

1.Prescription Must contain all of the following Except :

name of the patient
Diagnosis
Single or Married*
Dosage form

2.If the Prescription is not clear:

Return it to the Doctor*
Give it to the Pharmacist
Dispense the clear drugs
Return it to The patient

3.which of the following drugs not used in Acute pain:

?

Morphine
Phentanyl
Naloxone*
Dexamethasone

4.which of the following is parenteral rout of administration:

subcutaneous
IM
IV
All of the above*

5.Insulin Storage at:

0 c
4-8 c*
24 c
25 c

6.Which of the following β blocker used in ophthalmic preparation?

Timolol*
Propranolol
Labetalol
Pindolol

7.Fluxetine belong to:

Proton pump inhibitor
ACEI
Selective Serotonine reuptake inhibitor*
Oral hypoglycemic

8.Treatment of Hypertension in pregnant woman:

Captopril
Verapamil
Methyl dopa*
All above

9.dose of Klacid (Clarithromycin):

three times per day
twice per day
once
four times per day (1-2 g divided in 2-4 times [250-500 mg/tab])

9. Atenolol sold in KSA under trade name of:

Indral
Tenormin*
Capoten
Zovirax

10. Atenolol is :

alpha blocker
non selective beta blocker
selective beta 1 blocker*
beta agonist

11. trade name of Fosinopril is:

Capoten
Reinetic
Zestril
Monopril*

12. Heparin is:

Antiplatelet
Anticoagulant*
Fibrinolytic
Analgesic

13. Advantage of Salbutamol over other bronchodilator:

Long acting
More potent
Low side effect
Fast Acting*

14. Which of the following drugs are not OTC:

Aspirin
Bisacodyl
Tegretol (carbamazepin)*
Malox (antacid)

15. Side effect of oral Hypoglycemia:

Hyperglycemia
Hypoglycemia*
Hypernatremia
Hypertension

16. Generic name of Zantac:

Ranitidine*
Cimetidine
Famotidine

Nizatidine

17.Diltiazim is:

beta blocker

Ca channel blocker*

Na channel blocker

Alph blocker

18.over dose of panadol can be treated with:

Naloxone

EDTA

Vitamin K

Acetyl Cystiene*

19.qod means:

three times daily

every day

four times daily

every other day*

20.qid means:

three times per day

two times per day

four times per day*

once daily

21.bid means:

three times per day

two times per day*

four times per day

once daily

22.tid means :

three times per day*

two times per day

four times per day

once daily

23.about Tetracycline all of the following are right except:

it can suppress the growth of bacteria

it binds to bacterial Ribosome

active against G+ve and G-ve

safe for children use without affecting color of teeth*

24.all of these drugs are controlled drugs except:

morphine

Nalbuphine

Aspirin*

Methadone

25.Opoid toxicity can be treated with:

Paracetamol
Naloxone*
Deferroxamin
Vitamin K

26.Dapson is :

beta lactam Antibiotic
Cephalosporines
Sulpha drug*
Antacid

27.Rheumatoid can be treatment with:

Gold derivatives drugs*
Platinum derivatives drugs
Silver derivatives drugs
Non of the above

28.Concentration of normal saline:

9%

5.3 %

0.9 %*

90 %

29.which of the following dosage form can be administrated orally:

spray
Suppositories
Ointment
Elixir*

30.Aspirin used as:

Analgesic
Antipyretic
Antinflammatory
All above*

31.which of the following drugs inhibit liver enzymes:

Paracetamol
Epanutine (phenytoin)
Cimitidine*
Aspirin

33- Which of the following drugs Induce liver enzymes:

a- Rifamicin*
b- Rantidine
c- Cimitidine
d- Acyclovair

34.Side effect of Atropine:

Diarrhea
Headache
Dry mouth*

Constipation*

35.Amphotricine is:

Antibiotic

Antifungal*

Antiviral

Antiprotozoal

36.Vassoprossine used in treatment of:

Diabetes mellitus

Diabetes Insipidus*

Hyperthyrodism

Hypothyrodism

37.Maximum dose of Diclophenac ((Voltaren)):

1000 mg/ day

200 mg/day*

4000 mg/day

3200 mg/day

38.Side effect of Buscopan:

a- Diarrhea

b- Headache

Dry mouth*

Constipation*

39.Metphormine used as:

Antibiotic

Antihypertensive

Oral hypoglycemic*

Antianginal

40.pseudomembranous colitis treated with:

omeprazol

mebindazol

metronidazol*

Amoxil

41.IM administration Site of Injection:

Arm

Restus Lateral (lateral restus in the eye)

Buttocks

All of the above

42.the Latin abbreviation for four times:

qid*

bid

tid

qd

43.Zinnat is:

First generation cephalosporin's
Quinolon
Aminoglycosides
Second generation cephalosporin's*

44. which of the following is not beta Agonist:

Salbutamol
Salmeterol
Pindolol*
Albutrol (salbutamol)

45. Amoxicillin + clavulanic present in:

Ciprobay
Augmentin*
Zantac
Klacid

46. Warfarin over dose can be treated with:

vitamin A
Acetyl cysteine
Protamin sulphate
Vitamin K*

47. Quality control is control of:

condition
specification
shelf life
all above*

48. Which of the following effect is not considered in formation of suspension:

use of chelating agent*
of whiting agent*
particle size
non of the above

49. Streptokinase is indicated for:

Pulmonary embolism*
Impaired fat absorption
Tuberculosis
Neoplastic anemia

49- Analgesic indicated for Asthmatic patient:

Paracetamol*
Aspirin
Brufen
Salbutamol

50- Antibiotic safe for Pregnant woman:

Ciprofloxacin
Gentamycin
Amoxicillin*
Tetracycline

51- Atenolol belongs to:

NSAID

AB

β blocker*

ACEI

52- Normal Potassium level in blood:

50-30

150-130

3.5-5 (3.5-5.0 (mEq/L)).*

5.5-8.5

53- content of patient file is:

-name+ age+ gender+ diagnosis+ medication*

-name + diagnosis

medication only

-name+ age+ gender+ telephone

54- Used in treatment of AIDS:

Acyclovir*

Rifampicin

Zidovudine

Prednesolone

55- Diclofenac taken:

Before meal

After meal*

Within meal

Not affected by food content

56- Neostigmine should stopped before Pregnancy by: _____ ?

two weeks*

two months

two Years

non above

57- Which of the following OTC:

a- Tegretol

b- Celebrex (Celecoxib = NSAID)*

c- Augmentine

d- Phenobarbital

e- non above

58-- Which of the following are oral amino glycosides

a- Gentamycin

b- Amikacin

c- Topramycin

d- Neomycin*

59-- Similar to Teicoplanin in the effect on G+ve bacteria:

- a- Jamica
- b- Gentamycin
- c- Kanamycin
- d- Vancomycin*

60- Which of the following is not Tetracycline?

- a- Minocycline
- b- Demeclocline
- c- Dilitiazem*
- d- Doxeycline

61- Which of the following are not Ca channel blockers?

- a- Amlodipine
- b- Cinnarazine*
- c- Verapamil
- d- Diltiazem

62- Which of the following are used in treatment of Hypertension?

- a- Folic acid
- b- Amoxil
- c- Inderal*
- d- Amantadin

63- Spirolactone is:

- a- ACEI
- b- Antibiotic
- c- Antiviral
- d- Diuretics*

64- Which of the following Antihypertensive are safe during Pregnancy:

- a- Nifedipine
- b- Amlodipine
- c- Methyldopa*
- d- Capoten

65- used in treatment of Amoebia giardia:

- a- yomesan
- b- Flagyl*
- c- Praziquantil
- d- Mg sulphate

66- Scientific name of vitamin B1:

- Riboflavin
- Tochopherol
- Thiamine*
- Pyridoxine

67- Which of the following is contraindicated in Asthmatic patient:

- a- Ranitidine
- b- Aspirin*
- c- Atrovent
- d- Salbutamol

68- **Period (duration) of treatment of Tuberculosis (TB):**

- a- from 6 months to 9 months*
- b- from 6 weak to 9 weak
- c- from 1 year to 1 year
- d- from 2 year to 2 year

69- **OTC means:**

- a- Over the content
- b- Over the counter Drugs*
- c- On the counter
- d- Ophthalmic Drugs

70- **Antidote for Warfarine:**

- a- Deferroxamin
- b- Protamin
- c- Vitamin K*
- d- Heparin

71- **Antidote for INH:**

- a- Naloxone
- b- Protamin sulphate
- c- Vitamin B6*
- d- Vitamin K

72- **Generic name of Capoten:**

- a- Ramipril
- b- Captopril*
- c- Lisinopril
- d- Propranolol

73- **Antidote for Heparin:**

- a- Deferroxamin
- b- Protamin*
- c- Vitamin K
- d- Naloxone

74- **Generic name of Prozac:**

- a- Imepramine
- b- Fluxotine*
- c- Citalopram
- d- Sertraline

75- **Content of ORS:**

- a- NaCl+ Na lactate+ K citrate
- b- Glucose+ NaCl+ Na citrate+ K citrate
- c- NaCl+ Na lactate+ K citrate+ MgOH
- d- Glucose+ fructose+ NaCl+ KCl+ Na citrate+ K citrate
(Glucose + NaCl + KCl + Na-citrate or bicarbonate)*

76- **Ideal Temperature for Insulin storage:**

- a- 15- 20 C

- b- 2 – 8 C*
- c- 0 – 5 C
- d- 2- 4 C

78- **Theophyllin is:**

- a- Bronchodilator*
- b- β 2 agonist
- c- Anticholinergic
- d- All of the above

79- **Normal Hemoglobin level in blood:**

- a- in male 15-20 in woman 25-30
- b- in male 13.5-16.5 in woman 12.5- 15.5*
- c- 12 – 15
- d- in male 10-12 in woman 8 – 10

80- **Antidote for Iron:**

- a- Deferroxamin*
- b- Protamin
- c- Vitamin K
- d- Naloxone

81- **Malaria Transmitted via:**

- a- pugs
- b- Mosquito*
- c- Bacteria
- d- Fungus

82- **Acyclovir used in treatment of:**

- a- bacterial infection
- b- Viral infection*
- c- Nesseria
- d- Fungal infection

83- **Prescription contains Prednsolone as:**

- 1 X Tid X 3days
- 1 X Bid X 3days
- 1 X Qd X 3days

How many tablets will you give to the patient: _____ ?

- a- 9 b- 36 c- 27 d- 18*

84- **Scientific name of Vitamin C:**

- Acetyl Salycilic acid
- Ascorbic Acid*
- Cyanocobalamine
- Nicotenic Acid

85- **Used in treatment of Ascaris:**

- a- Clindamycin
- b- Praziquantil
- c- Metronidazol

d- Mebendazole*

86- Vaccines Storage:

- a- Away from light
- b- at Room temp.
- c- at refrigerator*
- d- All above

87- The way that you deliver 100% of the drug to the blood (highest Bioavailability) and rapid action:

- a- IM
- b- IV*
- c- Rectally
- d- Inhalation

88- Maximum dose of Paracetamol:

- a- 4 gm / day*
- b- 40 mg / day
- c- 2400 mg / day
- d- 3 tab / day

89- Use of Barium sulphate:

- a- for Acne
- b- for Constipation
- c- Radio contrast agent*
- d- for Diarrhea

90- Salivary Enzyme converts food into:

- a- Glucose
- b- Maltose*
- c- Fructose
- d- Sucrose

91- Maximum dose of captopril:

- a- 125 mg/day
- b- 150 mg/ day*
- c- Three tab / day (450mg/day) 25-125mg bid or tid
- d- 4 gm / day

92- to avoid more absorption of toxic drugs use:

- a- saline
- b- Charcoal*
- c- Antibiotic
- d- Antidote

93- Type II diabetes use:

- a- Insulin
- b- Sulphonyl urea*
- c- H2 antagonist
- d- Glucose

94- Red Man Syndrome is the side effect of:

- a- Aspirin

- b- Metronidazole
- c- Vancomycin*
- d- Gentamycin

95- **Type I diabetes use:**

- a- oral hypoglycemic
- b- Insulin*
- c- Dextrose sol
- d- sulphonyl urea

96- **Which is contraindicated during pregnancy?**

- a- Mythyldopa
- b- Paracetamol
- c- Ciprofloxacin*
- d- Penicillin

97- **Nephrotoxicity is the side effect of:**

- a- Paracetamol
- b- Metronidazole
- c- Vancomycin
- d- Gentamycin*

98- **Hepatotoxicity is the side effect of:**

- a- Paracetamol*
- b- Metronidazole
- c- Vancomycin
- d- Gentamycin

99- **Generic name of Voltaren:**

- a- Diclofenac Sodium*
- b- Piroxicam
- c- Acetyl salicylic acid
- d- Indomethacin

100- **Ondansteron HCl is used for:**

- a- hypertension
- b- angina pectoris
- c- prophylaxis of migraine
- d- anti-emetic*

101- **All of these are side effect of Chloramphenicol except:**

- a- irreversible aplastic anaemia
- b- optic neuritis
- c- peripheral neuritis
- d- iron deficiency anaemia*

102- **Ticlopidine is used for:**

- a- anticoagulant
- b- antibiotic
- c- anticholinergic
- d- antiplatelets*

103- **Teicoplanin is used for:**

- a-anticoagulant
- b-antibiotic*
- c-anticholinergic
- d-antiplatelets

104- **Retrovir is the brand name of:**

- a- Famciclovir
- b- Zidovudine*
- c- Acyclovir
- d- Amantadine

105- **Pseudomembraneous colitis is the side effect of:**

- a- Vancomycin
- b- Flagyl
- c- Dapsone.
- d- Clindamycin*

106- **Sporanox is used to treat:** (itraconazole)

- a- antifungal*I
- b- antiviral
- c- antiprotozoal
- d- antibiotic

107- **Fasomax is the trade name of:**

- a- Dapsone
- b- Amantadine
- c- Alendronate* (bisphosphonate)
- d -Warfarin

108- **Bisphosphonate is used to treat:**

- a- Acne
- b- Osteoporosis*
- c- Contraceptive
- d- constipation

109- **The antacid that cause diarrhea is:**

- a- Ca
- b- Al
- c- Mg*
- d- all of the above

110- **Sodium Stibogluconate is used to treat:**

- a- Leshmaniasis*
- b- Amoebiasis
- c- Ascaris
- d- Taenia

111- **Amenorrhea is defined as:**

- a- painful menstruation
- b- Premenstrual syndrome

- c- Impotence
- d- Absence of menstruation*

112- What is the major complication of morphine overdose?

- a – AV-Block
- b- Respiratory depression*
- c- Cardiac Arrest
- d- Liver dysfunction

113- Which of the following is INCORRECT?

- a- A syrup is an aqueous solution that has a sweet taste.
- b- Sustained release tablets should be crushed before dissolving when given to a patient*.
- c- Elixir is a solution that contains alcohol as diluent.
- d- Regular tablet is a solid dosage form.

114- The duration for treatment of Brucellosis is:

- a- 2 weeks
- b- 2 months
- c- 6 weeks*
- d- 6 months

115- SNF is:

- a- Southern Non-fatal Fever
- b- Sinusitis Nasal Formula
- c- Saudi National Formulary*
- d- Computer software contains information about drugs, diseases and other scientific materials

116- In case of acetaminophen poisoning, the recommended antidote is:

- a- IV normal saline
- b- N-acetylcystine*
- c- Epinephrine
- d- Activated charcoal

117- Which one of these drugs is NOT an antiarrhythmic agent?

- a- Procainamide
- b- Amitriptyline*
- c- Propranolol
- d- Lidocaine

118- A patient complaining of changing of his urine color to red/orange. Which one of the following drugs might cause it?

- a- Augmentin
- b- Dapson
- c- Rifampicin*
- d- Diphenhydramine

119- Misoprostol is classified by FDA as pregnancy category X. that means:

- a- It is absolutely contraindicated during pregnancy*
- b- Can be used with caution
- c- Absolutely safe

d- Can be used in the third trimester only

120- Sedating antihistamines effect is related to:

- a- H2 antagonists
- b- H1 antagonists*
- c- A and B
- d- None of the above

121- Intraosseus injection (IO) refers to injection into the:

- a- Bone marrow*
- b- Superficial skin layer
- c- Muscle mass
- d- Pleural fluid

122- The generic name of Cotrimozazole is:

- a- Bactrim
- b- Ultracef
- c- Comazole
- d- None of the above*

123- The recommended dose of paracetamol for a 10 kilogram child is:

- a- 50 mg every 6 hours
- b- 150-300 mg four times daily
- c- 15 mg every 4-6 hours
- d- 100-150 mg every 4-6 hours*

124- The pH for acidic preparation is:

- a- 7
- b- More than 7
- b- Less than 7*
- c- 5.5 – 8.5

125- Eight fluid ounce equal to:

- a- 240 ml* (1US fluid ounce =29.5735)
- b- 120 ml
- c- 60 ml
- d- none of the above

126- Which of the following drugs should not be mixed with normal saline for intravenous administration

- a- Phenytoin
- b- Cefazolin
- b- Amphotericin B*
- d- Insulin

127- Which of the following drugs should not be mixed with dextrose for intravenous administration

- a- Phenytoin*
- b- Cefazolin
- b- Amphotericin B
- d- Insulin*

128- Quinolones are NOT recommended in children because:

- a- They are not very effective unlike the adults
- b- They have serious side effects on liver
- c- They may affect their joints*
- d- They make the child hyperactive

129- Which of the following medications cause Rhabdomyolysis?

- a- Simvastatin*
- b- Sumatriptan
- c- Phenytoin
- d- Fusidic acid injection

130- Pharmacodynamic is defined as:

- a. The study of the biochemical and physiological effects of the drug.
- b- Drug interactions, dosage form, and side effects of the drugs.
- c- The study of time course of a drug and its metabolite in the body after administration.
- d- all of the above.

131- A father seeks your advice for his 2 months old child complaining of runny nose and Temperature of 39°C. What is your advice?

- a- Give him paracetamol and Actifed.
- b- Watch the child for the next 48 hours.
- c- Take the child to the emergency department.*
- d- Start him immediately on Amoxil.

132- Upper respiratory tract infections are treated sometimes with antibiotics. The commonest microorganisms for which you suggest an antibiotic are:

- a- Gram negative organisms.
- b- Gram positive organisms.
- c- Mixed micro organisms.*
- d- None of the above.

133- Histoplasmosis is caused by an internal invasion of the body by:

- a- Virus.
- b- Fungal infection*
- c- Helminthes.
- d- Protozoa.

Toxoplasmosis is a parasitic disease caused by the protozoan Toxoplasma gondii

134- The drug of choice for head lice is:

- a- Topical steroids.
- b- Pyrethrins. (Pyrethroids) & Malathion*
- c- Antihistamines.
- d- Antibiotics.

135- All of the following consider Calcium channel blockers EXCEPT:

- a- Felodipine.
- b- Diltiazem.
- c- Nifedipine.
- d- Lamivudine*. potent nucleoside analog reverse transcriptase inhibitor (nRTI). For HIV

136- Norepinephrine stimulates β_1 adrenergic receptors and α adrenergic receptors causing:

- a- increased contractility and heart rate.
- b- Vasoconstriction and increasing systemic blood pressure and coronary blood flow.
- c- A and B*
- d- None of the above.

137- These drugs cannot be dispensed to patients without a prescription EXCEPT:

- a- Bisacodyl.*
- b- Tegretol.
- c- Pravastatin.
- d- Metformin.

138- The well known complex reaction between Warfarin and certain drugs containing metal ions such as aluminum hydroxide leads to:

- a- Formation of complexes in the GI tract that is poorly absorbed.
- b- Formation of complexes in the GI tract that is highly absorbed.
- c- Formation of complexes in the GI tract cause irritation.
- d- None of the above.

Not affected by aluminium hydroxide. Magnesium hydroxide & trisilicate increase absorption

139- Which of the following are secreted from the pancreas?

- a- Insulin + FSH.
- b- Insulin + Bile acids.
- c- Insulin + Glucagon.*
- d- Insulin only.

140- The insulin that cannot be given intravenously is:

- a- NPH. *
- b- Regular.
- c- Insulin Lispro.
- d- all of the above.

141- All these cases not cure with thiazides except:

- a-hyponatremia.*
- b-hyperglycemia.
- c-hypokalaemia.
- d-hyperuricaemia.

142- How much magnesium sulfate is in 10 ml of a 200 mg/ml magnesium sulfate solution

- a- 1 gm
- b- 2 gm*
- c- 1000 gm
- d- 2000 gm

143- How many milliliters of ampicillin do you have to dispense if the patient needs to take 2 tsp qid for 7 days:

- a- 280 mls*
- b- 560 mls
- c- 840 mls
- d- None of the above

144- A 20-kg child receives erythromycin 30 mg/kg q6h, so he receives.....mg/day

- a- 180
- b- 3600
- c- 2400*
- d- 120

145- three grains equal.....mg

- a- 168
- b- 65
- c- 195*
- d- None of the above

146- Calcitriol is:

- 1,25 Dihydroxycholecalciferol*
- 1 Dihydroxycholecalciferol
- 25 Dihydroxycholecalciferol
- None of the above

-147 25 oC = oF

- a)31.66
 - b)77*
 - c)13
 - d)-3.8
- $F = (oC * 1.8) + 32$

148- D10W means.....

- solution containing 10 mg dextrose in 100 ml water
- solution containing 10 mg dextrose in 100 L water
- solution containing 10 gm dextrose in 1000 ml water
- solution containing 10 gm dextrose in 100 ml water*

-149 0.5 NS solution contains.....milligram sodium chloride in 30 ml.

- a)0.27
- b)270
- c)135
- d)0.135

-150 1 milliliter =.....minims

- a)14.23
- b)15.23
- c)16.23*
- d) None of the above

-151 1deciliter =liter

- a)10
- b)100
- c)0.1*
- d)0.01

152- The concentration of one drug is 1:100, if the patient takes 900 ml at the morning and 600 ml in the evening, How much drug will the patient take in 15 days?

15 mg

15 gm
225 mg*
225 gm

153- How many milliliters of a NS solution can be made from 4500 mg of sodium chloride?

0.5 L*
5 L
50 L
None of the above

154- When the patient want to take Viagra, you should ask him:

If he is asthmatic
His age
If he is taking nitroglycerine*
All of the above

155- How many grams of water needed to prepare 150 gm of potassium acetate solution with concentration 4% w/w?

157
144*
66
6

156- What is the concentration of solution, if we dilute 100 ml 5% of antiseptic solution to 200 ml?

10%
5%
2.5% *
0.5%

157- A patient who weighs 50 kg receives 5 mg/kg of acyclovir tid, so the patient receives.....mg/day

15
250
500
750*

158- The main neurochemical transmitter in the parasympathetic nervous system is

a- acetylcholine*
b- epinephrine
c- ephedrine
d- amphetamine

159- Which one of the following is considered non selective β blocker

a- esmolol
b- betaxolol
c- propranolol*
d- metoprolol

160- Which one of the following β blockers used in ophthalmic drops for treatment

glaucoma

- a- esmolol
- b- propranolol
- c- timolol*
- d- sotalol

161- Which one of the following β blockers used as antiarrhythmia as it can block K (potassium) channel

- a- esmolol
- b- sotalol*
- c- timolol
- d- metoprolol

162- Which one of is used as β_2 agonist?

- a- salbutamol*
- b- butoxamine
- c- clonidine
- d- phenylephrine

163- isoproterenol is sympathetic agonist and can be used by:

- a- injection
- b- inhalation
- c- topically
- d- rectally

164- Which one of the following used as vasodilator and can be used in benign prostatic hypertrophy?

- a- tolazocin
- b- prazosin*
- c- phentolamine
- d- phenoxybenzamine

165- The trade name of prazosin is:

- a- Minipress®*
- b- Flagicure®
- c- Canesten®
- d- Zodium®

166- Which one of the following agents can be used in migraine prophylaxis?

- a- ergotamine
- b- ergonovine
- c- methylergonovine
- d- methysergide*

167- Which one of the following agents can be used as powerful oxytocic?

- a- ergotamine*
- b- ergonovine (ergometrine)
- c- methylergonovine
- d- methsyrgide

168- Which one of the following agents used to decrease postpartum hemorrhage?

- a- ergotamine
- b- ergonovine

- c- methylergonovine (Methylergometrine)*
- d- methsyrgide

169- Which one of the following agents used for migraine treatment (acute attack)?

- a- ergotamine*
- b- ergonovine
- c- methylergonovine
- d- methsyrgide

170- The anticoagulant effect of warfarin decreased by the use of:

- a-Rifampicin
- b- Aspirin
- c- Vitamin k*
- d- verapamil

171- Which one of the following parasympathomimetic can be used as antiemetic?

- a- carbachol
- b- pilocarpine
- c- bethanecol
- d- metoclopramide*

172- Which one of the following can be used in treatment the toxicity of organophosphorus compound?

- a- ecothiopate
- b- pyridostigmine
- c- parathione
- d- parlidoxime*

173- candidiasis is considered

- a- viral infection
- b- bacterial infection
- c- fungal infection*
- d- protozoa infection

174- histoplasmosis is considered

- a- viral infection
- b- bacterial infection
- c- fungal infection*
- d- protozoa infection

175- amebiasis or amoebic dysentery can be treated by

- a- metronidazole*
- b- flubendazole
- c- alpendazole
- d- nifurtimox

176- Which one of the following parasympathetic agent can be used as ophthalmic drops to treat glaucoma?

- a- pilocarpine*
- b- bethanecol
- c- metoclopramide
- d- edrophonium

177- All of the following are atropine side effects except:

- a- constipation
- b- diarrhea*
- c- dry mouth
- d- rapid pulse

178- Which one of the following is considered sedating antihistaminic?

- a- loratidine
- b- astemizole
- c- diphenhydramine*
- d- acrivastine

179- Claritin® is a trade name of a drug and the generic name is?

- a- loratidine*
- b- astemizole
- c- diphenhydramine
- d- acrivastine

180- fexofenadine is antiallergic and can be sold under the name:

- a- Trictine®
- b- Telfast®*
- c- Allergex®
- d- Pirafen®

181- The H1 blocker is used as:

- a- antiallergic*
- b- ulcer
- c- antidiarrhea
- d- antiamobeic

182- The H2 blocker is used as:

- a- antiallergic
- b- Ulcer*
- c- antidiarrhea
- d- antiamobeic

183- Which one of the following used for treatment peptic and duodenal ulcer?

- a- astemizole
- b- cimetidine*
- c- ticlopidine
- d- acrivastine

184- The trade of ranitidine is KSA is:

- a- Histac®
- b- Zantac®*
- c- Tagamet®
- d- Anafranil®

185- The trade name of cimitidine is:

- a- Histac®
- b- Zantac®
- c- Tagamet®*
- d- Anafranil®

186- Benzodiazepine is preferred as sedative hypnotic than barbiturate:

- a- as benzodiazepine is more safer
- b- as benzodiazepine is less liable to produce tolerance
- c- barbiturate is more liable to produce tolerance
- d- all of the above*

187- Which one of the following is considered ultrashort acting barbiturate?

- a- thiopental*
- b- secobarbital
- c- amobarbital
- d- phenobarbital

188- Which one of the following is considered short acting barbiturate?

- a- thiopental
- b- secobarbital*
- c- amobarbital
- d- phenobarbital

189- Which one of the following is considered intermediate acting barbiturate?

- a- thiopental
- b- secobarbital
- c- amobarbital*
- d- phenobarbital

190- Which one of the following is considered long acting barbiturate?

- a- thiopental
- b- secobarbital
- c- amobarbital
- d- phenobarbital*

191- Leprosy can be treated by

- a- isoniazide plus streptomycin
- b- dapsone and clofazimine*
- c- rifampin and streptomycin
- d- rifampin and ethambutol

192- Xanax® is sedative drugs and the generic name is:

- a- diazepam
- b- chlorazepam
- c- alprazolam*
- d- clorazepate

193- which one of the following can be for treatment benzodiazepine overdose:

- a- disulfiram
- b- buspirone
- c- flumazenil*
- d- paralidoxime

194- Which one of the following can be used for treatment alcohol addiction?

- a- disulfiram*
- b- buspirone
- c- flumazenil

d- parlidoxime

195- Which one of the following can be as anxiolytic drug?

- a- disulfiram
- b- buspirone*
- c- flumazenil
- d- parlidoxime

196- Which one of the following can be used in morphine overdose?

- a- methadone
- b- naloxone*
- c- pethidine
- d- alfentanyl

197- Death can occur in morphine toxicity due to:

- a- Hypotension
- b- Respiratory failure*
- c- Cardiac arrest
- d- Meningitis

198- All of the following can be used as antitussive except:

- a- codeine
- b- dextromethorphan
- c- mertronidazole*
- d- phlocodine

199- Cholera can be treated by

- a- doxycycline*
- b- penicillin
- c- cephalosporin
- d- none of the above

200- The death occur in cholera due to

- a- respiratory failure
- b- Cardiac arrest
- c- Dehydration*
- d- none of the above

201- T.B is abbreviation for tuberculosis which can be treated by

- a- isoniazide, rifampin ,ethambutol & pyrazinamide*
- b- isoniazide, rifampin,ethambutol & chloramphenicol
- c- isoniazide, rifampin ,ethambutol & dapsone
- d- isoniazide, rifampin ,ethambutol & clofazimine

202- Flagyl® is a trade name of:

- a- metronidazole*
- b- flubendazole
- c- alpendazole
- d- nifurtimox

203- The active ingredient in Leponex® is:

- a- Clozapine*
- b- RespiDONE

- c- Lithium
- d- Haldol

204- All of the following are considered selective serotonin reuptake inhibitor (SSRIs) except:

- a- Fluoxetine
- b- Citalopram
- c- Sertraline
- d- Imipramine* (TCA)

205- Parkinsonism can be treated by all of the following except:

- a- L-dopa
- b- Dopamine*
- c- amantadine
- d- bromocriptine

206- which one of the following is used for treatment Parkinsonism?

- a- Sinemet®*
- b- Stellazil®
- c- Stellazine® Trifluoperazine
- d- Stroka®

207- carbamazepine is anti epilepsy drug sold under the trade name:

- a- Bional®
- b- Taural®
- c- Epiran®
- d- Tegretol® *

208- Status epilepticus best treated by:

- a- diazepam*
- b- valproic acid
- c- phenytoin
- d- Primidone

209- ethusoxamide can be used for treatment of:

- a- petit mal epilepsy*
- b- grand mal epilepsy
- c- status epilepticus
- d- partial status

210- phenytoin is generic name of:

- a- Epanutin®*
- b- Cidoquin®
- c- Dusputaline®
- d- Idiavix®

211- Pseudomembranous colitis can be treated by

- a- vancomycin plus metronidazole*
- b- vancomycin plus tetracycline
- c- ampicillin plus metronidazole
- e- amoxacyillin plus metronidazole

212- Gonorrhea is infectious disease and can be transmitted

- a- sexually*
- b- topically
- c- Inhalation
- d- all of the above

213- Avian flu (Bird flu) can be treated by:

- a- zidovudine
- b- amantadine
- c- ganciclovir
- d- oseltamivir*

214- All these drugs are antibacterial except:

- a- zalcitabine*
- b- lomefloxacin
- c- cefoppyrazone
- d- Nalidixic acid

215- Which of the following antibiotics can be used topically?

- Acyclovir.
- Cefaclor.
- Cephalexin.
- Fusidic acid.*

216- All these are natural Estrogens except:

- a-Mestronol*
- b- Oestrone
- c- Oestriol
- d- Oestradiol

217- Which of the following has vasodilator effect?

- a-nicotine*
- b-cholestyramine
- c-urokinase
- d-vit. A

218- One of the following is not from Quinolone group:

- a-nalidixic acid
- b-quinine*
- c-cinoxacin
- d-norfloxacin

219- One of the following is not for epilepsy:

- a-clonazepam
- b-phenytoin
- c-primidone
- d-imipramine*

220- All of these can be used for leprosy except:

- a-dapsone
- b-rifampicin
- c- clofazimine
- d- INH*

221- Sumatriptan is used for:

- a-hypertension
- b-treatment of migraine*
- c-angina pectoris
- d-control of epilepsy

222- Which is enzyme inducer?

- a-rifampicin*
- b-cimetidin
- c-vit. C
- d-chloramephenicol

223- All of the following for prophylaxis of asthma except:

- a- Ketotifen
- b-nedocromil sod.
- c- Sodium cromoglycate
- d-salbutamol*

224- All of the following is Non Sedating Anti-Histamine, except:

- a- Loratadine
- b- Cetirizine
- c- Astimazole
- d- Azotodin*

225- Herpes simplex can be treated by

- a- ganciclovir
- b- acyclovir*
- c- zalcitabine
- d- oseltamivir

226- All of the following are controlled drugs except:

- a- rivotril
- b- epanutin*
- c- sresolid
- d- diazepam

226- All these drugs are anti-viral except:

- a- amantadine
- b- zidovudine
- c- acyclovir
- d- aluerin* (antispasmodic)

227- Which one of these symptoms not occur with morphine ?

- a-diarrhea*
- b-respiratory depression
- c-constipation
- d-vomiting

228- Which one of these drugs not used for acute pain ?

- a-naproxen
- b-colchicine
- c-codeine
- d-prednisolone*

229- The Recommended daily dose of Vitamin A for correction of deficiency is:

- a- 5,000 IU
- b- 10,000 IU
- c- 20,000 IU
- d- 30,000 IU*

230- The daily dose of Vitamin A for therapy is:

- a- 10,000 IU
- b- 20,000 IU
- c- 50,000 IU
- d- 100,000 IU*

231- Hepatitis vaccine dose is:

- a- once/year
- b- twice/year
- c- three times/year*
- d- four times/year

232- Which one is OTC drug?

- a- Simple analgesic*
- b- Warfarin
- c- Ciprofloxacin
- d- Amoxicillin

233- One of the following is given once daily:

- a- Amorphous insulin
- b- Regular insulin
- c- Neutral insulin
- d- Protamine zinc insulin*

234- All these are anticoagulants except:

- a- warfarin
- b- ancrod
- c- heparin
- d- dipyridamol*

235- All these are anti-platelets except:

- a- dipyridamol
- b- aspirin
- c- streptokinase*
- d- ticlopidine

236- Acyclovir is a generic name sold in KSA under the name

- a- Trosyd®
- b- Mycospor®
- c- Zovirax®*
- d- Amikacin®

237- Ferrograde is:

- a- ferrous sulphate*
- b- ferrous citrate
- c- ferrous gluconate

d- ferrous fumarate

238- **Procainamide is:**

a-Na channel blocker*

b-nifedipine

c-lisinopril

d-quinidine

239- **Thiazide diuretics cause all the following except :**

a-hypokalaemia

b-hypercalcemia

c-hyperuricaemia

d- hyponatremia*

240- **Elimination of digoxin is mainly by:**

a-kidney*

b- liver

c- both

d- none of them

241- **What is the most drug that can cause damage if it is given OTC?**

a-captopril

b-warfarin*

c-chlorothiazide

d-rifampicin

242- **All are antimetabolites except:**

a-methotrexate

b-fluorouracil

c- cytarabine

d- cyclophosphamide*

e-azathioprine(Imuran)

243- **Cefaclor is:**

a- 1st generation cephalosporin

b- 2nd generation cephalosporin*

c- 3rd generation cephalosporin

d- 4th generation cephalosporin

244- **Cefixime is:**

a- 1st generation cephalosporin

b- 2nd generation cephalosporin

c- 3rd generation cephalosporin*

d- 4th generation cephalosporin

245- **Zinnat is:**

a- 1st generation cephalosporin

b- 2nd generation cephalosporin*

c- 3rd generation cephalosporin

d- 4th generation cephalosporin

246- **Which aminoglycoside antibiotic can be taken orally?**

a-gentamycin

b-neomycin*
c-amikacin
d-tobramycin

247- All these medications are used in treatment of TB except:

a-cyclosporin*
b-INH

c- cycloserin
d-rifampicin

248- One of these is not like others:

a-timolol
b- acebutalol
c- labetolol*
d- propranolol

249- Betahistine HCl (betaserc) used for:

a- for mieniere`s disease *
b-antihistamine
c- hypersensitivity reactions.
d- all of the above.

250- Which one is not 5HT3 antagonist?

a-tropisetron
b-ondansetron
c-domperidone*
d-granisetron

251- Which is not oral anti-coagulant?

a-warfarin
b-enoxaprine *
c-phenidione
d-nicoumolone

252- All of these are the components of calamine lotion B.P except:

a- sod. Sulphate*
b-calamine
c-sod. citrate
d-bentonite
e- Zinc Oxide

253- Terbinafene is used topically for:

a- eczema
b- candida
c- fungal infections*
d- antibiotic

254- Which one is used for benign prostatic hyperplasia?

a-flumazenil
b-cefprozil
c-mivacurim
d-finasteride*

255- All of these are 3rd generation cephalosporin except:

a-cifixime

b-cefopodoxime
c-cefotriaxone
d-cefotaxime

256- Which of the following is not mucolytic?

a-bromohexin
b- dextromethorphan*
c-ambroxol
d-guaphenesin

257- Which one is anti-platelet?

a-ticlopidine*
b-desfluron
c-aldesleukin
d-atovuon

258- All of these are anti-neoplastic except?

a-aldesleukin
b-taniposide
c-pentostatin
d-amlodipine *

259- Which is not benzodiazepine?

a-temazepam
b-nitrozepam
c-lopirazepam
d-clozapine*

260- Oral re-hydrate solution(ORS) contains:

a- sod. citrate,pot. chloride & glucose
b- sod. citrate,pot. chloride & sod. chloride
c- sod. chloride,pot. citrate, sod. citrate & glucose*
d- sod. chloride,pot. chloride, sod. bicarbonate & citric acid.

261- Which of the following is selective α_1 blocker?

a-labitolol
b-terazosine*
c-clonidine
d-captopril
e-verapamil

262- Allopurinol is used as:

a-analgesic agent
b-uricosuric agent*
c-antiinflammatory agent
d-antipyretic agent

263- Which of the following is released by bacterial infection?

a-endotoxin*
b-exotoxin
c-antibiotics
d-cytotoxin

264- The amount of water in adult male is about:

- a-25%
- b-60%*
- c-80%
- d-10%

265- Which of the following is the first choice in acute gout?

- a-allopurinol
- b-indomethacin*
- c-colchicine

266- Which of the following is NOT a risk factor for osteoporosis?

- a- Minimal exercise
- b- Low calcium intake
- c- Male gender*
- d- Family history

267- The latin abbreviation for "After Meals" is:

- a- a.c.
- b- a.a.
- c- p.c*.
- d- i.c.
- e- c.c

268- The latin abbreviation for "Every Night" is:

- a- a.c.
- b- o.n*.
- c- p.c.
- d- i.c.
- e- c.c

269- Which of the following consider Parenteral Administration?

- a- Subcutaneous*
- b- oral
- c- aa
- d- all

270- INH can be used for treatment of TB.

- a- true*
- b- False

271- Fentanyl is considered controlled medication:

- a- true*
- b- False

272- Rosiglitazone is useful in treatment of:

- a- DM*
- b- HF
- c- CKD
- d- HTN

-273 8 gm of water are needed to make 160 gm of 5% w/w solution of K acetate.

- a- true
- b- False*

274- Which of the following are given IV route?

- a- Atrovastatin
- b- Gentamycin
- c- Nitroglycerin
- d- b, c *

275- The main neurochemical transmitter in the parasympathetic nervous system is

- a- acetylcholine*
- b- Epinephrine
- c- Ephedrine
- d- Amphetamine

276- Which one of the following is considered non selective β blocker

- a- esmolol
- b- betaxolol
- c- propranolol*
- d- metoprolol

277- - which one of the following β blockers used in ophthalmic drops for treatment glaucoma

- a- esmolol
- b- propranolol
- c- timolol*
- d- sotalol

278- Which one of the following β blockers used as antiarrhythmia as it can block K (potassium) channel

- a- esmolol
- b- sotalol*
- c- Timolol
- d- Metoprolol

279- Which one of the following is used as β_2 agonist?

- a- salbutamol*
- b- Butoxamine
- c- clonidine
- d- Phenylephrine

280- Which one of the following used as vasodilator and can be used in benign prostatic hypertrophy

- a- tolazocin
- b- prazosin*
- c- Phentolamine
- d- Phenoxybenzamine

281- Which one of the following agents can be used as powerful oxytocic?

- a- ergotamine*
- b- ergonovine (ergometrine)
- c- methylergonovine

d- Methsyrgide

282- which one of the following drugs doesn't make the feces black

- a- ferric gluconate
- b- ferroic
- c- rifampicin
- d- warfarine
- e- phenytoin*

283- Which one of the following leads to constipation

- a- aspirin
- b- ibuprofen
- c- ca carbonate
- d- aluminium hydroxide*
- e- morphine*

-284 10 grains equal how much grams

- a- 0.0065
- b- .065
- c- .65 * (1g=15gr)
- d- 6.5
- e- 65

285- The mixture of liquid paraffine and water will be

- a- solution
- b- lotion
- c- emulsion*
- d- elixir
- e- drops

286- which one of the following not be fibrinolytic drug

- a- streptokinase
- b- urokinase
- c- alteplase
- d- heparine*

287- Types on nerves in the nervous system

- a- motor
- b- Sensory
- c- Mixed
- d- a and b
- c- all of the above*

288- Which one of the following shows antipyretic activity?

- a- amiodorone
- b- metrinidazol
- c- mebendazol
- d- Nitroglycrine
- e- diclofenac Na*

289- Roacutene (isotretinoin) can be used for

- a- acne vulgaris*
- b- TB

- c- Amoeba
- d- Hypertension
- e- DM

290- Roacutene is

- a- Catecholamine
- b- Vitamin A derivative*
- c- Cardiac glycoside
- d- Alkaloids
- e- Vitamin D drevatives

291- which of the foloowing sentences is true

- a- alprazolam should not be used for long term*
- b- Aspirin is safe in peptic ulcer patient
- c- Ciprofloxacin is safe during pregnancy
- d- Morphine cause diarrhea
- e- Atropine indicated in Glaucoma

292- Dobutamine mustn't be taken

- a- IV
- b- Orally *
- c- IM
- d- SC
- e- all above

293- Prednisolone used for treatment

- a- Addison's disease
- b- Hyponatremia
- c- Severe bronchical asthma
- d- all of the above*
- e- None of the above

294- which one of the following is not pure β - blocker

- a- betaxolol
- b- sotalol
- c- propranolol
- d- Labetalol*
- e- Timolol

295- Tirofiban is

- a- prevent blood clotting* (antiplatelet)
- b- Prevent fungal growth
- c- Antibiotic
- d- NSAID
- e- ACEI

296- Which one of the following is not considered endocrine gland

- a- Pituitary gland
- b- Adrenal gland
- c- Thyroid gland
- d- Sweat glands*
- e- Ovary

297- Which one of the following is a agonist?

- a- Phentolamine
- b- Dobutamin
- c- Phenylephrin*
- d- Pilocarpine
- e- Serotonin

298- Which of the following sentences is true about carvedilol

- a- It's Parasympathomimetic
- b- α and β blocker *
- c- β_1
- d- β_2
- e- all above

299- The function of the thyroid gland is/are

- a-growth
- b-memory
- c-body temperature
- d-energy production
- e-all above*

300- Which one of the following has vasodilator effect

- a- Verapamil
- b- Digoxin
- c- Cimitidine
- d- Hydralazine*
- e- Fluxitin

301- Symmetrel® is a trade name used for treatment

- a- Diabetes
- b- Parkinsonism* (amantadine)
- c- Peptic Ulcer
- d- Fever
- e- Cancer

302- Which one of the following drugs can be used for treatment Parkinson's disease?

- a- Rantidine
- b- Amlodopine
- c- Prazosine
- d- Bromocriptine*
- e- Phenobarbital

303- oxytocin is category X so it

- a- shouldn't be given during pregnancy*
- b- Safe during pregnancy
- c- Given with caution
- d- Risk is unknown
- e- non above

304- which one of the following drugs shouldn't be taken during pregnancy

- a- enalapril*

- b- sucralfat
- c- ibuprofen
- d- paracetamol
- e- aldomet

305- the therapeutic index is refer to relation which is

- a- (-)
- b- (+)
- c- (X)
- d- (/) *

306- Insulin shouldn't be used with

- a- dextrose*
- b- Saline
- c- Mannitol
- d- Aspirin
- e- Paracetamol

307- Which one of the following is not insulin side effect?

- a- atrophy at site of inection
- b- hypoglycemia
- c- hyperglycemia *
- d- all are side effect
- e- all are not side effect

308 - Which one of the following is considered Glimipride side effect

- a- hypoglycemia *
- b- hyperglycemia
- c- all are side effect
- d- all are not side effect

309- Which one of the following drugs can't be taken orally?

- a- Enoxparine*
- b- Ampicillin
- c- Aspirin
- d- neomycin
- e- Atropin

310- Which one of the following is not cephalosporin?

- a- clarithromycin*
- b- Cephalexin
- c- Cefoxitin
- d- Cephmandole
- e- Cefepime

311- The type II Diabetes Mellitus can be treated with:

- a-sulphonylurea
- b- exercise
- c- Insulin
- d- Metronidazol
- e- a and b*

312- Which one of the following is not OTC drugs

- a- Bisacodyl
- b- Aspirin
- c- Duphlac
- d- Brufen
- e- warfarine*

313- Which of the following symptoms is due to increase epinephrine in the sympathetic nervous system

- a- Increase Heart rate
- b- Bronchodilator
- c- Mydriasis
- d- Vasoconstriction
- e- all of the above*

314- The mixture of acacia, water, and oil will be

- a- lotion_
- b- Suspension
- c- Solution
- d- Emulsion*

315- ondansetron HCl is used for

hypertension
angina pectoris
prophylaxis of migraine
anti-emetic*

316- all these are side effects of chloramphenicol except

irreversible aplastic anemia
optic neuritis
peripheral neuritis
iron deficiency anemia*

317- ticlopidine is used for

anticoagulant
antibiotic
anticholinergic
antiplatelets *

318- all these drugs are fibrinolytic except

Dipyridamole*
streptokinase
urikinase

319- all these drugs can be used for parkinsonism except

selegiline HCl
carbidopa
pergolide
nedocromil sodium*

320- cardiac arrest could be managed by the following except

ephedrine

lidocaine
propranolol*
normal saline

321- insulin which can be given I.V. is

regular type*
30/70 type
NPH type
None of the above

322- Drug used for leishmania is

sodium stiboglyconate *
sodium cromoglyconate
mebendazole

323- all these drugs are antibacterial except

Zalcitabine*
lomefloxacin
cefoprazone

324- all these are natural estrogens except

Mestronol*
oestrone
oestriol
oestradiol

325-co-trimethoxazole contains

-trimethoprim + sulphamethoxazole*
-trimethoprim + sulphisoxazole
-trimethoprim + sulphadiazine
-trimethoprim + sulphacetamide

326- which one of these drugs is the drug of choice for myxedema
[hypothyroidism]

Carbimazole*
iodine
thyroxine sodium
propyl thiouracil

327- benzyl peroxide is

local treatment of acne vulgaris*
local treatment of scabies
local treatment of inflammation
local treatment of pain

328- thiazide diuretics cause all the following except

hypokalemia
hypercalcemia
hyperuricemia
hyponatremia
hyperglycemia
hypernatremia*

329- treatment with anti-arrhythmic drug depends on except
type of medication
period of medication
patient sex*

330- amilorid as trimetren causes
CNS disturbances
Hyperkalemia*
Hypokalemia
Not affect potassium

331- which one is not tetracycline
minocycline
demeclocycline
doxycycline
clindamycin*

332- which one is not Calcium channel blocker
verapamil
diltiazem
amlodipine
cinnarizine*

333- all these drugs are used in treating T.B. except
Cyclosporine*
INH
Cycloserin
Rifampin

334- All these drugs are anti-cholinergic except
iprotropium
atropine sulphate
benzatropine methylete
dobutamin*

335- which is correct about diazepam
can cause muscle spasm
is taken I.M. only
is derivative from morphine
is not used for long term*

336- maximum dose of paracetamol is
4 gm/day*
5 gm/day
7gm/day
10 gm/day

337- Metoclopramide is
dopamine antagonist *
acts centrally by blocking vomiting center
acts peripherally on the chemoreceptor trigger zone (CTZ)
used as anti emetic *
all of the above

338- which one is contraindicated in pregnancy

sucralfate
ethambutol
chlorpheniramine
ciprofloxacin*

339- the antidote for heparin is

protamine sulphate *
acetyl cysteine
vitamin K
naloxone

340- the antidote for paracetamol

protamine sulphate
acetyl cysteine *
vitamin K
naloxone

341- what is the generic name of vitamin B2

cyanocobalamin
niacin
riboflavin*
pantothenic acid
pyridoxine
folic acid

342-what is the generic name of vitamin B3

cyanocobalamin
niacin*
riboflavin
pantothenic acid
pyridoxine
folic acid

343- what is the generic name of vitamin B5

cyanocobalamin
niacin
riboflavin
pantothenic acid *
pyridoxine
folic acid

344- what is the generic name of vitamin B6

a- cyanocobalamin
b- niacin
c- riboflavin
d- pantothenic acid
e- pyridoxine *
f- folic acid

345- what is the generic name of vitamin B9

a cyanocobalamin

- b- niacin
- c- riboflavin
- d- pantothenic acid
- e- pyridoxine
- f- folic acid*

346- what is the generic name of vitamin B12

- a- cyanocobalamin*
- b- niacin
- c- riboflavin
- d- pantothenic acid
- e- pyridoxine
- f- folic acid

347- what is the generic name of vitamin B1

- a- cyanocobalamin
- b- niacin
- c- riboflavin
- d- Thiamin*
- e- pyridoxine
- f- folic acid

348- fluxotine is

- prozac
- selective serotonin reuptake inhibitor
- antiinflammatory drug
- a & b*

349- omeprazole is

- losec
- proton pump inhibitor
- analgesic
- a & b*

350- which of the following diseases that cause edema

- CHF
- Renal failure
- Arrhythmia
- a & b*

351- all of these are the components of calamine lotion B.P. except

- ZnO
- Calamine
- Sodium citrate
- Bentonite
- Sodium sulphate *

352- MMR vaccine is

- measles vaccine
- mumps vaccine
- rubella vaccine

measles-mumps-rubella* vaccine*

353- sodium nitroprusside

potent vasodilator*

potent diuretic

potent vasoconstrictor

anti-arrhythmic agent

354- a drug needs monitor for its serum level

amikacin

warfarin

theophyllin

digoxin

all of the above *

355- for fluxacillin, all these statements are wrong except

it is resistant to penicillinase enzyme

it is taken by oral route only*

it is base stable

it is better absorbed than cloxacillin

356- thiabendazole is one of thiazide diuretics

true

false*

(it is an anthelmintic)

357- praziquantil is

causes loss of intracellular calcium of worms

used for malaria

biltracid is the trade name*

a & c

(↑Ca entry)

358- nitrofurantoin is indicated for

viral infection

GIT infection

Urinary tract infection*

URI

359- Vitamin K

increase formation of clotting factor*

increase conversion of vit. K to the active form

prevent conversion of vitamin K back to the active form

none of the above

360- quinidine sulphate is

anti-arrhythmic agent

antimalarial agent

antihypertensive agent

a & c*

361- ACE stands for

converting Ag II to vasoconstrictor Ag I

converting Ag I to vasoconstrictor Ag II*
converting Ag I to vasodilator Ag I
converting Ag II to vasodilator Ag I

362- treatment of anaphylactic reaction is initiated by immediate

Hydrocortisone
cimetidine
human albumin
epinephrine*

363- introduction of emesis is not indicated in the following except

caustic substance ingestion
CNS
Seizures
Paracetamol poisoning*

364- the following are non sedating anti-histamines except

loratadine
cetirizine
terfenadine
famotidine *

365- type II diabetes is characterized by

lack of response to insulin
lack of response to sulphonylurea
respond to dietary therapy alone
slowly increasing sulphonylurea requirement*

366- the following are side effects of aminoglycosides except

nephrotoxicity
ototoxicity
eye toxicity *
abdominal pain (N & V)

367- the following are potassium sparing diuretics except

trimetren
spironolactone
amiloride
furosemide *

368- which one reduces the metabolism of other drugs in the liver

rifampin
vit. C
cimetidine
metronidazole

369- Specific serotonin reuptake inhibitors are used as

antihistaminic
antidepressant *
antihypertensive
antiemetic

370- which of these has no vasodilator effect

Methyldopa*
hydralazine
enalapril
prazosin

371- Calcipotriol is indicated for

psoriasis *
hypertension
calcium supplement
acne

) vitamin D₃ derivative, induce differentiation and to suppress proliferation of keratinocytes)

372- amantadine is used for all of the following except

antiviral
for influenza A
antiparkinsonism
for influenza B *

373- all are viral infections except

hepatitis B
influenza
herpes zoster
rikettsia*

374- at the cardiac arrest, the drug of choice is

Epinephrine*
propranolol
hydrocortisone
saline solution

375- drugs to pass B.B.B. should be

unionized hydrophilic
ionized hydrophilic
unionized lipophilic*
ionized lipophobic

376- side effects of insulin

local reaction
hypoglycemia
fat dystrophy at site of injection
all of the above*
none of the above

377- one of the following is the main side effect of insulin

Hypoglycemia*
fluid retention
hyperglycemia
all of the above

378- chloramphenicol affects liver inhibitory enzyme. So

decrease metabolism & increase response *
decrease metabolism & decrease response
increase metabolism & increase response

decrease metabolism & decrease response

379- Enteric coated tablets

pass the stomach and release in the intestine *
pass the stomach and intestine
release in the stomach

380- all of these are true for levodopa except

precursor of dopa
does not pass B.B.B*
effective in parkinsonism
stimulate dopamine

381- The conc. Of the drug on expiration date is

not less than 100 %
not less than 90 %
from 90-110* %
none of the above
--better answer:(from 95-105%)

382- New and best therapy for peptic ulcer is

a- antacid + H2 antagonist*
b- use more than one H2 antagonist
c- four medicines including antibiotic

383- all the following change the color of urine except

nitrofurantoin
phenazopyridine
rifampicin
none of the above*

384- which of the following is not cardioselective β blocker

a. atenolol
b. acebutolol
c. sotalol
d. Labetalol*

385- a patient has a prescription of erythromycin 500 mg tablets every 6 hours and you do not have this antibiotic. You can phone the doctor to change it with

Clarithromycin*
amoxicillin
clindamycin
ampicillin

386- ACE inhibitors are used for the treatment of

asthma
migraine
hypertension*
all of the above

387- Atropine is used as pre-anesthetic to

give skeletal muscle relaxation

decrease saliva *
treat the side effects of anesthetics
help the sleeping effects of anesthetics

388- disulfiram is used for

treatment of chronic alcohol dependence*
protection of liver cells from alcoholism
prevention of conversion of acetaldehyde to acetic acid
all of the above

389- The following are the indications of diazepam except

antipsychotic
epilepsy
analgesic*
hypnotic

390- The tricyclic antidepressant Imipramine (Tofranil) has been approved by FDA for use in :

a- Parkinson's disease
b- Hypertension
c- Enuresis*
d- Peptic ulcer
e- None of the above

391- Regular use of sublingual doses of Nitroglycerin is likely to result in :

a- Hepatotoxicity
b- Nephrotoxicity
c- Peptic ulcer
d- Tolerance*

392- All of the following are beta blockers except :

a- Metoprolol (Lopressor)
b- Nadolol (Corgard)
c- Enalapril (Renitec)*
d- Propranolol (Inderal)

393- Buspirone (Buspar) is classified pharmacologically as :

a- Antidepressant
b- Anxiolytic agent*
c- Narcotic analgesic
d- Hypnotic

394- Carbocysteine is an agent used clinically as :

a- Laxative
b- Cough suppressant
c- Diagnostic agent
d- Mucolytic*

395- Treatment of Hypothyroidism:

Cimetidin
Thiamin
Carbimazol
Thyroxine Sodium*

396- Treatment of Hyperthyroidism:

Carbimazole
Propylthiouracil
Thyroxine
A and b*

397- Trade name of Nifedipine:

Voltaren
Diamicron
Zantac
Adalat*

398- NSAIDs means:

NO side effect drugs
Steroid anti inflammatory
Non steroid anti inflammatory drugs *
Non symptoms diseases

399- Which of the following not given IV:

Suspension
Emulsion*
Solution
All of the above

400- Short acting barbiturate used as:

Antidepressant
Anesthetic*
Antiepileptic
Diuretics

401- BACITRACIN used:

Only parenteral
Only topically *
Only orally
All of the above

402- Which of the following are contraindicated with Digoxine:

Aspirin
Spironolactone*
Zocor
Rantidine

403- MEFANAMIC ACID is:

Anticoagulant
Anti-inflammatory*
Antibiotic
Bronchodilator

404- Which of the following drugs are taken before meal?

VOLTAREN
AUGMENTIN*
GRISOFULVIN (with or after meals)
BRUFEN

405- **Anti gout:**
COLCHICINE
ASPIRIN
ALLOPURINOL*
A and B

406- **Treatment of Herps:**
a- NIFIDEPIN
b- DIGOXIN
c- ACYCLOVIR*
d- HYDRALAZIN

407- **Maximum dose of Brufen:**
1200 mg/day
3200 mg/day*
4000 mg/day
200 mg/day

408- **Antiepileptic:**
a. carbamazepin
b. phytol
c. phenobarbital
d. all of the above*

409- **Scientific name of Vitamin A:**
Retinol*
Thiamine
Cyanocobalamin
Calciferol

410- **H2 receptor antagonist**
Cimetidine*
loratidine
celexocib
Promethazine

411- **Which of the following are corticosteroids?**
amantadine
hydrocortisone
prednisolone
b and c*

412- **Scientific name of Vitamin K:**
Retinol
Phylloquinone*
Niacin

Riboflavin

413- **Trade name of Gliclazide:**

amoxil

minidiab (glipizide)

diamicron *

ventolin

414- **Generic name of Claritin:**

histadin

adrenalin

loratidin*

chloropheniramin

415- **Generic name of Buscopan:**

atenolol

hyoscine (scopolamine)*

pilocarbine

atropine

416- **Trade name of Allopurinol:**

profenide

diurecif

voltaren

zyloric*

417- **Treatment of grand mal epilepsy:**

atenolol

phyntoin*

heparin

diclofenac

418- **Treatment of (petit mal epilepsy):**

a- fluxitin

b- ethosuximide*

c- atenolol

d- warfarin

419- **Not used in Dysenteric Amoeba treatment:**

Gentamycine*

iodoquinol

metronidazol

diloxanide furoate

420- **Dose of Cephalexin:**

1 gm /day

250 mg- 500mg / day

250 mg – 1000 mg / 6hr

500mg/8hr *

421- **All of the following are Antiarrhythmic drugs except:**

Quinidin

Procainamide

Halothan *
Phyntoine

422- Amino glycosides Mechanism of action:

Inhibit cell wall synthesis
Bind to 30S ribosome *
Interfere with osmosis characters
Inhibit DNA transfer

423- Drug administrated..... are exposed to first-pass effect

- a- orally*
- b- I.M
- c- I.V
- d- S.C

424- Which one these is pro-drug?

- a- ampicilline
- b- erythromycin
- c- levodopa*
- d- all above

425- Bioavailability is defined as:

- a- the action of the body on the drug
- b- rate and extent to which the drug enters the systemic circulation*
- c- remove the drug from the body
- d- all above

426- If 100 mg of the drug is administered orally and 70 mg of this drug is absorbed unchanged, the bioavailability is:

- a- 100%
- b- 10%
- c- 70%*
- d- 0%

427- The nervous system is divided into:

- a- central nervous system and peripheral nervous system*
- b- peripheral nervous system only
- c- brain
- d- all of the above

428- Epinephrine is indicated for:

- a- anaphylactic shock*
- b- asthma
- c- nasal decongestant
- d- all above

429- Which of the following drug can cause addiction?

- a- barbiturate*
- b- tetracycline
- c- iodine
- d- furosemide

430- All of these drugs are used for general anesthesia except:

- a- nitrous oxide
- b- diazepam
- c- metronedazol*
- d- morphin

431- All of these drugs are used in epilepsy except:

- a- carbamazepine
- b- furosemide*
- c- diazepam
- d- phyntoin

432- Captopril:

- a- vasodilators
- b- used for treatment of congestive heart failure*
- c- a and b
- d- non of the above

433- All of these medications are antihypertensive except:

- a- amlodipine
- b- atenolol
- c- timolol
- d- ferrous gluconate*

434- Agents used in anemia:

- a- ferrous gluconate
- b- vitamine B12
- c- folic acid
- d- all of the above*

435- Anticoagulants:

- a- reduce the formation of fibrin clots
- b- heparin
- c- warfarin
- d- all of the above*

436- Antiplatelet drugs:

- a- increase the bleeding time
- b- aspirin
- c- a and b*
- d- cloxacillin

437- Drugs used for treatment of hyperlipidemias:

- a- lovastatine*
- b- mebendazol
- c- lorazepam
- d- non of the above

438- Drugs used in treatment of asthma:

- a- aminophylline
- b- beclomethasone
- c- cimetidine
- d- a and b*

439- Penicillin and cephalosporin:

- a- are the major antibiotics that inhibit bacterial cell wall synthesis
- b- called beta lactams
- c- the microbial resistance poses constant challenge to use
- d- all of the above*

440- Amoxicillin and ampicillin:

- a- cell wall synthesis inhibitors
- b- used for treatment of infections caused by gram+ve and gram-ve
- c- contraindicated in patient with penicillin hypersensitivity
- d- all of the above*

441- Which of the following statements are correct about cephalosporin?

- a- they are classified for 4th generations
- b- dos not used for treatment urinary tract infection
- c- cefoxitin is acephalosporin derivatives
- d- a and c*

442- Protein synthesis inhibitors:

- a- tetracyclin
- b- gentamycin
- c- clarithromycin
- d- all of the above*

443- Ciprofloxacin:

- a- it is a fluoroquinolones
- b- it is bactericidal
- c- used for treatment of respiratory and urinary tract infection
- d- all above *

444- Drugs used for treatment of tuberculosis:

- a- isoniazide
- b- rifampin
- c- ethambutol
- d- all of the above*

445- Which of the following is not anti fungal agent:

- a- naproxen* NSAID
- b- amphotericine B
- c- miconazol
- d- nystatin

446- Which of the following is not anti viral agent:

- a- amantadine
- b- acyclovair
- c- ribovirin
- d- cephalixin*

447- Which of the following drugs are disinfectants:

- a- chlorohexidine
- b- cresol
- c- iodine
- d- all of the above*

448- **Drugs used for treatment of allergies:**

- a- chlorpheniramine maleate
- b- diphenhydramine hydrochloride
- c- indomethacin
- d- a and b*

449- **Which of the following drugs are used for constipation?**

- a- bisacodyl
- b- magnesium sulphate
- c- castor oil
- d- all of the above*

450- **Thrombocytopenia means:**

- Increase platelets
- Decrease Platelets*
- Decrease RBCs
- Increase RBCs

451- **Generic name of Aldacton:**

- aldhyde
- spironolactone*
- aldosterone
- phenyl ephrine

452- **tochopherol is**

- Vit K
- Vit E*
- B-complex
- Vit C

453- **Patient received Amiloride + Captopril the expected side effect is:**

- hypercalcemia
- hyponatremia
- hyperkalemia*
- hypokalemia

454- **Carvistin withdrawal from the market because it causes:**

- a- rhabdomyolysis*
- b- osteomyelitis
- c- leukemia
- d- CNS.

455- **Which of the following have local effect?**

- Insulin
- spironolactone
- lidocaine
- non of the above

456- **sulphinpyrazone is:**

- Analgesic
- Antiinflammatory
- Antipyretic
- Stimulate uric secretion* (uricosoric)

457- **WFI characterized by:**

- a- Free from sodium
- b- Free from Ca and K
- c- Pyrogen free
- d- All above*

458- **Tween 20 is:**

deflocoulant
lipohpilic surfactant*
preservative
hydrophilic surfactant

459- **Drug used in treatment of Hypotension:**

- Dolobid (Diflunisal) NSAID
- doloxene (Dextropropoxyphene), opoid
- dilitiazem
- dopamine*

460- **Normal heart beat:**

100- 140
60-100 *
120-140
100- 200

461- **Crystalline insulin is:**

Cloudy*
Clear
Unclear
Non above

462- **Increase Temperature means:**

Hypertension
Hyperthermia*
Hypothermia
Thermal

463- **Increase Heart rate:**

Tachycardia*
bradycardia
arrhythmia
CHF

464- **Decrease Heart rate:**

tachycardia
bradycardia*
arrhythmia
CHF

465- **Normal saline conc.:**

9%
4.5 %

0.9%*
90%

466- Intrathecal means injection into:

Joints
Spinal cord *
Heart
Muscle

467- anti lice's:

topical steroid
antibiotics
parathion*
non above

468- Most common drops:

Solution *
Suspension
Emulsion
Oint.

469- Sedating antihistaminic acting on:

a- H1 receptor *
b- H2 receptor
c- H3 receptor
d- H4 receptor

470- Noradrenalin affects all these receptors Except:

a- β_1
b- α_1
c- α_2
d- β_2 *

471- Megaloplastic anemia is aside effect of:

mediazolam
ketamin
Nitrous oxide*
Sevoflurane

472- Suitable volume for ophthalmic preparation is:

a- 1 ml
b- 50 micro liters
c- 10 micro liters
d- 5 ml *

473- Methadone used in:

Sever pain*
Morphine dependence*
Euphoria
Respiratory depression

474- H₂O + NaCl final will be:

Suspension

Emulsion
Solution*
Lotion

475- **Which of the following are Anticholinergic?**

Atropine
Homatropine
Scopolamine
All above *

476- **Generic name of Vasotic:**

Ramipril
Enalapril*
Captopril
Lisinopril

477- **Trade name of Clindamycine:**

Dalacin*
Ceporex
Klacid
Vibramycin

478- **Which of the following is Catecholamine?**

Epinephrine
Norepinephrine
Serotonine
Dopamine
All above *

479- **Generic name of Renetic:**

Captopril
Lisinopril
Prindopril
Enalpril*

480- **β blocker used in:**

Treatment of Arrhythmia
Treatment of Hypertension
Treatment of Angina pectoris
All above*

481- **Cefixime is:**

First generation Cephalosporin's
Second generation Cephalosporin's
Third generation Cephalosporin's*
Fourth generation Cephalosporin's

482- **Cefoxitin is:**

-First generation Cephalosporin's
-Second generation Cephalosporin's*
-Third generation Cephalosporin's
-Fourth generation Cephalosporin's

483- **Maximum dose of Aspirin:**

300 mg

5000 mg

4 gm*

1000 mg

484- **Cinnarzine used in:**

Hypertension

Depression

Peptic ulcer

Prophylaxis from migraine

(Ménière's disease)

485- **Generic name of Cialis:**

sildenafil

pravastatin

verdenafil

tadalafil*

486- **Trade name of Benazepril:**

capoten

Renitec

Zestril

Cibacen*

487- **Generic name of Capril:**

diclofenac potassium

Captopril*

Carbamazepine

Cefixime

488- **Generic name of Zestril**

Prendopril

Benazepril

Lisinopril*

Quinapril

489- **Generic name of Elyzol:**

Metronidazol*

Metrizamide

Loperamide

Allopurinol

490- **Trade name of Prindopril:**

Capozide

Amoxil

Ceporex

Coversyl*

491- **Co-Renitec is:**

Captopril + Hydrochlorothiazide

Enalapril+ Chlorothiazide

Enalapril+ Hydrochlorothiazide*

lisinopril + Indapamide

492- **Generic name of Acuitel is:**

Ramipril
Lisinopril
Fosinopril
Quinapril*

493- **Chlorothiazide is:**

Loop diuretics
potassium sparing diuretics
Osmotic diuretics
Thiazide diuretics*

494- **Cefaclor is:**

Cephalosporine Antibiotic*
 β blocker
Aminoglycoside Antibiotic
Macrolide Antibiotic
cough suppressant

495- **Atenolo is:**

Cephalosporine Antibiotic
 β blocker*
Aminoglycoside Antibiotic
Macrolide Antibiotic
cough suppressant

496- **Clarithromycin is:**

Cephalosporine Antibiotic
 β blocker
Aminoglycoside Antibiotic
Macrolide Antibiotic*
cough suppressant

497- **Amikacin is:**

Cephalosporine Antibiotic
 β blocker
Aminoglycoside Antibiotic*
Macrolide Antibiotic
cough suppressant

498- **Pholcodine is:**

Cephalosporine Antibiotic
 β blocker
Aminoglycoside Antibiotic
Macrolide Antibiotic
cough suppressant*

499- **Non OTC drug:**

Malox
Bisacodyl
Acetamenophen

Acetylsalicylic acid
Tetracycline*

500- Carbidopa used in treatment of:

Parkinson's*
Anxiety
Leprosy
Amoeba
Epilepsy
Muscle inflammation

501- Metronidazol used in treatment of:

Parkinson's
Anxiety
Leprosy
Amoeba*
Epilepsy
Muscle inflammation

502- Ibuprofen used in treatment of:

Parkinson's
Anxiety
Leprosy
Amoeba
Epilepsy
Muscle inflammation*

503- Diazepam used in treatment of:

a- Parkinson's
b- Anxiety*
c- Leprosy
d- Amoeba
e- Epilepsy
f- Muscle inflammation

504- Phenytoin used in treatment of:

Parkinson's
Anxiety
Leprosy
Amoeba
Epilepsy*
Muscle inflammation

505- Amiodarone used as:

Oral Anticoagulant
Heparin Antagonist
Antiplatelet
Antiarrhythmic*
Parenteral Anticoagulant

506- warfarine used as:

Oral Anticoagulant *
Heparin Antagonist

Antiplattlet
Antiarrhythmic
Parenteral Anticoagulant

507- **Protamin sulphate used as:**

Oral Anticoagulant
Heparin Antagonist*
Antiplattlet
Antiarrhythmic
Parenteral Anticoagulant

508- **Heparin used as:**

Oral Anticoagulant
Heparin Antagonist
Antiplattlet
Antiarrhythmic
Parenteral Anticoagulant*

509- **Aspirin used as:**

Oral Anticoagulant
Heparin Antagonist
Antiplattlet*
Antiarrhythmic
Parenteral Anticoagulant

510- **Ca channel blocker:**

Enalapril
Isradepine*
Metoprolol
Pergolide
Phenyl Ephrine

511- **Angiotensin converting Enzyme Inhibitor:**

Enalapril*
Isradepine
Metoprolol
Pergolide
Phenyl Ephrine

512- **α Agonist:**

Enalapril
Isradepine
Metoprolol
Pergolide
Phenylephrine*

513- **Not pure B-Blocker:**

a- Indral
b- Atenolol
c- Trandate*
d- non above

514- which type of insulin taken orally:

- a- NPH
- b- Mixtard
- c- Actrapid
- d- Insulin not taken orally*

515- Regular insulin characters:

- a -clear
- b -colorless
- c -watery
- d -all of the above*

516- Fosinopril is:

- a-Staril*
- b- capoten
- c- Acutil
- d- Renetic

517- All of these Anticoagulant except:

- a- heparin
- b- warfarin
- c- ancord
- d- clopidogrel*

518- Ticlid® is:

- a- Dipyridamol
- b- Aspirin
- c- Ticlodipine*
- d- Enoxaparine

519- The meaning of drug that is absolutely contraindicated in pregnancy by FDA :

- a- Pregnancy Category A
- b- Pregnancy Category B
- c- Pregnancy Category c
- d- Pregnancy Category d
- e- Pregnancy Category X*

520- Acetab is:

- a- Ramipril
- b- Captopril*
- c- lisinopril
- d- Enalapril

521- Which of these is/are catecholamine's:

- a- Epinephrine
- b- Norepinephrine
- c- Dopamine
- d- Dobutamine
- e- Serotonin
- h- All of them*

522- Which of the following can't taken without prescription:

- a- H2 antagonist
- b- Antibiotic

- c- Narcotic drug
- d- Corticosteroids
- e- all of them *

523- All of these are used in T.B except :

- a- I.N.H
- b- Cycloserine
- c- Rifampin
- d- ethambutol
- e- Cyclosporin*

524- **Bethanecol is:**

- a- Muscarinic agonist*
- b- Adrenergic antagonist
- c- Muscarinic Antagonist
- d- Adrenergic agonist

525- **Which is not parasympatholytic:**

- a- Hyocine
- b- Omeprazol *
- c- Atropine
- d- Benztropine
- e- None of them

-526 **Imigran used for:**

- a- Treatment of Amoeba
- b- Treatment of diarrhea
- c- Treatment of migraine*
- d- Treatment of indigestion

(Sumatriptan is serotonin agonist, used for the acute treatment of migraine)

527- **Natural emulsifying agent is:**

- a- Span
- b- Acacia*
- c- Tween
- d- all above

528- **Injection in spinal fluid called:**

- a- Intrathecal injection*
- b- Intramuscular
- c- Intraperitoneal
- d- Intraarticular

529- **which of these is fibrinolytic:**

- a- Urokinase
- b- Streptokinase
- c- Alteplase
- d- all of them*

530- **Terfenadine is:**

- a- Antibiotic
- b- Antifungal

- c- Antiemetic
- d- Antihistamine*

531- Cilazapril trade name is :

- a- Enalapril
- b- Capoten
- c- Vascase*
- d- Zestril

532- Zelaic acid used for:

- a- Diarrhea
- b- Anticoagulant
- c- Antacid
- d- Acne *

533- Propantheline bromide is:

- a- Antiprotozoal
- b- Antibiotic
- c- Anti muscarinic*
- d- Antihistaminic

534- Acenocoumarol is

- a- Anticoagulant* (oral)
- b- Antiarrhythmic
- c- Antihypertensive
- d- Antiplatelets

535- Daptomycin is :

- a- Antiviral
- b- Antibiotic*
- c- Antifungal
- d- a and b

536- How many grams of water are used to prepare 60 g of potassium acetate solution have concentration 5% w/w:

- a- 300 gm
- b- 57 gm*
- c- 3 gm
- d- 5.7 gm

537- How many grams of substance X are needed to prepare 100 cc from solution 1:1000 ?

- a- 10 mg
- b- 0.01 mg
- c- 100 mg* (0.1g)
- d- 1000 mg

538- Best route of administration for Chloramphenicol is:

- Oral
- Parenteral
- Topical* (eye, ear, skin)
- S.c
- Inhalation

539- Most of drugs are:

Weak acids
Weak bases*
Strong acids
Weak salts*
Strong salts

540- Malaria is:

Bacteria
Fungus
Virus
Protozoa*

541- One of these substances not medically used:

Morphine
Codeine
Heroine*
Phenobarbital

542- - Which of the following is not a side effect of codeine?

a- Miosis
b- Nausea
c- Diarrhea*
d- Respiratory depression
e- Addiction

543- Epinephrine is not given orally because :

a- It is inactivated in the gastric mucosa*
b- Local vasoconstriction inhibits absorption
c- It is rapidly inactivated in circulation
d- None of the above
e- All of the above

544- Various opiates may be used as all of the following except :

a- Analgesics
b- Anti-inflammatories*
c- Antidiarrheals
d- Aids to anesthesia
e- Antitussive

545- Which of the following action is not seen with sympathomimetics?

a- Pupil constriction*
b- Increased heart rate
c- Bronchiole dilation
d- Systemic blood vessel constriction

546- Which of the following diuretics do not cause potassium loss?

a- Furosemide
b- Chlorthalidone
c- Triamterene*
d- Hydrochlorothiazide
e- Metolazole

547- Which of the following beta-adrenergic agents is not short acting?

- a- Pirbuterol
- b- Salmeterol*
- c- Terbutaline
- d- Albuterol
- e- None of the above

548- Possible treatment of Hypoglycemia does not include:

- a- Insulin*
- b- Candy
- c- Glucose
- d- Fruit juice
- e- Glucagon

549- Which of the following drugs is not a Tricyclic Antidepressant?

- a- Trimipramine
- b- Maprotiline* (tetracyclic antidepressant)
- c- Nortryptiline
- d- Imipramine HCL

550- Captopril and Enalapril do all the following except:

- a- Increase rennin concentration in blood
- b- Inhibit an enzyme
- c- Competitively blocks Angiotensin II at its receptors*
- d- Raises the blood Potassium concentration

551- Which of the following factors affect the distribution of a drug?

- a- Lipid solubility
- b- Plasma protein binding
- c- Polarity
- d- Molecular size
- e- All of the above*

552- Salicylic acid is used primarily as an (a)

- a- Analgesic*
- b- Antipyretic
- c- Cough suppressant
- d- Uricosuric agent
- e- Keratolytic agent*

553- Which of the following factors affect the distribution of a drug?

- a- Lipid solubility
- b- Plasma protein binding
- c- Polarity
- d- Molecular size
- e- All of the above*

554- Most drugs are

- a- Strong electrolytes
- b- Weak electrolytes*
- c- Non electrolytes
- d- Highly ionic
- e- None of the above

555- The most common disintegrator in compressed tablets is

- a- Dextrose
- b- Lactose
- c- Starch*
- d- Potassium bitartrate
- e- Powdered sucrose

556- Which of the following is found in vitamin b12?

- a- Magnesium
- b- Nickel
- c- Iron
- d- Cobalt*
- e- Manganese

557- Gums are used in tabletting primarily as

- a- Disintegrators
- b- Glidants
- c- Lubricants
- d- Binding agents*
- e- Both b and c

558- Which of the following is classified as fat soluble?

- a- Vitamin d*
- b- Niacin
- c- Ascorbic acid
- d- Thiamine hydrochloride
- e- Riboflavin

559- Ophthalmic solutions should be formulated to include which of the following?

- Sterility
- Isotonicity
- Buffering
- all above *

560- Advantages of tablets over liquid dose forms include the following

- Enhanced stability
- Ease of administration
- Greater accuracy of dosing
- All above*

561- Activated charcoal is used in some antidotes because of which of its properties?

- a- Neutralizing
- b- Emetic
- c- Absorptive
- d- Adsorptive*
- e- Stabilizing

562- parkinson is probably due to

- a- too little dopamine in the brain*
- b- too little levodopa in the brain
- c- too little acetylcholine in the brain

- d- too much levodopa in the brain
- e- too much dopamine in the brain

563- Cyclosporine is used for

- a- allergies
- b- angina
- c- prevention of transplant rejection*
- d-steroids deficiency
- e- treating lead poisoning

564- pantoprazole is used primarily to treat

- a- gastric hyperacidity*
- b- hypertension
- c-cardiac insufficiency
- d- gout
- e- migraine headache

565-citalopram is a (an)

- a- diuretic
- b- cardiotonic
- c- antidepressant* SSRI
- d-anti-inflammatory
- e- anthelmintic

566- Ultra-short acting barbiturates are used primarily as

- a- Sedatives
- b- Hypnotics
- c- Antispasmodic agents
- d- Anti-parkinsonian agents
- e- Preanesthetic agents*

567- Orlistat is used as a(an)

- a- Narcotic antagonist
- b- Narcotic analgesic
- c- Weight loss agent*
- d- Antiepileptic
- e- Anesthetic

568- Lidocaine is used as a local anesthetic or as a(an)

- a- General anesthetic
- b- Antipruritic
- c- Preanesthetic
- d- Antiarrhythmic*
- e- Analgesic

569- Which of the following is classified as a cholinergic antagonist?

- a- Acetylcholine
- b- Neostigmine
- c- Atropine*
- d- Bethanecol
- e- Methacholine

570- Streptokinase is used to

- a. Dissolve blood clots*
- b. Treat digestive disorders
- c. Promote carbohydrate degradation
- d. Treat muscle injuries
- e. Replace pepsin

571- Gold compounds have been used to treat

- a. Worm infestations
- b. Ulcers
- c. Kidney failure
- d. Rheumatoid arthritis*
- e. Psoriasis

572- Tamoxifen is classified as a(an)

- a. Estrogen
- b. Antiestrogen*
- c. Androsterone
- d. Testosterone
- e. Thyroid hormone

573- Castor oil is classified as which type of laxative?

- a. Lubricating
- b. Anthraquinone
- c. Irritant*
- d. Stool softening
- e. Bulk producing

574- Albuterol is :

- Alpha receptor antagonist
- Alpha receptor agonist
- Beta receptor antagonist
- Beta receptor agonist*
- Alpha and Beta receptor agonist

575- Which of the following is (are) dopaminergic antiparkinson agents?

- Bromocriptine (Parlodel)
- Pergolide(Permax)
- Selegiline (Eldepryl)
- All above *

576- Tomoxifen(Nolvadex) is an agent that can best be described as :

- a- Gonadotropin- releasing hormone analog
- b- Antiestrogen*
- c- Enstrogen
- d- Progestin
- e- Androgen

577- Which one of the following agents is classified pharmacologically as a carbonic anhydrase inhibitor

- a- Indapamide (Lozol)
- b- Acetazolamide (Diamox)*
- c- Chlorthalidone (Hygroton)

- d- Torsemide (Demadex)
- e- Amiloride (Midamor)

578- The thiazide diuretics decrease the excretion of

- a- Uric acid
- b- Urea*
- c- Sodium
- d- Bicarbonate
- e- Creatinine

579- The appropriate PH range for ophthalmic products is

- a- 2.0 to 3.0
- b- 4.0 to 6.0
- c- 6.0 to 8.0 *
- d- 8.0 to 10.0

580- Side effects of isotretinoin (Roaccutane) include

- a- Dermatological reactions
- b- Depression
- c- Teratogenicity
- d- All of the above*

581- Sucralfate is used to treat

- a- Peptic ulcers*
- b- Carcinoma
- c- Calcium depletion
- d- Obesity

582- Methyldopa is used as a /an

- a- Antiparkinsonism
- b- Sedative
- c- Antihypertensive*
- d- Prolactin inhibitor

583- Lidocaine is used as

- a- General anaesthesia
- b- Antipruritic
- c- Antiarrhythmic*
- d- Preanaesthetic

584- Simethicone is a \an

- a- Antacid
- b- Antiflatulent*
- c- Constipating agent
- d- Laxative

585- Which of the following drugs is the choice for the treatment of all forms of Schistosomiasis

- a- Praziquantel *
- b- Mebendazole
- c- Niclosamide
- d- Thiabendazole

586- Famotidine is classified as

- a- Anti depressant
- b- H1 receptor antagonist
- c- H2 receptor antagonist *
- d- Beta 2 agonist

587- Which of the following is a natural emulsifying agent

- a- Acacia*
- b- Lactose
- c- Polysorbate 20
- d- Polysorbate 80

588- Paracetamol

- a- Is not recommended for post- immunization in 2-3 month old
- b- Has an anti- inflammatory activity similar to aspirin
- c- Is an effective analgesic in severe renal colic
- d- May cause severe liver toxicity if taken in overdose*

589- for a 4 year old child, the maximum daily dose of paracetamol is

- a- 240mg
- b- 480 mg
- c- 1 g*
- d- 2 g

590- All the following are considered to be beta – lactam type antibiotics,EXCEPT

- a- Ceftriaxone
- b- Pieracillin
- c- Ofloxacin*
- d- Imipenem

591- Which of the following drugs inhibits the formation of uric acid

- a- Aspirin
- b- Colchicine *
- c- Allopurinol
- d- Sodium salicylate

592- The most common side effect related to the use of Aluminium containing antacids is

- a- Nausea,Vomitting
- b- Constipation *
- c- Diarrhoea

d- GI bleeding

593- Salmeterol is a

- a- Abeta-agonist *
- b- Methylxanthine
- c- Mast-cell- stabilizer
- d- Muscarinic antagonist

594- a medicine expires "January 2001" it must not be used after

- a- January 01,2001
- b- January15,2001
- c- January 31,2001*
- d- December 31,2001

595- Which of the following is not a beta-lactam abntibiotic

- a- Aztreonam
- b- Imipenem
- c- Streptomycin*
- d- Ampicillin

596- The normal range of FASTING blood glucose is

- a- 55-75mg/dL * (60-100)
- b- (75-150mg/dL
- c-150-180mg/dL after meal
- d- 90-110mg/dL

597- The dose of a drug is 0.5 mg/kg What dose should be given to a 6 yr. old child who weighs 20 Kg approximately

- a- 0.003g
- b- 0.010g*
- c- 0.033g
- d- 0.05g

598- Which of the following is not indicated for use in children less than 12 years old

- a- Domperidone (Motilium)
- b- Doxycycline (Vibramycin) *
- c- Chloramphenicol (Chloromycetin)
- d- Astemizole (Hismanal)

599- H2 receptor antagonist

- a- Omeprazole
- b- Sucralfate
- c- Famotidine*
- d- Metoclopramide

600- The principal toxic effect of Heparin is

- a- Bronchospasm
- b- Chills
- c- Hair loss
- d- Haemorrhage*