- 1. Haptoglobin may become depleted in:
- a. Inflammatory conditions
- b. Acute hemolytic anemia
- c. Infectious diseases
- d. Kidney disease
- 2. This form of hemoglobin has iron in the ferric state:
- a. Sulhemoglubin
- b. Methemoglobin
- c. Carboxyhemoglobin
- d. Deoxyhemoglobin
- 3. Which of the following is a cause of neutrophilia:
- a. Viral infection
- b. Acute bacterial infection
- c. Allergic reaction
- d. Myeloperoxidase deficiency
- 4. Which of the following findings would be most typical of severe septicemia?
- a. Toxic granulation
- b. Auer rods
- c. Hypersegmentation
- d. Alder-Reilly anomaly
- 5. The plasma cell develops from the:
- a. Basophil
- b. T lymphocyte
- c. B lymphocyte
- d. Monocyte
- 6. In the neutrophil series of leukocyte development, the earliest stage to normally appear in the peripheral blood is the:
- a. Myeloblast
- b. Promyelocyte
- c. Myelocyte
- d. Band
- 7. The primary function of neutrophils is:
- a. A mediator of hypersensitivity
- b. Control of parasitic infections
- c. Initiation of the immune response
- d. Phagocytic defense against microorganism

- 8. Sézary cells are:
- a. Lipid-filled histiocytes
- b. Abnormal plasma cells
- c. Abnormal cells in Hodgkin's disease
- d. Abnormal T lymphocytes
- 9. This is the first heavy immunoglobulin chain produced in the maturing B-lymphocyte:
- a. a
- b. β
- c. g
- d. µ
- 10. A peripheral blood smear that has a mixture of macrocytes, microcytes and normal erythrocytes present can be best described by which term?
- a. Polkilocytosis
- b. Polychromatophilia
- c. Megaloblastosis
- d. Anisocytosis
- 11. What is the iron transport protein?
- a. Ferritin
- b. Transferrin
- c. Hemosiderin
- d. Albumin
- 12. What are DÖhle bodies?
- a. Aggregates of rough endoplasmic reticulum
- b. Primary granules
- c. Fat globules
- d. Liposomes containing partially degraded mucopolysaccharides
- 13. Multiple myeloma is a disorder of:
- a. T lymphocytes
- b. Plasma cells
- c. Megakaryocytes
- d. Erythrocytes
- 14. The cells considered to be distinctive of Hodgkin's disease is:
- a. Turk's cells
- b. Ferrata cells
- c. Reed-Sternberg cells
- d. Flame cells

- 15. Alder-Reilly anomaly has effect on leukocytes that closely resembles:
- a. Toxic granulation
- b. Hyposegmention
- c. Dohle-like inclusion bodies
- d. Hypersegmentation
- 16. Aleukoerythrobalstic reaction is characterized by the presence of ____ in the peripheral blood:
- a. Immature leukocytes and nucleated erythrocytes
- b. Lymphocytosis and neutropenia
- c. Leukocytosis and erythrocytosis
- d. Pseudo-Pelger Huet cells
- 17. An increased in basophils is associated with:
- a. Chronic myeloproliferative diseases
- b. Parasitic infection
- c. Chronic infection
- d. Administration of glucocorticoids
- 18. HIV (Human immunodeficiency virus) infects:
- a. B lymphocytes
- b. Suppressor T lymphocytes
- c. Helper T lymphocytes
- d. Cytotoxic T lymphocytes
- 19. A 2-year old child has a total leukocyte count of 10 x 10⁹/L and 60% lymphocytes. The following best describes this blood picture:
- a. Absolutely lymphocytosis
- b. Relative lymphocytosis
- c. Normal lymphocyte count for a given age
- d. Absolute lymphocytopenia
- 20. Auer rods are inclusions found in:
- a. Myeloblasts
- b. Lymphoblasts
- c. Erythrocytes
- d. Prolymphocytes
- 21. Extensive bone marrow fibrosis, leukoerythroblastic peripheral blood and the presence of anisocytosis with dacyocytes are most characteristic of:
- a. CML
- c. ET
- b. PV
- d. MMM

- 22. What is the minimum number of bone marrow blasts needed for the diagnosis of acute leukemia?
- a. 29%
- b. 50%
- c. 5%
- d. 30%
- 23. In addition to the number of blasts, what other criterion is essential for the diagnosis of RARS?
- a. More than 15% ringed sideroblasts
- b. More than 30% ringed sideroblasts
- c. Dyshematopoiesis in all three cell lineages
- d. Pancytopenia
- 24. The FAB classification of a leukemia with large blasts that are myeloperoxidase and specific esterase negative but have strong Positivity for nonspecific esterase inhibited by sodium fluoride is:
- a. M1
- b. M4
- c. M5
- d. M7
- 25. The highest levels of serum and urine muramidase are found in this leukemia:
- a. M0 AML
- b. M2 AML
- c. CML
- d. M5 AML
- 26. When Auer rods (bodies) are found in blasts of a case of acute leukemia, the leukemia is most probably:
- a. Undifferentiated leukemia
- b. B lymphocytic leukemia
- c. T lymphocytic leukemia
- d. Myelocytic leukemia
- 27. The normal lifespan of the platelets in the peripheral blood is:
- a. 8 hours
- b. 1 day
- c. 10 days
- d. 100 days

- 28. Platelet dense granules are storage organelles for _____, which are released after activation.
- a. Calcium, ADP and serotonin
- b. Fibrinogen, glycoprotein Ib, and von Willebrand factor
- c. ADP, thromboxane A2, and fibrinogen
- d. Lysosomal granules, ATP, and factor V
- 29. Which of the following is needed for platelets to aggregate?
- a. Thrombin
- b. Actin
- c. von Willebrand factor
- d. Fibrinogen
- 30. Platelet glycoprotein IIb/IIIa complex is: a. Membrane receptor for fibrinogen
- b. Secreted from the dense bodies
- c. Secreted by endothelial cells
- d. Also called actin
- 31. The formation of thromboxane A_2 in the activated platelet:
- a. Is needed for platelets to adhere to collagenb. Is caused by the alpha granule proteins
- c. Requires the enzyme cyclooxygenase
- d. Occurs via a pathway involving von Willebrand factor
- 32. A humoral factor which regulates platelet production by speeding up the maturation time of megakaryocyte is called;
- a. Thrombocyte
- b. Thrombopoeitin
- c. Interleukin 3
- d. prostaglandin
- 33. which of the following is true about relationship between ADP and platelets?
- a. ADP is necessary for platelet adhesion
- b. ADP released from the granules is required for platelet aggregation
- c. ADP is synthesized in the platelet from arachidonic acid
- d. ADP is released from the alpha granule of the platelet

- 34. Thrombocytopenia may be associated with all of the following, EXCEPT:
- a. Prolonged bleeding time
- b. Prolonged clotting time
- c. Poor clot retraction
- d. Positive tourniquet test
- 35. Approximately ____ of the total number of platelets circulate in the systemic circulation?
- a. One-fourth
- b. One-third
- c. One-half
- d. Two-thirds
- 36. Clot retraction is a function of:
- a. Thromboxane A₂
- b. Factor XIII
- c. Thrombosthenin
- d. Thromboplastin
- 37. A patient with Bernard Soulier disease will probably have:
- a. Increased bleeding time
- b. Increased prothrombin time
- c. Increased platelet count
- d. Abnormal aggregation with ADP and collagen
- 38. A patient with Glanzmann thrombasthenia
- a. A mutation in the gene for fibrinogen
- b. An acquired abnormality of von Willebrand
- c. A genetic abnormality of glycoprotein IIb or IIIa
- d. An acquired vascular disorder
- 39. A patient with hereditary telangiectasia has:
- a. Abnormal platelet adhesion t collagen
- b. Thrombocytosis
- c. A deficiency of platelet dense bodies
 d. Dilated capillaries on mucous membranes that are likely to cause bleeding
- 40. The bleeding time is expected to be normal in:
- <mark>a. Hemophilia</mark>
- b. Drug-induced thrombocytopenia
- c. Uremia
- d. Bernard-Soulier disease

- 41. Platelet adhesion is abnormal in Bernard-Soulier disease because:
- a. Glycoprotein Ib of the platelet membrane is defective
- b. A plasma factor needed for platelet adhesion is absent
- c. Antibodies to phospholipid are present
- d. Abnormal proteins in the plasma coat the platelet membrane
- 42. An elevated platelet count is associated with:
- a. Hemorrhage
- b. Megaloblastic anemia
- c. Myelodysplastic syndromes
- d. Immune thrombocytopenic purpura
- 43. Platelet aggregation studies revealed normal aggregation curves with collagen, epinephrine, and ADP, but an abnormal aggregation curve with ristocetin. Based on these findings, what is the differential diagnosis?
- a. Von Willebrand disease and Bernard-Soulier syndrome
- b. Glanzmann's thrombasthenia and von disease
- c. Storage pool disease and Glanzmann's thrombasthenia
- d. Bernard-Soulier syndrome and storage pool disease
- 44. Bleeding disorder/s in which platelets fail to aggregate with ristocetin:
- 1. von Willebrand's disease
- 2. Glanzmann's disease
- 3. Bernard-Soulier syndrome
- 4. Storage pool disease
- a. 1 and 3
- b. 2 and 4
- c. 1, 2 and 3
- d. 1, 2, 3 and 4
- 45. Which of the following platelet responses is most likely associated with Glanzmann's thrombasthenia?
- a. Decreased platelet aggregation to ristocetin
- b. Defective ADP release; normal response to ADP
- c. Decreased amount of ADP in platelets
- d. Markedly decreased aggregation to epinephrine, ADP and collagen

- 46. Platelet function is impaired after ingesting aspirin because:
- a. Aspirin blocks certain glycoprotein receptors on the surface of the platelet
- b. Aspirin interferes with liver synthesis of a number of coagulation factors
- c. Aspirin alters the structure of the glycocalyx
- d. Aspirin decreases thromboxane A₂ formation by inhibiting cyclooxygenase
- 47. Aspirin ingestion has the following hemostatic effect in a normal person:
- a. Prolonged prothrombin time
- b. Prolonged bleeding time
- c. Prolonged APTT
- d. All of the above
- 48. Using manual techniques, the most reproducible test of the following is:
- a. Leukocyte count
- b. Erythrocyte count
- c. Hemoglobin determination
- d. Hematocrit determination
- 49. Hemoglobin is measured spectrophotometrically at which of the following wavelength:
- a. 340 nm
- b. 440 nm
- c. 450 nm
- d. 540 nm
- 50. Which of the following may be confused with reticulocytes in a brilliant cresyl blue stained smear:
- a. Hemoglobin C crystal
- b. Basophilic stipplings
- c. Hemoglobin H bodies