular injection of 5 ml of 0.5% bupivacaine

(D) Intravenous administration of ketamine 2 mg / kg

(E) Paracervical block with 20 ml of 1% lidocaine

90B-88 (42)

6.
Fetal distress is noted after administration of an epidural local anesthetic during labor. Fetal scalp pH is 7.0. Compared with a fetus with a scalp pH of 7.3, in this fetus the local anesthetic is present in

(A)
a higher concentration, with a larger fraction in the ionized form

(B)
a higher concentration, with a larger fraction in the unionized form

(C)
the same concentration, with a larger fraction in the ionized form

(D)
the same concentration, with a larger fraction in the unionized form

(E)
a lower concentration, with a larger fraction in the ionized form

90B-89 (14,42)

7.
 An infant is delivered by forceps following labor in which variable decelerations were noted. Amniotic fluid was clear. Initial evaluation shows a cyanotic, limp infant with a heart rate of 80 bpm, poor respiratory efforts, and grimacing in response to suctioning. The most appropriate method of resuscitation for this newborn is

(A)
vigorous tactile stimulation

(B)
bag and mask ventilation with oxygen

(C)
immediate endotracheal intubation

(D)
administration of sodium bicarbonate 1 mEq /kg

(E)
volume expansion with normal saline solution 10 ml /kg

90B-93 (42,48)

8.
When PaO2 is increased to 300 mmHg in a healthy parturient at term, the umbilical vein PO2 will

(A)
 not change

(B)
increase slightly

(C)
decrease slightly

(D)
nearly triple

(E)
approach maternal PaO2
92A-87 (42)

9.
Which of the following is the most likely cause of rapid oxygen desaturation during laryngoscopy in a pregnant woman?

(A)
Airway edema

(B)
Anemia

(C)
Decreased functional residual capacity

(D)
Fetal oxygen consumption

(E)
Increased cardiac output

92A-149 (42,22)

10.
To eliminate all pain during the second stage of labor, a lumbar epidural block must extend from

 (A)
T6 to Ll

 (B)
T10 to L1

 (C)
T10 to S1

 (D)
T10 to 54

(F) LI to 55

92A-150 (42)

[image: image1.png]Fet

Heart

Rate

Uterne
Contractions

2 = =
SEEEEE sz 4
Ui

i o)

11.
The fetal heart rate and uterine contraction tracings shown above are most consistent with

(A) fetal acidosis

(B) fetal cerebral hemorrhage

(C) fetal head compression

(D) fetal hypoxia

(E) uteroplacental insufficiency

93B-85 (42)

12.
Which of the following drugs is LEAST likely to cross the placenta?

(A) Lidocaine

(B) Meperidine

(C) Midazolam

(D) Thiopental

(E) Vecuronium

93B-102 (42)

13.
A 25-year-old woman is receiving magnesium sulfate for eclampsia at 36 weeks’ gestation. Each of the following is a maternal effect of this treatment EXCEPT

(A)
sedation

(B)
sensitization to depolarizing muscle relaxants

(C)
sensitization to nondepolarizing muscle relaxants

(D)
decreased uterine blood flow

(E)
loss of deep tendon reflexes prior to significant cardiac dysfunction

91A-168 (43)

14.
A complication of terbutaline therapy to terminate premature labor is

(A)
bronchoconstriction

(B)
hypoglycemia

(C)
fetal bradycardia

(D)
closure of the fetal ductus arteriosus

(E)
pulmonary edema
91B-24 (43,12)

15.
Anesthesia for vaginal delivery is provided by block of spinal segments

(A)
T10-11

(B)
T8-12

(C)
L1-2

(D)
S2-4

(E)
L5-Sl

91B-97 (43)

16.
A multiparous 24-year-old woman sustains an amniotic fluid embolism during general anesthesia. The LEAST likely clinical finding is

(A)
increased end-tidal carbon dioxide tension

(B)
increased uterine bleeding

(C)
jugular venous distention

(D)
ST and T wave abnormalities on ECG

(E)
wheezing

91B-102 (43)

17.
Each of the following is an adverse effect of ritodrine used for suppression of labor EXCEPT

(A)
 dysrhythmias

(B)
hyperglycemia

(C)
 hyperkalemia

(D)
hypotension

(E)
pulmonary edema

92B-115 (43)

18.
The low fetal/maternal plasma ratio of bupivacaine compared with lidocaine is due to

(A)
fetal tissue binding

(B)
fetal plasma protein binding

(C)
maternal plasma protein binding

(D)
ionization in maternal blood

(E)
ionization in fetal blood

93B-51 (43,14)

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

19.
The successful transition from fetal to neonatal circulation depends on

(1)
decreased systemic vascular resistance

(2)
reversal of flow through the foramen ovale

(3)
increased right ventricular contractility

(4)
decreased pulmonary vascular resistance

91A-4 (42)

[image: image2.png]

20.
A pregnant woman in labor at term with the cervix dilated 6 cm receives bupivacaine 10 ml of 0.25% for initiation of an epidural block. Ten minutes later the fetal monitor tracing shown above is observed. This tracing is consistent with

(1)
uteroplacental insufficiency

(2)
fetal depression from local anesthesia

(3)
maternal hypotension

(4)
active fetal vagal reflexes

91A-49 (42)
