LECTURE 1

- Mucocutaneous hemorrhage is typical of:
 - a. Acquired hemorrhagic disorder
 - b. Localized hemorrhagic disorder
 - c. Defects in primary hemostasis
 - d. Defects in fibrinolysis
- Which of the following assays is used to distinguish vitamin k deficiency from the liver disease?
 - a. PT
 - b. Protein C assay
 - c. Factor V assay
 - d. Factor VII assay
- 3. What is the typical treatment for vitamin k deficiency when the patient is bleeding?
 - a. Vitamin k and PCC
 - b. Vitamin K and plasma
 - c. Vitamin K and platelet concentrate
 - d. Vitamin K and Factor XIII concentrate
- 4. What is the most important application of the quantitative D-dimer test?
 - a. Diagnose primary fibrinolysis
 - b. Diagnose liver and renal disease
 - c. Rule out deep venous thrombosis
 - d. Diagnose acute myocardial infarction
- 5. What therapeutic agent may occasionally cause DIC?
 - a. Factor VIII
 - b. Factor VIIa
 - c. Antithrombin concentrate
 - d. Activated prothrombin complex concentrate
- 6. What is thrombophilia?
 - a. Predisposition to thrombosis secondary to a congenital or acquired disorder
 - b. Inappropriate triggering of the plasma coagulation system
 - c. A condition in which clots form uncontrollably
 - d. Inadequate fibrinolysis
- 7. What is the most common heritable thrombosis risk factor in Caucasians?
 - a. APC resistance (factor V leiden mutation)
 - b. Prothrombin G20210A mutation
 - c. Antithrombin deficiency
 - d. Protein S deficiency
- 8. Which of the following conditions causes a prolonged thrombin time?
 - a. Antithrombin deficiency
 - b. Prothrombin deficiency
 - c. Hypofibrinogenemia
 - d. Warfarin therapy
- 9. How does lipoprotein (a) cause thrombosis?

- a. It causes elevated factor VIII levels
- b. It coats the endothelial lining of arteries
- c. It substitutes for plasminogen or TPA in the forming clot
- It contribute additional phospholipid in vivo for formation of the Xase complex
- 10. What acquired thrombosis risk factor is assessed in the hemostasis laboratory?
 - a. Smoking
 - b. Immobilization
 - c. Body mass index
 - d. Lupus anticoagulant
- 11. What is not a fibrinolysis control protein?
 - a. Thrombin-activatable fibrinolysis inhibitor
 - b. Plasminogen activator inhibitor-1
 - c. A2-antiplasmin
 - d. D-dimer
- 12. If a patient has anatomic soft tissue bleeding and poor wound healing, but the PT, PTT, thrombin time, platelet count, and platelet functional assay results are normal, what factor deficiency is indicated?
 - a. Fibrinogen
 - b. Prothrombin
 - c. Factor XII
 - d. Factor XIII
- 13. In most LA profiles, what screening test is primary because it detects LA with the fewest interferences?
 - a. Low-phospholipid PTT
 - b. DRVVT
 - c. KCT
 - d. PT
- 14. What factor deficiency has the speediest effect on the prothrombin time?
 - a. Prothrombin deficiency
 - b. Factor VII deficiency
 - c. Factor VIII deficiency
 - d. Factor IX deficiency
- 15. What therapy may be used for a hemophilic boy who is bleeding and who has a high titer of factor VII inhibitor?
 - a. rFVIIa
 - b. Plasma
 - c. Cryoprecipitate
 - d. Factor VIII concentrate
- 16. A patient with venous thrombosis is tested for protein S deficiency. The protein S activity, antigen, and free antigen all are less than 65%, and the C4bBP level is normal. What type of deficiency is likely?
 - a. Type I

- b. Type II
- c. Type III
- d. No deficiency is indicated, because the reference range includes 65%.
- 17. In what subtype of VWD is the RIPA test result positive when ristocetin is used at a concentration of less than 0.5 mg/mL?
 - a. Subtype 2A
 - b. Subtype 2B
 - c. Subtype 2N
 - d. Type 3
- 18. An elevated level of what fibrinolytic system assay is associated with arterial thrombotic risk?
 - a. PAI-1
 - b. TPA
 - c. Factor VIIa
 - d. Factor XII
- 19. What is the most prevalent form of VWD?
 - a. Type 1
 - b. Type 2A
 - c. Type 2B
 - d. Type 3
- 20. What is the most common acquired bleeding disorder?
 - a. Vitamin k deficiency
 - b. Liver disease
 - c. ACOTS
 - d. VWD

LECTURE 2

- 1. An immunologic platelet disorder common in children after a viral disease
 - a. Acute ITP
 - b. Chronic ITP
 - c. Neonatal isoimmune thrombocytopenia
 - d. Secondary autoimmune thrombocytopenia
- 2. Characterized by severe neonatal thrombocytopenia and congenital absence or extreme hypoplasia
 - a. Fanconi anemia
 - b. May-hegglin anomaly
 - c. Tar syndrome
 - d. Wiskott-aldrich syndrome
- Thrombocytopenia is related to abnormal cells crowding out or replacing normal marrow elements.
 - a. Generalized bone marrow suppression
 - b. Selective suppression of megakaryocytes
 - c. Myelophthisic process
 - d. Ineffective thrombopoiesis

- 4. Activates coagulation system leading to intravascular thrombin generation:
 - a. ITP
 - b. TTP
 - c. HUS
 - d. DIC
- 5. Thrombi present in DIC is composed of
 - a. Platelet and fibrinogen
 - b. Platelet and vWF
 - c. Platelet and all coagulation factors
 - d. Platelet only
- Thrombocytopenia caused by mutation of GATAA 1 gene
 - a. Fanconi anemia
 - b. May-hegglin anomaly
 - c. Tar syndrome
 - d. Wiskott-aldrich syndrome
- 7. Mutation of RBM8A gene cause
 - a. Fanconi anemia
 - b. May-hegglin anomaly
 - c. Tar syndrome
 - d. Wiskott-aldrich syndrome
- 8. Develops when a mother lacks platelet specific antigen
 - a. Neonatal alloimmune thrombocytopenia
 - b. Neaonatal autoimmune thrombocytopenia
 - c. Thrombotic thrombocytopenic purpura
 - d. Incident thrombocytopenia of pregnancy
- Characterized by a triad of microangiopathic anemia, thrombocytopenia and neurologic disorder:
 - a. ITP
 - b. TTP
 - c. HUS
 - d. DIC
- 10. Small pinpoint hemorrhages about 1mm in diameter
 - a. Pupura
 - b. Ecchymoses
 - c. Petechiae
 - d. Bruising
- 11. Abnormal distribution of platelets can be caused by splenic sequestration.
 - a. True
 - b. False
- 12. Thrombopoietin stimulates megakaryocytes maturation and platelet production
 - a. True
 - b. False

- Platelet in PNH possess a membrane defect that results in abnormal sensitivity to complement and various antibodies.
 - a. True
 - b. False
- 14. Chronic ITP may be treated with splenectomy to remove a major site of platelet storage.
 - a. True
 - b. False
- This condition is characterized by failure to achieve adequate increments in the circulating platelet after transfusion.
 - a. Post transfusion purpura
 - b. Neonatal isoimmune thrombocytopenia
 - c. Patients refractory to platelet transfusion
 - d. Primary autoimmune thrombocytopenia
- Vomiting and diarrhea are the most common symptoms preceding the anemia and renal failure characteristics of TTP.
 - a. True
 - b. False
- 17. An increased platelet count is a common feature of rapid blood regeneration.
 - a. True
 - b. False
- 18. Spontaneous bleeding is common when platelet count is less than 60x10⁹/L.
 - a. True
 - b. False
- 19. CNS is the most serious site for spontaneous bleeding.
 - a. True
 - b. False
- Reactive thrombocytosis is characteristic of the myeloproliferative disorder.
 - a. True
 - b. False

LABORATORY

- 1. Which ratio of anticoagulant to blood is correct for coagulation procedure?
 - a. 1:4
 - b. 1:5
 - c. 1:9
 - d. 1:10
- 2. What reagents are used in the PT test?
 - a. Thromboplastin and sodium chloride
 - b. Thromboplastin and potassium chloride
 - c. Thromboplastin and calcium

- d. Actin and calcium chloride
- 3. Which test would be abnormal in a patient with stuart-prower factor deficiency?
 - a. PT
 - b. aPTT
 - c. PT and aPTT
 - d. Thrombin time
- 4. Which clotting factor is not measured by PT and APTT tests?
 - a. Factor VIII
 - b. Factor IX
 - c. Factor V
 - d. Factor XIII
- 5. Which coagulation test would be abnormal in a vitamin K-deficient patient?
 - a. PT
 - b. PT and aPTT
 - c. Fibrinogen level
 - d. Thrombin time
- 6. Which of the following is correct regarding the international normalized ratio (INR)?
 - a. It uses international sensitivity ratio (ISR)
 - b. Standardizes PT results
 - c. Standardizes the APTT results
 - d. Used to monitor heparin therapy
- In the APTT procedure the time taken for clot formation is measured after addition of.
 - a. Tissue thromboplastin
 - b. Calcium chloride
 - c. Phospholipid
 - d. Activator
- 8. Which results are associated with hemophilia A?
 - a. Prolonged APTT, normal PT
 - b. Prolonged PT and APTT
 - c. Prolonged PT, normal APTT
 - d. Normal PT and APTT
- Normal PT and APTT results in a patient with poor wound healing may be associated with:
 - a. Factor VII deficiency
 - b. Factor VIII deficiency
 - c. Factor XII deficiency
 - d. Factor XIII deficiency
- 10. What test is used to monitor heparin therapy
 - a. INR
 - b. aPTT
 - c. PT
 - d. All are correct
- 11. The lupus anticoagulant is directed against:
 - a. Factor VIII

- b. Factor IX
- c. Factor X
- d. Phospholipid
- 12. What test is commonly used to monitor warfarin therapy?
 - a. INR
 - b. aPTT
 - c. thrombin time
 - d. BT
- 13. The prothrombin time will detect deficiencies in which pathways?
 - a. Extrinsic
 - b. Extrinsic and common
 - c. Intrinsic
 - d. Intrinsic and common
- 14. Which of the following is vitamin K dependent?
 - a. Factor XII
 - b. Fibrinogen
 - c. Antithrombin III
 - d. Factor VII
- 15. Coagulation factors affected by coumarin drugs are:
 - a. VIII, IX AND X
 - b. I, II, AND VII
 - c. II, VII, IX AND X
 - d. II, V, AND VII
- 16. The international normalized ratio (INR) is useful are:
 - a. Determining coagulation reference ranges
 - b. Monitoring heparin therapy
 - c. Monitoring thrombolytic therapy
 - d. Monitoring warfarin therapy
- 17. A patient has a history of mild hemorrhagic episodes. Laboratory results include a prolonged prothrombin time and activated partial thromboplastin time. The abnormal prothrombin time was corrected by normal and adsorbed plasma, but not aged serum. Which of the following coagulation factors deficient?
 - a. Prothrombin
 - b. Factor V
 - c. Factor X
 - d. Factor VII
- 18. aPTT measures all factors except for:
 - a. I and V
 - b. VII and IX
 - c. V and VIII
 - d. VII and XIII

- The most concentrated coagulation factor in the blood is:
 - a. XII
 - b. IX
 - c. X
 - d. Fibrinogen
- 20. The aPTT will detect deficiencies in which pathways?
 - a. Extrinsic
 - b. Extrinsic and common
 - c. Intrinsic
 - d. Intrinsic and common

QUIZ 1

- 1. Number of platelet stages
 - a. 6
 - b. 7
 - c. 8
 - d. 5
- 2. Stage in the megakaryocytic series where thrombocytes are visible.
 - a. Megakaryocyte
 - b. Megakaryoblast
 - c. Metamegakaryocyte
 - d. Promegakaryocyte
- A. In adhesion glycoprotein 1b binds to exposed collagen
 - B. In adhesion it require von Willebrand factor
 - a. All statements are true
 - b. All statements are false
 - c. 1st statement is false, 2nd statement is true
 - d. 1st statement is true, 2nd statement is false
- 4. A. aggregation are stimulated by ADP to undergo shape change.
 - B. The platelet changes its shape from a sphere to disc shape
 - a. both are true
 - b. both are false
 - c. 1st statement is false, 2nd statement is true
 - d. 1st statement is true, 2nd statement is false

- 5. Participate in the initial phase of intrinsic system and It is not consumed during clotting.
 - a. Prothrombin proteins
 - b. AOTA
 - c. Contact proteins
 - d. Fibrinogen proteins
- Role of blood vessels and platelets in the formation of platelet plug.
 - a. Primary hemostasis
 - b. Fibrinolysis
 - c. Secondary hemostasis
 - d. Tertiary hemostasis
- Activated either by injuries to blood vessels or desquamation of damaged cells
 - a. Primary hemostasis
 - b. Fibrinolysis
 - c. Secondary hemostasis
 - d. Tertiary hemostasis
- 8. Secondary hemostasis
 - a. Rapid and short-lived response
 - b. Delayed and long term response
 - c. Delayed and short-lived response
 - d. Rapid and long term response
- 9. Activated by large injuries to blood vessels and surrounding tissues.
 - a. Primary hemostasis
 - b. Fibrinolysis
 - c. Secondary hemostasis
 - d. Tertiary hemostasis
- Final event of hemostasis wherein there is a slow digestion and removal of the fibrin clot as healing occurs.
 - a. Primary hemostasis
 - b. Fibrinolysis
 - c. Secondary hemostasis
 - d. Tertiary hemostasis
- 11. All are true about tunica intima, except:
 - a. Has anti-thrombotic property
 - b. AOTA
 - c. NOTA

- d. Innermost layer
- 12. Occurs when plasminogen is converted to plasmin
 - a. Primary hemostasis
 - b. Fibrinolysis
 - c. Secondary hemostasis
 - d. Tertiary hemostasis
- 13. Primary group affected by coumarin.
 - a. AOTA
 - b. Fibrinogen group
 - c. Contact group
 - d. Prothrombin group
- 14. Only group that acts as substrates for the fibrinolytic enzyme plasmin
 - a. Contact group
 - b. Fibrinogen group
 - c. Prothrombin group
 - d. Clotting group
- 15. Also known as prethrombin
 - a. VII
 - b. IV
 - c. V
 - d. II
- 16. Stable factor
 - a. Proconvertin
 - b. Antihemophilic factor
 - c. Tissue factor
 - d. HMWK
- 17. Activated in vivo by contact of coagulation protein with subendothelial tissue
 - a. Primary hemostasis
 - b. Secondary hemostasis
 - c. Intrinsic pathway
 - d. Extrinsic pathway

QUIZ 2- Laboratory

- 1. What phase in hemostasis involves the vascular and platelet response to a vessel damage?
 - a. Both
 - b. Secondary hemostasis

c.	Primary hemostasis
d.	Neither
The pathway that collagen e	
a.	Neither
b.	Intrinsic coagulation pat
C.	Extrinsic coagulation pa

- 2. exposure initiates
 - thway
 - thway
 - d. Both
- Platelets vital role included the following, except:
 - a. No exception
 - b. Adhesion to the injured vessel
 - c. Promote coagulation on their surface
 - d. Release reaction
- During aggregation, platlets release their granular contents which include the following clotting factors, except:
 - a. No exception
 - b. Factor VIII
 - c. Fibrinogen
 - d. Factor XI
- 5. Coagulation happens when there is an interaction of plasma protein with what factor?
 - a. Tissue factor
 - b. Neither
 - c. Both
 - d. Calcium
- 6. What factor is stuart factor?
 - a. Factor III
 - b. Factor XIII
 - c. Factor X
 - d. Factor IX
- 7. It is also called as labile factor
 - a. Proconvertin
 - b. Proaccelerin
 - c. Hageman factor
 - d. Prekallikrein
- 8. These factor are included in intrinsic pathways, except:
 - a. IX
 - b. XI

- c. HMWK
- d. VII
- 9. The what factor is found in common pathways?
 - a. II
 - b. XII
 - c. XI
 - d. IX
- 10. The process that dissolves blood clots
 - a. Fibrinolysis
 - b. Coagulation
 - c. Primary hemostasis
 - d. Secondary hemostasis
- 11. Glass surfaces activate these factors, except:
 - a. Factor XI
 - b. Factor XII
 - c. Prekallekrein
 - d. Factor II
- 12. Hemolysis is usually caused by these technical problems, except:
 - a. Frothing of blood sample due to entry of air
 - b. Prolonged application causing excessive statis
 - c. Use of needles with too large bore
 - d. Expelling blood from the syringe through the needle
- 13. Venous occlusion or stasis results when the tourniquet is applied to tightly or too long.
 - a. True
 - b. False
- 14. What needle gauge is most commonly used in collecting blood for coagulation test?
 - a. 19
 - b. 20
 - c. 21
 - d. 18
- 15. What needle gauge is preferred for pediatric patients?
 - a. 18
 - 21 b.
 - 20 c.

- An anticoagulant that is used in silicone coate
- 16. An anticoagulant that is used in silicone-coated tubes when citrated plasma is needed.
 - a. EDTA


d. 19

- b. Trisodium citrate
- c. Heparin
- d. Fluoride oxalate
- 17. What factor are preserved by citrated plasma?
 - a. Factor V and IX
 - b. Factor X and XII
 - c. Factor X and XI
 - d. Factor V and VIII
- 18. Standard ration for citrate
 - a. 10:1
 - b. 9:1
 - c. 11:1
 - d. 8:1
- 19. Anticoagulant of choice for platelet retention test
 - a. Citrate
 - b. Heparin
 - c. EDTA
 - d. Fluoride oxale
- 20. Samples for coagulation test can be frozen if testing can be performed within 2 hours after collection.
 - a. False
 - b. true
- 21. What phase in hemostasis involves the vascular and platelet response to a vessel damage?
 - e. Both
 - f. Secondary hemostasis
 - g. Primary hemostasis
 - h. Neither
- 22. The pathway that collagen exposure initiates
 - e. Neither
 - f. Intrinsic coagulation pathway
 - g. Extrinsic coagulation pathway
 - h. Both
- 23. Platelets vital role included the following, except:
 - e. No exception
 - f. Adhesion to the injured vessel
 - g. Promote coagulation on their surface

- h. Release reaction
- 24. During aggregation, platlets release their granular contents which include the following clotting factors, except:
 - e. No exception
 - f. Factor VIII
 - g. Fibrinogen
 - h. Factor XI
- 25. Coagulation happens when there is an interaction of plasma protein with what factor?
 - e. Tissue factor
 - f. Neither
 - g. Booth
 - h. Calcium
- 26. What factor is stuart factor?
 - e. Factor III
 - f. Factor XIII
 - g. Factor X
 - h. Factor IX
- 27. It is also called as labile factor
 - e. Proconvertin
 - f. Proaccelerin
 - g. Hageman factor
 - h. Prekallikrein
- 28. These factor are included in intrinsic pathways, except:
 - e. IX
 - f. XI
 - g. HMWK
 - h. VII
- 29. The what factor is found in common pathways?
 - e. II
 - f. XII
 - g. XI
 - h. IX
- 30. The process that dissolves blood clots
 - e. Fibrinolysis
 - f. Coagulation
 - g. Primary hemostasis
 - h. Secondary hemostasis
- 31. Glass surfaces activate these factors, except:
 - e. Factor XI
 - f. Factor XII
 - g. Prekallekrein
 - h. Factor II

- 32. Hemolysis is usually caused by these technical problems, except:
 - e. Frothing of blood sample due to entry of air
 - f. Prolonged application causing excessive statis
 - g. Use of needles with too large bore
 - h. Expelling blood from the syringe through the needle
- 33. Venous occlusion or stasis results when the tourniquet is applied to tightly or too long.
 - c. True
 - d. False
- 34. What needle gauge is most commonly used in collecting blood for coagulation test?
 - e. 19
 - f. 20
 - g. 21
 - h. 18
- 35. What needle gauge is preferred for pediatric patients?
 - e. 18
 - f. 21
 - g. 20
 - h. 19
- 36. An anticoagulant that is used in silicone-coated tubes when citrated plasma is needed.
 - e. EDTA
 - f. Trisodium citrate
 - g. Heparin
 - h. Fluoride oxalate
- 37. What factor are preserved by citrated plasma?
 - e. Factor V and IX
 - f. Factor X and XII
 - g. Factor X and XI
 - h. Factor V and VIII
- 38. Standard ration for citrate
 - e. 10:1
 - f. 9:1
 - g. 11:1
 - h. 8:1
- 39. Anticoagulant of choice for platelet retention test
 - e. Citrate
 - f. Heparin
 - g. EDTA
 - h. Fluoride oxale
- 40. Samples for coagulation test can be frozen if testing can be performed within 2 hours after collection.

- c. False
- d. true
- Relative Changes in lymphocytes include cell enlargement increased basophilic cytoplasm and morphologic heterogeneity.
 - a. True
 - b. False
- Associated with the mutation of nonmuscle myosin heavy-chain II-A
 - a. Pelger-huel anomaly
 - b. May hegglin anomaly
 - c. Chediak higashi anomaly
 - d. Alder-reilly anolmaly
- 3. Associated with the mutation in STAT 3 gene:
 - a. Alder-reilly anolmaly
 - b. Job's syndrome
 - c. Double-amato bodies
 - d. Auer rods
- 4. _____ is seen in patient's with acute promyelocytic leukemia
 - a. Auer rods
 - b. Faggol cell
 - c. Smudge cell
 - d. Hairy cell
- 5. The morphological characteristics associated with chedial-higashi syndrome is:
 - a. Pale blue cytoplasmic inclusion
 - b. Small, dark staining granules
 - c. Nuclear hyposergmentation
 - d. Giant lysosomal granules
- 6. Globules may become tight; y packed as to give honeycomb appearance:
 - a. Tart cell
 - b. Mott cell
 - c. Russel bodies
 - d. sezary
- Associated wiith the mutation in the lamin-beta receptor
 - a. Pelger-huel anomaly
 - b. May hegglin anomaly
 - c. Chediak higashi
 - d. Dohle bodies


- 8.
- a. Flame cell
- b. Sezary cell
- c. Hairy cell
- d. Morula cell
- 9. Associated with an incomplete degradation of mocupolysaccharides:
 - a. Auer rods
 - b. Alder-reilly anomaly
 - c. LE cell
 - d. Tart cell
- 10. Abnormal lymphocytes characterized by a large mass f chromatin, Ballerina skirt appearance:
 - a. Type I classification
 - b. Type II classification
 - c. Type III classification
 - d. All of the choices
- 11. Monocyte with ingested lymphocytes, appears rough and unevenly stained:
 - a. LE cell
 - b. Sezary cell
 - c. Tart cell
 - d. Hairy cell
- 12. Cell found in chronic lymphocytic leukemia
 - a. Smudge cell
 - b. Sezary cell
 - c. Tart cell
 - d. Hairy cell
- 13. Lipid storage disease associated with a deficiency in beta glucoccerebrosidase
 - a. Gaucher's disease
 - b. Niemann-pick
 - c. Tay-sacs
 - d. Sandhoff

- 14. Characterized by the accumulation of sphingomyelin with foamy cytoplasm in appearance:
 - a. Gaucher's disease

b. Niemman-pick disease

- c. Tay-sac's
- d. sandhoff
- 15. Anomaly with aggressive of free ribosomes of rough endoplasmic reticulum
 - a. Alder-reilly
 - b. Toxic granulation
 - c. May-hegglin

d. Dohle bodies

- 16. Hypersegmented neutrophils can be also be seen in the myelodysplastic syndromes and represent a form of myeloid dysplasia
 - a. True

b. False

- 17. Eosinopenia is defined as an absolute eosinophil count of less than 0.15 x 10^9 /L
 - a. True

b. False

- 18. Viral infection like EBV can cause monocytosis
 - a. True
 - b. False
- 19. The reference range for relative lymphocytes is approximately 20% to 40%

a. True

- b. False
- 20. Lupus erythematosus can cause neutrophilia
 - a. True

b. False

21. Relative changes in lymphocytes include cell enlargement, increased basophilic cytoplasm and morphologic heterogeneity.

a. True

- b. False
- 22. Lipid storage disease are a group of disorders, each of which is associated with a mutation of genes necessary for the degradation of lipids
 - a. True

b. False

- 23. Degranulation is common finding in inactivated neutrophil and eosinophils
 - a. True
 - b. False

24. Pyknotic nuclei In neutrophils generally indicate imminent cell death.

a. True

- b. False
- 25. Leukomoid reaction refers to a reactive leukocytosis above 50 x 10^9 / L with neutrophilia and marked left shift.

a. True

- b. False
- 26. Clonal disorder characterized by proliferation of the granulocytic and monocytic cell lines and affects children from 11 month to 14 years of age
 - a. Chronic myelomonocytic leukemia
 - b. Atypical chronic myeloid leukemia, BCR/ABL1 negative
 - c. Juvenile myelomonocytic leukemia
 - d. Myelodysplastic/myeloproliferative neoplasm, unclassified.
- 27. Complication of ET include all of the following except:
 - a. Thrombosis
 - b. Hemorrhage

c. Seizure

- d. Infection
- 28. The myelofibrosis associated with PMF is a result of
 - a. Apoptosis resistance in the fibroblast of the bone marrow
 - b. Impaired production of normal collagenase by the mutated cells
 - c. Enhance activity of fibroblast owing to increase cytokinase
 - Increased numbers of fibroblast owing to cytokine stimulation of the pluripotential stem cells.
- 29. The most common mutation found in patient's with primary PV is
 - a. BCR/ABL
 - b. Philadelphia chromosomome

c. JAK2V617F

- d. T(15;17)
- 30. The patient has a platelet count of 800x10^9 /L with abnormalities in size, shape and granularity of platelet; a WBC count is 12.5 x

- 10⁹ /L and hemoglobin of 11 g/dL. The Ph1 is not present. The most likely diagnosis is.
- a. PV
- b. ET
- c. CML

d. Leukemoid reaction

- 31. What is a major indication of MDS in the peripheral blood and bone marrow
 - a. Dyspoiesis
 - b. Leukocytosis with left shift
 - c. Normal bone marrow with abnormal peripheral blood feature
 - d. thromobocytosis
- 32. MDS are most common in which are group
 - a. 2 to 10 year
 - b. 15 to 20 years
 - c. 25 to 40 years

d. Older than 50 years

- 33. It is the hall mark of MDS which shows a dimorphic red cell population
 - a. Dyserythropoiesis
 - b. Dysmyelopoiesis
 - c. Dysmegakaryopoisis
 - d. Erythropoiesis
- 34. Leukocyte count: normal to decrease
 - Blast in bone marrow: 5-20
 - Dysgranulopoiesis: positive
 - Ringed sideroblast: negative
 - a. RA

b. RAEB

- c. CMML
- d. RAEB-t
- 35. Manifested by a left shift in granulocytic maturation with an increase in myeloblast:
 - a. Dyserythropoiesis
 - b. Dysmyelopoiesis

c. Dysmegakaryopoisis

- d. Leukopoiesis
- 36. The clonal origin of hematopoietic cell in _____ has been verified in studies of females heterozygous for glucose 6-phosphate dehygenase.

a. CML

- b. PV
- c. ET
- d. PMF

- 37. Treatmeny involves prevention or early alleviation of hemorrhagic or vasoocclusive complication
 - a. CML
 - b. PV
 - c. ET
 - d. PMF
- 38. Hepatosplenomegally is the most common finding but 25% to 30% of patient report bleeding from mucocutaneous sites like the gastrointestinal tract.
 - a. Chronic myelogenous leukemia
 - b. Chronic neutrophilic leukemia
 - c. Chronic eosinophil leukemia
 - d. Mastocytosis
- 39. All of the following are preseny in the peripheral blood of patient with PMF, except:
 - a. Nucleated RBC
 - b. Giant platelets
 - c. Micromegakaryocyte
 - d. Agranular neutrophil
- 40. Supported by studies of X linked restriction fragment-length DNA polymorphism:
 - a. CML
 - b. PV
 - c. ET
 - d. PMF
- 41. What MPNs have sustained platelet count >450 x10^ 9/ L; bone marrow biopsy showing proliferation mainly of the megakaryocytic lineage; with normal hematocrit and absence of PH1
 - a. CML
 - b. ET
 - c. PV
 - d. PMF
- 42. The most common genetic mutations in patients with _____ involve codon 816 in the KIT gene.
 - a. MPN-U
 - b. Chronic neutrophilic leukemia
 - c. Mastocytosis
 - d. HES
- 43. Broad term referring to a clonal neoplastic proliferation of mast cells, which accumulate in one or more sytem

- a. Chronic neutrophilic leukemia
- b. Chronic eosinophil leukemia
- c. Mastocytosis
- d. MPN-U
- 44. Treatment for patients suffering from severe PV?
 - a. EPO administration
 - b. IV fluid administration
 - c. Water therapy
 - d. Phlebo-therapy
- 45. Associated with hyperuricemia and uricosuria from increased cell turnover.
 - a. CML
 - b. PV
 - c. ET
 - d. PMF
- 46. Parvovirus B19 and some chemotherapeutic agents may give rise to dysplasia similar to that in MDS.
 - a. True
 - b. False
- 47. Categorized by one or more cytopenia, dysplasia in two or more myeloid cell lines, less han 1% blast in peripheral blood, and less than 5% blast in the bone marrow.
 - a. RCUD
 - b. RARS
 - c. RCMD
 - d. RAEB
- 48. The term epigenetics describes changes in gene expression that occur without altering the DNA sequence.
 - a. True
 - b. False
- 49. According to the WHO classified of MDS, what percentage of the blast would constitute transformation to an acute leukemia?
 - a. 5%
 - b. 10%
 - c. 20%
 - d. 30%
- 50. Charaterized by a persistent monocytosis of the more than 1.0 monocyte 3 x10 ^9/ L absence of the BCR/ABL1 fusion gene, less than 20% blasts and promonocytes in the peripheral blood and

bone marrow, and dysplasia in one or more myeloid cell lines

- a. Chronic myelomonocytic leukemia
- Atypical chronic myeloid leukemia, BCR/ABL1 negative
- c. Juvenile myelomonocytic leukemia
- d. Myelodysplastic/myeloproliferative neoplasm unclassified.
- 51. Treatment of MDS depends on the prognosis . If the prognosis os favorable, patients may receive only supportive therapy.
 - a. True
 - b. False
- 52. Ruddy cyanosis may be seen in patients suffering from severe PV.
 - a. True
 - b. False
- 53. In the bone marrow, dysmyelopoiesis may be represented by nuclear-cytoplasmic asynechrony.
 - a. True
 - b. False
- 54. The peripheral blood is suspected when there is a persistence of pasophilia in the cytoplasm of otherwise mature white blood cells, indicating nuclear-cytoplasmic asynchrony
 - a. Dyserthropoiesis
 - b. Dysmyelopoiesis
 - c. Megakaryopoiesis
 - d. Leucopoiesis
- 55. Clonal disorder characterized by proliferation of the granulocytic and monocytic cell line and affectes children from 1 month to 14 years of age:
 - a. Chronic myelomonocytic leukemia
 - b. Atypical chronic myeloid leukemia, BCR/ABL1 negative
 - c. Juvenile myelomonocytic leukemia
 - d. Myelodysplastic/ myeloproliferative neoplasm, unclassifiable
- 56. Patients with CML progress from a chronic phase through an accelerated phase into transformation to acute leukemia
 - a. True
 - b. False

- 57. Bone marrow transplantation has been successful in CML, and imatinib mesylate, a tyrosine kinase inhibitor, produces remission in most cases.
 - a. True
 - b. False
- 58. PV manifest with panmyelosis in the bone marrow with increase in erythrocytes, granulocytes and platelets.
 - a. True
 - b. False
- 59. The JAK2 V617F is mutation is observed in 50% to 60% of patients with ET and PMF and contributes to the pathogenesis of the disorders
 - a. True
 - b. False
- 60. CNL is a slow, smoldering condition and patient survival ranges from as short as 6 months to longer than 20 years.
 - a. True
 - b. False
- 61. Cutaneous mastocytosis in children has favorable prognosis and may regress spontaneously around puberty
 - a. True
 - b. False
- 62. Treatment of PMF include a variety of approaches tp include transfusion, hydroxyuria, INF-g1, busulfan, androgens, erythropoietin and others.
 - a. True
 - b. False
- 63. Complications of ET include thromboembolism and hemorrhage
 - a. True
 - b. False
- 64. JAK inhibitors improve splenomegaly and constitutional symptoms in patients with PMF to a greater degree than in ET or PV.
 - a. True
 - b. False
- 65. The peripheral blood in PV typically manifest
 - a. Erythrocytosis only
 - b. Erythrocytosis and thrombocytosis
 - c. Erythrocytosis, thrombocytosis and granulocytosis

- d. Anemia and thrombrocytopenia
- 1. What is the stain used for reticulocyte count?
 - a. Wright stain
 - b. Sudan black b
 - c. Oil red O
 - d. Brilliant cresyl blue
- 2. Type of WBC that has a ground-glass appearancecytoplasm
 - a. Neutrophil
 - b. Eosinophil
 - c. Lymphocyte
 - d. Monocyte
- 3. The stage of WBC maturation where the first appearance of the secondary granules are seen:
 - a. Myelobalst
 - b. Promyelocyte
 - c. Myelocyte
 - d. Metamyelocyte
- 4. The mixture of sample and reagents for reticulocytes count is incubated for how many hours/minutes?
 - a. 3-10 minutes
 - b. 10-20 minutes
 - c. 20-30 minutes
 - d. 30-1 hour
- 5. Highly condensed chromatin with pink to rose violet granules. Identify the cell.
 - a. Neutrophil
 - b. Eosinophil
 - c. Basophil
 - d. All of the choices
- 6. How many RBCs are counted in performing reticulocyte count:
 - a. 100 RBCs in one field
 - b. 500 RBCs in one field
 - c. 1000 RBCs in one field
 - d. It will depend on the number of RBCs in one field
- 7. How many days that reticulocytes will mature from bone marrow to peripheral blood?
 - a. 1 day
 - b. 2 day
 - c. 3 days
 - d. 4 days

- 8. The type of WBC has a diurnal variation that is usually high at night
 - a. Neutrophil
 - b. Eosinophil
 - c. Basophil
 - d. Lymphocyte
- 9. What is the reference value of the reticulocyte count for adults
 - a. 0.5%-1.5%
 - b. 1.5%-3.0 %
 - c. 2.5% 6.5%
 - d. 6.5% 10%
- 10. The first sign of recovery from an acute overwhelming infection
 - a. Neutrophilia
 - b. Neutropenia
 - c. Monocytosis
 - d. Monocytopenia
- 11. If the patient has <25% hematocrit, what is the reference interval for corrected hematocrit count?
 - a. 2-3%
 - b. 3-5%
 - c. 5.8%
 - d. 8-10%
- 12. Reticulocytes that are released from the bone marrow prematurely are called shift reticulocytes.
 - a. True
 - b. False
- 13. What is the correct maturation time of the reticulocytes when the patient has 35-39% hematocrit?
 - a. 1
 - b. 1.5
 - c. 2
 - d. 2.5
- 14. Which of the following is an example of WBC diluting fluid.
 - a. Dacie's fluid
 - b. NSS
 - c. 2% sodium
 - d. 1% HCl
- 15. Calibration present in WBC pipette
 - a. 0.5,1.0,10
 - b. 0.5,1.0.11

- c. 0.5,1.0,100
- d. 0.5,1.0,101
- 16. EBV can cause monocytopenia
 - a. True
 - b. False
- 17. WBCs are counted in four corner large squares
 - a. True
 - b. False
- 18. Allergic rhinitis can cause basopenia
 - a. True
 - b. False
- 19. Monocytosis is a good prognosis for tuberculosis
 - a. True
 - b. False
- 20. Steven-johnson syndrome is an acquired infection than can cause lymphocytopenia
 - a. True
 - b. False

QUIZ 1

- 18. Number of platelet stages
 - e. 6
 - f. 7
 - g. 8
 - h. 5
- 19. Stage in the megakaryocytic series where thrombocytes are visible.
 - e. Megakaryocyte
 - f. Megakaryoblast
 - g. Metamegakaryocyte
 - h. Promegakaryocyte
- 20. A. In adhesion glycoprotein 1b binds to exposed collagen
 - B. In adhesion it require von Willebrand factor
 - e. All statements are true
 - f. All statements are false
 - g. 1st statement is false, 2nd statement is true
 - h. 1st statement is true, 2nd statement is false
- 21. A. aggregation are stimulated by ADP to undergo shape change.

- B. The platelet changes its shape from a sphere to disc shape
- e. both are true
- f. both are false
- g. 1st statement is false, 2nd statement is true
- h. 1st statement is true, 2nd statement is false
- 22. Participate in the initial phase of intrinsic system and It is not consumed during clotting.
 - e. Prothrombin proteins
 - f. AOTA
 - g. Contact proteins
 - h. Fibrinogen proteins
- 23. Role of blood vessels and platelets in the formation of platelet plug.
 - e. Primary hemostasis
 - f. Fibrinolysis
 - g. Secondary hemostasis
 - h. Tertiary hemostasis
- 24. Activated either by injuries to blood vessels or desquamation of damaged cells
 - e. Primary hemostasis
 - f. Fibrinolysis
 - g. Secondary hemostasis
 - h. Tertiary hemostasis
- 25. Secondary hemostasis
 - e. Rapid and short-lived response
 - f. Delayed and long term response
 - g. Delayed and short-lived response
 - h. Rapid and long term response
- 26. Activated by large injuries to blood vessels and surrounding tissues.
 - e. Primary hemostasis
 - f. Fibrinolysis
 - g. Secondary hemostasis
 - h. Tertiary hemostasis
- 27. Final event of hemostasis wherein there is a slow digestion and removal of the fibrin clot as healing occurs.
 - e. Primary hemostasis

- f. Fibrinolysis
- g. Secondary hemostasis
- h. Tertiary hemostasis
- 28. All are true about tunica intima, except:
 - e. Has anti-thrombotic property
 - f. AOTA
 - g. NOTA
 - h. Innermost layer
- 29. Occurs when plasminogen is converted to plasmin
 - e. Primary hemostasis
 - f. Fibrinolysis
 - g. Secondary hemostasis
 - h. Tertiary hemostasis
- 30. Primary group affected by coumarin.
 - e. AOTA
 - f. Fibrinogen group
 - g. Contact group
 - h. Prothrombin group
- 31. Only group that acts as substrates for the fibrinolytic enzyme plasmin
 - e. Contact group
 - f. Fibrinogen group
 - g. Prothrombin group
 - h. Clotting group
- 32. Also known as prethrombin
 - e. VII
 - f. IV
 - g. V
 - h. II
- 33. Stable factor
 - e. Proconvertin
 - f. Antihemophilic factor
 - g. Tissue factor
 - h. HMWK
- 34. Activated in vivo by contact of coagulation protein with subendothelial tissue
 - e. Primary hemostasis
 - f. Secondary hemostasis

- g. Intrinsic pathway
- h. Extrinsic pathway

QUIZ 2- Laboratory

- 41. What phase in hemostasis involves the vascular and platelet response to a vessel damage?
 - i. Both
 - j. Secondary hemostasis
 - k. Primary hemostasis
 - I. Neither
- 42. The pathway that collagen exposure initiates
 - i. Neither
 - j. Intrinsic coagulation pathway
 - k. Extrinsic coagulation pathway
 - I. Both
- 43. Platelets vital role included the following, except:
 - i. No exception
 - j. Adhesion to the injured vessel
 - k. Promote coagulation on their surface
 - I. Release reaction
- 44. During aggregation, platlets release their granular contents which include the following clotting factors, except:
 - i. No exception
 - j. Factor VIII
 - k. Fibrinogen
 - I. Factor XI
- 45. Coagulation happens when there is an interaction of plasma protein with what factor?
 - i. Tissue factor
 - j. Neither
 - k. Both
 - I. Calcium
- 46. What factor is stuart factor?
 - i. Factor III
 - j. Factor XIII
 - k. Factor X
 - I. Factor IX
- 47. It is also called as labile factor
 - i. Proconvertin

- j. Proaccelerink. Hageman factorl. Prekallikrein
- 48. These factor are included in intrinsic pathways, except:
 - i. IX
 - j. XI
 - k. HMWK
 - l. VII
- 49. The what factor is found in common pathways?
 - i. II
 - j. XII
 - k. XI
 - I. IX
- 50. The process that dissolves blood clots
 - i. Fibrinolysis
 - j. Coagulation
 - k. Primary hemostasis
 - I. Secondary hemostasis
- 51. Glass surfaces activate these factors, except:
 - i. Factor XI
 - j. Factor XII
 - k. Prekallekrein
 - Factor II
- 52. Hemolysis is usually caused by these technical problems, except:
 - i. Frothing of blood sample due to entry of air
 - j. Prolonged application causing excessive statis
 - k. Use of needles with too large bore
 - Expelling blood from the syringe through the needle
- 53. Venous occlusion or stasis results when the tourniquet is applied to tightly or too long.
 - e. True
 - f. False
- 54. What needle gauge is most commonly used in collecting blood for coagulation test?
 - i. 19
 - j. 20

- k. 21
- l. 18
- 55. What needle gauge is preferred for pediatric patients?
 - i. 18
 - j. 21
 - k. 20
 - l. 19
- 56. An anticoagulant that is used in silicone-coated tubes when citrated plasma is needed.
 - i. EDTA
 - j. Trisodium citrate
 - k. Heparin
 - I. Fluoride oxalate
- 57. What factor are preserved by citrated plasma?
 - i. Factor V and IX
 - j. Factor X and XII
 - k. Factor X and XI
 - I. Factor V and VIII
- 58. Standard ration for citrate
 - i. 10:1
 - j. 9:1
 - k. 11:1
 - l. 8:1
- 59. Anticoagulant of choice for platelet retention test
 - i. Citrate
 - j. Heparin
 - k. EDTA
 - I. Fluoride oxale
- 60. Samples for coagulation test can be frozen if testing can be performed within 2 hours after collection.
 - e. False
 - f. true

BLEEDING AND CLOTTING TIME

 This method is more difficult to perform but it preferred method because it can be standardized to a certain extent.

- a. Duke bleeding time
- b. Neither
- c. Ivy method
- d. Both
- Reproducibility of the results is difficult to obtain because of problems in the standardization of the procedure.
 - a. Duke bleeding time
 - b. Neither
 - c. Ivy method
 - d. Both
- 3. It is performed by making a puncture in the earlobe and the time required for the bleeding to stop is measured.
 - a. Duke bleeding time
 - b. Neither
 - c. Ivy method
 - d. Both
- 4. An incision kon the volar surface of the arm is made.
 - a. Both
 - b. Duke bleeding time
 - c. Ivy method
 - d. Neither
- 5. In the ivy method, at what pressure shoud the sphygmomanometer is maintained
 - a. 50 mmHg
 - b. 30 mmHg
 - c. 40 mmHg
 - d. 20 mmHg
- 6. What is the interval from the first drop of blood appears and is blotted with filter paper?
 - a. 40 seconds
 - b. 20 seconds
 - c. 50 seconds
 - d. 30 seconds
- 7. What is the reference value for duke bleeding time?
 - a. 1-3 minutes
 - b. 2-4 minutes
 - c. 2-5 minutes

- d. 1-4minutes
- 8. What is the reference value for the ivy method?
 - a. 1-5 minutes
 - b. 2-10 minutes
 - c. 1-8 minutes
 - d. 2-9 minutes
- 9. When do you remove the sphygmomanometer in ivy method?
 - a. After first drop of blood
 - b. When the bleeding stops
 - c. None of the above
 - d. After making a puncture
- 10. The incision site should not be touched by the filter paper
 - a. True
 - b. False
- 11. In the clot retraction test, the clot retraction is observe at:
 - a. 48 hours, by which the clot occupies about¼ original blood volume
 - b. 48 hours, by which time the clot occupies about ½ the original blood volume
 - c. 24 hours, by which time the clot occupies about ¼ the original blood volume
 - d. 24 hours, by which time the clot occupies about ½ the original blood volume
- 12. What condition can have an abnormal clot retraction time?
 - a. Paraproteinemias
 - b. Glanzmann's thrombasthenia
 - c. All of the above
 - d. Dysfribrinogenemia
- 13. Clot retraction is recorded as:
 - a. Partial
 - b. Poor
 - c. All of the above
 - d. Normal retraction
 - e. Very poor

14. Anticoagulant that the partial thromboplasmin time
is sensitive to.
a. None of the above
b. Citrate
c. Edta
<mark>d. Heparin</mark>
15. What volume of the whole blood is used in activated clotting time?
a. 3 mL
b. 10mL
c. 2 mL
d. 5 mL
u. Silic
16. Known as clotting time
a. Capillary blood method
b. Both
c. Neither
d. Lee and white clotting time method
17. Uses three test tubes

- a. Neither
- b. Both
- c. Lee and white clotting time method
- d. Capillary blood method
- 18. How many mL are needed in the lee and white clotting time method?
 - a. 2 mL
 - b. 3 mL
 - c. 4 mL
 - d. 1 mL
- 19. What is the reference value for the lee and white clotting time method?
 - a. 5-10 minutes
 - b. 5-15 minutes
 - c. 2-5minutes
 - d. 2-10 minutes
- 20. What is the reference value for capillary blood method?
 - a. 5-10 minutes
 - b. 2-5 minutes
 - c. 5-15 minutes
 - d. 2-4 minutes