Edited by **Dr Anil Kakunje**

MCQ's in Psychiatry, Psychology & Psychiatric Social Work

2000 PLUS

Published by

The Indian Psychiatric Society Karnataka Chapter

Copyright with the Editor

First Edition : 2017 Second Edition: 2020 Third Edition: 2022

Printed at: Chetana Printers, Milagres, Mangalore

Price: Rs. 350/-

MCQ

Rapid Fire

Identify the person

Fill in the blanks

True/ false

Match the following

22 Chapters

Registered Office

Indian Psychiatric Society Karnataka Chapter (IPKSC)

#521 B, Godavari Block National Games Village Koramangala, Bangalore - 560 034

Dr Anil Kakunje

MBBS, DPM (NIMHANS) MD (Manipal) Professor & Head, Dept. of Psychiatry Yenepoya Medical College Yenepoya University, Mangalore

Consultant Psychiatrist Kakunje Psychiatry & Counselling Centre Ilnd Floor, Tej Towers, Jyothi Cricle, Mangalore

Ph: 9845312940. Email: anilpsychiatry@vahoo.co.in

Dr Anil Kakunje is the Professor and Head, Dept of Psychiatry at Yenepoya Medical College, Mangalore. He did his DPM from NIMHANS, Bangalore and MD Psychiatry from KMC, Manipal.

He has more than 85 publications, edited 5 books, co-editor for 4 books and written chapters for 6 books. He has published articles on unique areas like 'Gas syndrome', News addiction, culture bound syndromes, sex as a cure for insomnia, apart from regular psychiatry topics. He is a guide for MD students and PhD scholars. Received research grants of nearly Rupees 49 lacs from various funding agencies.

- Recipient of Young Psychiatrist Track Award by the World Association of Social Psychiatry for the year 2016 at New Delhi.
- Received Prof Raguram Distinguished Young Teacher Award from Indian Psychiatric Society Karnataka Chapter for the year 2018.
- Publication committee Chairman of IPS for the year 2022.
- Publication committee Member of IPS-South Zone for the year 2021 & 2022.

Contributors

Sameeran S. Chate Professor of Psychiatry, J.N.M.C. Belagavi

Dr Santosh Prabhu Consultant Pyschiatrist Queensland, Australia

Dr. Harish KulkarniAssociate Professor of Psychiatry
SNMC, Bagalkot

Dr. Bheemsain Tekkalaki Assistant Professor of Psychiatry JNMC, Belagavi

Dr Kiran Kumar PKProfessor of Psychiatry
AJIMS, Mangalore

Dr Narayan R Mutalik Professor of Psychiatry SNMC, Bagalkot

Dr. Shivanand B Hiremath,Asst Professor of
Psychiatry
KIMS, Hubli

Dr Ganesh KiniAsst Professor of
Psychiatry
YMC,Mangalore

Dr Veda N Shetageri Professor of Psychiatry MVJMC,Hoskote, Bengaluru

Dr. Sushma Inamdar Assistant Professor of Psy. SNMC, Bagalkot

Mrs. Sowmya S. Puthran (PhD) Psychologist, YENCOURAGE YMC, Mangalore

Contributors

Dr. Sandeep PatilAssistant Professor of Psychiatry
J.N. Medical College, Belagavi

Dr Manoj Shettar, MDAssistant Professor of Psy.
SDM Medical College, Dharwad

Dr Sanjay H.C General Hospital Shikaripura, Shivamogga

Praveen A. (PhD)
Senior Grade Lecturer
Department of Psychiatry
and Hombelaku (PSR)
Kasturba Medical College,
Manipal

Dr Dayananda Sagar LSenior Resident
Subbaiah Institute of
Medical Sciences,
Shivamogga

Dr Namdev Chawan
MD Psychiatry FIPS
Associate Professor, I/C HOD
Department of Psychiatry,
ESIC Medical College, Kalaburagi

Dr Chandrashekar B Huded, MD Psychiatry, FECSM Assistant Professor of Psychiatry, Gulbarga Institute of Medical Sciences, Kalaburagi

Dr Rajesh M, MD (PhD) Assistant Professor of Psychiatry Yenepoya Medical College Deralakatte, Mangalore

Shwetha Shetty Co-ordinator in Yencourage Yenepoya Medical College Mangalore

Anjana Joy (PhD) Rehabilitation Specialist YENCOURAGE Yenepoya Medical College, Mangalore

Chancellor's Message

Yenepoya Abdulla Kunhi Chancellor, Yenepoya Deemed-to-be University

I am pleased to know that the third and enhanced edition of the IPSKC Multiple Choice Question (MCQ) book 2000 Plus, edited by Dr Anil Kakunje, with contributors from all over Karnataka, published by the Indian Psychiatric Society Karnataka Chapter (IPS-KC) will be released on 10th Sept 2022 at its Annual conference at Kundapura, Udupi district.

I am very sure that the medical fraternity will benefit much from the wealth of his knowledge and experience and as an authority on the subject. I am sure the book will also be a very useful resource and study material for many. This will especially help MBBS students preparing for entrance exams and psychiatry post graduates.

My heartiest congratulations to Dr Anil Kakunje and all the contributors on this occasion. Kudos.

Message

Prof. Dr. M. Vijayakumar
MBBS, DNB, MCh, FRCS, FACS, FICS
Hon. Vice Chancellor, Yenepoya
(Deemed to be University)
Former Director and Professor &
Head Surgical Oncology, Kidwai Memorial
Institute of Oncology, Bangalore
email: vicechancellor@venepoya.edu.in

I am extremely happy to know the release of the third edition of the PSYCHIATRY MCQ book 2000 PLUS authored by Dr. Anil Kakunje, Professor and Head, Dept of Psychiatry, Yenepoya Medical College, Mangalore during KANCIPS at Kundapur. I am pleased to hear that the previous editions have helped students in generating interest in Psychiatry and getting PG seats of their choice. In this competitive world of specialization such books are very helpful to the medical students.

I congratulate Dr. Anil Kakunje and his team for the hard work. I wish him success for the future endeavors.

2000

Message

Prof. Dr. Gangadhara Somayaji K.S.

MBBS, MS (ENT) Registrar.

Yenepoya (Deemed to be University) Email: registrar@yenepoya.edu.in

I am pleased to know that the Psychiatry MCQ Book 2000 plus, edited by Dr.Anil Kakunje, Professor & HOD of Psychiatry Department, Yenepoya Medical College Hospital, is getting revised and printed as the third edition. This is a testimonial to the popularity of the book in preparing for the entrance examination for the UG medical students. I am sure that the book would also be useful to the PG residents of Psychiatry. I congratulate the editor Dr.Anil and all the supporting authors on this accomplishment. The book covers not only the topics related to Psychiatry, but also clinical psychology & psychosocial aspects which make it perfect MCQ book for all purposes.

I wish that the team of authors & the editor will continue their excellent work and bring out many more such publications in the future years.

Congratulations and best wishes once again.

Dr Kiran Kumar PK
President IPSKC
Professor of Psychiatry
AJ Institute of Medical Sciences
Mangalore

It gives me immense pleasure to pen a few lines congratulating my dear friend Dr Anil Kakunje for unveiling the third edition of the PSYCHIATRY MCQ BOOK 2000 PLUS.

A wide cross section of students and budding doctors will be benefited and enlightened to a great expanse of knowledge.

I congratulate the entire team and wish them the very best for the success of the book and in their future endeavors too.

Preface

I never thought I would go into writing books! A lot of learning material would not be available unless you compile it in a systematic manner and preserve it. This endeavor is yet another step in that direction. The first edition of the book was a dream which became a reality in 2017. I was immensely touched by the appreciations received from the students, readers and question paper setters which motivated me to move on to the revised second edition. This edition is around 100% larger than the first edition. It has around 2000 questions and answers which would help medical undergraduates, post graduates and also other mental health professional students preparing for entrance / competitive examinations. We have taken utmost care to minimize errors.

I thank all the contributors for their whole hearted cooperation. I thank my family members for their immense support especially my wife Sushma and son Ishaan as the time spent on this is majorly from their quota.

I extend my thanks to Mr Wilfred of Chetana Printers, Mangalore for his cooperation.

"To know what you know and what you do not know is true knowledge" - Confucius

Dr Anil Kakunje

9845312940 anilpsychiatry@yahoo.co.in

Contents

SI. No.	Topics	No. of Questions	Page No.
1	Rapid Fire Round	97	1
2	Test your psychiatry knowledge	58	8
3	Psychopharmacology	100	12
4	102 Not out	102	23
5	IPSKC PG Quiz 2022	60	35
6	IPSKC UG Quiz 2022	74	42
7	IPSKC UG Quiz 2021	100	50
8	IPSKC PG Quiz 2020	109	62
9	SUPER 80	80	74
10	Pleasant 50	50	82
11	Psychology Questions	100	89
12	IPSKC UG/Intern MCQ Prize Exam -2019	100	102
13	IPSKC UG/Intern MCQ Prize Exam -2018	100	112
14	Syndromes in Psychiatry	74	123
15	IPSKC UG/Intern Medical Prize Exam -2017	112	132
16	IPSKC UG/Intern Medical Prize Exam -2016	100	145
17	IPSKC UG/Intern Medical Prize Exam -2015	100	157
18	IPSKC UG/Intern Medical Prize Exam -2014	100	169
19	IPSKC UG/Intern Medical Prize Exam -2013	100	180
20	Psycho-social Questions	71	190
21	Fifty Questions	50	197
22	Challenging Questions	45	203

Dr Anil Kakunje

RAPID FIRE ROUND

- 1. Who was the first person to describe Hebephrenic schizophrenia?
- 2. What is the preferred mode of administration of Tab. Asenapine ?
- 3. What is the minimum score in PANSS?
- 4. Exner & Klopfer system is related to what in psychiatry?
- 5. STAR-D trial was done for which illness?

- 6. Who gave the concept of Guru-Chela relationship?
- 7. Fear of death is called as
- 8. When do we celebrate HIV/AIDS awareness day?
- 9. Housebound housewife syndrome is related to which disorder?
- 10. The name Anthony T Barker is associated with what in psychiatry?
- 11. Who was the first person to describe Catatonia?
- 12. What is the ICD code for schizophreniform disorder?
- 13. Name the special seizure type where olfactory hallucination is a prominent feature
- 14. Madras Longitudinal Study was done on which illness?
- 15. Who gave the social classification of suicide?
- 16. Finger agnosia, dyscalculia, and right left disorientation is seen in which condition?
- 17. When do we celebrate international day against substance abuse and drug trafficking?
- 18. What is the total number of items in Young Mania Rating Scale?
- 19. Thase and Rush staging model is used for what in Psychiatry?
- 20. Before its use as an antipsychotic what was the first use of the drug Chlorpromazine?
- 21. McNaughtens rule is dealt under which section of IPC?
- 22. Who was first person to describe the concept of Cyclothymia?
- 23. STEP-BD Project was on which illness?
- 24. Concept of PANDAS is related to which psychiatric illness?
- 25. Amotivational syndrome is attributed to the use of which substance?
- 26. When do we celebrate World Alzheimer's day?
- 27. Sudden bursts of laughter as part of a seizure is called as
- 28. Terms Psychoticism, Extraversion and Neuroticism is related to what in psychiatry?
- 29. What is maximum recommended dose of Ziprasidone in schizophrenia?
- 30. Total score in YBOCS rating scale is
- 31. Who first described simple schizophrenia?
- 32. Dantrolene is a used in the treatment of which condition?

- 33. Epworth scale is used for assessment of which condition?
- 34. CAPS study in India was on which illness?
- 35. The lead actor in the famous movie 'Beautiful Mind' was
- 36. K Complexes are seen in which stage of NREM sleep?
- 37. The phrase 'suchi bai' is related to which illness?
- 38. Which was the first country to legalize euthanasia?
- 39. When do we celebrate World Schizophrenia Day
- 40. Who gave the concept of Anima & Animus?
- 41. Type 1 & 2 alcoholism is whose concept?
- 42. Name a reversible inhibitor of MAO-A
- 43. MMSE has a copying test of two intersecting pentagons. This is replaced by what in HMSE?
- 44. ECA & NCS studies in US were done for what?
- 45. Narcolepsy is due to the deficiency of which neuropeptide?
- 46. What is the maximum score in Glasgow Coma Scale?
- 47. When do we celebrate world mental health day?
- 48. What is name of the epilepsy related to menstrual cycles called?
- 49. Gandhi's Truth: On the Origins of Militant Nonviolence is a 1969 book about Mahatma Gandhi was written by which developmental psychologist?
- 50. Landolt's name is associated with what in psychiatry
- 51. Name of Aaron Beck is associated with which psychotherapy?
- 52. Visited a dentist and that relieved the tooth pain is an example of what kind of learning
- 53. Who proposed learned helplessness model?
- 54. Briquets syndrome is currently known as what?
- 55. Rosenthal's book on winter blues is related to which psychiatric illness?
- 56. Mechanism of action of Disulfiram is
- 57. Name the antidepressant which has been approved for diabetic neuropathy

- 58. A family member may enable unhealthy behaviour of a person with alcohol dependence. It is called as what?
- 59. Aerophobia is fear of what?
- 60. Fagerstrom scale is used for assessment of which syndrome?
- 61. Dhat syndrome term was proposed by whom?
- 62. In CAGE questionnaire what does G stand for -
- 63. A little girl thinks if she doesn't enter the house with her right leg, mother would fall ill. It is an example for
- 64. Section 309 of IPC deals with
- 65. Parent, Child, Adult type of interaction is related to which psychoanalysis model
- 66. Treatment of acute dystonia is
- 67. Teeth grinding and jaw clenching in sleep is called as
- 68. Maximum dose of Olanzapine recommended per day is
- 69. AUDIT scale is used for
- 70. The name of Hagop Akiskal is associated with which psychiatric disorder?
- 71. Which event is celebrated internationally on June 21st?
- 72. What is common to Calcium Carbamide, Cephalosporins and Metronidazole?
- 73. Delusion that an identical-looking impostor has replaced a friend is called what?
- 74. The highest stressful score in HOLMES & RAHE scale is for
- 75. Drug which is known to cause Steven Johnson syndrome and hence is hiked slowly
- 76. Number of Wernicke's area according to Brodmann's classification is
- 77. What is common to Hyperventilation, sleep deprivation and photic stimulation?
- 78. What has replaced Mental Health Act of 1987?
- 79. GHQ General Health Questionnaire was devised by whom?
- 80. 5p minus syndrome is commonly known as
- 81. Where do you tap to elicit the glabellar reflex?
- 82. Richard Atkinson & Richard Shiffrin theory is for what?

- 83. What does 'P' stand for in PET scan
- 84. Name the person who investigated instinctive behaviour in animals and imprinting.
- 85. Five Minutes speech sample of caregiver is taken for the assessment of what?
- 86. You giving way when someone is honking from behind always is an example for what kind of learning?
- 87. EEG 'Delta activity' in frequency terms is
- 88. Fink's rating scale is used for assessment of which syndrome in psychiatry?
- 89. Root value of Biceps jerk is what?
- 90. Name of Stephen Stahl is associated with which sub specialty of psychiatry?
- 91. 3 Hz spike and wave pattern in EEG is seen in
- 92. Who wrote the famous books Human sexual response & Human sexual inadequacy?
- 93. A 50 year old male develops rapidly progressive memory problems, myoclonus & behavioral problems. What would you suspect?
- 94. Bouffee Delirante is a French equivalent for which ICD diagnosis?
- 95. Individual has the erroneous belief that familiar persons have exchanged identities. What is the phenomenon called?
- 96. CA is Cornu Ammonis. CA 1, CA2, CA3, CA4 are parts of which structure in the brain?
- 97. The book "I am OK You're OK" is based on which school of psychology?

ANSWERS

1.	Ewald Hecker	25.	Chronic cannabis use
2.	Sub-lingual	26.	September 21st
3.	30	27.	Gelastic epilepsy
4.	Rorschach	28.	Eyesenck's personality Questionnaire
5.	Depression	29.	160 milligrams
6.	J.S. Neki	30.	40
7.	Thanatophobia	31.	Eugen Bleuler
8.	December 1st	32.	Neuroleptic Malignant Syndrome
9.	Agoraphobia	33.	Sleep disorders
10.	Transcranial Magnetic Stimulation	34.	Acute psychosis
11.	Karl Ludwig Karlbaum	35.	Russell Crowe
12.	Schizophreniform disorder is not there	36.	Stage 2 NREM Sleep
	in ICD	37.	Obsessive Compulsive Disorder
13.	Uncinate fits	38.	Netherlands
14.	Schizophrenia	39.	May 24
15.	Emile Durkheim	40.	Carl Jung
16.	Gerstmann syndrome	41.	Cloninger
17.	June 26	42.	Moclobemide
18.	11	43.	Diamond within a square
19.	Treatment Resistant Depression	44.	Epidemiology of psychiatric illness
20.	Anesthetic agent	45.	Hypocretin (Orexin)
21.	84	46.	15
22.	Ewald Hecker and Karl Kahlbaum	47.	October 10th
23.	Bipolar Affective Disorder	48.	Catamenial epilepsy
24.	Obsessive Compulsive Disorder	49.	Erik Erikson

ANSWERS

- 50. Forced Normalization
- 51. Cognitive therapy
- 52. Negative reinforcement
- 53. Martin Seligman
- 54. Somatization disorder
- 55. Seasonal Affective Disorder
- 56. Acetaldehyde dehydrogenase inhibitor
- 57. Duloxetine
- 58. Co-dependence
- 59. Flying
- 60. Nicotine dependence syndrome
- 61. Dr NN Wig
- 62. Guilty about your drinking
- 63. Magical Thinking
- 64. Suicide
- 65. Transactional analysis
- 66. Promethazine
- 67. Bruxism
- 68. 20 mg
- 69. Severity of alcohol dependence
- 70. Bipolar affective disorder
- 71. International Yoga day
- 72. Mimics disulfiram-ethanol reaction
- 73. Capgras delusion

- 74. Death of a spouse
- 75. Lamotrigine
- 76. Area 22
- 77. Activation procedures for EEG
- 78. Mental Health Care Act 2017
- 79. David Goldberg
- 80. Cri Du Chat Syndrome
- 81. Centre between the two eyebrows
- 82. Memory
- 83. Positron
- 84. Konrad Lorenz
- 85. Expressed emotions
- 86. Negative reinforcement
- 87. < 4
- 88. Catatonia
- 89. C5, C6
- 90. Psychopharmacology
- 91. Petit mal or absence seizures
- 92. William Masters & Virginia Johnson
- 93. CJD- Creutzfeldt-Jakob disease
- 94. Acute Psychosis
- 95. Intermetamorphosis
- 96. Hippocampus
- 97. Transactional analysis

Dr Anil Kakunje & Dr Ganesh Kini

TEST YOUR PSYCHIATRY KNOWLEDGE

- 1. Unconditional positive regard concept was given by -
- 2. What is the principal mechanism of action of the drug Memantine
- 3. Kanner's syndrome is other name of which disorder
- 4. The original title of the movie Mental Hai Kya? was changed due to stiff opposition by the Indian Psychiatry Society. What was the new title of the movie?
- 5. Magnan's sign is related to addiction of which substance
- 6. Name the test in which the participant is asked to guess the missing words in a sentence /paragraph to quantify formal thought disorder.
- 7. Fragile X Syndrome is inherited with an X linked dominant pattern. Abnormality is due to the typicalchemical bases repetition.
- 8. What is the ICD -10 code for dissociative disorder
- 9. Young man falling in love with his own image in a pool of water This story is related to which personality disorder
- 10. Who is credited for the camp approach for psychiatry in India? He put up tents in the hospital compound so that family could stay with the patients.
- 11. Psychodrama was developed by -
- 12. Sudden brief loss of muscle tone triggered by strong emotions as in narcolepsy is called as -
- 13. Imperative hallucinations are also called as

- 14. Which blood test could be done to differentiate between seizures and pseudo seizures
- 15. Egoistic, Anomic, Fatalistic are terms related to what in psychiatry
- 16. What is the duration criteria to diagnose OCD according to ICD-10 criteria
- What is considered as the fifth vital sign in clinical setting specially related to Psychooncology
- 18. Expand the World Health Organization study DOSMED
- 19. What is the maximum dose of Paliperidone monthly injection available in the market
- 20. 10/66 research group is related to which illness
- 21. Anxiety related to losing mobile or missing mobile connection is called as
- 22. The term "posttraumatic stress disorder" came into use following which war?
- 23. Herbert Graf, Opera producer was as a child popularly known as Little Hans. Whose experiments are related to this name
- 24. The famous English movie- AVIATOR which bagged eleven academy awards depicted which psychiatric illness
- 25. The first general hospital psychiatry unit [GHPU] started in which Indian City
- 26. Expand the famous Indian study SOFACOS
- 27. ICD code for Diabetes comes under which alphabet in ICD-10
- 28. Maximum dose of Vortioxetine given per day for depression as per guidelines
- 29. Exner and Klopfer system is related to what in Psychiatry?
- 30. When is World Mental Health Day celebrated?
- 31. What is the minimum duration criteria to diagnose conduct disorder according to ICD-10?
- 32. Soiling the cloths with stools by children who has passed the age of toilet training is called as
- 33. Injection Fluphenazine deconoate comes in what dose
- 34. Eye movement desensitization and reprocessing (EMDR) is a form of psychotherapy used for
- 35. YAVIS is an acronym that stands for "Young, Attractive, Verbal, Intelligent, and Successful". This is related to what in psychiatry
- 36. A patient with schizophrenia on treatement has elevated Creatine Kinase, LDH, and leucocytosis. What would you suspect

- 37. Priapism is a side effect of which antidepressant
- 38. Name the current editor of Indian Journal of psychiatry
- 39. Alice in Wonderland syndrome is experienced with which common condition
- 40. Name the physician who was a proponent of humane and moral treatment of insanity?
- 41. First-rank symptoms in schizophrenia were proposed by whom?
- 42. Name the person/s who invented Electroconvulsive therapy?
- 43. Which neurologist is called the 'Father of Psychosurgery' who later won Nobel Prize in medicine along with Swiss Physiologist Walter Hess?
- 44. Which wave is predominantly seen in EEG during Deep Sleep (NREM Stage 3 and 4)?
- 45. A 30-year-old man is started on Amitriptyline. He develops dry mouth, constipation, and blurred vision. Action on which receptor could explain the side-effects described?
- 46. Exposure to which drug in-utero can lead to development of Ebstein's anomaly in infants?
- 47. Atomoxetine is a drug used for treatment of which disorder?
- 48. Neurofibrillary tangles are intraneuronal aggregates seen in which disease?
- 49. Korsakoff syndrome is caused by deficiency of which Vitamin?
- 50. Which endocrine abnormality is most commonly seen in depression?*
- 51. What is the name of the condition where the husband develops labor pain just like his expectant wife?
- 52. Which Specific Phobia is strongly genetic?**
- 53. Astasia-Abasia gait is seen in which disorder?
- 54. Excessive concerns with physical appearance, inappropriately seductive, shallow and labile affect, being self-centered and acting dramatically are features of which Personality disorder?
- 55. Mitgehen and Mitmachen are signs seen in which syndrome?
- 56. Sudden and transient muscle weakness while being fully conscious, usually triggered by laughing or crying is caused by deficiency of which neuropeptide?***
- 57. Expand MMSE
- 58. Mental retardation can be diagnosed in a person with IQ less than?

ANSWERS

- 1. Carl Rogers
- 2. NMDA antagonist
- 3. Childhood autism
- 4. Judgemental Hai Kya
- 5. Cocaine
- 6. Cloze test
- 7. CGG
- 8. F44
- 9. Narcissistic personality disorder
- 10. Dr. Vidyasagar
- 11. Jacob L Moreno
- 12. Cataplexy
- Command hallucinations
- 14. Serum Prolactin
- 15. Suicide
- 16. 2 weeks
- 17. Pain
- Determinants of Outcome of severe mental disorders
- 19. 75 mg
- 20. Dementia
- 21. Nomophobia

- 22. Vietnam War
- 23. Sigmund Freud
- 24. Obsessive compulsive disorder
- 25. Kolkata
- 26. Study of factors associated with course and outcome of schizophrenia.
- 27. E
- 28. 20mg/day
- 29. Rorschach Inkblot Test
- 30. October 10th
- 31. 6 months
- 32. Encopresis
- 33. 25mg
- 34. Post traumatic stress disorder
- 35. Most favored type of patients for psychotherapy
- 36. Neuroleptic malignant syndrome
- 37. Trazodone
- 38. Dr. Om Prakash Singh

- 39. Migraine
- 40. Philippe Pinel
- 41. Kurt Schneider
- 42. Lucio Bini and Ugo Cerletti
- 43. Egas Moniz
- 44. Delta waves
- 45. Muscarinic receptors
- 46. Lithium
- 47. Attention deficit hyperactivity disorder
- 48. Alzheimer's disease
- 49. Vitamin B1(Thiamine)
- 50. Hypercortisolaemia
- 51. Couvade syndrome
- 52. Blood injection injury phobia
- 53. Dissociative disorder
- 54. Histrionic personality disorder
- 55. Catatonia
- 56. Hypocretin (Orexin)
- 57. Mini Mental State Examination
- 58. IQ <70

Dr Manoj Shettar

PSYCHOPHARMACOLOGY

1.	Treatment of priapism is with A. Phenylephrine C. Tadalafil	B. Sildenafil D. Verdenafil
2.	Identify the antidepressant used for treat A. Bupropion. C. Dapoxetine	2.10.00.00
3.	Identify the drug causing hyperprolacti A. Amisulpride C. Fluvoxaime	naemia: B. Amitriptyline D. Lorazepam
4.	Which one among the following is Na. A. Clomipramine C. Paroxetine	SSA: B. Mirtzapine D. Duloxetine
5.	Drug used in the treatment of OCD: A. Clomipramine C. Olanzapine	B. Clozapine D. Dapoxetine
6.	Which mood stabilizer among the followenon: A. Valproate. C. Oxcarbazapine.	ving has 'therapeutic window phenom- B. Lithium D. Carbamazepine.

7.	Which antidepressant among the followard A. Bupropion. C. Fluoxetine	owing has less Sexual side effect: B. Paroxetine D. Fluvoxamine.
8.	Which drug among the following car A. Lithium	a cause pancreatitis: B. Sodium Valproate
	C. Pregabalin	D. Olanzapine
9.	Fluoxamine is metabolized by which	•
	A. CYP1A2	B. CYP2D6
	C. CYP74A	D. CYP1A1
10.	Which SSRI among the following has	
	A. Sertraline	B. Fluoxetine
	C. Escitalopram	D. Citalopram
11.	Which drug among the following that by 'NRI' receptors?	is used for the treatment of ADHD acts
	A. Atomoxetine	B. Methylphenidate
	C. Amphetamine	D. Clonidine
12.	Which drug among the following is A. Armodafinil.	B. Zolpidem
	C. Clonazepam	D. Melatonin.
13.	Which one among the following does	s not produce QT-interval Prolongation?
	A. Citalopram	B. Quetiapine
	C. Ziprasidone	D. Sertraline
14.	Which antipsychotic among the following effect?	ng does not produce weight gain as side
	A. Clozapine	B. Olanzapine
	C. Aripiprazole	D. Risperidone
15.	Which Benzodiazepine among the fo	llowing has long half-life?-
	A. Alprazolam	B. Lorazepam
	C. Midazolam	D. Diazepam
16.	Which drug among the following is	used in pre-mature eiaculation?-
	A. Olanzapine	B. Quetiapine
	C. Dapoxetine	D. Propranolol
	·	·
17.	Which drug is used for treatment o	
	A. Promethazine B. Risperidone	C. Trihexyphenidyl D. Escitalopram

18.	Which drug among the following produ	ıces agranulocytosis?
	A. Olanzapine	B. Clozapine
	C. Quetiapine	D. Aripiprazole
19.	Which drug among the following is use urinary incontinence?	d in the treatment of clozapine induced
	A. Escitalopram	B. Amitriptyline
	C. Duloxetine	D. Milnacipran
20.	Which drug among the following is no	ot used in the treatment of migraine?
	A. Valproate	B. Propranolol
	C. Amitriptyline	D. Escitalopram
21.	All antidepressants among the following except for?	ng has α -2 receptor blocking property
	A. Mirtazapine	B. Mianserin
	C. Setiptiline	D. Sertraline
22.	Which drug among the following has the	ne propensity to cause nephrolithiasis?
	A. Valproate	B. Lithium
	C. Carbamazepine	D. Topiramate
23.	Which antiepileptic has anti-craving pr	operty?
	A. Carbamazepine	B. Oxcarbazepine
	C. Topiramate	D. Lorazepam
24.	Narcoanalysis can be done by using?	
	A. Haloperidol	B. Thiopental
	C. Midazolam	D. Propofol
25.	Which drug among the following can	precipitate mania?
	A. Olanzapine	B. Amitriptyline
	C. Risperidone	D. Quetiapine
26.	Which drug among the following does	not produce hyponatremia?-
	A. Carbamazepine	B. Oxcarbazepine
	C. Citalopram	D. Pregabalin
27.	Which drug is NMDA receptor antagon	ist?
	A. Donepezil	B. Rivastigmine
	C. Memantine	D. Galantamine
28.	Disulfiram inhibits the enzyme	
	A. Alcohol dehydrogenase	B. Aldehyde Dehydrogenase
	C. Pyruvate Dehydrogenase	D. Fatty acid ethyl ester synthase

29.	Which depot injection produces "post	injection syndrome"-
	A. Olanzapine	B. Haloperidol
	C. Fluphenazine	D. Flupenthixol
30.	Hypothyroidism is caused by which o	ne of the following
	A. Valproate	B. Carbamazepine
	C. Lithium	D. Gabapentin
31.	Stevenson Johnson's syndrome is pro	duced by which drug?
	A. Lithium	B. Levosulpride
	C. Lamotrigine	D. Lurasidone
32.	Which antidepressant has least placen	tal transmission?
	A. Mirtazapine	B. Duloxetine
	C. Bupropion	D. Sertraline
33.	Which antidepressant drug among the fo	ollowing is used for diabetic neuropathy?
	A. Sertraline	B. Paroxetine
	C. Duloxetine	D. Mirtazapine
34.	Irresistible urge to move with inner re	estlessness is called as:-
	A. Akinesia	B. Hyperkinesia
	C. Dyskinesia	D. Akathisia
35.	Which hormone is used in the treatm	ent of depression?-
	A. Prolactin	B. Thyroid hormone
	C. Oxytocin	D. FSH
36.	-	nisulpride from past 3 years. She now s and reduction in libido. Her symptoms
	are secondary to-	
	A. Gonadotropin	B. Hyperprolactinaemia
	C. Thyroid Hormone	D. Oxytocin
37.	'Atypicality' of antipsychotics is attributed receptor	ted to action of which of the following
	A. 5HT 1A receptor	B. 5HT2A receptor
	C. 5HT 2C receptor	D. 5HT 2B receptor
38.	The following amino acid is the preci	ursor of Serotonin
	A. Aspartic acid	B. Tryptophan
	C. Glutamic acid	D. Cysteine

39.	A patient of schizophrenia treated with years develops perioral movements. He A. Tardive Dyskinesia. C. Akathesia.	
40.	Extra pyramidal symptoms are due to following area of brain. A. Dorsal straitum and nigro striatal pathway C. Meso-limbic pathway	-
41.	All of the following are Norepinephrine A. Reboxetine C. Atomoxetine	B. Edivoxetine D. Duloxetine
42.	All are weight neutral antipsychotics ex A. Aripiprazole C. Ziprasidone	xcept- B. Lurasidone D. Clozapine
43.	Drug of choice for the treatment of A A. Mianserin C. Methylphenidate	DHD:- B. Melatonin D. Mirtazapine.
44.	Therapeutic level of Serum Lithium is A. 0.4- 0.6 C. 0.3- 2.0	between- B. 0.8-1.2 D. 1.2- 1.8
45.	Who for the first time treated psychosi A. Manfred Sakel C. Alfred Hofmann	s with Roulfia Serpentina? B. Sen and Bose D.Thomas Kuhn
46.	'Lorazepam Challenge Test' is used for A. Catatonia C. BPAD	the diagnosis of- B. Schizophrenia D. OCD
47.	Identify omega-3 fatty acid among the A. Glycine C. Aspartic acid	following- B. Eicosapentaenoic acid. D.Alanine
48.	with clozapine?	
	A. 0.4 % B. 0.5 %	C. 0.6 % D. 0.8%
49.	Identify opioid antagonist among the formal A. Naltrexone. C. Methadone	bllowing- B. Acamprosate D. Tramadol

50.	Which one among the following is used A. Heroin C. Methadone.	d for treatment of Opioid withdrawal?- B. Morphine D. Codeine
51.	Varenicline is used for the de-addiction of abuse?	of which one of the following substance
	A. Alcohol C. Nicotine	B. LSD D. Amphatamines
52.	Ebstein's anomaly is characterized which A. Apical displacement of the septal and post B. Atrial Septal Defect C. Ventricular Septal Defect D. Apical displacement of the septal and post	terior Mitral valve leaflets
53.	Which one of the following is the first A. Aripiprazole C. Quetiapine	atypical antipsychotic discovered?- B. Risperidone D. Clozapine.
54.	California rocket fuel is combination of A. Sertraline and Venlafaxine. C. Mirtazapine and Venlafaxine.	the following drugs- B. Escitalopram and Desvenlafaxine D. Bupropion and Desvenlafaxine
55.	Which antipsychotics among the following A. Haloperidol C. Ziprasidone	ng is known to produce Obsessions?- B. Olanzapine and Clozapine. D. Lurasidone
56.	Antidepressant approved by FDA in chi	i ldren- B. Bupropion
	C. Mirtazapine	D. Desvenlafaxine
57.	A patient with Bipolar Affective Disord diarrhea, it was found that he is on fowithheld?	· ·
	A. Olanzapine C. Lithium	B. Valproate D. Trihexyphenydl
5 8.	Identify the SSRI with shortest duration A. Fluoxetine	of action- B. Sertraline
	C. Escitalopram	D. Dapoxetine.
59.	FDA approved drug for the treatment of A. Propranolol C. Trihexyphenidyl	of Generalized Anxiety Disorder- B. Alprazolam D. Penfluridol

	A. Mirtazapine C. Memantine	B. MetronidazoleD. Melatonin
61.	Which antidepressant among the follow A. Sertraline C. Escitalopram	ving has weight gaining property? B. Mirtazapine D. Citalopram
62.	Which antidepressant among the follow A. Sertraline C. Mirtazapine	ring has sedative property? B. Escitalopram D. Citalopram
63.	Which antidepressant has anticholinerge A. Escitalopram C. Sertraline	ic action? B. Amitriptyline D. Fluoxetine
64.	Metabolic syndrome occurs as a side of A. Olanzapine C. Aripiprazole	effect of- B. Haloperidol D. Lurasidone
65.	Treatment of Nocturnal Enuresis is with A. Imipramine C. Duloxetine	B. Clozapine D. Fluoxetine
66.	Niacin deficiency causes which of the A. Anxiety Disorder C. Antisocial Personality Disorder	following Psychiatric condition? B. OCD D. Dementia
67.	STAR-D trail was carried out on which A. Anxiety Disorder C. Mania	of the following Disorder B. Depression D. Schizophrenia
68.	Nicotine Patches for treatment of Nicoti in which of the following doses- A. 7mg, 14mg, 21mg C. 6mg, 12mg, 18mg	ne Dependence Syndrome is available B. 3mg, 6mg, 9mg D. 4mg, 8mg, 13mg
69.	Which antidepressant should be avoide A. Sertraline C.Paroxetine	d in Psychotic Depression? B. Bupropion D. Fluoxetine
70.	Vortioxetine is approved by FDA for the tocondition? A. Major Depressive Disorder C. Bipolar Affective Disorder	B. Schizophrenia D. Nicotine Dependence Syndrome

60. Which drug among the following produces Disulfiram like reaction?

71.	Which drug among the following is us A. Olanzapine C.Trihexyphenydl	sed in premature ejaculation? B. Dapoxetine D. Propranolol
72.	Who found out the effectiveness of Lit A. Sigmund Freud C. Karen Horny	hium in Bipolar Disorder? B. John Frederick Joseph Cade D. Ugo Cerletti
73.	Which hormone is used for the treatm A. Melatonin C. Oxytocin	ent of insomnia? B. Melanin D. Estrogen
74.	Which Anesthetic agent is used in treat A. Amobarbital C. Ketamine	Itment of severe depression? B. Desflurane D. Methohexital
75.	Which antipsychotic has seizure as sid A. Clozapine C. Lurasidone	e effect? B. Risperidone D. Aripiprazole
76.	Who gave criteria for treatment resista A. John Cade C. Manfred Sakel	nt schizophrenia? B. John M Kane D. Aron T Beck
77.	Which drug among the following has propdoses-	pensity to induce seizures at therapeutic
	A. Lurasidone C. Clozapine	B. Risperidone D. Olanzapine
78.	Which mood stabilizer is used in the A. Oxcarbazapine C. Lithium	treatment of neutropenia? B. Carbamazepine D. Valproate
79.	All of the following are opioid recepto A. Methadone C. Tramadol	r agonists except? B. Buprenorphine D. Naloxone
80.	Which of the following drug is approved depression?	d by FDA for treatment of post-partum
	A. Brexanolol C. Aripiprazole	B. Brexipiprazole D. Paroxetine
81.	Which one of the following has partial D A. Brexipiprazole C. Quetiapine	Popamine 2 receptor antagonist action? B. Olanzapine D. Paliperidone

82.	Nusinersen is approved by FDA for th condition? A. Depression C. Spino-Muscular Dystrophy	e treatment of which of the following B. Dementia D. Prion disease
83.	Identify once a week oral antipsychotic A. Zuclopenthixol	c B. Haloperidol
	C. Penfluridol	D. Flupenthixol
84.	Identify SARI among the following- A. Risperidone C. Paliperidone	B. Trazodone D. Iloperidone
85.	Which food item among the following A. Tap and non pasteurized beer C. Peanut	·
86.	Drug approved for female hypoactive s A. Dapoxetine C. Sildenafil	sexual desire disorder is B. Flibanserin D. Tadalafil
87.	Which of the following drug produce of A. Propranolol C. Isocarboxazid	depression B. Quetiapine D. Nefazadone
88.	Which one among the following is not A. Desipramine C. Clomipramine	a Tricyclic antidepressant? B. Maprotiline D. Nortriptyline
89.	All the anti-epileptics among the followal. A. Topiramate C. Carbamazapine	wing cause weight gain except? B. Valproate D. Gabapentin
90.	A 25 year old man is brought to casual reckless spending of money, over chee sleep, increased appetite, singing and days, with similar episode 3 years bac which of the following drug? A. Lithium B. Lorazepam	rfulness, increased grooming, reduced dancing most of the time from past 10
01	•	e. Edokalopram B. Gloriazopam
91.	A. Systematic Treatment Enhancement Prog B. Systematic Treatment Enhancement Prog C. SchizophreniaTreatment Enhancement P D. Scandenevian Treatment Enhancement P	gram for Birth Disorder rogram for British and Dutch

J2.	A. Fluoxetine C. Escitalopram	B. Sertraline D. Citalopram
93.	k-opioid receptor produces all of theA. DysphoriaC. Sedation	following side effects except? B. Diuresis D. Respiratory Depression
94.	Identify SPARI among the following- A. Vilazadone C. Varenicline	B. Venlafaxine D. Vortioxetine
95.	All of the following produces sedation A. Fluoxetine C. Amytriptyline	except? B. Imipramine D. Mirtazapine
96.	Identify the SSRI with longest duration A. Paroxetine C. Fluoxamine	of action? B. Fluoxetine D. Sertraline
97.	All drugs among the following produce A. Lorazepam C. Alprazolam	B. Clonazepam D. Tofisopam
98.	Which drug among the following product as a side effect? A. Sildenafil C. Duloxetine	es posterior ischemic optic neuropathy B. Dapoxetine D. Paroxetine
99.	All of the following has anti-craving portion. A. Acamprosate C. Milnacipran	roperty except? B. Naltrexone D. Baclofen
100.	Acamprosate is available in which of the A. 333mg C. 133 mg	the following dose? B. 33mg D. 233 mg

ANSWERS							
(.	_			1		70	
1	Α	26	D	51	С	76	В
2	Α	27	С	52	D	77	С
3	Α	28	В	53	D	78	С
4	В	29	Α	54	С	79	D
5	Α	30	С	55	В	80	Α
6	В	31	С	56	Α	81	Α
7	Α	32	D	57	С	82	С
8	В	33	С	58	D	83	С
9	Α	34	D	59	В	84	В
10	Α	35	В	60	В	85	Α
11	Α	36	В	61	В	86	В
12	Α	37	В	62	С	87	Α
13	D	38	В	63	В	88	В
14	С	39	Α	64	Α	89	Α
15	D	40	Α	65	Α	90	Α
16	С	41	D	66	D	91	Α
17	В	42	D	67	В	92	Α
18	В	43	С	68	Α	93	D
19	В	44	В	69	В	94	Α
20	D	45	В	70	Α	95	Α
21	D	46	Α	71	В	96	В
22	D	47	В	72	В	97	D
23	С	48	D	73	Α	98	Α
24	В	49	Α	74	С	99	С
25	В	50	С	75	Α	100	Α

Dr Shivanand Hiremath

102 Not Out

1.	A person in a banquet "high" on alcohol is verbally abusing the DJ for not
	playing his favorite song. He has gross motor incoordination, and slurred speech.
	What would be his blood alcohol concentration at that point of time??

A.100-200 C. 0-90 B. 300-400 D. 210-300

2. Name the tool used to assess the intensity of nicotine addiction?

A. Fagerstrom test C. Urine nicotine levels B. CIWA-R D. COWAS

3. What is the rationale behind combining Naloxone with Buprenorphine in tablets used in Opioid dependence?

- A. To enhance the efficacy of buprenorphine
- B. To prevent IV abuse
- C. To prevent sudden opioid withdrawal symptoms
- D. To prevent adverse effects associated with buprenorphine
- 4. Presence of which co-morbid disorder is associated with the worst prognosis in ADHD?

A. Conduct disorder C. Opposition defiant disorder

B. Depression D. Anxiety disorder

5. Name the new diagnostic entity included in DSM-5 to differentiate children with chronic irritability from the children with BPAD and to avoid the over diagnosis of BPAD -NOS in children

A. Severe Mood dysregulation C. Disruptive Mood Dysregulation Disorder

B. Chronic irritability disorder D. Pediatric Bipolar disorder

6.	Name the screener to identify A. CRAFT	problematic substance use in adolescents C. DRAFT				
	B. YMRS	D. YBOCS				
7.	by the state government, under a center at least once a month A. National mental health care a	ct C. National mental health policy				
	B. Manasadhara program	D. Manochaitanya program				
8.	Name the eminent psychiatrist of the country, who for the first time der the positive role of family in the care of mentally ill.					
	A. Prof. C.R Chandrashekhar	C. Prof. Vidyasagar				
	B. Prof. R.B Dewis	D. Prof. N.N Wig				
9.	Name the insurance scheme by illness/ disability.	the Government of India for persons with mental				
	A. VajapeyiArogyashree	C. PradhanmantriswasthyaBima				
	B. Swawalambana	D. No health insurance covers mental illness				
10.	What does Section 90 of IPC	deal with?				
	A. Testamentary capacity	C. Criminal liability				
	B. Consent to treatment	D. Lucid interval				
11.	Which of the following disorden National trust Act 1999?	ers does not come under the purview of the				
	A. Autism	C. Mental retardation				
	B. Cerebral Palsy	D. Specific learning disorder				
12.		According to the Mental Health Care Act 2017, hospitalization/ treatment under emergency conditions is valid up to how many hours??				
	A. 24 B. 72	C.48 D. 12				
13.	What are the components of the	Mini-Cog test, a test for cognitive assessment?				
	A. 3 object recall+ Draw a clock					
	B. Digit span test + Draw a cloc	•				
14.	With respect to 10/66 dementia research project, what does "10/66" symbolize??					
	A. Prevalence of dementia is 10%					
	B. Only 10% of the research in dementia is taking place in countries having 66% of the world dementia prevalence					
	C. 10 out of 66 elder individuals acr	oss the world suffer from dementia				
	D. None of the above					

15.	Which of the followay Elisabeth Kubler	_	of the stages of d	leath and dying given		
	A. Denial	B. Anger	C. Despair	D. Bargain		
16.	What were the two A. Carbamazepino B. Valproic acid a	e and Lamotrigine	C. Lithium and La			
17.	•			n Lithium which other d by renal excretion?		
18.	In Cytochrome P450, what does "450" refer to? A. Molecular weight of the pigment B. Wavelength of the light pigment absorbs C. Number of ATPs required to carry on drug-drug interactions D. Half-life in milliseconds					
19.	According to DSM diagnosis of "sever A. < 30 seconds B. <60 seconds	_ ·	-	duration to make the		
20.	Name two hormon	es which affect o	rgasmic experience).		
	A. Testosterone a	nd Estrogen	C. Oxytocin and	Testosterone		
	B. Oxytocin and E	Estrogen	D. Oxytocin and I	Prolactin		
21.	How Paroxetine is ED?	pharmacokinetic a	lly different from of	ther SSRIs in inducing		
	A. NOS inhibitor		C. PDE-5 inducer	-		
	B. Prolactin inhibi	tor	D. Anti-androgen			
22.	Which of the foll pharmacological in A. Permission Giv B. Specific sugge	tervention for psyc	-	ation		
23.	All of the following except	statements about	the REM sleep beh	avior disorder are true		
		A. It is common in older men				
	B. The diagnosis cannot be made if there is any history of recent CNS insult					
	C. It can appear as an early event in the evolution of Parkinson's disease D. Carbamazepine is effective in controlling the disorder					
	D. Carbaniazepine is enective in controlling the disorder					

PLU		
24.	Which of the following statements is concrete operations" of the Piaget's A. Syllogistic reasoning develops during B. "Conversation" and "Reversibility" and C. Children in this stage cannot see thin D. Children in this age attain a healthy respectively.	this stage e is observed in this stage gs from someone else's perspective
25.	Which of the following is not an am A. GABA B. Glycine	ino acid neuro transmitter? C. Histamine D. Glutamic acid
26.	Limbic system does not include A. Hypothalamus B. Fornix	C. Mammillary bodies D. Cingulate gyrus
27.	Who designed MMSE? A. Alzheimer B. Binswanger	C. Folstein D. Pick
28.	Which of the following is the most war A. Alcohol B. Tobacco	videly abused illicit drug in the world? C. Opiates D. Marijuana
29.	One standard drink of alcohol corres A. Half bottle of standard beer B. 60 ml of spirits	ponds to all except : C. Half packet of arrack D. 125 ml of table wine
30.	THC concentration in cultivated ganja A. 1-3% B. 6-20%	is: C. 10-20% D. 15-30%
31.	All of the following are clinical prediction A. History of more than 5 episodes of deals. Depressive mixed state C. Postpartum psychotic depression D. Late onset	
32.	All of the following are the landmark of conducted in India except: A. IPSS B. DOSMED	epidemiological studies of schizophrenia C. SOFACOS D. National Household survey
33.	True about Late onset schizophrenia	•

A. Onset after 60 years

B. More common in women

D. Prognosis is bad

C. Paranoid symptoms are rare

				20	Ţ
34.		s of 0.8-A intensity a		mulus is characterized 70 Hz, delivered for a	
	A. 89 mC	B. 168 mC	C. 189 mC	D. 336 mC	
35.		ng statements are true	•	avioral therapy except	:

- A. Identifies and addresses the transference issues
- B. Time limited
- C. Effective in depressive and anxiety disorders
- D.Causes receptor level changes in brain
- 36. The false statement about Neuroleptic Malignant Syndrome (NMS) is :
 - A. Prevalence is 0.01 to 0.02 percent among the patients receiving antipsychotics
 - B. More common in elderly patients
 - C. ECT is an effective treatment method
- D. Men are affected more commonly
- 37. The advantages of oxcarbazepine over carbamazepine are all except
 - A. Less risk of blood dyscrasia
- B. Reduced risk of hyponatremia
- C. Reduced risk of serious skin rashes
- D. None of the above
- 38. True about PDE-5 inhibitors is :
 - A. Absorption is quicker if ingested with high fat meals
 - B. Tadalafil has the shortest half-life of all
 - C. Ineffective in organic erectile dysfunction
- D. May cause hearing loss
- 39. Which among the following are not one of the 9 behavioral dimensions of the temperament identified by Chess and Thomas
 - A. Activity level

C. Attention span

B. Aggression

D. Approach/Withdrawal

- 40. Which of the following is not a core symptoms of autistic spectrum disorders as per DSM-5
 - A. Persistent deficit in social communication and interaction.
 - B. Restricted, repetitive pattern of behavior, interests and activities
 - C. Associated physical characteristics
 - D. Disturbances In Language Development and Usage
- 41. Identify the false statement
 - A. Separation anxiety is developed between 10 and 18 months of age
 - B. Stranger anxiety is developed by 8 months of age
 - C. Child starts moving autonomously, away from mother between the age of 10 and 18 months
 - D. Object consistency is developed by 18 months

2000 PLUS

42. All of the following factors are associated with high suicide risk except

- A. Male sex
- C. Communication internalized
- B. Age less than 45
- D. Social isolation

43. All of the following statements about borderline personality are true except:

- A. Also called as ambulatory schizophrenia
- B. "Micropsychotic episodes" are common
- C. Affected persons have high risk of developing schizophrenia
- D. Mentalization Based therapy (MBT) is useful

44. "Blocq's disease" is a type of

A. Delusional disorder

B. Malingering

C. Conversion reaction

D. Sleep disorder

45. Vorbeireden is seen in

A. Schizophrenia

C. Gesner's syndrome

B. Dementia

D. Head injury

46. Reverse Fregoli syndrome consists a delusion that:

- A. Familiar person is replaced by a similar looking imposter
- B. Unfamiliar persons replaced by familiar persons
- C. Patient believes that he looks like a famous person
- D. Patient believes that he is replaced by famous person

47. Typical EEG finding of delirium tremens is

A. Diffuse slowing

C. Spikes/polyspikes

B. Low-voltage fast activity

D. Delta bursts

48. The first GHPU of India was started in

A. Bombay

B. Chandigarh

C. Calcutta

D. Bangalore

49. The true statement about serum Melatonin level is

- A. Increases on exposure to light
- B. Decreases on exposure to light
- C. Is not affected by the light
- D. Varies depending on whether it is natural or artificial light

50. Cronbach's alfa (?) measures

A. Interrater consistency

C. Test- retest reliability

B. Internal consistency

D. Construct validity

51.	of mild EPS?	
	A. 0.5 C. 0.2	B. 0.4 D. 0.3
		D. 0.3
52.	Who coined the term of Hysteria A. Sigmund Freud	B. Anna Freud
	C. Hippocrates	D. Philip penal
F 2		
55.	Name a rating scale for abnormal mov	B. AIMS
	C. MSIA	D. AIIMS
54	Half-life of Fluoxetine is?	
J 4 .	A. 4-6 days	B. 1-2 days
	C. 8-10hours	D. 12-18hours
55	Who proposed Guru-chela relationship	model ?
5 0.	A. Vidhyasagar	B. J.S.Nekhi
	C. Venkaborao	D. Channabasavanna
56.	Expand IDEAS. A. International disability evaluation and ass	
	B. Indian disability evaluation and assessmeC. Indian disorder evaluation and assessmeD. None of above	
57.	Most common type of obsession?	
•	A. Blasphemous	B. Sexual
	C. Contamination	D. Doubts
58.	FDA Pregnancy category for Lithium is	?
	A. D	B. A
	C. C	D. X
59.	Name the life threatening ADR with L	amotrigine.
	A. SJ syndrome	B. Hypotension
	C. Serotonin Syndrome	D. Malignant catatonia
60.	First ECT was given in the year.	
	A. 1939	B. 1940
	C. 1938	D. 1947

61. Who coined the term delirium?

	A. Lipowski	B. Hypocrates
	C. Sushruta	D. Lionel Harvard
62.	Name a rating scale for EPS.	
	A. Modified EPS scale	B. Modified Peterson Angus scale
	C. Modified Michelson Angus scale	D. Modified Simpson Angus scale
63.	Who Designed MET?	
	A. Declamant	B. Miller
	C. Lipowiski	D. Pavlov
64.	Expand CATIE	
•	A. Clinical Antidepressant Trials of Interve	ention Effectiveness Study
	B. Clinical Antipsychotic Trials of Interven	-
	C. Clinical Antidrugs Trials of Intervention	•
	D. Clinical Antimanic drug Trials of Interve	<u>*</u>
65.	M.C type of compulsion is?	
00.	A. Symmetry	B. Checking
	C. Washing	D. Hoarding
	ŭ	D. Hodraing
66.	FDA Pregnancy category Valproate	C. X D. B
	A. A B. D	C. X D. B
	А. А В. В	C. X D. B
67.	Name one serious ADR of Bupropior	
67.	2. 2	
67.	Name one serious ADR of Bupropior	1
67. 68.	Name one serious ADR of Bupropior A. SJ Syndrome	B. Psychosis D. Seizures
	Name one serious ADR of Bupropior A. SJ Syndrome C. Hypotension	B. Psychosis D. Seizures
	Name one serious ADR of Bupropior A. SJ Syndrome C. Hypotension National mental health policy was i	B. Psychosis D. Seizures ntroduced in the year
6 8.	Name one serious ADR of Bupropion A. SJ Syndrome C. Hypotension National mental health policy was i A. 2014 C. 2016	B. Psychosis D. Seizures ntroduced in the year B. 2015 D. 2017
6 8.	Name one serious ADR of Bupropior A. SJ Syndrome C. Hypotension National mental health policy was i A. 2014 C. 2016 Who coined the term dementia practices	B. Psychosis D. Seizures ntroduced in the year B. 2015 D. 2017 ecox?
6 8.	Name one serious ADR of Bupropion A. SJ Syndrome C. Hypotension National mental health policy was i A. 2014 C. 2016 Who coined the term dementia prac A. E. Kraeplen	B. Psychosis D. Seizures ntroduced in the year B. 2015 D. 2017 ecox? B. Bleuler
68. 69.	Name one serious ADR of Bupropior A. SJ Syndrome C. Hypotension National mental health policy was i A. 2014 C. 2016 Who coined the term dementia prac A. E. Kraeplen C. Spitzer	B. Psychosis D. Seizures ntroduced in the year B. 2015 D. 2017 ecox? B. Bleuler D. Sigmund Freud
6 8.	Name one serious ADR of Bupropior A. SJ Syndrome C. Hypotension National mental health policy was i A. 2014 C. 2016 Who coined the term dementia prac A. E. Kraeplen C. Spitzer Name a rating scale used to assess	B. Psychosis D. Seizures ntroduced in the year B. 2015 D. 2017 ecox? B. Bleuler D. Sigmund Freud
68. 69.	Name one serious ADR of Bupropior A. SJ Syndrome C. Hypotension National mental health policy was i A. 2014 C. 2016 Who coined the term dementia prac A. E. Kraeplen C. Spitzer Name a rating scale used to assess A. Bush Francis rating scale	B. Psychosis D. Seizures ntroduced in the year B. 2015 D. 2017 ecox? B. Bleuler D. Sigmund Freud Akathisia B. Simpon Angus rating scale
68. 69.	Name one serious ADR of Bupropior A. SJ Syndrome C. Hypotension National mental health policy was i A. 2014 C. 2016 Who coined the term dementia prac A. E. Kraeplen C. Spitzer Name a rating scale used to assess	B. Psychosis D. Seizures ntroduced in the year B. 2015 D. 2017 ecox? B. Bleuler D. Sigmund Freud
68. 69.	Name one serious ADR of Bupropion A. SJ Syndrome C. Hypotension National mental health policy was i A. 2014 C. 2016 Who coined the term dementia pract A. E. Kraeplen C. Spitzer Name a rating scale used to assess A. Bush Francis rating scale C. Barnes Akathisia scale Half-life of quetiapine is?	B. Psychosis D. Seizures ntroduced in the year B. 2015 D. 2017 ecox? B. Bleuler D. Sigmund Freud Akathisia B. Simpon Angus rating scale D. Barner Akathisia scale
68. 69. 70.	Name one serious ADR of Bupropior A. SJ Syndrome C. Hypotension National mental health policy was i A. 2014 C. 2016 Who coined the term dementia prac A. E. Kraeplen C. Spitzer Name a rating scale used to assess A. Bush Francis rating scale C. Barnes Akathisia scale Half-life of quetiapine is? A. 12 hours	B. Psychosis D. Seizures Introduced in the year B. 2015 D. 2017 B. Bleuler D. Sigmund Freud Akathisia B. Simpon Angus rating scale D. Barner Akathisia scale B. 7 hours
68. 69. 70.	Name one serious ADR of Bupropion A. SJ Syndrome C. Hypotension National mental health policy was i A. 2014 C. 2016 Who coined the term dementia pract A. E. Kraeplen C. Spitzer Name a rating scale used to assess A. Bush Francis rating scale C. Barnes Akathisia scale Half-life of quetiapine is?	B. Psychosis D. Seizures ntroduced in the year B. 2015 D. 2017 ecox? B. Bleuler D. Sigmund Freud Akathisia B. Simpon Angus rating scale D. Barner Akathisia scale

72. Who proposed Attachment theory? A. John Bowlby B. P.F. Skinner Abraham Maslow C. Otto Rank D. 73. Expand DoSMeD A. Degree of Outcome of Severe Mental Disorders B. Determinants of Outcome of Severe Mental Disorders C. Dangerous Outcome of Severe Mental Disorders D. Degree of Outcome of Severe and moderate Mental Disorders 74. The cannabis preparation with maximum THC concentration is? A. Flowering top B. Hash oil **Burnt cannabis** C. Root of the plant D. 75. FDA Pregnancy category Clozapine A.B B. A C. C DX 76. Indian j Psychiatry started in the year A. 1953 B. 1958 C. 1959 D. 1969 77. Who coined the term Inferiority complex -A. Alfred Adler B. Anna freud C. John Bowlby D. Harry stach 78. Name a rating scale used to assess suicide risk? A. Suicide risk assessment scale B. Parekars suicide assessment scale C. Harvards suicide risk assessment scale D. None of the above 79. Half-life of Lithium? A. 5-4.5days B. 1.3 days -2.4 days C. 6-7days D. >15 days 80. Who gave the concept of operant condition? A. B.F Skinner B. Pavlov C. James D. Miller 81. M.C psychiatry symptom seen in frontal lobe tumors ? A. personality changes B. Mood symptoms C. Suicidal tendencies D. Insomia

02.	A. D	egory Paroxetine	B. A	
	C.X		D. C	
83.	A. Priapism	Ischemic Optic Neuritis	5)	
84.	Erawadi tragedy ha	ppened in the year B. 2001	C. 2003	D. 2004
85.	Who explained the A. C.G.Jung C. Hippocrates	concept of archety	pes B. Erick Erickson D. Alfred Adler	
86.	Name a rating scale A. BPRS 18 C. Bush Francis	e used to assess C	atatonia. B. Ham-A D. MADRAS	
87.	Half-life of Olanzap A. 48hrs	ine B. 72hrs	C. 90hrs	D. 31hrs
88.	Who described the A. Erik Erikson	stages of ego deve B. Adler	elopment across the C. Erick berne	e life cycle? D.Maslow
89.	A. Serotonin partial and B. serotonin partial ag C. Serotonin and Nord	RI. Expand SPARI ntagonist reuptake inhib gonist-reuptake inhibitor epinephrine agonist reu epinephrine antagonist	r ptake inhibitor	
90.	Most characteristic A. Sleep spindles and C. Omega waves	_	ge 2 of NREM slee B. Delta waves D. Only K complexes	
91.	FDA Pregnancy Cat A. D C. C	tegory Lamotrigine -	В. Х D. А	
92.	Name one serious	ADR of Trazadone		
	A. Skin rashes		B. Priapism	
	C.Psychosis		D. Catatonia	

A. 1982 B. 1983	C. 1984	D. 1985
Who coined the phrase "I am Okay, y A. Eric Berne C. Jean piaget	ou are Okay"- B. Erik Erikson D. Margaret maio	I
Name a rating scale used for ADHD A. AIMS C. CBCL	B. Conners D. SAPS	
Half-life of Disulfiram A. 24-48hours C.60-120 hours	B. 6-8hours D. 3.5 hours	
Who described the Cognitive theory of A. Bill Wilson and Bob Smith C. Willamosler	depression B. Aron T Beck D. Carl Jung	
Infections B. Puerperal Autoimmune Neuropsychiatric Infections C. Pediatric Autoimmune Neuropsychiatric Enfections	Disorders Associated v	with Streptococcal
The depressive symptom most strongly A. Guilt and sin C. Helplessness	B. Hopelessness D. Worthlessness	uicidal gesture
FDA Pregnancy Category Promethazine A. c C. A	B. X D. B	
Most common Advers Effect of clomipr A. Dryness of mouth C. Sedation	amine B. Constipation D. Seizures	
Indian psychiatry society was founded A. 1948 C. 1947	in the year B. 1949 D.1950	
	Mho coined the phrase "I am Okay, y A. Eric Berne C. Jean piaget Name a rating scale used for ADHD A. AIMS C. CBCL Half-life of Disulfiram A. 24-48hours C.60-120 hours Who described the Cognitive theory of A. Bill Wilson and Bob Smith C. Willamosler Expand PANDAS A. Pediatric Autoimmune Neuropsychiatric Dinfections B. Puerperal Autoimmune Neuropsychiatric Dinfections C. Pediatric Autoimmune Neuropsychiatric Dinfections D. Puerperal Automatic Neuropsychiatric DisInfections The depressive symptom most strongly A. Guilt and sin C. Helplessness FDA Pregnancy Category Promethazine A. c C. A Most common Advers Effect of clomipr A. Dryness of mouth C. Sedation Indian psychiatry society was founded A. 1948	A. 1982 B. 1983 C. 1984 Who coined the phrase "I am Okay, you are Okay"- A. Eric Berne B. Erik Erikson C. Jean piaget D. Margaret maio Name a rating scale used for ADHD A. AIMS B. Conners C. CBCL D. SAPS Half-life of Disulfiram A. 24-48hours B. 6-8hours C. 60-120 hours D. 3.5 hours Who described the Cognitive theory of depression A. Bill Wilson and Bob Smith B. Aron T Beck C. Willamosler D. Carl Jung Expand PANDAS A. Pediatric Autoimmune Neuropsychiatric Disorders Associated will Infections B. Puerperal Autoimmune Neuropsychiatric Disorders Associated will Infections C. Pediatric Autoimmune Neuropsychiatric Disorders Associated will Infections D. Puerperal Automatic Neuropsychiatric Disorders Associated will Infections The depressive symptom most strongly associated with Infections C. Helplessness D. Worthlessness FDA Pregnancy Category Promethazine A. C C. A D. B Most common Advers Effect of clomipramine A. Dryness of mouth B. Constipation C. Sedation D. Seizures Indian psychiatry society was founded in the year A. 1948 B. 1949

ANSWERS							
1	Α	27	С	53	В	79	В
2	Α	28	D	54	Α	80	Α
3	В	29	В	55	В	81	Α
4	Α	30	В	56	В	82	Α
5	С	31	D	57	С	83	В
6	Α	32	D	58	Α	84	В
7	D	33	D	59	Α	85	Α
8	С	34	В	60	С	86	С
9	В	35	Α	61	Α	87	D
10	В	36	Α	62	D	88	Α
11	D	37	В	63	В	89	В
12	В	38	D	64	В	90	Α
13	Α	39	В	65	В	91	С
14	В	40	D	66	В	92	В
15	С	41	D	67	D	93	Α
16	В	42	В	68	Α	94	Α
17	Α	43	С	69	Α	95	В
18	В	44	С	70	С	96	С
19	С	45	С	71	В	97	В
20	D	46	С	72	Α	98	Α
21	Α	47	В	73	В	99	В
22	D	48	С	74	В	100	Α
23	В	49	В	75	Α	101	В
24	С	50	В	76	В	102	С
25	С	51	D	77	В		
26	Α	52	С	78	Α		

Dr Namdev Chawan Dr Chandrashekar B Huded

IPSKC PG QUIZ - 2022

1.		ic criteria for Anorexi% of expected w	-	weight maintained
	a) •15%	b) 16%	c) 17%	d) 17.5%
2.		is ml of etha		٦/ ٥٢
3.	a) 30	b) 20 nent for depression in	c) 10	d) 35
J.	a) Sertraline	b) Escitalopram		
4.	First line treatment fo	or Bipolar depression i	n adults according	to NICE guidelines?
	a) Lithiumd) Quetiapine	b) Valproate	c) Olanzapine+fluox	ketine
5.	Step ladder pattern	of cognitive changes	s seen in	
	a) Picks diseased) Wilsons disease	b) Vascular dementia	c) Alzheimer's den	nentia
6.	Attachment theory v	vas proposed by		
	a) Adolf Meyer	b) Alfred Adler	c) Carl Jung	d) John Bowlby
7.	Maximumrecommend	ded dose of Amisulp	ride is	
	a) 1200mg/day	b) 800mg/day	c) 600mg/day	d) 750mg/day
8.		ard EEG lead placem	-	
	a) 10-10 system	b) 20-10 system	c) 10-66 system	d) 10-20 system

9.	Who proposed the	word 'Neurosis'?		
	a) Paul Hoch & Ph	ilip Polatin	b) Karl Jaspers	
	c) Leo Kanner		d) Dr William Kull	en
10.	Interpersonal therap a) Klerman&Weissm	y was developed by an b) Anna Freud	c) Erik Erikson	d) Aron Beck
11.	Omega sign is seen a) Depression	n in b) Parkinson's diseas	e c) Catatonia d)) Mental retardation
12.	Hindi Mental State a) Folstein	Examination (HMSE) b) Gurmeet Singh	was developed by c) SavitaMalhotra	
13.	Clinical features of a) Visual agnosia	Kluver- Bucy syndro b) Hyper orality	me includes all ex	xcept ? d) hyper sexuality
14.	Werther Effect is a) Copycat Suicide c) Self-harm behavio	urs	b) Effect on suicid d) Active suicidal	
15.	Persian Sufi traditional Pakaslahti	on as a way of narra b) NossratPeseschkia		•
16.	Lithium can be pre a) ACE inhibitors	scribed safely along b) Thiazide diuretic		d) Azithromycin
17.	Person centered the a) Erik Erikson c) Lawrence Kohlber	e rapy was developed g	byb) Carl Rogersd) Harley Harlow	
18.	The author of the land a) R D Laing	book "The myth of Nob b) David Cooper		d) Erving Goffman
19.	Three monthly depo	ot preparation is ava b) Paliperidone	ilable for c) Aripiprazole	d) Olanzapine
20.	Risk of seizures with a) 300mg	th clozapine increase b) 600mg	over the doses of c) 500mg	of d) 400mg
21.	Opioid overdose is a) Unconsciousness c) Pinpoint pupils	characterized clinica	Ily by all except: b) Respiratory rate d) Dilated pupils	<12/min
22.	a) Max possible sco	about CIWA-Ar is tree is 67 b) Headache es are not an item	and fullness in head	

24. Principles to treat Geriatric age group people include all except: a) Use drug only when absolutely necessary b) Target the symptoms c) Quickly titrate the dose to reach max levels d) Use drug for time limited period 25. The teratogenic drug is a) Duloxetine b) Bupropion c) Mirtazapine d) MAOIs 26. Acute SCRA (synthetic cannabinoid receptor agonists) intoxication includes all except a) Psychosis b) Hypertension c) Hypotension d) Arrhythmia 27. Risk of hyponatremia is high with a) SSRIs b) Tricyclics c) MAOIs d) NaSSas 28. Management of TD includes all except: a) Clozapine b) Quetiapine c) Tetrabenazine d) Anticholinergic 29. The term "Psychiatry" was coined by a) Johann Christian Reil b) Emil Kraeplin c) EugenBlueler d) Nancy Andreason 30. Some of the strategies and techniques that are used in DBT include the following except a) Core Mindfulness b) Distress Tolerance c) Interpersonal Effectiveness d) Role transition 31. Who developed the concept of 'Abnormal Illness Behaviour' a) Erwin Stengel b) IssyPilowsky c) Paul Schilder d) Talcott Parsons 32. Which one of the following enzymes is the rate-limiting enzyme responsible for the synthesis of serotonin? a) Tyrosine hydroxylase b) Tryptophan hydroxylase c) Monoamine oxidase (MAO) d) Catecholamine-O-methyltransferase (COMT) 33. By which of the following ages do most children develop a stable gender identity? a) 12-18 months b) 3 years c) 5 years d) 7 years	23.	All are features of a) Suggestibility c) Impulsivity	Histrionic personalit	b) Shallow and la d) Theatricality	bile affect
a) Duloxetine b) Bupropion c) Mirtazapine d) MAOIs 26. Acute SCRA (synthetic cannabinoid receptor agonists) intoxication includes all except a) Psychosis b) Hypertension c) Hypotension d) Arrhythmia 27. Risk of hyponatremia is high with a) SSRIs b) Tricyclics c) MAOIs d) NaSSas 28. Management of TD includes all except: a) Clozapine b) Quetiapine c) Tetrabenazine d) Anticholinergic 29. The term "Psychiatry" was coined by a) Johann Christian Reil b) Emil Kraeplin c) EugenBlueler d) Nancy Andreason 30. Some of the strategies and techniques that are used in DBT include the following except a) Core Mindfulness b) Distress Tolerance c) Interpersonal Effectiveness d) Role transition 31. Who developed the concept of 'Abnormal Illness Behaviour' a) Erwin Stengel b) IssyPilowsky c) Paul Schilder d) Talcott Parsons 32. Which one of the following enzymes is the rate-limiting enzyme responsible for the synthesis of serotonin? a) Tyrosine hydroxylase b) Tryptophan hydroxylase c) Monoamine oxidase (MAO) d) Catecholamine-O-methyltransferase (COMT) 33. By which of the following ages do most children develop a stable gender identity?	24.	a) Use drug only wb) Target the sympc) Quickly titrate th	when absolutely neces toms he dose to reach max	sary	except:
except a) Psychosis b) Hypertension c) Hypotension d) Arrhythmia 27. Risk of hyponatremia is high with a) SSRIs b) Tricyclics c) MAOIs d) NaSSas 28. Management of TD includes all except: a) Clozapine b) Quetiapine c) Tetrabenazine d) Anticholinergic 29. The term "Psychiatry" was coined by a) Johann Christian Reil b) Emil Kraeplin c) EugenBlueler d) Nancy Andreason 30. Some of the strategies and techniques that are used in DBT include the following except a) Core Mindfulness b) Distress Tolerance c) Interpersonal Effectiveness d) Role transition 31. Who developed the concept of 'Abnormal Illness Behaviour' a) Erwin Stengel b) IssyPilowsky c) Paul Schilder d) Talcott Parsons 32. Which one of the following enzymes is the rate-limiting enzyme responsible for the synthesis of serotonin? a) Tyrosine hydroxylase b) Tryptophan hydroxylase c) Monoamine oxidase (MAO) d) Catecholamine-O-methyltransferase (COMT) 33. By which of the following ages do most children develop a stable gender identity?	25.	_	_	c) Mirtazapine	d) MAOIs
 27. Risk of hyponatremia is high with a) SSRIs b) Tricyclics c) MAOIs d) NaSSas 28. Management of TD includes all except: a) Clozapine b) Quetiapine c) Tetrabenazine d) Anticholinergic 29. The term "Psychiatry" was coined by a) Johann Christian Reil b) Emil Kraeplin c) EugenBlueler d) Nancy Andreason 30. Some of the strategies and techniques that are used in DBT include the following except a) Core Mindfulness b) Distress Tolerance c) Interpersonal Effectiveness d) Role transition 31. Who developed the concept of 'Abnormal Illness Behaviour' a) Erwin Stengel b) IssyPilowsky c) Paul Schilder d) Talcott Parsons 32. Which one of the following enzymes is the rate-limiting enzyme responsible for the synthesis of serotonin? a) Tyrosine hydroxylase b) Tryptophan hydroxylase c) Monoamine oxidase (MAO) d) Catecholamine-O-methyltransferase (COMT) 33. By which of the following ages do most children develop a stable gender identity? 	26.	except			
a) SSRIs b) Tricyclics c) MAOIs d) NaSSas 28. Management of TD includes all except: a) Clozapine b) Quetiapine c) Tetrabenazine d) Anticholinergic 29. The term "Psychiatry" was coined by a) Johann Christian Reil b) Emil Kraeplin c) EugenBlueler d) Nancy Andreason 30. Some of the strategies and techniques that are used in DBT include the following except a) Core Mindfulness b) Distress Tolerance c) Interpersonal Effectiveness d) Role transition 31. Who developed the concept of 'Abnormal Illness Behaviour' a) Erwin Stengel b) IssyPilowsky c) Paul Schilder d) Talcott Parsons 32. Which one of the following enzymes is the rate-limiting enzyme responsible for the synthesis of serotonin? a) Tyrosine hydroxylase b) Tryptophan hydroxylase c) Monoamine oxidase (MAO) d) Catecholamine-O-methyltransferase (COMT) 33. By which of the following ages do most children develop a stable gender identity?		a) Psychosis	b) Hypertension	c) Hypotension	d) Arrhythmia
a) Clozapine b) Quetiapine c) Tetrabenazine d) Anticholinergic 29. The term "Psychiatry" was coined by	27.	= -	_	c) MAOIs	d) NaSSas
a) Johann Christian Reil b) Emil Kraeplin c) EugenBlueler d) Nancy Andreason 30. Some of the strategies and techniques that are used in DBT include the following except a) Core Mindfulness b) Distress Tolerance c) Interpersonal Effectiveness d) Role transition 31. Who developed the concept of 'Abnormal Illness Behaviour' a) Erwin Stengel b) IssyPilowsky c) Paul Schilder d) Talcott Parsons 32. Which one of the following enzymes is the rate-limiting enzyme responsible for the synthesis of serotonin? a) Tyrosine hydroxylase c) Monoamine oxidase (MAO) d) Catecholamine-O-methyltransferase (COMT) 33. By which of the following ages do most children develop a stable gender identity?	28.	_	-		d) Anticholinergic
a) Core Mindfulness b) Distress Tolerance c) Interpersonal Effectiveness d) Role transition 31. Who developed the concept of 'Abnormal Illness Behaviour' a) Erwin Stengel b) IssyPilowsky c) Paul Schilder d) Talcott Parsons 32. Which one of the following enzymes is the rate-limiting enzyme responsible for the synthesis of serotonin? a) Tyrosine hydroxylase b) Tryptophan hydroxylase c) Monoamine oxidase (MAO) d) Catecholamine-O-methyltransferase (COMT) 33. By which of the following ages do most children develop a stable gender identity?	29.	a) Johann Christian	•	,	on
a) Core Mindfulness b) Distress Tolerance c) Interpersonal Effectiveness d) Role transition 31. Who developed the concept of 'Abnormal Illness Behaviour' a) Erwin Stengel b) IssyPilowsky c) Paul Schilder d) Talcott Parsons 32. Which one of the following enzymes is the rate-limiting enzyme responsible for the synthesis of serotonin? a) Tyrosine hydroxylase c) Monoamine oxidase (MAO) d) Catecholamine-O-methyltransferase (COMT) 33. By which of the following ages do most children develop a stable gender identity?	30.	Some of the strategi	es and techniques th	at are used in DBT i	nclude the following
 a) Erwin Stengel b) IssyPilowsky c) Paul Schilder d) Talcott Parsons 32. Which one of the following enzymes is the rate-limiting enzyme responsible for the synthesis of serotonin? a) Tyrosine hydroxylase b) Tryptophan hydroxylase c) Monoamine oxidase (MAO) d) Catecholamine-O-methyltransferase (COMT) 33. By which of the following ages do most children develop a stable gender identity?		a) Core Mindfulness		•	nce
for the synthesis of serotonin? a) Tyrosine hydroxylase b) Tryptophan hydroxylase c) Monoamine oxidase (MAO) d) Catecholamine-O-methyltransferase (COMT) 33. By which of the following ages do most children develop a stable gender identity?	31.		•		
33. By which of the following ages do most children develop a stable gender identity?	32.	for the synthesis of a) Tyrosine hydroxy	f serotonin? lase	b) Tryptophan hyd	roxylase
identity?					
	33.	identity?			

34.	Which of the following genetic variation syndrome?	ns is strongly associated with Rett
	a) Mutations of MECP2 genec) Deletion of an elastin gene	b) Mutations of FMR1 gened) Deletion of chromosome 15p11q13
35.	Which of the following ages represents be involved with pretend play?	the time when children first begin to
	a) 2 years b) 4 years	c) 6 years d) 8 years
36.	Based on the "temperament theory" deve Thomas, all of the following are behav except:	
	a) Activity level b) Adaptability	c) Intensity d) Mood lability
37.	The classical triad of Lewy body deme a) Fluctuating cognition c) Severe neuroleptic sensitivity	ntia include all except b) Visual hallucinations d) Parkinsonism
38.	Based on DSM-5, which of the following the category of disruptive, impulse-contra) Oppositional defiant disorder c) Pyromania	
39.	Which of the following is a correct estimate a) 30% b) 40%	ted heritability of antisocial behaviour? c) 50% d) 60%
39. 40.	_	c) 50% d) 60% oorer outcome from conduct disorder
	a) 30% b) 40% Risk factors that are associated with a pinclude all of the following except: a) Lower than average intelligence b) Large family size c) Adolescence onset of conduct-disorder d) Peer rejection and association with a december of the conduct of th	c) 50% d) 60% oorer outcome from conduct disorder lelinquent peer group
40.	a) 30% b) 40% Risk factors that are associated with a pinclude all of the following except: a) Lower than average intelligence b) Large family size c) Adolescence onset of conduct-disorder d) Peer rejection and association with a descence of the conduct of th	c) 50% d) 60% coorer outcome from conduct disorder delinquent peer group cod autism in b) Language development
40.	a) 30% b) 40% Risk factors that are associated with a princlude all of the following except: a) Lower than average intelligence b) Large family size c) Adolescence onset of conduct-disorder d) Peer rejection and association with a decomposition of the conduct	c) 50% d) 60% coorer outcome from conduct disorder delinquent peer group cood autism in
40.	a) 30% b) 40% Risk factors that are associated with a pinclude all of the following except: a) Lower than average intelligence b) Large family size c) Adolescence onset of conduct-disorder d) Peer rejection and association with a descence of the conduct of th	c) 50% d) 60% coorer outcome from conduct disorder delinquent peer group cod autism in b) Language development d) Non-verbal communication conse suggested by HelenKaplan (1974)
40 .	a) 30% b) 40% Risk factors that are associated with a pinclude all of the following except: a) Lower than average intelligence b) Large family size c) Adolescence onset of conduct-disorder d) Peer rejection and association with a descence of the conduct-disorder a) Restricted, repetitive interests c) Reciprocal social interactions What was the new phase of sexual response.	c) 50% d) 60% coorer outcome from conduct disorder delinquent peer group cod autism in b) Language development d) Non-verbal communication conse suggested by HelenKaplan (1974)
40 .	a) 30% b) 40% Risk factors that are associated with a princlude all of the following except: a) Lower than average intelligence b) Large family size c) Adolescence onset of conduct-disorder d) Peer rejection and association with a descendence of the conduct-disorder a) Restricted, repetitive interests c) Reciprocal social interactions What was the new phase of sexual responsible to the earlier Masters and	c) 50% d) 60% corer outcome from conduct disorder delinquent peer group cod autism in b) Language development d) Non-verbal communication conse suggested by HelenKaplan (1974) Johnson's model(1966)? c) Plateau d) Resolution conse should be the least considered in
40. 41. 42.	a) 30% b) 40% Risk factors that are associated with a pinclude all of the following except: a) Lower than average intelligence b) Large family size c) Adolescence onset of conduct-disorder d) Peer rejection and association with a descence of the conduct-disorder d) Peer rejection and association with a descence of the conduct-disorder a) Restricted, repetitive interests c) Reciprocal social interactions What was the new phase of sexual responsition of the following medical conditions Which of the following medical conditions	c) 50% d) 60% corer outcome from conduct disorder delinquent peer group cod autism in b) Language development d) Non-verbal communication conse suggested by HelenKaplan (1974) Johnson's model(1966)? c) Plateau d) Resolution conse should be the least considered in

44.	All of the following features in a patier bipolarity except	nt with depression	indicates towards
	a) rapid onset,	b) more frequent e	episodes,
	c) longer duration of episodes	d) presence of ps	sychotic symptoms
45.	Which of the following neurotransmission memory?	on systems is cru	cial for forming of
	a) Cholinergic neurotransmission	b) GABAergic neu	
	c) Noradrenergic neurotransmission	d) Glutamatergic n	eurotransmission
46.	Which one of the following factors is the m of autism spectrum disorder?	ost consistently rel	ated to the outcome
	a) Amount of time spent in school	b) Co-morbid neuro	opsychiatric disorders
	c) Communicative skills	d) Rating of socia	l maturity
47.	Which of the following is the accurate cur motor or vocal tic disorder from provisi		stinguish persistent
	a) Three months b) Six months	c) One year	d) Eighteen months
48.	The diagnoses now included in the treategory are all except:	auma- and stress	or-related disorder
	a) Acute Stress Disorder	b) Adjustment disc	
	c) Reactive attachment disorder	d) Major Depressiv	ve Disorder
49.	All of the following conditions share command related cortical and thalamic sites)	_	s (the basal ganglia
	a) Sydenham's chorea (SC)	b) Major depressiv	re disorder (MDD)
	c) Obsessive-compulsive and related disord	lers (OCD)	d) ADHD
50.	According to MHCA 2017 provisional regist is valid for a period of	ration of a Mental h	ealth establishment
	a) 1 year b) 2 years	c) 3 years	d) 5 years
51.	According to MHCA 2017, Section 89 de a) Independent admission of an adult b) Independent admission of a minor c) Supported admission up to thirty days d) Supported admission up to ninety days		
52 .	The dose of ketamine used for treatmen		
	a) 0.5 to 1.0 mg/kg	b) 2.0 to 3.0 mg/	•
	c) 3.0 to 4.0 mg/kg	d) 4.0 to 5.0 mg/	kg

53. According to Section 107 of MHCA 2017 what is the maximum penalty for maintaining a mental health establishment without registration in contravention

	or provisions or this	S ACL		
	a) One lakh rupees		b) Two lakhs rupe	ees
	c) Five lakhs rupees	S	d) Seven lakhs ru	ipees
54.	Which of the followi treatment with lithin	ng is not a required l um?	paseline medical te	est prior to initiating
	a. Blood urea nitrog	en (BUN)	b. Thyroid functio	n test
	c. Liver function tes	t	d. Electrolytes te	st
55.	Who invented "Insu	ılin coma therapy"?		
	a) Egasmoniz	b) UgoCerletti	c) LucioBini	d) Manfred J Sake
56.	Who discovered lith a) Benjamin Rush c) Robert Wallace	nium as a treatment Wilkins	of bipolar disorde b) John Frederick d) Paul Charpentie	Joseph Cade
57.	Who was the first of a) Thara Rangaswar c) Ajita Chakraborty	•	of India ? b) Mambalikalathil d) Erna Hoch	SaradaMenon
5 8.	"Primumnon nocere a) Autonomy,	b) Justice,	refers to which c) Beneficence,	• •
59.	If the research result as?	Its are generated by I	manipulating data,	what is this termed
	a) Falsification	b) Fabrication	c) Plagiarism	d) Miscalculation
60.	Patient is coming vois it?	oluntarily for clinical	examination – Wh	ich type of consen
	a) Implied consent	b) Informed consent	c) Express conse	ent d) Active consent

1 A 2 C 3 C 4 C 5 B	31 32 33 34 35 36	B B B A	
2 C 3 C 4 C 5 B	32 33 34 35 36	B B A A	
3 C 4 C 5 B	33 34 35 36	B A A	
4 C 5 B	34 35 36	A A	
5 B	35 36	Α	
	36		
		_	
6 D		D	
7 A	37	С	
8 D	38	D	
9 D	39	С	
10 A	40	С	
11 A	41	В	
12 D	42	В	
13 C	43	D	
14 A	44	С	
15 B	45	D	
16 D	46	С	
17 B	47	С	
18 C	48	D	
19 B	49	В	
20 C	50	Α	
21 D	51	С	
22 C	52	Α	
23 C	53	С	
24 C	54	С	
25 D	55	D	
26 D	56	В	
27 A	57	В	
28 C	58	D	
29 A	59	A	
30 D	60	Α	

D. Motor

Dr Dayananda Sagar L

A. Eye opening

UG QUIZ - 2022

Glasgow coma scale rates best response in all of thefollowingexcept:-

B. Pupillary reflex C. Verbal

2.	Schizophrenia occurring as a comorbid of is called A. Paraphrenia	ondition in a mentally retarded child B. Pfroff's Schizophrenia
	C. Disorganised Schizophrenia	D. Oneiroid Schizophrenia
3.	What percentage of new mothers is believ A. < 5 % B. 8 to 10 %	ed to develop postpartum psychosis? C. 15 to 18% D. 35 to 40 %
4.	Counter transference means: A. Feeling therapist develops towards patient B. Feeling patient develops towards theraping C. Heterosexual cross dressing to promote D. Preoccupation with fear of having a serior	st e sexual excitement
5.	Rapidly produced speech with abrupt shi mental cues is A. Circumstantiality B. Tangentiality	
6.	Sustained and pervasive emotional state A. Affect B. Mood	is called C. Feeling D. Temperament

1.

1. 1	A. Delusional percep C. Voices Arguing o	otion	B. Thought broadc D. Perplexity	ast
8.	The hormone used A. Levo-thyronine	in the treatment of of B. Progesterone	depression C. Prolactin	D. Cortisol
9.	Pseudo-dementia is A. Alcoholism	a feature of B. Depression	C. Alzheimer's dise	ease D. Seizure
10.	depression?	ng drug is approved	-	
	A. Brexanolol	B. Brexipiprazole	C. Aripiprazole	D. Paroxetine
11.	According to DSSMA. Schizoid	-V, all are cluster A B. Paranoid	personality except C. Schizotypal	t D. Narcissistic
12.		ugs are FDA approv	• •	
	A. Lithium	B. Lamotrigine	C. Olanzapine	D. Quetiapine
13.	Name an antiemetic Onset Alcohol Depe	ndence	•	
	A. Chlorpromazine	B. Metronidazole	C. Ondansetron	D. Domperidone
14.	All are projective tes A. Rorschach Ink bl C. Minnesota Multiple	•	B. Thematic Apper D. Sentence comp	•
15.	Dramatic self-mutilating A. Ekbom's Syndrom C. Clingsor Syndrom	ne	is also known as B. Van Gogh Syno D. None of the ab	drome
16.	Following can be us A. Propranolol	sed for prophylaxis i B. Flunarizine	n migraine, excep C. Nortryptiline	t D. Diazepam
17.	All of the following A. Waxy flexibility	_	except C. Catalepsy	D. Mutism
18.	A patient's showing of A. Echolalia	obscene gestures eve B. Echopraxia	en when asked not C. Coprolalia	to do so is called D. Copropraxia
19.	Social classification A. Jelinek	of Suicide is propose B. Durkheim	ed by C. Pritchard	D. Goldberg

20.	Sudden memory loss coupled with wan	
	A. Amnesia	B. Conversion disorder
	C. Dissociative identity disorder	D. Fugue
21.	Saw tooth waves in EEG are seen in	
	A. Atrial flutter	B. Creutzfeld Jakob Disease
	C. Absence Seizure	D. Rapid Eye Movement (REM) sleep
22.	According to DSM-5, what is the duration PME?	n within which ejaculation happens in
	A. < 30 Sec B. <1 Min	C. <5 Min D. <3 Min
23.	Which of the following is a specific treatme	ent for borderline personality disorder?
	A. Rational Emotive Therapy	B. Dialectical Behavioral Therapy
	C. Exposure and Response Prevention	D. Systematic Desensitization
24.	Most preferred class of drugs in treating	Premenstrual Dysphoric Disorder is
	A. SSRI B. TCA	C. SNRI D. BZD
25.	Delusional misidentification syndromes a	are all except?
	A. Capgras syndrome	B. Fregoli's syndrome
	C. Intermetamorphosis	D. Binswanger disease
26.	Which of the following trials is associate	ed with treatment of Depression?
	A. CATIE B. CuTLASS	C. STAR*D D. IPSS
27.	Which of the following is not a projecti	ve test?
	A. Thematic Appreciation Test	B. Stroop Test
	C. Senteance Completion Test	D. Word Association Test
28	Vortioxetine is	
20.	A. Antidepressant B. Antipsychotic	C. Mood stabiliser D. Benzodiazepine
20	The site of lesion in Korsakoff's psychos	·
25.		C. Mammillary body D. Cingulate gyrus
	·	
30.	Erwadi of Ramanathapuram district in Ta	
	A. First mental hospital of the country	B. Tragic death of mentally ill patients
	C. First alcoholic free village in India	D. Highest suicide rate in India
31.	Visual hallucinations are commonly seen	
	-	ody Dementia
	C. Frontotemporal Dementia D. Cognitiv	e impairment due to vascular pathology

32.	Healthy thinking inc	ludes all except		
Α. (Continuity	B. Constancy	C. Organization	D. Clarity
33.	Hyperprolactenimia a of	s a side effect of Anti	psychotics is mair	nly due to blockade
	A. D1	B. D2	C. D3	D. D4
34.	Which of the following A. Dopamine	ng neurotransmitters B. Acetyl Choline	is decreased in pa C. GABA	tient with delirum? D. Glutamate
35.	Adam is the Street A. Cocaine C. Methylene Dioxy		he following illicit B. Lysergic acid o D. Hashish	_
36.	Which of the follow A. PANSS	ing scales is used in B. HAM-D	the assessment C. YBOCS	of OCD? D. YMRS
37.	Schizophrenia	g developing Schizo		
	A. 25%	B. 50%	C. 65%	D. 48%
38.	Melancholia is also A. Reactive depressi C. Endogenous depr	ion	B. Exogenous dep	
39.	All of the following A. Impaired memory C. Difficulty dressing			el of consciousness
40.	All are Bleuler 4 A ³ A. Ambivalance	s Except B. Autism	C. Avolition D.	Affect Disturbance
41.	All of the following car A. Cheese	n cause a hypertensive B. Banana	crisis when taken C. Red wine	with MAOIs except- D. Yeast extracts
42.		ng is the strongest personess anything in life	B. Ideas of hopele	essness
43.	Neuroanatomical stru A. Hippocampus	uctures concerned wi B. Amygdala C. Arc		-
44.	Hindi Mental Status A. Folstein	Examination was de B. Mary Ganguli	veloped by C. Uma Hirisave	D. Uma Choudhary

45.	Illusion is related to A. Thinking	abnormality of B. Perception	C. Memory	D. Judgment
46.	All are weight neutr	al antipsychotics exc	cept:	
	A. Aripiprazole	B. Lurasidone	C. Ziprasidone	D. Clozapine
47.	Which of the following secondary generalized A. Todd's palsy	ng is the phenomeno ation and spreads a		ortex?
	C. Jacksonian marc	h	D. Uncinate seizu	res
48.	SSRI that has least A. Fluvoxamine	chance of developin B. Fluoxetine	g discontinuation C. Paroxetine	syndrome is D. Sertraline
49.	Beck's Cognitive Tr	iad involves all exce	ept?	
	A. Self	B. World	C. Future	D. Mood
50 .	Which of the follow	ring is not a cognitiv	ve distortion?	
	A. Arbitrary inference	e B. Magnification	C. Circumstantiality	D. Overgeneralization
51.	Alcohol detoxification A. Cross tolerance	on with benzodiazepi B. Reverse tolerance		ciple of? D. Sensitization
52.		nich the child scream during school hours	ms aloud, twisting	his limbs and is
	A. Dissociative SeizC. Malingering	ure disorder	B. School phobiaD. Epilepsy	
53	Double book keeping	a phenomenon is as		
00.	A. Delusion	B. Hallucination		Psychomotor activity
54.	Landau Kleffner syn	drome is associated	with which medic	cal condition?
	A. Parkinson 's dise	ease	B. Huntington 's	chorea
	C. Seizure Disorder		D. Myasthenia Gra	avis
55.	Attention deficit hyp A. Easily distractible C. Pops out with ar D. Bullying friends of	e nswers before complet	B. Impulsive	all except
56.	Psychiatric sympton	n suggestive of an o	rganic cause is	
	A. Formal thought d		B. Auditory halluci	
	C Dejusions of III f	IESIII)	D Prominent VISU	ar naiiucinations

57.	A. Method to investigate common psychiatric problem B. Instrument to screen cognitive functions		
	C. To evaluate schizophrenia	D. Instrument to measure delirium	
58.	Following investigations are done before A. Thyroid Profile B. EEG	startingLithiumexceptone?C. RFTD. Serum electrolytes	
59.	Which of the following is a change in IO A. Traditional medicine included C. Substance use disorders excluded	B. Retained types of Schizophrenia D.Duration criteria for depression changed	
60.	All are atypical anticraving drugs except A. Acamprosate B. Disulfiram	one? C. Naltrexone D. Baclofen	
61.	Which of the following is not a cognitive A. Arbitrary inference C. Flight of ideas	e distortion? B. All or none phenomenon D. Overgeneralization	
62.	A 9 year old boy is brought to the OPD we movements at the shoulder. His mother is 1 year back and it follows a fluctuating to the feels some uneasiness if he doesn't otherwise healthy, playful and has attain What is the most probable diagnosis? A. Juvenile Myoclonus C. Persistent motor tic disorder	ays she first observed this behaviour course. On questioning, the boy said move his shoulder often. The boy is	
63.	According to DSM-5, which of the following compulsive and Related Disorders? A. Pyromania C. Trichotillomania	B. Hoarding Disorder D. Excoriation Disorder	
64.	Which of the following is not a test to A. Raven's Progressive Matrices C. Vineland Social Maturity Scale	assess Intelligence Quotient? B. Wisconsin Card Sorting Test D. Binet- Kamat Test	
65.	According to Erik Erikson's stages of psycl of 13-21 years which of the following crist. A. Intimacy vs isolation. C. Industry vs inferiority.		
66.	Motivation Enhancement Therapy (MET) is A. Depression C. Alcohol addiction	commonly used for the treatment of B. Mania D. Schizophrenia	

67.		ld child with history of episodic altered eams aloud, twisting his limbs and is rs but also when asleep for past 2 days.
	A. Dissociative Convulsions	B. School phobia
	C. Malingering	D. Seizures
68.	All are true about hallucinations, exception. A. It is independent of will of observer B. Sensory organs are not involved C. It is as vivid as that in true sense D. Occurs in absence of a perceptual sense.	perception
69.	A patient diagnosed with schizophrenia The hallucinations have decreased sig its action on which dopaminergic pat A. Mesocortical B. Tubuloinfundibula	nificantly. This effect of drug is due to hway?
70.	Which antipsychotic pair is associated A. Clozapine and Risperidone C. Clozapine and Olanzapine	B. Olanzapine and Risperidone D. Olanzapine and Ziprasidone
71.	drooling of saliva a day after she was a day from the psychiatry OPD. She al	sualty with abnormal movements which to right side, protrusion of tongue and prescribed Risperidone 2mg two times so had an altercation with her husband lowing is the most likely cause for her
	A. Acute dystonia	B. Acute psychosis
	C. Conversion reaction	D. CVA
72.	Which of the following is not true abA. Used to diagnose DementiaC. Max score is 30	out MMSE?B. Used to monitor cognitive functionD. Low on Specificity - Low on sensitivity
73.	mistakes in writing and frequent spelling well, and his mathematical ability is g	sychiatrist because of inability to score essment it is noticed that he makes silly ng mistakes. However he is able to read good. The boy is adopted well socially ation is good. The most likely diagnosis B. Specific learning disorder
	C. ADHD	D. Receptive language disorder

- 74. Mrs. L has been on Mood stabilizer for Bipolar Disorder and in the past 3 months she has developed menstrual problems, gained weight and shows excess hair growth on her face. She is probably on _____ and suffering from____
 - A. Lithium and PCOD

- B. Topiramate and Fibromyoma
- C. Oxcarbamazepine and Ovarian Cancer D. Sodium Valoprate and PCOD

ANSWERS

1. B	20. D
2. B	21. D
3. A	22. B
4. A	23. B
5. C	24. A
6. B	25. D
7. D	26. C
8. A	27. B
9. B	28. A
10. A	29. C
11. D	30. B
12. B	31. B
13. C	32. D
14. C	33. B
15. B	34. B
16. D	35. C
17. B	36. C
18. D	37. B
19. B	38. C

39. B	58. B
40. C	59. A
41. B	60. B
42. B	61 C
43. C	62. C
44. B	63. A
45. B	64. B
46. D	65. B
47. C	66. C
48. B	67. D
49. D	68. B
50. C	69. D
51. A	70. C
52. D	71. A
53. A	72. D
54. C	73. B
55. D	74.D
56. D	
57. B	

Dr Harish Kulkarni

IPSKC UG QUIZ-2021

1.	World Alzheimer's a. 10 September	day is observed on b. 21 September		d. 19 November
2.	'Young scale' is us a. Mania c. Imposter phenom		b. Internet addic	
3.	_	sed the most, this		
4.	-	-	nent in school. The	rithing movements of boy is suffering from d. Ballismus
5.	illness; she was cr burden on the fam a. Warm emotions	itical and showed an ily. Mother is exhib	nger over him. Sh iting b. Ignorance &	<u> </u>
	c. Expressed emoti	ons	d. Depressive er	notions
6.	Treatment for Rabb a. Haloperidol	•	c. Lithium	d. Desvenlafaxine

- 7. Which of the following statements is TRUE about suicide
 - a. Suicides happen suddenly without any forewarning
 - b. Majority of the attempters have severe mental illness
 - c. Alcohol dependence is a risk factor for suicide
 - d. Usually females die by suicide more than males
- 8. An 8 year old boy has difficulty in learning. He doesn't seem to listen completely when spoken to, is clumsy and often loses personal things. He avoids sitting through the homework session, leaves his seat in classroom and disturbs others. Teacher says 'he is driven by a motor'. What is the probable problem with the child
 - a. Conduct disorder

b. Attention deficit hyperactivity disorder

c. Specific learning disorder

- d. Intellectual Disability
- 9. 'Address test' is used to assess
 - a. Comprehension
- b. Memory
- c. Concentration
- d. Judgment
- 10. During the interview a patient keeps shifting from one topic to another, based on some cues. This is called as
 - a. Circumstantiality

b. Flight of ideas

c. Thought insertion

- d. Overvalued ideas
- 11. All of the following are antidepressants EXCEPT
 - a. Agomelatine
- b. Bupropion
- c. Dosulepin
- d. Penfluridol
- 12. A patient admitted for organo-phosphorus compound poisoning started seeing worms & insects on bed, is restless & confused. Which of the following medications he is receiving could have caused these symptoms
 - a. Meropenam
- b. Pantoprazole
- c. Atropine
- d. Telmisartan
- 13. The thinking bias where people overestimate their ability to perform a task as illustrated in the picture below. This relationship is called

a. Inverted bell curve

b. Easterlin paradox

c. Bootstrap paradox

d. Dunning- Kruger effect

14.	An art enthusiast returned from his visit to Louvre Museum. On arrival his wife noticed that he appears lost and perplexed. He feels dizzy, euphoric & sees colors brighter than usual. Also feels anxious and feels he is being watched What is he suffering from							
	a. Euphoric mania	b. Jet lag						
	c. Decompression sickness	d. Stendhal syndro	me					
15.	5. Which receptor action has antidepressant activity							
	a. 5 HT 1 A b. 5 HT 2 A	c. 5 HT 2 C	d. 5 HT 3					
16.	All of the following are used in tr	eatment of alcohol dead	ddiction EXCEPT					
	a. Chlordiazepoxide b. Naltrexone	c. Buprenorphine	d. Baclofen					
17.	A 25 year old male patient presente through CCTVs for last 1 year. The which they get to know this though make him fearful and lose sleep a	ey have inserted chip in ts & also command him at night.	his brain through					
	a. He might be suffering from Mania	·	although and an					
	c. Delirium	d. Paranoid person	ality disorder					
18.	Jellinek gave classification for							
	a. Alcoholism b. Schizophrenia	a c. Depression	d. Personality					
19.	Deficiency of which vitamin cause	anterograde amnesia						
	a. Thiamin b. Riboflavin	c. Ascorbic acid	d. Cholecalciferol					
20.	A 55 year old lady reported that sl daily use, the items to buy while shop She also reports of feeling low and probable diagnosis is a. Early onset dementia c. Mild cognitive impairment	pping and ingredients she d disinterested apart from b. Pseudodementia	put while cooking. m poor sleep. The					
21.	A researcher wants to follow up p	rematurely born children	n in a hospital for					
	any late complications. What type	of study design is this	иогри. тог					
	a. Case control study	b. Cohort study						
	c. Randomized controlled trial	d. Clinical trial						
22.	A college student is excessively a answering in the class, attending p will be judged and ridiculed by put groups/ close friends. What would a. Generalized anxiety disorder c. Autistic spectrum disorder	oublic functions/ large cr olic. He has no problem	rowds. He feels he mixing with small					

23.	a. Fluoxetine b. Flunitrazepam	ng c. Pimozide	d. Oxcarbazepine
24.	Moral development theory in children was a. Lawrence Kohlberg b. Konrad Lorenz	•	r d. Sigmund Freud
25.	The domains proposed in causation of ps	sychiatric illness by	y George Engel are
	a. Biological b. Psychological	c. Legal	d. Social
26.	Components of Papez circuit are ALL E a. Hippocampus c. Anterior thalamic nucleus	XCEPT b. Mammillary bod d. Globus pallidus	
27.	Normal intonation and rhythmical quality a. Prosody b. Pitch	of speech is c. Tempo	d. Volume
28.	How is an adopted girl child depicted a. Checkered circle b. Circle in bracket		d. Triangle
29.	A boy in dim lit room mistakes moving for	curtain for a thief,	this is an example
	a. Affect illusion b. Imagery	c. Hallucination	d. Delusion
30.	Proposed etiological theories of Schizog a. Neuro-inflammatoryb. Neuro-developmenta		d. All of the above
31.	mouth, drowsiness, blurred vision, difficulting had heart rate of 100 /m and blood pressures she was probably receiving	ilty in micturition a re of 100/ 60 mm Hg	nd defecation. She J. Which medication
	a. Escitalopram b. Amitriptyline	c. Moclobomide	d. Vilazidone
32.	a. Seen in post-partum womenb. Baby needs to be separated from mothers	b. Almost 50%	of mothers affected self-limiting
33.	Drugs that cause tremors are ALL EXCE a. Valporate b. Lithium	c. Propranolol	d. Fluphenazine
34.	The behavior that is shown after a persituations, which he/she cannot escape	no matter what, is	5
	a. Learned helplessnessc. Negativism	b. Acquired pessind. Passive hopeles	
	S. T. Sydittion	a. I docive hopeled	33300

35.	The wife of a patient tries to shield the by giving explanations for his alcohol under this behavior is called a. Projection b. Enabling c.	
36.	Lively embellishment to speech seen a. Driveling b. Tangentiality	in hypomania is called c. Prolixity d. Derailment
37.	Life chart in mood disorder gives info a. Duration of the illness c. Polarity of episodes	brmation about b. Treatment period d. All of the above
38.	Proverbs are used to test a. Abstract intelligence c. Language skills	b. General knowledge d. Comprehension
39.	An elderly lady with presbycusis, starts this an example for a. Release hallucinations c. Functional hallucinations	to hear voices of her dead neighbour,b. Extracampine hallucinationsd. Coenesthesia
40.	All are the features of alcohol withdra a. Semiology is of Generalized tonic clo b. Occurs between 12-48 hours of last c. Occurs as Cluster episodes d. Seen in around 90% of alcohol depen	onic seizures use
41.	At a cocktail party, ink-cap mushroom (party most of the attendees started to vomiting, abdominal discomfort, blurred the probable reason a. Stale alcoholic drink c. Disulfiram like reaction	have flushing, dizziness, palpitations,
42.	Automatic obedience is characteristic s a. Conversion disorder c. Conduct disorder	b. Catatonia d. Creuzfeldt Jacobs disease
43.	Mirror gazing, silly giggling and incon a. Hebephrenic schizophrenia c. Body dysmorphic disorder	gruent speech are seen in b. Schizotypal personality d. Transvestism
44.	A female patient reports with sympt sleepiness, over eating, lack of interes	, ,

& recovers by March, this pattern is seen for last 5 years. The most probable diagnosis is

a. Periodic catatonia

b. Seasonal affective disorder

c. Cyclothymia

- d. Rapid cycling mood disorder
- 45. Breathing in bag technique is beneficial for
 - a. Sleep apnea syndrome

- b. Claustrophobia
- c. Hyperventilation syndrome
- d. Motion sickness
- 46. J K Rowling, the author 'Harry Potter series' opened up about her battle with
 - a. Depression

b. Opioid dependence

c. Schizophrenia

- d. Borderline personality disorder
- 47. Patient visiting different doctors for same condition and not complying with the advises of the doctors referred to as Doctor shopping, is seen in
 - a. Hoarding disorder

- b. Somatoform disorder
- c. Generalized anxiety disorder
- d. All of the above
- 48. All of the following are true about Latent homosexuality EXCEPT
 - a. They are heterosexual with homosexual fantasies
 - b. They may be overtly homophobic
 - c. Concept was proposed by Sigmund Freud
 - d. They have ego dystonic homosexuality
- 49. A patient was brought to emergency department with one episode of loss of consciousness. She felt dizzy & could smell bad odor just before fainting. She had skipped breakfast that morning. Which investigation would help you the most for diagnosis
 - a. Electrocardiogram

- b. Electroencephalogram
- c. Magnetic Resonance Imaging
- d. None of the above
- 50. Delayed ejaculation as a side effect of medication is seen with
 - a. Bupropion
- b. Sertraline
- c. Paliperidone
- d. Trazadone
- 51. Advanced sleep phase type of circadian rhythm abnormality, called as larks, have
 - a. Shorter than 24 hours cycle

- b. Sleep early & wake early
- c. Benefit by wake promoting drugs in evening d. All of the above
- 52. Which of the following is NOT true about Anorexia nervosa
 - a. They have body image disturbances
 - b. They fear gaining weight
 - c. They restrict food intake to very minimal
 - d. They are usually obese

53.	•	n c. Symbolic play d. Artificialism
54.	A student gets scolded in the class; he road. This is an example for	ne comes out and kicks the stones on the
	a. Displacement b. Projection	c. Acting out d. Undoing
55.	The following statements about dreams a. Dreams are conscious expression of b. Fantasies are expressed in dreams c. Nocturnal sensory stimulation influent d. Day residues are seen in dreams	s as it is
56.		cts out past incidents or inner thoughts, reflect & deeply understand situations in
	a. Psychodrama b. Role play	c. Abreaction d. Play therapy
57.		the environment of unwanted behavior For ex: corner time for mischievousness,
	a. Covert sensitization	b. Time-out
	c. De-chaining	d. Positive reinforcement
5 8.	Eye roll sign & hand levitation test	are used to assess
	a. Hyponotizability	b. Pseudoparalysis
	c. Delirium	d. Frontal head injury
59.	A patient who has lost self-confidence he is unable to meet life's challenge a. Arjun complex c. Ghatodgaja complex	ce due to illness or ignorance and feels es is named by Dr NN Wig as b. Hanuman complex d. Kumbhakaran complex
60.		d was kept hostage for a week. The child rds the kidnapper. This condition is termed
	a. Paris phenomenon	b. Berlin breakdown
	c. Stockholm syndrome	d. Amsterdam effect
61.	Which of these is a Z drug, used in a. Ziprasidone b. Zonisamide	treatment of Insomnia c. Zaleplon d. Zuclopenthixol
62.	What is an 'advance directive' as pe a. Document on of how one should b b. Legal notice to the illicit drug users	e treated if fallen sick in future

	d. Consent for ECT	trate to the hospital r	egarding ac	IIIISSIOII C	л ттептану	III
63.	Inability to verbally of a. Athymia	communicate one's of b. Dyslexicon	own emoti c. Euthym		rmed as d. Alexithy	mia
64.	A patient of Schizop describing about his a. Reactivity of Mood c. Isolation of affect	father's demise, thi		ruence of	_	es when
65.	Which of the following a. Catch me if you c. Shutter island	_	on present b. Great d. Inception	Gatsby	schizoph	renia
66.	Amygdala has role i a. Social interaction c. Aggressive behavio	_	functions I b. Fear co d. Recent	onditioning	l	
67.	Visuospatial navigation	on is function of b. Frontal lobe	c. Tempor	al lobe	d. Occipita	al lobe
68.	a. Odour perception c. Anal sphincter rela	·	•	tion to ch	nitter EXC ronic pain	EPT
69.	A girl is excessively to pursue, which det a. Compensation	- ·	e is using	I	veterinary	
70.	Highly detailed, exceptor forgetting, is call	-		-		resistant
	a. Explicit memoryc. Episodic memory		b. Flashbi d. Iconic		у	
71.	A young village according though he never kept confidential that diagnosis	r met or interacted	with her.	He wants	their lov	e to be
	a. De Clerambault Syc. De Fregoli syndro		b. Cotard d. Folie à	•	•	
72.	Which of these is N a. Basket cells	IOT the type of neu	ron (name		orization	pattern)
	c. Double bouquet co	ells	d. Rosette			

2000 PLUS

73. What would be the step one in managing an acutely violent patient

a. Administer Oral sedatives

b. Intervenous tranquilizers

c. Verbal de-escalation

d. Physical restraints

74. Which of the following feature has higher chance of recovery in Schizophrenia

- a. Long acting parenteral antipsychotics
- b. Schizophrenia in multiple family members
- c. Simple Schizophrenia subtype
- d. Long term hospitalization

75. Which of these stimulate reward system naturally

a. Accomplishments

b. Music

c. Orgasm

d. All of the above

76. Happy puppet syndrome, named so as the child ismost of the times cheerful & smiling is

a. Retts syndrome

b. Williams Syndrome

c. Angelman's Syndrome

d. Di-George syndrome

77. All of the following about Cannabis use is true EXCEPT

- a. Users are referred to as Munchies
- b. Sets in Amotivational syndrome
- c. Is a Gateway drug
- d. Withdrawal symptoms are life threatening

78. Caffeine is present in

a. Soft drinks

b. Tea

c. Chocolates
 d. All of the above

79. The mode of spread of SARS COV-2 virus to CNS is

a. Trans-synaptic spread

b. Crossing blood brain barrier

c. Through Schwann cells

d. Both A & B

80. The mechanism of action of Lithium is ALL EXCEPT

- a. Reduces activity of Na+ dependent secondary messengers
- b. Reduces activity of Protein kinase C
- c. Reduces arachidonic acid metabolism
- d. Increases intracellular sodium

81. Which of these exposure may lead to PTSD

- a. Directly experiencing the traumatic event
- b. Witnessing in person as the event occurs to others
- c. Learning about the traumatic event occurred to close ones
- d. All of the above

82.	After recovering from fear of germs & dir	•	nt developed irration	onal and excessive					
	a. Microphobia	b. Nosocomephobia	c. Mysophobia	d. latrophobia					
83.	'Theory of mind' proposes that a. Others have a mind analogous to one's own b. One can recognize & understand the states of other's mind c. Attribute other's behaviors to their mental states. d. All of the above								
84.	Which of the follow a. Lewy body disease c. Huntington disease	se	of dementia b. Fronto-temporal degeneration d. Werdnig-Hoffman disease						
85.		ner after whom the d Ifneglectful, squalor b. Diogenes		_					
86.	Which of these med a. Asenapine	dicines has to be ad b. Atomoxetine	_	d. All of the above					
87.	Which of the follo olanzapine a. Liver function tes c. Blood sugar level	ts	gularly checked in b. Absolute Neutro d. ECG						
88.	A patient had a road traffic accident & lost his memory for the event. Patie has a scar over his face due to the accident. When asked about the scar I gave the cause as being hit by a ball during childhood. What is this phenomena a. Delusional memory b. Déjà vu c. Confabulation d. Retrospective falsification								
89.	All of the following a. Depression	episodes are seen b. Mania	in Bipolar disorde c. Hypomania						
90.	The environmental c	cues which help to r	naintain Normal ci	rcadian rhythm are					
	a. Zeitgeist	b. Zeitgeber	c. Zester	d. Zephyr					
91.	betting thrilling and money for betting & What you feel need	engages in betting o becomes restless ir sold his watch, phone is to be done just needs counseling	ritable when not be to repay loan dur	etting. He borrows					

b. It is disorder, he needs treatment & rehabilitation

- c. It is a momentary phase, he will outgrow this. Supportive talk is sufficient.
- d. It is his personal choice of enjoyment. No intervention required.

92.	Which	of	these	personalities	is	known	to	have	suffered	from	OCD
-----	-------	----	-------	---------------	----	-------	----	------	----------	------	-----

a. Nicolaus Copernicus

b. Nikola Tesla

c. Neil Armstrong

d. Napolean Bonaparte

93. An empathetic & therapeutic relationship between a patient and the doctor is termed as

- a. Insight
- b. Cooperativeness c. Rapport
- d. Mannerism

94. Which of the following is NOT the indication for ECT

a. Refractory depression

b. Moderate Depression episode

c. Suicidal risk

- d. Antidepressant intolerance
- 95. Anticraving medications for alcohol is
 - a. Pyridoxine
- b. Citicoline
- c. Acamprosate
- d. Inositol

96. Which of these is NOT the feature of Histrionic Personality

a. Dramatic emotionality

b. Attention seeking

c. Suggestibility

d. Perfectionism

97. Which of the following is an Impulse control disorder

- a. Body dysmorphic disorder
- b. Kleptomania
- c. Obsessive compulsive disorder d. Hoarding disorder

98. Which of the following test is used for Dementia assessment

a. Hamilton Rating Scale

b. Blessed Rating Scale

c. Leibowitz Scale

d. Simpson Angus scale

99. Testamentary capacity means

- a. Mental ability to testify in court as witness
- b. Mental ability to stand a trial
- c. Mental ability to make a Will
- d. Mental ability to get married

100. Manochaitanya program of Govt. of Karnataka is working for

- a. Integrating mental health with primary health care
- b. Providing financial assistance to mental disabled
- c. Setting up sheltered occupations for schizophrenia patients
- d. Starting special schools

ANSWERS

1.	В	21.	В	41.	С	61.	С	81.	D
2.	D	22.	В	42.	В	62.	Α	82.	С
3.	С	23.	Α	43.	Α	63.	D	83.	D
4.	Α	24.	Α	44.	В	64.	В	84.	D
5.	С	25.	С	45.	С	65.	С	85.	В
6.	В	26.	D	46.	Α	66.	D	86.	Α
7.	С	27.	Α	47.	В	67.	Α	87.	С
8.	В	28.	В	48.	D	68.	D	88.	С
9.	В	29.	Α	49.	В	69.	Α	89.	D
10.	В	30.	D	50.	В	70.	В	90.	В
11.	D	31.	В	51.	D	71.	Α	91.	В
12.	С	32.	С	52.	D	72.	D	92.	В
13.	D	33.	С	53.	Α	73.	С	93.	С
14.	D	34.	Α	54.	Α	74.	Α	94.	В
15.	Α	35.	В	55.	В	75.	D	95.	С
16.	С	36.	С	56.	Α	76.	С	96.	D
17.	В	37.	D	57.	В	77.	D	97.	В
18.	Α	38.	Α	58.	Α	78.	D	98.	В
19.	Α	39.	Α	59.	В	79.	D	99.	С
20.	В	40.	D	60.	С	80.	D	100.	Α

Dr. Harish Kulkarni & Dr. Sushma Inamdar

IPSKC PG QUIZ 2020

1.	ICD 10 code for Eating disorders is A. F65 C. F 50	B. F	
2.	Enzyme inhibited by Disulfiram that lead A. Alcohol dehydrogenase C. DOPA decarboxylase	B. D	o development of Psychosis is opamine β Hydroxylase lonoamine oxidase
3.	Maximum dose of atomoxetine in adult A. 60mg C. 90mg	B. 80	Omg
4.	Reversible dementia is caused by define A. Thiamine C. Ascorbic acid	B.	y of Niacin Pantothenic acid
5.	Individual Psychology was proposed by A. Adolf Meyer C. Carl Jung	/ В. D.	Alfred Adler Harry Stack Sullivan
6.	5HT2C antagonism by antipsychotics ca A. Nausea C. Extrapyramidal symptoms	uses B. D.	Sedation Sexual dysfunction

7.	Which is the standard EEG lead place	ment	pattern
	A. 10-10 system	B.	20-10 system
	C. 10-20 system	D.	10-66 system
8.	Who proposed pseudoneurotic schizop	hreni	ia
	A. Paul Hoch & Philip Polatin	В.	K Jaspers
	C. Leo Kanner	D.	Lidz, Cornelison, Fleck & Terry
9.	Neurotransmitters affected in depressio	n are	all except
	A. Norepinephrine	B.	Epinephrine
	C. Dopamine	D.	Melatonin
10.	Veraguth's folds are seen in		
	A. Depression	В.	Parkinson's disease
	C. Catatonia	D.	Mental retardation
11.	Hindi Mental State Examination (HMSE	=\ wa	e given by
• • • •	A. Folstein	-) wa B.	Mary Ganguly
	C. Gurmeet Singh	D.	Savita Malhotra
	-		
12.	Which of the following is not included		-
	A. Glaucoma	B.	Mental Retardation
	C. Adenoma Sebaceum	D.	Epilepsy
13.	Social classification of suicide was give	en by	<i>(</i>
	A. Hendin	B.	Durkheim
	C. Diekstra	D.	Schneidman
14.	Hanuman Complex and Abhimanyu Co	mplex	c was given by
	A. NS Neki	B.	NN Wig
	C. RC Jiloha	D.	RL Kapur
15.	Percent of patient taking lithium develo	oping	clinical goiter is
	A. 1%	В.	5%
	C. 10%	D.	44%
16.	Moral development theory was given b	V	
	A. Erik Erikson	В.	Abraham Maslow
	C. Lawrence Kohlberg	D.	Harry Harlow
17.	Thomas Szaz is known for		-
17.	A. Bringing Psychiatry to general population	В.	Medicalizing psychiatry
	C. Antipsychiatry movement	D.	Proposed all psychiatric illness are
	6. Antipsychiatry movement	D.	neurological disorders

10.	A. Risperidone C. Quetiapine	B. D.	Arpiprazole Olanzapine
	·		Olarizapine
19.	•		
	A. Endothelium	В.	Liver cells
	C. WBC	D.	Adipose tissue
20.	All of the following about Leibowi		•
	A. Has 24 items	В.	Has Four subscales
	C. Score ranges from 0-12	D.	Is a diagnostic instrument
21.	Impulsive behavior could be attribu	uted to w	hich of the following
	A. Anterior cingulate cortex	В.	Striatum
	C. Orbitofrontal cortex	D.	Venteromedial prefrontal cortex
22.	L-methylfolate is used as augmentat	tion in t	reatment of depression because
	A. It increases synthesis of monoamine	s B.	Increases release of monoamines
	C. Reduces reuptake of monoamines	D.	Delays metabolism of monoamines
23.	Mood stabilizers used in bipolar disc all mechanisms except	order prev	ents mitochondrial dysfunction by
	A. Increasing anti-apoptotic proteins	B.	Decreasing pro-apoptotic proteins
	C. Facilitate release of cytochrome C	D.	Increasing levels of antioxidants
24.	Complications of chronic cannabis	use are	all except
	A. Psychosis	B.	Memory dysfunction
	C. Impaired spermatogenesis	D.	Increased lipolysis
25.	Deficits in theory of mind is seen	in all ex	cept
	A. Autism Spectrum Disorder	B.	Schizophrenia
	C. Attention Deficit hyperactive disorder	D.	OCD
26.	Naloxone is often combined with E	Buprenorp	hine for which benefit
	A. Increases efficacy of buprenorphine	В.	Increases half-life of buprenorphine
	C. Prevents abuse of buprenorphine	D.	
			buprenorphine.
27.	Wandering womb syndrome was e	arlier terr	n for
	A. Somatic symptom disorder	B.	Catamenial Epilepsy
	C. Postpartum psychosis	D.	Dissociative disorder
20	Withdrawal agizuras are agon with		
28.	Withdrawal seizures are seen with A. Cannabis B. Opioid	С	Alcohol D. Cocaine
	Jannadio D. Opiola	O .	

29.	Mila Mental Retarda	ition is in the range	e or ∙	-	
	A. 50-70		B.	50-100	
	C. 80-120		D.	35-50	
20	Mast sammer tons	af damantia ia			
30.	Most common type		_		
	A. Alcohol induced de		В.	HIV dementia	
	C. Alzheimer's demen	ıtıa	D.	Neurosyphilis	
31.	Drug preferred in re	esistant schizophreni	ia is		
	A. Arpiprazole		B.	Ziprasidone	
	C. Olanzapine		D.	Clozapine	
32.	Life time risk of Sc	hizophrenia as per	IPSS	study is	
	A. 0.1%		В.	1%	
	C. 3%		D.	5%	
22	Diamantana fan akun		-11		
33.	Biomarkers for chro	onic aiconolism are		•	- fi - i - u + t u - u - f - u u i u
	A. MCV		В.	•	eficient transferrin
	C. Serum Creatinine		D.	Uric Acid	
34.	Yale Brown Cornell	scale is used to as	sess		
	A. OCPD		B.	Eating disorder	
	C. Social Anxiety diso	rder	D.	Hoarding disord	er
35.	SOCRATES-Stages o	f Change Readiness	and T	reatment Eage	rness Scale is used
	for which of these				
	A. Substance use		B.	OCD	
	C. Gender Identity Dis	order	D.	Personality disc	order
36.	Lurasidone has spe	cific action on			
	A. D1		B.	5HT7	
	C. M1		D.	H1	
37.	Vernicline dose is				
37.	A. 0.5-2 mg		В.	7-21 mg	
	-		D.	•	
	C. 25- 70 mg		D.	150-250 mg	
38.	Haloperidol was inv	ented by			
	A. DJ Richards		B.	Heinrich Keberl	e
	C. Paul Janssen		D.	Craig Katz	
39.	Cigarette smoke ind	uces CYT P450 1A2	thus	reducing plasm	na concentration of
	which antipsychotic				
	A. Iloperidone	B. Olanzapine	C. I	Lurasidone	D. Quetiapine

40.	A. Arrhythmias	В.	Cerebrovascular accidents
	C. Renal shutdown	D.	Metabolic acidosis
41.	FDA approved uses of bupropion are	all ex	ccept
	A. Major Depressive Disorder	B.	Seasonal Affective Disorder
	C. Nicotine de-addiction	D.	Sexual dysfunction
42.	Oxytocin has all the following effects	excep	ot
	A. Improves Social memory	В.	Promotes wakefulness
	C. Facilitates Attachment	D.	Reduces anxiety
43.	Which rash is more common with La	motrig	jine use
	A. Urticarial rash	В.	Exanthematic maculopapular eruption
	C. Stevens-Johnson syndrome	D.	Toxic epidermal necrolysis
44.	Which of the following drugs cause n	naxim	um QTc prolongation
	A. Risperidone	В.	Haloperidol
	C. Quetiapine	D.	Ziprasidone
45.	Which of the following is NOT a mate	ure de	efense mechanism
	A. Anticipation	В.	Intellectualization
	C. Suppression	D.	Sublimation
46.	Imposter syndrome can be seen in		
40.	A. Dissociative Disorder	В.	Gender Identity Disorder
	C. Alcohol Dependence	D.	Post traumatic Stress Disorder
	•		
47.	Secondary depression is caused by	all of	the following except
•••	A. Infectious mononucleosis	B.	Biotin deficiency
	C. Iron deficiency	D.	Hyperparathyroidism
40	Victor Frankl wrote which of the follo	wina	
₩.	A. Man's search for the meaning	B.	
	C. On becoming a person	D.	The myth of the birth of the hero
40			•
49.	Lithium can be used as treatment for A. Aplastic anemia	B.	Genital Herpes
	C. Psoriasis	D.	Huntington's disease
		٥.	. ramangton o diocuse
50.	Foreign accent syndrome is seen in	Б	Davido discusto:
	A. Personality disorder	В.	Psychotic disorder
	C. Organic brain disorder	D.	Conversion disorder

51.	Which of the following is NOT a Sc schizophrenia A. Tactile hallucinations C. Delusion of Control	B.	Perplexity Delusion of Persecution
			Delasion of Fersecution
52.	Medical uses of Cannabis are all exce	e pt B.	Dain
	A. Weight reduction C. Epilepsy	Б. D.	Pain PTSD
	,		7 130
53.	Indomethacin is useful in which of the		A1 11 1
	A. Priapism	В.	Akathasia
	C. Neuroleptic malignant syndrome	D.	Postcoital headache
54.	Unstable, unregulated excessive glutama region mediated by voltage gated sodiutermed as		
	A. Brain flash	B.	Bipolar storm
	C. Glutamate rush	D.	Impulse burst
55.	SSRI that has least chance of develop	ing d	iscontinuation syndrome is
	A. Fluvoxamine	B.	Fluoxetine
	C. Paroxetine	D.	Sertraline
56.	Paroxetine is categorized in which gro	up fo	or use in pregnancy
	A. Category B	В.	Category C
	C. Category D	D.	Category X
57.	Sertraline is associated with which of A. Intestinal necrosis B. Macular degeneration C. Torsades de pointes D. Disseminated intravascular coagulation	these	adverse effect
58.	32 year old woman diagnosed with m fluoxetine 60 mg with good response for and cannot enjoy things and also can't your next step A. Increase dose B. Decrease dose C. Change to another antidepressant	last	nine months. She now feels numb
	D. Add one more antidepressant of another of	lace	

59.	When SSRI treatment is initiated what is A. Serotonin level rises in somatodendritic ar B. Serotonin level rises in synapse of the ser C. Down regulation of 5HT receptors D. Increased synaptic impulse flow	ea	-
60.	A 16 year old girl presented with feeling the anatomical location responsible for A. Hippocampus and temporal cortex		is
	C. Anterior caudate & prefrontal cortex	D.	
61.	Of total sleep in adults REM sleep acc	ounts	s to
	A. 10-15%	В.	20-25%
	C. 45-50%	D.	80-90%
62.	Name the channel that connect lateral	vent	ricle with third ventricle
U Z.	A. Foramen of Luschka	B.	Foramen of Monro
	C. Foramen of Winslow	D.	Foramen of Magendie
			· ·
63.	Which if the following neurotransmitter		<u>-</u>
	A. Cannabinoids	В.	Platelet activating factor
	C. Carbon monoxide	D.	Nitrous oxide
64.	Semaphorins are associated with which	of	these function
	A. Guide neuronal migration	B.	Induce neuron to sprout axon
	C. Guiding axonal growth	D.	Stimulate dendritic arborization
65.	PER protein coded by period gene, accurdisintegrated during day. Hence PER procircadian rhythm. This research finding the laureates A. William KaelinJr, Peter Ratcliffe & Greg Sea. B. William Campbell, Satoshi Omura & TuYou C. Michael Rosbash, Michael Young & Jeffre D. Bruce Beutler, Jules Hoffman & Ralph Stein	rotein wor emenz uyou y Hall	cycle is important in controlling Nobel prize in 2017. Who were
66.	Who was the first editor of Indian journ	nal of	Psychiatry & one of the founder
	member of Indian Psychiatric Society		
	A. Major R B Davis		N De
	C. Banarasi Das	D. L	P Verma
67.	First mental health camp in India was	cond	ducted at Bagalkot in the year
	A. 1918	B.	1968
	C. 1972	D.	1987

	C. Karen Horney	D.	Jean Charcot
69.	The drug that was first introduced in FA. Iproniazid C. Lithium	Psych B. D.	iatry practice is Chlorpromazine Carbamazepine
70.	Existential Psychotherapy falls under w A. Reconstructive psychotherapy C. Supportive Psychotherapy	hich B. D.	type of Psychotherapy Re-educative psychotherapy Psychoanalytical Psychotherapy
71.	All are true about Client centered Psych A. Individuals lack drive to change & have to go B. Therapy needs genuineness of person's process. Therapist provides unconditional positive red D. Therapist needs to have empathic underst	genera resena egard	ate it
72.	Psychotherapy may help people with v A. Elderly patients C. Dissocial personality	which B. D.	of these Lower intelligence Strong ego boundaries
73.	Rational Emotive behavior therapy was A. Marsha Linehan C. Albert Ellis	prop B. D.	Jean-Paul Sartre Eric Berne
74.	A 45 year old man reports to psychiatry poor sleep after he has been offered not than his current one and is making him of getting anxious thinking about his new profession & was not so successful and to Which psychotherapy might benefit him A. Psychoanalysis B. Supportive Psychotherapy C. Existential Psychotherapy D. Short term dynamic Psychotherapy	w jok n ner w job his is	o. This job is much larger project vous and feels stuck. He reports . His father who was also in same why patient cannot move forward.
75.	A person sees herself in the mirror but psychopathology A. Negative Hallucinations	finds	s no reflection of self what is the

68. Which famous contributor doesn't belong to the group of others

Harry Stack Sullivan

A. Eric Fromm

B. Negative autoscopyC. ProsopagnosiaD. Clinical vampirism

76.	A 24 year old patient brought by parent general indifference to surroundings, s ago he had RTA and suffered from frontal his behavior	illy e	uphoria and no foresight. A year
	A. Organic driveness	В.	Parathymia
	C. Hebephrenia	D.	Moria
77.	Catalepsy is seen in		
	A. Catatonia	В.	Narcolepsy
	C. Tic disorders	D.	Dissociative paralysis
78.	Fear of marriage is termed as		
	A. astraphobia	В.	androphobia
	C. gamophobia	D.	genophobia
70	5 As of negative schizophrenia were p	ropo	-
19.	A. Eugen Bleuler	B.	Emil Krepalin
	C. Kurt Schneider	Б. D.	Nancy Andreason
			·
80.	, , ,		
	A. 1-3Hz	В.	4-7 Hz
	C. 10-12Hz	D.	18-20Hz
81.	La belle indifference is seen in		
	A. Conversion disorder	В.	Borderline personality disorder
	C. Depression	D.	OCD
82.	Name a SPARI (Serotonin Partial agon	ist &	Reuptake inhibitor)
	A. Mirtazapine	В.	Bupropion
	C. Vilazodone	D.	Lurasidone
83.	What is the first treatment to be given to	Alco	phol Dependent patient in casualty
	A. Thiamine	B.	Dextrose
	C. Benzodiazepine	D.	Normal Saline
84.	As per MHCA 2017 who chairs Menta	ıl Hos	alth Review Board
∪ ∓.	A. District Commissioner	В.	District Judge
	C. District Psychiatrist	D.	District Health Officer
	•		
85.	Number of total cards in Rorschach's i		
	A. 10	B.	5
	C. 20	D.	15
86.	World autism awareness day is observe	ed o	n
	A. January 10 B. March 5	C.	April 2 D. August 20

87.	Epworth scale is used for		
	A. Insomnia	B.	Worthlessness
	C. Suicide	D.	Dementia
88.	Indian Psychiatrist who received Ramo A. Bharat Vatwani C. Sathya Prakash	n Ma B. D.	gsaysay award in 2018 is M. Sarada Menon Anand Nadkarni
89.	K complexes are seen in which stage A. stage 1 NREM C. stage 3 NREM	of s B. D.	l eep stage 2 NREM REM
90.	Tetrabenzene is used for treatment of		
	A. Tardive dyskinesia C. Serotonin syndrome	B. D.	Neuroleptic Malignant syndrome Amitriptyline overdose
91.	Hypnopompic hallucinations are seen of	luring	l
	A. going to sleep	B.	early phase of sleep
	C. waking up from sleep	D.	daydreaming
92.	Aphasia that has dysfluent & agramma	tic sp	peech is
	A. Broca's Aphasia	B.	Wernicks aphasia
	C. Anomic aphasia	D.	Mutism
93.	Which of the following syndrome occur A. Gerstmann syndrome C. Gilberts syndrome	r s in B. D.	chronic temporal limbic epilepsy Gestaut-Geschwind syndrome Gullian-barre syndrome
94.	Laden paralysis is a feature of		
	A. Dissociative disorder	B.	Atypical depression
	C. Organic brain damage	D.	Catatonia
95.	Huntingtin gene is located on which cl	hromo	osome-
	A. 5p	B.	10p
	C. 15p	D.	20p
96.	The stages of motivational cycle were	give	ı by
	A. Cerletti and Bini	B.	Prochaska & DiClemente
	C. Rollnick and Miller	D.	Hester & Miller
97.	Pronoun reversal is classically seen in	whic	h childhood disorder
	A. Autism spectrum disorder	B.	Attention Deficit Hyperactivity Disorder
	C. Specific Learning Disorder	D.	Speech fluency disorder

98. Arizona scale is used to assess		
A. Phobia	В.	Insomnia
C. Sexual dysfunction	D.	Eating disorder
99. Rivastigmine is used in treatment of		
A. Dementia	В.	Parkinsons disease
C. Obesity	D.	Drug induced movement disorder
Fill in the blanks		
100. Schizophreniform Psychosis term was	coine	d by
101. The levels of prolactin in the blood im clonic seizure is	media	tely following a generalized tonic-
102. The only FDA approved drug for post	partun	n depression is
103. The law that states 'recent memory lo	ss is	seen early in dementia' is named
104. The level of hypocretin-1 in CSF	in pa	tients of Narcolepsy should be
105. The disorder named after a German not career from writings of Rudolf Raspe		•
106. Charvaka Siddanth of Indian Philosophy	y is p	roponent of principle
107. The statistical test you want to use to dependent patients from group of vari		
108. Suicide awareness day is observed or	າ	
109. FDA recently approved Lumateperone	drug	in 2019 for

ANSWERS

1.	С	26. C	51. C 76. D 100. Gabriel Langfeldt
2.	В	27. D	52. A 77. A 101. > 15ng/ml or minimum of 2 fold rise than previous
3.	D	28. C	53. D 78. C 102. Brexanalone
4.	В	29. A	54. B 79. D 103. Ribot's Law
5.	В	30. C	55. B 80. B 104. < 110 pg/ml or less than one third
6.	D	31. D	56. C 81. A of normal
7.	С	32. B	57. B 82. C 105. Munchausen syndrome
8.	Α	33. C	58. B 83. A 106. Hedonism
9.	В	34. B	59. A 84. B 107. Binary logistic regression analysis
10.	Α	35. A	60. D 85. A 108. September 10
11.	В	36. B	61. B 86. C 109. Schizophrenia
12.	Α	37. A	62. B 87. A
13.	В	38. C	63. D 88. A
14.	В	39. B	64. C 89. B
15.	В	40. B	65. C 90. A
16.	С	41. D	66. B 91. C
17.	С	42. B	67. C 92. A
18.	С	43. B	68. D 93. B
19.	С	44. D	69. C 94. B
20.	D	45. B	70. B 95. A
21.	С	46. B	71. A 96. B
22.	Α	47. B	72. D 97. A
23.	С	48. A	73. C 98. C
24.	D	49. C	74. D 99. A
25.	D	50. C	75. B

Dr Bheemsain & Dr Sandeep

SUPER 80

Which of the following is not a cognitive distortion?a. Arbitrary inferenceb. All or none phenomenon

c. Flight of ideas d. Overgeneralization

2. Which of the following is not true about MMSE?

a. Used to diagnose Dementia
 b. Used to monitor cognitive function
 c. Max score is 30
 d. Low on Specificity - Low on sensitivity

3. According to DSM-5, which of the following doesn't belong to Obsessive Compulsive and Related Disorders?

a. Pyromaniab. Hoarding Disorderc. Trichotillomaniad. Excoriation Disorder

4. Which of the following is not a test to assess Intelligence Quotient?

a. Raven's Progressive Matrices b. Wisconsin Card Sorting Test

c. Vineland Social Maturity Scale d. Binet- Kamat Test

5. According to Erik Erikson's stages of psychosocial development, in the age group of 13-21years which of the following crisis is seen

a. Intimacy vs isolation b. Identity vs role confusion

c. Industry vs inferiority d. Initiative vs guilt

6. Motivation Enhancement Therapy (MET) is commonly used in the treatment of

a. Depression b. Mania

c. Alcohol addiction d. Schizophrenia

A concerned mother brings her 10yr old child with history of episodic altered behavior during which the child screams aloud, twisting his limbs and is incontinent, more so during school hours but also when asleep for past 2 days. The probable diagnosis

a. Dissociative Convulsions

b. School phobia

c. Malingering

d. Epilepsy

A 4 year-old female is brought in by her parents for symptoms of impairment of non-verbal language, failure to meet expected social milestones, as well as profound psychomotor retardation. Her parents report that she developed normally for the first 5 months of life and this was followed by a deceleration of head growth. What is the genetic marker responsible for this condition?

a. Trisomy of chromosome 21

b. A microdeletion on chromosome 7q11.23

c. MECP2

d. FMR1

9. A 9 year old boy is brought to the OPD with complaints of repeated shrugging movements at the shoulder. His mother says she first observed this behaviour 1 year back and it follows a fluctuating course. On questioning, the boy said he feels some uneasiness if he doesn't move his shoulder often. The boy is otherwise healthy, playful and has attained all milestone normal for his age. What is the most probable diagnosis?

a. Juvenile Myoclonus

b. Tourette syndrome

c. West syndrome

d. Late onset Autism

10. A 45 year old lady, was brought to casualty with abnormal movements which included persistent deviation of neck to right side, protrusion of tongue and drooling of saliva a day after she was prescribed Risperidone 2mg two times a day from the psychiatry OPD. She also had an altercation with her husband and in laws recently. Which of the following is the most likely cause for her symptoms?

a. Acute dystonia b. Acute psychosis c. Conversion reaction

d. CVA

11. A 11 year old boy is brought to the psychiatrist because of inability to score well in the examination. On further assessment it is noticed that he makes silly mistakes in writing and frequent spelling mistakes. However he is able to read well, and his mathematical ability is good. The boy is adopted well socially and general comprehension and articulation is good. The most likely diagnosis is

a. Mild mental retardation

b. Specific learning disorder

c ADHD

- d. Receptive language disorder
- 12. All are true about hallucinations, except:
 - a. It is independent of will of observer
 - b. Sensory organs are not involved
 - c. It is as vivid as that in true sense perception
 - d. Occurs in absence of a perceptual stimulus

$2000 \, ^{ m PLUS}$

13.	•	-
	a. Mesocorticalc. Nigrostriatal	b. Tubuloinfundibular d. Mesolimbic
14.	Which antipsychotic pair is associated a. Clozapine and Risperidone c. Clozapine and Olanzapine	ed with the greatest weight gain? b. Olanzapine and Risperidone d. Olanzapine and Ziprasidone
15.	Which of the following is not true at a. Occurs in about 5% of withdrawal ep b. Reported mortality is about 30-40 % c. Occupational pantomimes are seen d. Also called as delirium tremens	pisodes
16.	2018 by NDDTC approximately how m for Cannabis Use problems?	ent and Pattern of Substance Use in India nany individuals in India require treatment
	a. 10 Lakh b. 72 Lakh	c. 1.8 Crore d. 2.9 Crore
17.	Attention deficit hyperactive disorder a. Easily distractible c. Pops out with answers before compl	r is characterized by all except b. Impulsive etion of question d. Bullying friends or animals
18.	16 year old male is found to have material a. Mild Mental Retardation c. Severe Mental Retardation	nental age 9 years on IQ testing. He has b. Moderate Mental Retardation d. Profound Mental Retardation
19.	In Psychiatry, EEG (Electro Encepha diagnosis of	logram) has particular usefulness in the
	a. Schizophreniac. Episodic rage reactions	b. Anxiety d. Bipolar disorders
20.	According to DSM-5 which of the fo	ollowing is a type of Schizophrenia?
	a. Simple Schizophrenia	b. Disorganized Schizophrenia
	c. Paranoid Schizophrenia	d. None of the above
21.	Step ladder pattern of progression is	s seen in
	a. Binswangers disease	b. Alzheimers dementia
	c. Multi infarct dementia	d. Normal pressure hydrocephalus
22.	Carphologia is seen in	
	a. Delirium c. OCD	b. Dementia d. Paranoid Schizophrenia
	6. OOD	u. i aranolu odnizopnilenia

23.	on which of the following r		attributed to its action
	a. GABA A b. GABA	c. NMDA	d. GLYCINE
24.	All are excitatory neurotrans	mitters except	
	a. Glutamate b. Glycii	ne c. Aspartate	d. Nitric Acid
25.	The neurotransmitter which Disease is	is implicated in the pathogo	enesis of Alzheimer's
	a. Serotonin	b. Dopamine	
	c. Acetyl Choline	d. GABA	
26.	Who described Guru-Chela re		notherapeutic setting?
	a. Dr J S Neki c. Dr Venkobarao	b. Dr N N Wig d. Dr R L Kapoor	
		u. Di N L Napooi	
27.	Rorschach Ink -Blot test is a. Subjective test to measure	nersonality & creativity	
	b. Projective test to measure	•	
	c. Subjective test to measure	<u>-</u>	
	d. Projective test to measure	personality	
28.	Presently, which of the followinjection form?	ving antipsychotics is not av	ailable in long acting
	a. Amisulpride	b. Rispiridone	
	c. Olanzepine	d. Flufenazine	
29.	Which among the following	was the first BZD to synthe	esized?
	a. Diazepam	b. Clonazepam	
	c. Chlordiazepoxide	d. Etizolam	
30.	The anti depressant with lea	st sexual dysfunction is	
	a. Fluoxetine	b. Amitriptyline	
	c. Bupropion	d. Venlafaxine	
31.	Which among the following		
	a. Lesch Typology	b. Sckuckit`s Typo	
	c. Cloninger typology	d. Korsakoff's typo	
32.	Which of the following psyc Bhatnagar award for Science 2018?		-
	a. Dr. Ajit Awasthi	b. Dr. G Venkatsub	oramanian
	c. Dr. E Mohandas	d. Dr. Mohan Isaac	С

33	' 'Double book keeping' phenomenon is	associated with
33.	a. Delusion	b. Hallucination
	c. Mood	d. Psychomotor activity
34.	Thomas Szasz, Giorgio Antonucci, R. D with which of the following do asso a. Discovery of Depot antipsychotics	ciate these names?
	c. Nobel prize	d. Biological treatments in psychiatry
35.	Which of the following countries was no of Schizophrenia (IPSS)?	t a part of The International Pilot Study
	a. Brazil b. Nigeria	c. India d. China
36.	The term 'Alcohol Palimpsest' refers to a. Delirium Tremens b. Amnesic episodes during intoxication c. Alcoholic Hallucinosis d. Withdrawal convulsions	
37.	Which of the following parties had p	
	manifesto for the ongoing 17th Loks	sabha elections?
	a. Aam Aadmi Party	b. Indian National Congress
	c. Bhartiya Janata Party	d. Telangana Rashtra Samithi
38.	Which Indian state recently, lifted the p commercial purpose?	rohibition on growing hemp plants for
	a. Uttarakhand	b. Odisha
	c. Himachal Pradesh	d. Jharkhand
39.	Psychiatric symptom suggestive of an	organic cause is
	a. Formal thought disorder	b. Auditory hallucinations
	c. Delusions of ill health	d. Prominent visual hallucinations
40	Mental status examination includes all	of the following execut
40.		b. Temperament
	c. Perception	d. Judgment
	·	
41.	Which of the following drugs is con symptoms of Schizophrenia?	
	a. Amisulpride	b. Risperidone
	c. Haloperidol	d. Chlorpromazine
42.	Neuroanatomical structures concerned	with amnestic disorder are all except
	a. Hippocampus	b. Amygdala
	c. Arcuate nucleus	d. Mammillary bodies

43. Hindi Mental Status Examination was developed by a. Folstein b. Mary Ganguli c. Uma Hirisave d. Uma Choudhary 44. Illusion is related to abnormality of a. Thinking b. Perception c. Memory d. Judgment 45. Which of the following is not a mature defense mechanism? a. Anticipation b. Altruism c. Suppression d. Displacement 46. With respect to psychological assessments MMPI stands for a. Minesota Multiphasic Psychosis Inventory b. Minneapolis Mood and Psychosis Inventory c. Minesota Multiphasic Personality Inventory d. Montreal Mood and Personality Inventory 47. Social classification of Suicide is proposed by a. Jelinek b. Durkheim c. Pritchard d. Goldberg 48. Which of the following is not a long acting benzodiazepine? a. Nitrazepam b. Clonazepam c. Clobazam d. Triazolam 49. Sudden memory loss coupled with wandering away from home is called a. Amnesia b. Conversion disorder c. Dissociative identity disorder d. Fugue 50. Which of the following is a cluster - A personality disorder? a. Dissocial b. Dependent d. Borderline c. Schizotypal 51. Double depression means a. Depression occurring because of two different reasons resulting in double severity b. Depression occurring twice in a row c. Depression superimposed on dysthymia d. Depression superimposed on dementia

a. Convulsions

c. Liver dysfuntion

52. Contraindications to administer Disulfiram are all except

b. Psychosis

d. Co-morbid nicotine dependence

53.	According to DSM-5, what is the dura PME?	tion within which ejaculation happens in
	a. < 30 Sec b. <1 Min	c. <5 Min d. <3 Min
54.	Which of the following is a specific treat a. Rational Emotive Therapy c. Exposure and Response Prevention	tment for borderline personality disorder? b. Dialectical Behavioral Therapy d. Systematic Desensitization
55.	Most preferred class of drugs in treat a. SSRI b. TCA	ting Premenstrual Dysphoric Disorder is c. SNRI d. BZD
56.	The following may be considered as a. Drug abuse / dependence c. Pyromania	depressive equivalents except b. Chronic pain d. Conversion / Dissociation symptom
57.	Delusional misidentification syndrome a. Capgras syndrome c. Intermetamorphosis	b. Fregoli's syndrome d. Binswanger disease
58.	Which of the following trials is associated. CATIE b. CuTLASS	c. STAR*D d. IPSS
59.	Which of the following is not a coma. Pre Frontal Cortex c. Nucleus Accumbens	ponent of reward pathway b. Ventral Tegmental Area d. Dorsal raphe nucleus
60.	Which of the following is not a projet a. Thematic Appreciation Test c. Sentence Completion Test	b. Stroop Test d. Word Association Test
61.	Pareidolia is a type of a. Illusion c. Hallucination	b. Delusion d. Formal though disorder
62.	Vortioxetine is a. Antidepressant c. Mood stabiliser	b. Antipsychotic d. Benzodiazepine
63.	The site of lesion in Korsakoff's psyc a. Frontal lobe c. Mammillary body	hosis is b. Corpus striatum d. Cingulate gyrus
64.	Erwadi of Ramanathapuram district in a. First mental hospital of the country c. First alcoholic free village in India	n Tamil Nadu is known for b. Tragic death of mentally ill patients d. Highest suicide rate in India

65.	. Visual hallucinations are commonly seen in					
	a. Alzheimer's Den	nentia	b. Lewy body Dementia			
	c. Frontotemporal I	Dementia	d. Cognitive impairment d	d. Cognitive impairment due to vascular pathology		
66.	A person who be suffering from	elieves that the te	levision news anchor	is talking to him is		
	a. Delusion of gran	deur	b. Delusion of refere	ence		
	c. Undifferentiated	schizophrenia	d. Catatonic schizo	phrenia		
67.	Healthy thinking	includes all excep	ot.			
	a. Continuity	b. Constancy	c. Organization	d. Clarity		
68.	Hyperprolactenim of	ia as a side effect o	of Antipsychotics is ma	ainly due to blockade		
	a. D1	b. D2	c. D3	d. D4		
69.	Which of the follo a. Dopamine c. GABA	wing neurotransm	b. Acetyl Choline d. Glutamate	patient with delirum?		
70.	Specific Learning a. Writing c. Mathematical sl	Disability can inv	b. Reading d. All of the above			
71.	Beck's Cognitive a. Self	Triad involves neg	gative feelings about c. Mood	all except? d. Future		
72.	depression is	tional Mental Heal	th Survey 2016, cur	rent prevalence of		
	a. 1.4%	b. 2.7%	c. 3.9%	d. 5%		
73.	a. Cocaine	eet name of which / Meth Amphetamine	b. Lysergic acid die d. Hashish	<u>-</u>		
74.	Drug holiday is a a. Methylphenidate c. Risperidone,		b. Clonidine d. Aripiprazole	the following drugs?		
75.	Which of the followa. PANSS	owing scales is us b. HAM-D	sed in the assessment c. YBOCS	t of OCD? d. YMRS		
76.	All are commu	nication disorders	except			
	a. Language Dis		b. Speech Sound D	isorder		
	c. Selective Mut		d. Stuttering			

- 77. Sunita's friends noticed that her behavior changed in the past one week. She began to stay up late into the night, rarely sleeping. She impulsively decided to paint every room in her house and to buy all new furniture for her house. She also started drinking more and engaging in risky behavior, such as unprotected sex. Her friends noticed that when she spoke, she spoke very rapidly and quickly jumped from subject to subject. What may Shelia be experiencing?
 - a. Schizophrenia
 - b. Histrionic personality Disorder
 - c. Depressive episode
 - d. Manic episode
- 78. A 40-yrs-old woman is arrested by the police after she is found crawling through the window of a movie star's home. She states that the movie star invited her into his home because the two are secretly married and "It just wouldn't be good for his career if everyone knew". The movie star denies the two have ever met, but notes that the woman has sent him hundreds of letters over the past 2 years. The woman has never been in trouble before, and lives and otherwise isolated and unremarkable life. What is the diagnosis?
 - a. Erotomania
 - b. Schizoaffective disorder
 - c. Bipolar I disorder
 - d. Cyclothymia
- 79. A 4-year-old female who lives at the homeless shelter with her mother displays developmentally inappropriate social relatedness. For example, she displays indiscriminate sociability by being reluctant to get to know her caregivers at the daycare and displays excessive resistance to comforting. After getting the patients social history, you determine that the child's basic emotional needs for comfort, stimulation, and affection have not been met by her primary caregiver. What would your diagnosis be?
 - a. Autism
 - b. Reactive Attachment disorder of Infancy or Early Childhood
 - c. Expressive Language disorder
 - d. Asperger's Disorder
- 80. All are features of autistic disorders except?
 - A. Stereotypic movements
 - B. Impairment of social interaction
 - C. Visual impairment
 - D. Delay in speech development

ANSWERS							
	ı						
1	С	21	С	41	Α	61	Α
2	D	22	Α	42	В	62	Α
3	Α	23	С	43	В	63	С
4	В	24	В	44	В	64	В
5	В	25	С	45	D	65	В
6	С	26	Α	46	С	66	В
7	D	27	D	47	В	67	D
8	С	28	Α	48	D	68	В
9	В	29	С	49	D	69	В
10	Α	30	С	50	С	70	D
11	В	31	D	51	С	71	С
12	В	32	В	52	D	72	В
13	D	33	Α	53	В	73	С
14	С	34	В	54	В	74	Α
15	В	35	Α	55	Α	75	С
16	В	36	В	56	С	76	С
17	D	37	В	57	D	77	D
18	Α	38	Α	58	С	78	Α
19	С	39	D	59	D	79	В
20	D	40	В	60	В	80	С

Dr Anil Kakunje & Dr Ganesh Kini

Pleasant 50- Multiple Choice Questions

1.	Who is known as the 'Super - Pope' A) Sigmund Freud C) Emil Kraeplin	of Psychiatry B) Julias Wagner D) Eugen Bleuler
2.	Cheese reaction is due to	content in the food
	A) Tyrosine	B) Tryptophan
	C) Tyramine	D) Threonine
3.	In 2001, Dr Chittaranjan Andrade rece	eived the Ig Nobel award for his study
	A) Mania	B) Trichotillomania
	C) Dermatillomania	D) Rhinotillexomania
4.	Drug used to treat rare conditions, manu Government assistance are called as	facturing of which isn't profitable without
	A) Abandoned drugs	B) Holiday drugs
	C) Orphan drugs	D) Assistance drugs
5.	2013, Hindi movie 'MAI' portrays whic	h psychiatric illness
	A) Depression	B) OCD
	C) Mental retardation	D) Dementia
6.	Camberwell Family interview is used	for
	A) Expressed emotions	B) Family burden
	C) Genetic risk	D) To look at causes for relapse

7.	Varenicline is used A) Cannabis	in the treatment o B) Tobacco	f C) Alcohol	D) Solvent inhalation
8.	Section 306 IPC de A) Rape C) Abetment to su		B) Attempt to murder D) Suicide	r
9.	Nosophobia is fear A) Nose	of B) Faces	C) Animals	D) Diseases
10.	Acquired aphasia v A) Lannox Gastau C) Gille de la Tour	t syndrome	B) Landau Kleffner sy D) West syndrome	yndrome
11.	Flibanserin is a real A) Erectile dysfund C) Hypersexuality		g for B) Premature ejacula D) Hypoactive sexua	
12.	Cycloid Psychosis A) Schneider	was proposed by B) Karl Kahlbaum	C) Hecker	D) Leonhard
13.	Girl Interrupted is a A) Borderline Pers C) OCD	famous Hollywood nonality disorder	novie based on whic B) Depression D) Autism	h psychiatric illness
14.	Homosexuality was A) 275	dealt under which B) 375	section of IPC C) 277	D) 377
15.	Epworth scale is u A) Sleep C) Sexual	sed for	B) Cognitive function D) Compliance	s
16.	The highest streng A) 400	th of Olanzapine de B) 405	epot injection availa C) 410	ble is D) 415
17.	Mechanism of action A) MAO-A inhibito C) MAO-B	•	B) RIMA (Reversible D) None of the above	•
18.	Albert Ellis propose A) Rational Emotiv C) Cognitive Thera	e Behaviour Therapy	B) Nidotherapy D) Mindfulness base	d therapy
19.	Encopresis is diagonal A) 3 years	nosed after the child B) 4 Years		mage D) 7 years

20.	Inferiority complex	term was given by		
	A) Carl Jung	B) Sigmund Freud	C) Carl Rogers	D) Alfred Adler
21.	Name this test			
	A) Bender Gestalt	test	B) Luria Test	
	C) Tower of Hanoi	test	D) Tower of London T	est
22.	Serotonin partial ag A) Mirtazapine	ponist and reuptake B) Blonanserin	inhibitor (SPARI) is C) Vilazadone	D) Paliperidone
23.	Maximum score in a) 180	PANSS is b) 30	c) 210	d) 90
	,	,	,	•
24.	What is the minimun A) 2 weeks	n time duration to dia B) 4 weeks	Ignose OCD accordi	ng to ICD-10 criteria D) 12 weeks
25.	World Schizophreni A) Sept 21	a day is B) Sept 14	C) May 24	D) June 26
26.	'Suchi Bai' is a ter A) Eating disorder	m associated with B) Sexual disorder	C) Depression	D) OCD
27.	Compulsive buying A) Megalomania C) Oniomania	is called as	B) Shopping mania D) None of the above	
28.	Mind-Body Dualism	is a concept by-		
	A) Pierre Janet	B) Anna Freud	C) Harry Sullivan	D) Rene Descartes
29.	Cataplexy is seen in A) Catatonia	i n B) Narcolepsy	C) Schizophrenia	D) Dementia
30.	Generation X is A) 1995-2015	B) 1965-1979	C) 1980-1994	D) 1944-1964
31.	Defense mechanism A) Reaction format C) Undoing		B) Displacement D) Isolation	
32.	Once a week oral a	antipsychotic is B) Penfluridol	C) Pimozide	D) Tianeptine

33.	ICD -10 code for D A) D	B) F	nder which alphabet C) E	D) K
34.	B) Indian Journal o	ne Psychiatry Jourr of Psychiatry - South of Psychological Me	nal n Zone	
35.	A) Dinesh Bhugra B) Vikram Patel C) Norman Sartoriu D) Max Fink	us		
36.	The names Thase 8	& Rush is associ	iated with	
	A) Sexual dysfunc C) Bipolar Disorder		B) Treatment Resis D) Catatonia	stant Depression
37.	Figure of 8 coil is	related to what	in psychiatry	
	A) MECT		B) rTMS	
	C) Vagus nerve sti	mulation	D) Transcranial dire	ect current stimulation
38.	An FDA approved (A) Clonazepam	drug for Tardive B) Propranolol	Dyskinesia - C) Valbenazine	D) Vortioxetine
39.	The first antidepres	sant was		
	A) Iproniazid	B) Phenelzine	C) Imipramine	D) Amoxapine
40.	Who said this- The A) Erik Erikson	re is no sense (B) Alfred Adler	of being alive, without C) Thomas Szas	ut an identity sz D) Jean Piaget
41.	Names Thomas Sza A) Moral treatmen C) Anti Psychiatry	· ·	er, RD Laing have in B) Community Psy D) Proponents of P	chiatry
42.	Antipsychotic not a	vailable in depot	t form	
	A) Olanzapine	B) Risperidone	C) Paliperidone	D) lloperidone
43.	CUtLASS study is a	related to		
	A) Depression		B)ADHD	
	C) Substance abus	se	D) Schizophrenia	
44.	ARDSI works for			
	A) Schizophrenia	B) Dementia	C) Children	D) Depression

45.	The term PTSD A) World war I			following w war C)		D) W	orld war I
46.	Test used to d	ifferent	iate betwe	en seizures	and pseu	doseizures	
	A) Thyroid	E	3) Insulin	C)	Prolactin	D) AC	TH
47.	16 PF is used f		asse	ssment			
	A) Personality	/		•	ognitive dy	sfunction	
	C) Mood			D) L	ife events		
48.	A) Dr RL Kapur B) Dr Venkoba Rao C) Dr NN Wig D) Dr Govinda Swamy						
49.	15-Park Avenue	isa	2005, famo	us Hollywoo	od movie	based on	
	A) Depression			•	nxiety Diso		
	C) Schizophre	enia		D) S	Substance a	buse	
50.	Methadone is u				Oninida	D) 0-	luant abusa
	A) Cannabis		3) Nicotine	C)	Opioids	D) 50	lvent abuse
			(A N	LCWEDC			
			AN	ISWERS			
1.	С	14.	D	27.	С	40.	Α
2.	С	15.	Α	28.	D	41.	С
3.	D	16.	В	29.	В	42.	D
4.	С	17.	С	30.	В	43.	D
5.	D	18.	Α	31.	В	44.	В
6.	Α	19.	В	32.	В	45.	В
7.	В	20.	D	33.	С	46.	С
8.	С	21.	D	34.	С	47.	Α
9.	D	22.	С	35.	С	48.	В
10.	В	23.	С	36.	В	49.	С
11.	D	24.	Α	37.	В	50.	С
12.	D	25.	С	38.	С		
13.	Α	26.	D	39.	Α		

Mrs Sowmya S Puthran

PSYCHOLOGY QUESTIONS

1.	As it has been notic review, which is ab		ques are survey, q	uestion, read, recite,
	a) SPQR	b) SQPR	c) SQ3R	d) SQ2R
2.	A boy who is learn movements until he this process of lear a) Trial and error	learns how to ride		liscard many wrong principle underlying
	c) Classical conditioni	ing	d) Instrumental con-	ditioning
3.	Abraham Maslow is a) Hierarchical model c) Field theory		concept of: b) Topographical d) Life space	
4.	Bandura has placed a) Instrumental learnin c) Classical conditioni	ng	b) Insightful learning d) Modelling or obse	•
5.	In 1895, Breuer and F These studies report called:	•		"studies in hysteria". mptoms of a method
	a) Observation		b) Introspection	
	c) Hypnotism		d) Catharsis	

6.	The school of psychology which considist popularly known as:	ers overt behavior as its field of study
	a) Structuralism	b) Behaviorism
	c) Functionalism	d) Gestalt Psychology
7.	Which school of psychology always e elements?	•
	a) Behaviorism	b) Gestalt psychology
	c) Functionalism	d) Structuralism
8.	Learning, retention, recall and recognit	tion are said to constitute:
	a) Intelligence	b) Memory
	c) Intuition	d) Imagination
9.	The adverse effect upon retention of ar and recall is:	activity interpolated between learning
	a) Proactive inhibition	b) Negative transfer
	c) Retroactive transfer	d) Zero transfer
10.	Which type of memory consists of long have happened to us at a particular to a) Episodic memory c) Iconic memory	•
11.	,	,
•••	she loves them and because 'it is for the	<u> </u>
	a) Sublimation	b) Rationalization
	c) Conversion	d) Reaction formation
12.	With aging there is a decline of of intelligence.	intelligence, but not
	a) Fluid; fixed	b) Fixed; fluid
	c) Fluid; crystallized	d) Crystallized; fluid
13.	Which of the following is not characte a) Violent temper tantrums and repetitive act b) Sensory blocking and echolalia c) Language and learning deficiencies d) Encopresis and overeating	
14.	Which type of test of intelligence was languages or illiterates had to be test	• • • •
	a) Verbal tests	b) Reasoning tests
	c) Non-verbal tests	d) Culture-free tests

15.1	ion-verbai tests are a	aiso calleu.		
	a) General tests		b) Specific tests	
	c) Performance tests		d) Reliable tests	
16.	The index of an ind his mental age by h known as:		•	-
	a) Creativity Quotient		b) Sociability quotien	t
	c) Reliability quotient		d) Intelligence quotie	nt
17.	Arnold Lucious Gess but the child's level called:			
	a) Intelligence quotien	t (I.Q.)	b) Developmental Qu	otient (D.Q.)
	c) Fluid Intelligence so	cores	d) Abstract intelligen	ce scores
18.	Two-factor of intellig	ence was advanced	by:	
	a) Galton		b) Carl spearman	
	c) Spencer		d) Terman	
19.	Who defined intellig purposefully, to thin a) Binet	_		
	c) Wechsler		d) Spencer	
20.	If a child's chronolo I.Q. will be:	gical age (CA) is e	qual to his mental	age (MA), then his
	a) 0	b) 100	c) 1	d) 50
21.	What conditioning is	s called classical co	onditioning:	
	a) Respondent		b) Observational	
	c) Operant		d) None of these	
22.	think more adaptive	_	on depressed indiv	idual to help them
	a) Behavior therapy		b) Cognitive Behavior	therapy
	c) Psychoanalysis		d) Adlerian therapy.	
23.	The concept of model	lling in psychotherap	-	
	a) ArthurJ. Jones		b) Albert Bandura	
	c) Sigmund Freud		d) Ivan. P.Pavlov	
24.	The therapy develop	<u>-</u>	-	
	a) Client Centered The	• •	b) Rational Emotive T	• •
	c) Gestalt Psychology	1	d) Counselor centere	d Therapy

2 5.	numanistic therapies includes	••••
	a) Client centered therapy	b) Rational emotive therapy
	c) Gestalt therapy	d) All the above therapies
26.	a) Individual spontaneously report all thought b) Strong positive/negative feelings towards t c) Individual prevents all the repressed though d) None of these.	he therapist on part of client
27.	a) Altering faulty or distorted modes of though b) The principles of reward and punishment c) Encouraging the procedures that induce to d) Usage of basic principles of learning	ght so as to alleviate psychological disorders
28.	Kohlberg's moral development theory is a) Piaget's cognitive development theory b) Freud's psychosexual developmental theo c) Erickson's psychosocial developmental theo d) Bandura's social learning theory	ory
29.	According to Cattell, readily available a) Surface Trait c) Complementary Trait	characteristics are known asb) Source Trait d) Supplementary Trait
30.	Law of effect was introduced by: a) Pavlov c) Bechterev	b) Kohler d) Thorndike
31.	Anorexia Nervosa is characterized by a) Drive for thinness c) Vigour out of proportion to weight loss	b) Emaciation
32.	Which of the following is not used fo a) Reaction time experiments c) Psychometric tests	r measuring intelligence? b) Projective tests d) Performance tests
33.	The technique that involves asking for one is called	a small favor before asking for large b) Foot-In The-Door Phenomenon d) Low-Ball Phenomenon

34.	a) Algorithm c) Mental	b) Heuristic d) Functional Fixedness
35.	experience. a) Learning c) Intelligence	permanent change in behavior due to b) Motivation d) Perception
36.	When the consequence of a behavior of that behavior in future, it is called a) Negative Reinforcement c) Punishment	b) PositiveReinforcement d) Primary Reinforcement
37.	Short term memory is also known as a) Iconic Memory c) Working Memory	b) Echoic Memory d) Sensory Memory
38.	The Children's Apperception Test was a) Rosenzweig c) Bellack and Bellack	b) Cattell and Cattell d) Murray
39.	Roger's Personality Theory falls under a) Behaviorism c) Humanism	b) Existentialism d) Psycho Analysis
40.	The theory of 'cognitive dissonance' a) Leon Festinger c) Muller-Lyer	was propounded by b) Zollner d) Kohler and Wallach
41.	According to Seyle, General Adaptation a) The body's defense against stress b) The personal significance of what's hap c) The causes of stress d) The physiological changes associated to the control of the physiological changes associated to the physiological changes as the physiologica	•
42.	is a treatment technique their health by using signals from the a) Biofeedback b) Electroconvulsive Therapy c) Computerized Axial tomography d) Behavior Modification	in which people are trained to improve neir own bodies.

43	is the process of altering and repeated suggestion.	ng our state of consciousness by continued
	a) Counselling	b) Hypnosis
	c) Unconscious	d) Dream
44.	Coloured Progressive Matrix is us children between the ages of	sed for measuring intelligence of normal b) 4-10 years
	c) 8-12 years	d) above 10 years
45.	Perception is a: a) Sensory process c) Sensory stimulation	b) Nervous Mechanism d) Process of interpreting sensory experiences
46.	and that we experience an emotio	-
	a) The common sense theory	b) The Cannon-Bard theory
	c) Attribution theory	d) The James-Lange theory
47.	A culture fair test would: a) Include questions related to a person b) Avoid the use of visual or non-verbal t c) Be Language Intensive d) Often use a wide range of non-verbal	test items
48.	Elizabeth Kubler-Ross is known for a) Eating disorder c) Coping with stress	b) Adolescent Behavior d) Death and Dying
49.	The unlimited and permanent repose a) Temporary memory c) Long term memory	b) Motivational memory d) Short term memory
50.	The very term "SQ3R" is an exam a) Elaborative Rehearsal c) Semantic memory	b) Maintenance Rehearsal d) Mnemonic device
51.	Which is not the obstacle to probl a) Confirmation bias c) Mental set	lem solving? b) Fixation d) Heuristics
52.	Which of the following is not an early a) Suggestibility c) Source monitoring	error in eye witness testimony? b) Illusion of outgoing homogeneity d) Forgetting

- 53. Which of the following emerges when self-control replaces parental control?
 - a) Ego

b) Super ego

c) Identity Achievement

- d) Identity Diffusion
- 54. Token economy is behavior modification technique based on the following learning principles
 - a) Discrimination learning

b) Negative reinforcement

c) Positive reinforcement

- d) Classical conditioning
- 55. Ms Ruchi remembers that when she was eight-year-old she was whimsical. This memory of Ruchi is called as
 - a) Episodic memory

b)Semantic memory

c) Sensory memory

- d)Amnesic memory
- 56. Problem solving comprises of four stages. Choose the correct sequence of stages
 - a) Incubation, preparation, verification, illumination
 - b) Preparation, incubation, illumination, verification
 - c) Incubation, preparation, illumination, verification
 - d) Preparation, illumination, incubation, verification
- 57. Our tendency to perceive objects as unchanging despite changes in sensory input is an illustration of
 - a) Figure-Ground relationship

b) Perceptual constancy

c) Binocular cues

- d) Linear perspective
- 58. Which of the following describes the cognitive triad of depression?
 - a) Helplessness, sleeplessness, worthlessness
 - b) Thoughtlessness, worthlessness, sleeplessness
 - c) Hopelessness, worthlessness, thoughtlessness
 - d) Hopelessness, worthlessness, helplessness
- 59. Our expectancies, learning, past experiences and cultural factors play a critical role in shaping our perception. This is well explained by
 - a) Information processing approach

b)Bottom-up processing approach

c) Top down processing approach

- d)Hierarchical processing approach
- 60. A Psychologist employed in the school, at the instruction of school authorities, administered an IQ test to the school children and displayed the scores on the notice board. This is an
 - a) Ethically incorrect practice since it violates confidentiality
 - b) Ethically incorrect practice since it violates informed consent
 - c) Ethically correct practice in view of the transparent policies of the school
 - d) Ethically correct practice provided the scores are not taken into consideration while giving grades

61.	The procedure called 'semantic priming' phenomena?	is used to study which of the following
	a) Signal detection ability	b)Field dependence-independence
	c) Locus of control	d)Subliminal perception
62.	Match List-I with List-II and indicate you List-I (Concept)	r answer using the codes given below-
	a) Four A's of Schizophrenia	b)Theory of Ego-defense Mechanism
	c) Separation Anxiety	d)General Adaptation Syndrome
	List-II (Psychologist)	
	1.Anna Freud 2. E.Blenler	3.H.selye 4.Otto Rank
	Codes:	
	(a) (b) (c) (d)	
	A) 2 1 4 3	
	B) 2 4 1 3 C) 4 1 3 2	
	C) 4 1 3 2 D) 4 2 3 1	
63.64.	A competent and well performing female herself as suitable for the position of senot suitable for such high positions. To a) Glass-ceiling phenomenon c) High motivation to avoid failure In the present era of competitive market	chior manager thinking that females are this is a typical example of – b) Gender discrimination d) High motivation to approach success ing some of the companies are offering
	door-to-door sales services. In such cas is practiced by the company for their	sales executives?
	a) Fixed-ratio schedule	b) Fixed-interval schedule
	c) Variable-ratio schedule	d) Variable-interval schedule
65.	Self-actualization refers to the desire f	or:
	a) Self-fulfillment	b) Security
	c) Sex satisfaction	d) Love and belongingness
66.	Which of the following is not scored fo test?	r 'Determinants' in Rorschach Ink Blot
	a) Space	b) Form (Negative)
	c) Inanimate Movement	d) Human Movement
67.	The child was given chocolates for putt he fitted 20 pegs, then after he fitted 14 The reinforcement schedule used in the	pegs and later after he fitted 22 pegs. is case is an example of-
	a) Variable—Ratio Schedule	b) Variable—Interval Schedule
	c) Fixed –Interval Schedule	d) Fixed—Ratio Schedule

68.		procedure of systematic desentization ats. The Psychotherapist recommended-
	a) A classical conditioning procedure	b)An operant conditioning procedure
	c) A delayed conditioning procedure	d) A backward conditioning procedure
69.	When previous learning interferes with o to as -	our memory of later learning it is referred
	a) Repression	b) Proactive interference
	c) Inhibition	d) Retroactive interference
70.	1 Client Centered Therapy3 Reciprocal Inhibition TechniqueCodes:	ology in order in which they got known- 2 Psychoanalytic Therapy 4 Reinforcement Contingency
	A) 1,2,3,4 B) 2,1,3,4 C) 2,1,4,3 D) 3,4,1,2	
71.	Seguin form board (SFB) test has how	w many geometrical shapes
	-) 0) 40 B
	a) 9 b) 10	c) 12 d) none of the above
72.	a) 9 b) 10 Who among the following is credited a) Fritz Perls c) Victor Frankel	,
72. 73.	Who among the following is credited a) Fritz Perls c) Victor Frankel	with developing Logo Therapy? b) Eric Burne d) Rollo May ne Rorschach Ink Blot Cards?
	Who among the following is credited a) Fritz Perls c) Victor Frankel Which of the following is correct of the a) Five chromatic and five achromatic b) Two chromatic and eight achromatic c) Three chromatic and seven achromatic d) Three chromatic, five achromatic and two Arjun gets annoyed when his mother in	with developing Logo Therapy? b) Eric Burne d) Rollo May ne Rorschach Ink Blot Cards? unstructured nags him to do his homework, when he ng. Now he does the homework without
73.	Who among the following is credited a) Fritz Perls c) Victor Frankel Which of the following is correct of the a) Five chromatic and five achromatic b) Two chromatic and eight achromatic c) Three chromatic and seven achromatic d) Three chromatic, five achromatic and two Arjun gets annoyed when his mother in finally does it, his mother stops nagging	with developing Logo Therapy? b) Eric Burne d) Rollo May ne Rorschach Ink Blot Cards? unstructured nags him to do his homework, when he ng. Now he does the homework without
73.	Who among the following is credited a) Fritz Perls c) Victor Frankel Which of the following is correct of the a) Five chromatic and five achromatic b) Two chromatic and eight achromatic c) Three chromatic and seven achromatic d) Three chromatic, five achromatic and two Arjun gets annoyed when his mother in finally does it, his mother stops nagging any nagging. Here 'nagging' has serve	with developing Logo Therapy? b) Eric Burne d) Rollo May ne Rorschach Ink Blot Cards? unstructured nags him to do his homework, when he ng. Now he does the homework without ed as a-
73.	Who among the following is credited a) Fritz Perls c) Victor Frankel Which of the following is correct of the a) Five chromatic and five achromatic b) Two chromatic and eight achromatic c) Three chromatic and seven achromatic d) Three chromatic, five achromatic and two Arjun gets annoyed when his mother in finally does it, his mother stops nagging any nagging. Here 'nagging' has serve a) Punishment by application c) Negative reinforcement Given an opportunity to choose, what serves and the server and the se	with developing Logo Therapy? b) Eric Burne d) Rollo May ne Rorschach Ink Blot Cards? unstructured nags him to do his homework, when he ng. Now he does the homework without ed as a- b)Positive reinforcement
73. 74.	Who among the following is credited a) Fritz Perls c) Victor Frankel Which of the following is correct of the a) Five chromatic and five achromatic b) Two chromatic and eight achromatic c) Three chromatic and seven achromatic d) Three chromatic, five achromatic and two Arjun gets annoyed when his mother in finally does it, his mother stops nagging any nagging. Here 'nagging' has serve a) Punishment by application c) Negative reinforcement Given an opportunity to choose, what is ideally most appropriate to the least as	with developing Logo Therapy? b) Eric Burne d) Rollo May ne Rorschach Ink Blot Cards? unstructured nags him to do his homework, when he ng. Now he does the homework without ed as a- b)Positive reinforcement d)Punishments by removal

	Codes: A) 1,4,2,3 b) 2,4,1,3 c) 4,2,1,3 d) 4,1,2,3	
76.	Which one of the following is not of Perception?	one of the Gestalt Psychology Laws of
	a) Closurec) Proximity	b)Continuity d)Relative size
77.	The improvement in performance follois called?	owing a rest after cessation of practice
	a) Reminiscence effect	b)Spontaneous recovery
	c) Incremental Learning	d)Crispi effect
78.	Who regarded Mind as a 'Tabula Ra	
	a) Berkeley c) George Hoblur	b)John Locke d)Brown
79.	Striving for Superiority is associated	with
	a) Jung	b)Horney
	c) Adler	d)Freud
80.		developmental disorder with some simi- airment of social interaction, restricted
	a) Asperger's disorder	b)Tic disorder
	c) Semantic Pragmatic disorder	d)Learning disorder
81.	_	served in a child due to
	a) Training	b)Habit Formation
	c) Anxiety	d)Pleasure seeking
82	of time.	nuch more food in a relatively short period
	a) Bulimia b) Nervosa	c) Anorexia d) Binge
83.	A family in which all power rests wi	-
	a) Schismatic Family	b)Autocratic Family
	c) Democratic Family	d)Skewed Family
84.	•	; He is considered as a
	a) Sociopath b) Psychopath	c) Criminal d) Delinquent

85.	example of	I activities is to get pleasure. This is an
	a) Sentiment b) Sadism	c) Hedonism d) Machoism
86.	Spontanous recovery will grow were provided after	b) Conditioned stimulus d) None of the above
87.	The Basic movement perception use a) Visual illusion c) Perceptual Constancy	b) Motion d) Stroboscopic Motion
88.	·)Production of a higher quality and quantity of idea)All of the above
89.	Which one of the following sub-tests Scale? a) Information	is not part of Wechsler Adult Intelligence b) Vocabulary
	c) Creativity	d) Digit symbol
90.	Which one of the following is not a) Reaction Time Experiments c) Psychometric Tests	used for measuring intelligence b) Projective Tests d) Performance Tests
91.	hands unnecessarily, he should wear	nile trying to give up the habit of washing a rubber band around his wrist and snap his hands. What therapy he is using? b) Aversion therapy d) Modelling
92.	Which is the correct sequence of the a) Preparation; orientation; illumination; in b) Preparation; incubation; illumination; oc) Orientation; preparation; incubation; illumination, in d) Orientation; preparation, illumination, in	rientation, verification umination, verification
93.	Effective teaching may include concept the following statement- a) Introducing practice session after every b) Gradually fading support as student proc) Punishing student for incorrect answerd) Encouraging brighter students to help	oficiency increases

PLUS

94.	Which among the following is NOT a a) Thematic apperception test c) Draw a person test	projective test b)Sentence completion test d)None of the above
95.	According to Master and Johnson follows sexual response- a) Excitement—Orgasm—Plateau—Resolution b) Excitement—Plateau—Orgasm—Resolution c) Excitement—Arousal—Orgasm—Resolution d) Arousal—Excitement—Orgasm—Resolution d)	on on on
96.	Which of the following is correctly arm a) Encoding—retrieval—storage c) Storage—encoding—retrieval	anged related to memory? b)Encoding—storage—retrieval d)Retrieval—encoding—storage
97.	Conditioned response may be eliminate is known as: a. Stimulus generalization c. Discrimination	b. Extinction d. Spontaneous recovery
98.	A procedure that establishes a sequence following the final response and then a) Shaping c) Chaining	-
99.	When Divya first saw violent movie, she has seen several such movies, she experienced: a) Habituation c) Cultivation	
100.	The release of emotions in therapy is a) Behaviour change c) Mastery	called b) Insight d) Catharsis

Λ	N		WAY			0
		P-1	III 7 A 7 A	-	1.4	-

- (
	1.	С	26.	b	51.	d	76.	d
	2.	a	27.	а	52.	d	77.	а
	3.	а	28.	а	53.	b	78.	d
	4.	d	29.	а	54.	С	79.	С
	5.	d	30.	d	55.	а	80.	а
	6.	b	31.	d	56.	b	81.	С
	7.	b	32.	b	57.	b	82.	d
	8.	b	33.	b	58.	d	83.	d
	9.	С	34.	b	59.	С	84.	d
	10.	а	35.	а	60.	а	85.	С
	11.	b	36.	а	61.	d	86.	С
	12.	С	37.	С	62.	d	87.	b
	13.	d	38.	d	63.	а	88.	d
	14.	С	39.	С	64.	С	89.	С
	15.	С	40.	а	65.	а	90.	b
	16.	d	41.	а	66.	а	91.	b
	17.	b	42.	а	67.	а	92.	С
	18.	b	43.	b	68.	а	93.	b
	19.	С	44.	b	69.	b	94.	d
	20.	b	45.	d	70.	С	95.	b
	21.	а	46.	d	71.	b	96.	b
	22.	b	47.	d	72.	С	97.	b
	23.	b	48.	d	73.	а	98.	С
	24.	b	49.	С	74.	С	99.	а
	25.	а	50.	d	75.	b	100.	d
(J

Dr Veda Shetageri

INDIAN PSYCHIATRIC SOCIETY-KARNATAKA CHAPTER

UG/INTERN MCQ PRIZE EXAM -2019

1. A Syndrome described in the father who has mood changes during his wife's

	pregnancy or after the baby is b	orn is
	a. Othello syndrome	b. Couvade syndrome
	c. Dhat syndrome	d. Ekbom's syndrome
2.	National mental health programme	(NMHP) was launched in year
	a. 1981 b. 1987	c. 1982 d. 1997
3.	Most common mode of committing	suicide in India is:
	a. Hanging	b. Drowning
	C. Ingestion of poison	d. Slashing of wrists
4	.Following are the Parasomnias ex	cept
	a. Somnambulism	b. Pavor noctornus
	c. Insomnia	d. Bruxism
5.	Kleine Levin syndrome is characte	erized by all except
	a. Hypersomnia b. Hyperphagi	a c. Cataplexy d. Hypersexuality
6.	Defence mechanism associated with	OCD are all except

a. Isolation

c. Repression

b. Reaction formation

d. Undoing

7 .Flashbacks and avoidance are common in				
a. PTSD	b. Phobias			
c.OCD	d. Generalized anxiety disorder			
8. Amotivational disorder is usually caused	by			
a. Alcohol b. Cannabis	c.LSD d. Nicotine			
9. Cluster C personality includes all except	t			
a. Obsessive-compulsive	b. Avoidant			
c. Narcissistic	d. Dependent			
10. According to Jellinek's, gamma type is	also referred to			
a. Malignant alcoholism	b. Dipsomania			
C. Spree drinking	d. Psychological dependence			
11. All of the following are true with response	ect to type II alcoholism except			
a. Mostly seen in males	b. Less than 25 years			
c. No loss of control	d. Harm avoidance			
12. "Pseudologia fantastica" is commonly r	eported in which of these disorders??			
a. Factitious disorder	b. Dissociative fugue			
c. Pseudoseizures	d. Agoraphobia			
13. The dosage of carbamazepine in the ti	reatment of mood disorder is			
a. 200 to 400mg	b. 400 to 1600 mg			
c. 800 to 1200mg	d. more than 1600 mg			
14. The drug of choice to treat ADHD is				
a. Haloperidol	b. Imipramine			
c. Methyl phenidate	d. Alprazolam			
15. "World Bipolar Day" is celebrated on				
a. 29th March b. 30th March	c. 30th April d. 5th May			
16. "Grid iron abdomen", multiple abdomir	nal scars are usually seen in patients			
suffering from				
a. Munchausen syndrome	b. Anorexia Nervosa			
c. Somatoform pain disorder	d. Irritable bowel syndrome			
17. All of the following statements about "koro" are true except??				
a. It also refers to shrinking of the penis				
b. Occurs among men from India, South o	hina and Japan			
c. Its a culture bound syndrome				
d. Also called "phobia of interpersonal rela	ations"			

$2000 \, ^{\mathrm{PLUS}}$

a. 4-12 mirograms/mi c.15-30 micrograms/ml	d.30-40 micrograms/ml
19. Marchiafava-Bignami syndrome refers to a. Impaired social interaction, impaired con b. Global confusion, opthalmoplegia and at c. Panic disorder with agoraphobia in fema d. Corpus callosum degeneration seconda	nmunication axia ales
20. Which of the following is not a first rank so a. Thought insertion c. Somatic passivity	symptom described by kurt Schneider? b.Delusional perception d.Poverty of thought
21. Delirium is characterized by all except a. Clouding of consciousness c. Visual hallucinations	b. Impairment of attention d. Remote memory loss
22. Following are the negative symptoms o a. Ambivalenceb. Apathy	f schizophrenia except? c. Attentional impairment d. Alogia
23. Which of the following is Jean Piaget a. Cognitive development c. Psychosocial development	Known for? b. Interpersonal development d. Psychosexual development
24. The part of the mind which is working a. Super ego b. Ego	on the "moral principle" is c. Ego-ideal d. ld
25. The frequency of delta rhythm in EEG a. 1-3HZ b. 4-7 HZ	is c. 8-12HZ d. >12HZ
26. World Schizophrenia awareness week is a. May 20 to 27 c. August 1 to 7	b. May 10 to 17 d. December 18 to 23
27.Therapeutic community concept was give a. Alfred adler c. Maxwell Jones	en by b. Sigmund frued d. N.N.Wig
28. All of the following are the features of a. Craving c. Tolerance	alcohol dependence syndrome except b. Withdrawl symptoms d. Financial loss
29. Scale used for alcohol dependence is a. SADQ-C b. PANSS	c. FTND d. HAM-D

18. The therapeutic blood levels of carbamezepine is

30. Acquired aphasia with epilepsy is synonym for a. Lannox-Gastaut Syndrome b. West Syndrome c. Landau-kliffner Syndrome d. Tourette syndrome 31. Type -1 schizophrenia is characterized by all except b. Negative and cognitive symptoms a. Positive symptoms c. Good response to treatment d. Acute onset 32. ECT was invented by a. Cerletti & Bini b. Master and Johnson c. T.J.Crow d. Liddle 33. Which of the following is potential side-effects of Olanzepine? b. Cataract formation a. Metabolic syndrome d. Renal failure c. Hepatotoxicity 34. Systematic desensitization was developed by a. Skinner b. Joseph wolpe c. Carl rogers d. Mary ainsworth 35. Carbamazepine may be used in all of the following conditions except b. Personality disorders a. Mania c. Schizophrenia d. Trigeminal neuralgia 36. "La bella indifference" is seen in a. Schizophrenia b. Manic depressive psychosis c. Conversion disorder d. Depression 37. The following are low/medium potency antipsychotic drugs except a. Chlorpromazine b. Pimozide d. Loxapine c. Triflupromazine 38. The anti-depressant with least sexual dysfunction is a. Fluoxetine d. Venlafaxine b. Amitriptvline c. Bupropion 39. For the cessation of Nicotine abuse, the following drug is used a. Sodium valproate b. Varenicline c. Vilazodone d. Vortioxetine 40. Dual sex therapy is a concept developed by a. Sigmund freud b. Master and Johnson c. Thomas and chess d. Kinsey

b. Chronic schizophrenia

d. Disorganised schizophrenia

41. Hebephrenic schizophrenia is also called

a. Simple schizophrenia

c. Residual schizophrenia

42.	a. 3 months b. 6 months	c. 9 months d. 1 month
43.	The following statements regarding F a. Occur more frequently in women b. Concomittant hypothyroidism is com c. At least four episodes a year d. Can be triggered by anti manic treat	
44.	Lack of interest and enjoyment is all a. Alexythymia b. Dysthymia	so known as c. Anhedonia d. Asociality
45.	Short acting benzodiazepines are all a. Lorazepam b. Oxazepam	except c. Temazepam d. Nitrazepam
46.	Prolonged use of phenytoin can result a. Gingival hyperplasia c. Hypoglycemia	ult in the following side-effects except b. Vitamin D deficiency d. Osteomalacia
47.	Drug of choice for neuroleptic malignation a. Central anticholinergic drugs c. Propranolol	nant syndrome is b. Dantolene or Bromocriptine d. IV Benzodiazepines
48.	Disulfiram causes inhibition of which acetaldehyde? a. Alcohol dehydrogenase	enzyme resulting in accumulation of b. Dopamine hydroxylase
	c. Aldehyde dehydrogenase	d. Acetaldehyde dehydrogenase
49.	All of the following impulse control a. Dipsomania c. Kleptomania	disorders except b. Pyromania d. Pathological gambling
50.	Chronic use of cannabis causes a. Empty-nest syndrome c. Amnestic syndrome	b. Amotivational syndrome d. Fregoli's syndrome
51.	The drug which does not cause phy a. Cocaine b. Amphetamine	sical dependence is c. Cannabis d. Opioid
52.	District mental health programme was a. Bangalore b. Mysore	s first implemented in c. Bellary d. Mangalore
53.	Neurotic traits includes all except a. Enuresis c. Stammering	b. Thumb sucking d. Competitive behavior
	J. 0.0g	a. Somponaro ponario

54. (Glycine reuptake pump type 1 is locate	ed in
	a. Glycine neurons pre-synaptically	b. serine re uptake transporter system
	c. Glycine neurons post-synaptically	d. Glial cells
55. ⁻	The concept of anaclitic depression is	given by
	a. Rene Spitz	b. Melanie Klein
	c. Micheal Rutter	d. John Bowlby
56. \$	Supportive psycho therapy involves the	following except
	a. Guidance	b. Suggestion
	c. Reassurance	d. Free association
57. `	awning is a common feature of which	substance withdrawal ?
	a. Alcohol withdrawal	b. Opioid withdrawal
	c. Cannabis withdrawal	d. Cocaine
58. \	Which of the hormone is used for the	treatment of resistant depression ?
	a. Levothyroxine b. Progestrone	c. Prolactin d. Cortisol
59. I	Metabolic syndrome includes all except	
	a. Low HDL levels	b. Abdominal obesity
	c. Hyper prolactinemia	d. Insulin resistantance
60. \$	Steven Johnson syndrome is associated	l with
60. \$	Steven Johnson syndrome is associated a. Levetiracetam	l with b. Levosulpride
60. \$	-	
	a. Levetiracetam	b. Levosulpride d. Lithium
	a. Levetiracetam c. Lamotrigine	b. Levosulpride d. Lithium sociated with
	a. Levetiracetam c. Lamotrigine Housebound Housewife syndrome is ass	b. Levosulpride d. Lithium sociated with
61. H	a. Levetiracetam c. Lamotrigine Housebound Housewife syndrome is ass a. Mixed anxiety and depressive disorder	b. Levosulpride d. Lithium sociated with b. Schizophrenia d. OCD
61. H	a. Levetiracetam c. Lamotrigine Housebound Housewife syndrome is ass a. Mixed anxiety and depressive disorder c. Agoraphobia	b. Levosulpride d. Lithium sociated with b. Schizophrenia d. OCD
61. I	a. Levetiracetam c. Lamotrigine Housebound Housewife syndrome is ass a. Mixed anxiety and depressive disorder c. Agoraphobia The latest version of DSM (diagnostic service) The latest version of DSM (diagnostic service)	b. Levosulpride d. Lithium sociated with b. Schizophrenia d. OCD statistical manual) is
61. I	a. Levetiracetam c. Lamotrigine Housebound Housewife syndrome is ass a. Mixed anxiety and depressive disorder c. Agoraphobia The latest version of DSM (diagnostic sa. III b. VI	b. Levosulpride d. Lithium sociated with b. Schizophrenia d. OCD statistical manual) is
61. I	a. Levetiracetam c. Lamotrigine Housebound Housewife syndrome is ass a. Mixed anxiety and depressive disorder c. Agoraphobia The latest version of DSM (diagnostic s a. III b. VI //ogt's triad is seen in	b. Levosulpride d. Lithium sociated with b. Schizophrenia d. OCD statistical manual) is c. IV TR d. V
61. F	a. Levetiracetam c. Lamotrigine Housebound Housewife syndrome is ass a. Mixed anxiety and depressive disorder c. Agoraphobia The latest version of DSM (diagnostic s a. III b. VI /ogt's triad is seen in a. Tuberous sclerosis	b. Levosulpride d. Lithium sociated with b. Schizophrenia d. OCD statistical manual) is c. IV TR d. V b. Fragile X syndrome
61. F	a. Levetiracetam c. Lamotrigine Housebound Housewife syndrome is ass a. Mixed anxiety and depressive disorder c. Agoraphobia The latest version of DSM (diagnostic s a. III b. VI //ogt's triad is seen in a. Tuberous sclerosis c. Down syndrome	b. Levosulpride d. Lithium sociated with b. Schizophrenia d. OCD statistical manual) is c. IV TR d. V b. Fragile X syndrome
61. F	a. Levetiracetam c. Lamotrigine Housebound Housewife syndrome is ass a. Mixed anxiety and depressive disorder c. Agoraphobia The latest version of DSM (diagnostic s a. III b. VI /ogt's triad is seen in a. Tuberous sclerosis c. Down syndrome PANDAS is associated with	b. Levosulpride d. Lithium sociated with b. Schizophrenia d. OCD statistical manual) is c. IV TR d. V b. Fragile X syndrome d. Turner syndrome
61. F	a. Levetiracetam c. Lamotrigine Housebound Housewife syndrome is ass a. Mixed anxiety and depressive disorder c. Agoraphobia The latest version of DSM (diagnostic s a. III b. VI //ogt's triad is seen in a. Tuberous sclerosis c. Down syndrome PANDAS is associated with a. Eating disorders	b. Levosulpride d. Lithium sociated with b. Schizophrenia d. OCD statistical manual) is c. IV TR d. V b. Fragile X syndrome d. Turner syndrome b. OCD d. Drug induced EPS
61. F	a. Levetiracetam c. Lamotrigine Housebound Housewife syndrome is ass a. Mixed anxiety and depressive disorder c. Agoraphobia The latest version of DSM (diagnostic s a. III b. VI //ogt's triad is seen in a. Tuberous sclerosis c. Down syndrome PANDAS is associated with a. Eating disorders c. Male sexual dysfunction	b. Levosulpride d. Lithium sociated with b. Schizophrenia d. OCD statistical manual) is c. IV TR d. V b. Fragile X syndrome d. Turner syndrome b. OCD d. Drug induced EPS

2000 PLUS

 a. Following the victim b. Ordering goods & services in the stalkers name c. Communication by telephone, mail and electronic communication d. Most stalkers are men and women are the victim 				
 67. Drugs that may impair sexual function a. SSRI's b. β-Blockers 				
68. SKUNK refers to a. More potent LSD c. More potent cocaine	b. More potent cannabis preparation d. More potent solvents			
69. Flashbacks are most commonly experie a. Ketamine b. Benzodiazepines	nced with which drug?? c. LSD d. Cocaine			
70. Features of atypical depression are all a. Over eating c. Leaden paralysis	except b. Rejection sensitivity d. Mild anxiety			
71. An extreme kind of nilhistic delusion for so they will never be able to pass far a. Cotards syndrome c. De'Clerambault syndrome	•			
72. Following statements about kleine levin a. Somnolence c. Hyper sexuality	syndrome are all true except b. Increased appetite d. Pica eating			
73. Children experience nightmares with a peak frequency around the age of a. 2or 3 years b. 5 or 6 years c. 8 or 9 years d. > 12 years				
74. A form of hoarding in older people that is associated with extreme self-neglect and domestic squalor is called a. Heller's disease b. Diogenes syndrome c. Ganser's syndrome d. Di George syndrome				
75. Factor's predicting a poor outcome in schizophrenia are all except a. Younger age of onset b. Male, single c. Presence of affective symptoms d. Insidious onset				
76. Increased Prolactin is a known side effect of a. Aripiprazole b. Quetiapine c. Paliparidone d. Asenapine				

66. The following statements regarding the term 'stalking' are true except

a. Visual hallucination	b. Third person auditory hallucination			
c. Much lower anti-psychotic doses requir	ed d. Persecutory delusions			
78. Morgellons disease refers to a. Erotomania c. Delusional parasitosis	b. Pathological jealousyd. Shared delusional disorder			
·	a. Charca delasional disorder			
79. Prosopagnosia refers to a. Inability to recognize familiar objects c. Inability to read clearly	b. Inability to recognize familiar facesd. Inability to distinguish two objects clearly			
80. Disorders associated with pathological	jealousy are all except			
a. Schizophrenia	b. Mood disorder			
c. Organic disorder	d. Histrionic personality disorder			
81. People with down's syndrome are more an early age	prone for which type of dementia at			
a. Fronto temporal dementia	b. Alzheimer's dementia			
c. Mixed dementia	d. Vascular dementia			
82. Prion protein (Prp) is encoded by a ge	ne on			
a. Chromosome 6	b. Chromosome 20			
c. Chromosome 36	d. Chromosome 1			
83. All of the following drugs are used in the a. Clobazam b. Tetrabenazine	treatment of tardive dyskinesia except c. Clozapine d. Vitamin E			
84. Sub-types of vascular dementia are all	except			
a. Hypo-perfusion dementia	b. Small vessel dementia			
c. Multi infant dementia	d. Mixed dementia			
85. "Hirano bodies" and granule vascular a	accumulation are seen in			
a. Vascular dementia	b. Lewy-body dementia			
c. Fronto- temporal dementia	d. Alzheimer's dementia			
86. What is the type of test used to assess IQ is adults				
a. MMPI b. TAT	c. CAT d. WAIS			
87. Salient features of narcissistic personali	ty disorder is			
a. Avoids risk				
b. Feels socially inferior				
c. Self - dramatization				
d. Fantasizes about unlimited success, po	ower			

77. Features characteristic of late onset schizophrenia are all except

88. One gene contributing to anti-social behavior is a. M A O B b. M A O A c. D I S C - 1 d. COMT - gene
89. Screening tests for dementia-cognitive function are all except a. MMSE b. Clock drawing test c. Six item cognitive impairment test d. Neuro psychiatric inventory
90. What is more common in multiple sclerosis with a life time risk of 50% a. Schizophrenia b. OCD c. Anxiety disorder d. Depression
Fill in the blanks: Single star questions (91-95) *
91. Mini mental status examination has a total score of points
92. Schizophrenia occurring as a co morbid condition in a mentally retarded child is called
93. A sense of unfamiliarity with familiar situations is
94. Production of false stories to fill in memory gaps is
95. Dramatic self mutilation in schizophrenia is also known as
Mention the statements as either True or False: Double star
questions (96-100)**
96. Dialectical behavior therapy is the Psychotherapy used to treat schizoid personality disorder
97. Early primitive reflexes are the characteristic features of Lewy body dementia
98. Franz Anton Mesmer coined the term for hypnosis as animal magnetism
99. The first neurotransmitter to be discovered was dopamine
100. Obsessive compulsive symptoms may also be caused by Staphylococcal infection

1	В	26	Α	51	С	76	С
2	С	27	С	52	С	77	С
3	С	28	D	53	D	78	С
4	С	29	Α	54	D	79	В
5	С	30	С	55	Α	80	D
6	С	31	В	56	D	81	В
7	Α	32	Α	57	В	82	В
8	В	33	Α	58	Α	83	Α
9	С	34	В	59	С	84	D
10	Α	35	С	60	С	85	D
11	D	36	С	61	С	86	D
12	Α	37	В	62	D	87	С
13	В	38	С	63	Α	88	В
14	С	39	В	64	В	89	D
15	В	40	В	65	D	90	D
16	Α	41	D	66	В	91	30
17	D	42	В	67	D	92	PROFF'S SCHIZOPHRENIA
18	Α	43	D	68	В	93	JAMAIS VU
19	D	44	С	69	С	94	CONFABULATION
20	D	45	D	70	D	95	VAN GOGH SYNDROME
21	D	46	С	71	Α	96	FALSE
22	Α	47	В	72	D	97	FALSE
23	Α	48	С	73	В	98	TRUE
24	Α	49	Α	74	В	99	FALSE
25	Α	50	В	75	С	100	FALSE

Dr Veda Shetageri

INDIAN PSYCHIATRIC SOCIETY KARNATAKA CHAPTER (IPS-KC) PRIZE EXAM 2018

Instructions:

- Question Bank contains 100 questions, and all are to be answered in 60 minutes.
- Choose the single best answer and write the alphabetical number in the answer sheet provided. And for fill in the blank write the most appropriate answer.
- · There is no negative marking.
- There are 5 single star questions and 5 double star questions, in case of a tie person scoring higher in the double star and then single star will be the winner.
- 1 Drug of choice and first line of treatment for Priapism

a. Sildenafil c.Tadalafil

b. Phenylephrine d.Propranolol

2 Idiosyncratic adverse effect of carbamezepine are all, except:

a. Aplastic anemiab. Steven Johnson Syndromec. Blurred visiond. Hepatic failure

3 The risk of Ebstein's malformation in lithium exposed fetuses is

a.1 in 5000 b.1 in 100 c.1in 1000 d.5 in 1000

4.	a. Olanzepine IM injection b. Flupenthixol IM injection	c. Paliparidone IM injection d. ChlorpromazinelMinjection
5.	Mechanism of action of tianeptin in the a. Selective serotonin reuptake inhibition b.Selective serotonin reuptake enhancem c. Selective dopamine reuptake inhibition d.Selective nor-epinephrine reuptake inhibition	ent
6.	Adverse effects of Phenytoin include a a. Lymphadenopathy b. Ataxia	all of the following except c. Hypercalcemia d.Hirsutism
7.	Compared to the other antidepressant do to act as an antagonist of a. Beta receptors b. D2 &D3 receptors	rugs Mirtazepine has the distinct ability c. Alpha 2 receptors d. 5-HT & GABA
8.	Which of the following drugs is both elady suffering from bipolar disorder? a. Carbamezepine b. Lithium	c. Olanzepine d.Valproic acid
9.	The secretion of which hormone out of mazine therapy? a. Gonadotropin b. Corticotrophin	the following increases with chlorpro- c. ADHD d. Prolactin
10.	Which of the following is not a side-ear. a. Retinaldamage b. Cardiac arrhythmias	effect of Thioridazine? c. Male sexual dysfunction d. Agranulocytosis
11.	Which antipsychotic can cause cataracta. a. Olanzepine b. Aripiprazole	c. Ziprasidone d. Quetiapine
12.	Central anticholinergics are used in the except a. Acute Muscular Dystonia	e treatment of the following conditions c. Tardive Dyskinesia
	b. Parkinsonism	d. Akathesia
13.	Drug of choice to treat nocturnal enur a. Chlorpromazine b. Desmopressin	resis in children is c. Amoxapine d. Clomipramine
14.	Borderline personality disorder is also a. Ambulatory Schizophrenia b. DementiaPrecox	known as c. Split Personality d. Negativistic personality disorder

15.		mpulsive personality d	isorder c. Antiso	cial personality disorder rline personality disorder
16.	Progressive muscle a. Neal Miller b. Sigmund Freue		eveloped by c. Edmund Jac d. Emil Kraepli	
17.	All of the following a. Bilateral in dist b. Pain is mild to	ribution	Episodic Tension c. Pulsatile d. Upto 80% pr	Headache except?
18.	Benzodiazepines a a. Insomnia	re used in the tre b. Akathesia		cept order d. Lithium toxicity
19.	Which of the follo a. Zaleplon	wing is not a Non b. Ziprasidone	-benzodiazepine c. Zolpidem	agonist? d. Eszopiclone
20.		dence of thyroid abnor zheimer's type in adul	malities	vn's syndrome?
21.	Drug of choice in a. Lurasidone	the treatment of T b. Fluoxetine	ourette's disorde c. Atomoxeti	
22.	NREM related slee a. Sleep walking b. Night terror	p disorders are all	c. Nocturnal E	
23.	Restless leg syndra. Couvade syndrab. Othello's syndr	rome	c. Capgras syr	
24.	Delusion of grandi a. Mania	b. Hypomania	c. PTSD	d. Depression
25.	Delusion of miside a. Capgras syndr b. Fregolis syndr	ome	except c. Intermetar d. Gertsman	·
26.	Geshwind Syndro a. Hypergraphia b. Hyposexuality	me is characterize	d by all except c. Religiosity d. Deliberatese	elf harm

a. Weight gain b. Seizure d. Retinal degeneration 28. All are used as weight loss drugs except a. Metformin b. Topiramate c. Sibutramine d. Cyproheptadine 29. Lithium induced tremor is treated with a. Pindolol c. Chlorpromazine b. Propranolol d. Lorazepam	
28. All are used as weight loss drugs except a. Metformin b. Topiramate c. Sibutramine d. Cyproheptadine 29. Lithium induced tremor is treated with a. Pindolol b. Propranolol	
a. Metformin b. Topiramate c. Sibutramine d. Cyproheptadine 29. Lithium induced tremor is treated with a. Pindolol b. Propranolol	
29. Lithium induced tremor is treated with a. Pindolol b. Propranolol	
a. Pindolol b. Propranolol	
a. Pindolol b. Propranolol	
21. rop.a.c.c.	
aa. a_apa	
20 Which of the fellowing anti-milentic down is not a mond atabilizary	
30. Which of the following anti-epileptic drug is not a mood stabilizer?	
a. Chlorpromazine c. Sodium Valproate b. Lamotregine d. Phenobarbitone	
C	
31. Which of the following anti-epileptic drug is not a mood disorder	
a. Carbamezepine c. Sodium valproate	
b. Lamotregine d. Phenobarbitone	
32. The following are the indications for ECT except	
a. Treatment resistant OCD c. Severe depression with suicidal tendency	/
b. Catatonic schizophrenia d. Tardive dyskinesia	
33. Riluzole is used in the treatment of	
a. Restless leg syndrome c. Kleptomania	
b. Anorexia nervosa d. Catatonia	
34. La Bella Indifference is seen in	
a. Hysteria c. Complex partial seizures	
b. Pathological grief d.Schizophrenia	
35. Magnus phenomenon is most commonly associated with which substance? a. Cannabis b. Coccaine c. Alcohol d. Opioid	
a. Carriabis b. Coccarre c. Acordo d. Opidio	
36. A sense of unfamiliarity in familiar circumstances refers to	
a. Jamias Vu c. Depersonalisation	
a. Jamias Vu c. Depersonalisation	
a. Jamias Vu c. Depersonalisation b. Deja Vu d. Derealization	
a. Jamias Vu c. Depersonalisation b. Deja Vu d. Derealization 37. Pressure of speech is characteristic of	
a. Jamias Vu c. Depersonalisation b. Deja Vu d. Derealization 37. Pressure of speech is characteristic of a. Hypomania b. Mania c.OCD d. Delirium	

2000 PLUS

39. Oedipus complex refers to a. Aggressive impulses of female child towards father b.Interpersonal issues among spouses c. Aggressive impulses of male child towards father d. Aggressive behavior of parents towards children 40. Projective tests are all of the following except a. CAT c. Rorschach test d. Stanford-binet test b. Draw a person test 41. Double depression refers to a. Dysthymia b.Pseudodementia with depression c. Dysthymia with depressive episodes d. Severe depression with psychotic symptoms 42. Prevalence of schizophrenia in India is a. 2.49/1000 b.3.49/1000 c.4.34/1000 d. 5.23/1000 43. Narcolepsy consists of classic triad of all the underlying symptoms except a. sleep attacks c. Hypnogogic hallucinations b. cataplexy d. catalepsy 44. Wid mark-formula is used to a. Determine the quantity of alcohol taken by a person b. To assess CIWA score c. To calculate lithium toxicity d. To calculate IQ 45. Excessive slowness is seen characteristically in which of these disorders? a. PTSD c. Panic disorder b. Bulimia Nervosa d. OCD 46. Flooding as a behavior therapy is useful in a. Phobias c. Depression b. Anorexia nervosa d. Schizophrenia 47. Most severe form of pattern of alcohol consumption is a. alpha type c. gamma type

d. delta type

c. 1999

b.1992

48. Mental health Act was passed in which year?

b. beta type

a.1987

d. 2013

49. Pseudo dementia is seen in	
a. Wernicke's encephalopathy	c. Lewy body Dementia
b. Heavy metal poisoning	d. Depression
50. IQ in case of severe mental retardatio	n is between
a. 50-70% b.10-20%	c. 35-50% d. 20-35%
51. As per the latest guidelines drug of ch	poice for resistant schizophrenia is
a. Clozapine b. Risperidone	c. Olanzapine d. Amisulpride
52. World schizophrenia day is observed o	
a. 24th May b. 18th May	c. 25th May d. 7th March
,	•
53. Which of the following drugs is not co	c. Tobacco d. Alcohol
54. Which of the following symptoms is no	
a. Psychomotor retardation	c. Restlessness
b. Insomnia	d. Muscle twitching
55. Ziprasidone is best absorbed when confood are recommended for optimal a	
a. 50kcal b. 100kcal	c. 500 kcal d. 1500kcal
56. Which of the following is not a feature	e of melancholic depression?
a. Increased weight	c. Terminal insomnia
b. Severe anhedonia	d. Laden paralysis
57. Which of the following antidepressants h	nas the lowest risk to switch to mania?
a. Bupropion b. Fluoxetine	c. Citalopram d. Venlafaxine
58. "Mourning and Melancholia "is written	by
_	c. Alfred Adler d. Carl Rogers
59. Rapid cyclers in bipolar disorders ,are	those patients who have number
episodes per year:	
a. 4 or more episodes per 12 monthsb. 6 or more episodes per 12 months	c. 8 or more episodes per 12 months d. 10 or more episodes per 12 months
·	d. 10 of more episodes per 12 months
60. Avatar therapy is used to treat	
a. Hallucinations in schizophrenia	c. Stage fear
b. Social phobia	d. Poor self esteem
61. Kleptomania is a form of	
a. Impulse control disorder	c. Dissocial personality disorder
b. OCD	d. ADHD

62. Chronic alcohol consumption leads to	-
a. Thiamine b. Niacin	c. Vit C d. Vit D
63. Which of the followingbenzodiazepinea. Oxazepamb. Chlordiazepoxide	es has the shortest half-life? c. Lorazepam d. Clonazepam
 64. Pseudocyesis is included under a. Somatoform Disorder not otherwise b. Delusional disorder c. Body dysmorphic disorder d. Hypochondriasis 	specified
65. DBT stands for a. Dialectical behavior Therapy b. Dialogue based behavior therapy	c. Directional behavior therapy d. Direct Behavior Therapy
66. Stages of separation-individuation was a. Mary Ainsworth b. Margaret Mahler	s proposed by c. John Bowbly d. Harry Harlow
67. Stages of "Death and Dying" were d a. Elizabeth Kubler Ross b. Sigmund Freud	escribed by c. Karl Jung d. Karl Jaspers
68. Human brain contains approximately a.1011 b. 1020	how many nerve cells/neurons? c. 2015 d. 3018
69. Frontal lobe syndrome consists of al a. Poor judgementb. Irritability	the features except c. Slowed thinking d.Dysarthria
70. Triphasic waves on EEG are associata. cerebral anoxiab. Hepatic encephalopathy	c. Hematomas d. Epilepsy
71. Progression of sleep is marked by the called as	
a. Theta waves b. Alpha waves	c. Sigma waves d. Beta Waves
72. Social learning theory was proposed	•
a. Aaron T Beck b. David Premack	c. Albert Bandura d. E.L.Thorndike

•	72	Diha	t'c	l aw	states	that
- 1	<i>1</i>	KIDU		Law	Sidies	IIIAI.

- a. Principle that in retrograde amnesia memories from childhood and youth are best preserved, whereas those from recent periods are lost most easily.
- b. Dissociation occurs more in traumatised children
- c. Early exposure to trauma prevents severe dissociation during the later years of life, by way of habituation
- d. Anterograde amnesia following psychological trauma is suggestive of dissociative processes

74.	Neural	Crest	originate	from:
-----	--------	-------	-----------	-------

- a. Neural Tube
- b. Endoderm
- c. Pharyngeal pouch
- d. Ectoderm

75. The most common type of neuronal cells seen in cerebral cortex

- a. Pyramidal cells
- b. Stellate cells
- c. Spindle cells
- d. Granule cells

76. Biofeedback can mainly modify which of the following functions

- a. CVS
- b. GI

- c.RS
- d CNS

77. People can attend to one physical channel of information at a time - which theory of attention states this?

- a. Broadbent's filter theory of attention
- b. Cocktail party Phenomena
- c. Dichotic listening experience
- d. Shiffrin and Schneider's divided attention theory

78. Of all sensory systems, the system least developed at birth is?

- a. Vision
- b. Smell
- c. Taste
- d. Touch

79. Which one of the following is a way of measuring personality along the dimensions of extroversion-introversion and neuroticism- stability?

- a. Eysenck personality inventory
- b. Rorschach ink-blot test
- c. Thematic apperception test
- d.Minnesota multiphasic personality inventory

80. According to CANMAT 2018 guidelines first line evidence for Acute depression in Bipolar 1 is shown for:

- a. Quetiapine
- b. Lithium
- c. Lurasidone
- d. ECT

81. CNTRICS stands for:

- a. Cognitive Neuroscience Treatment to Improve Cognition in Schizophrenia
- b. Cognitive Neurorehabilitation Treatment to Improve Cognition in Schizophrenia
- c. Cerebral Neurostimulation Treatment to Improve Cognition in Schizophrenia
- d. Cerebral Neuroadaptive Treatment to Improve Cognition in Schizophrenia

82. TRENDS tool is developed by:

a. Behere et al	c. Tripathi et al.
b. Wig et a	d. Krishnan et al
83. In Pavlov's original classical following served as conditi	conditioning experiment on dogs, which of the oned response:
a. Saliva b. Food	c. Bell d. Hunger
84. Higher and higher goals ach a. Maslow's hierarchy of need b. Drive reduction theory	
85. Which of the following a/e of a. Seizures b. Constipation	due to clozapine is dose dependent: c. Granulocytopenia d. Hypersalivation
86. Which of the following antido a. Vilazodone b. Sertra 	epressants has the least sexual side effects: aline c. Escitalopram d. Duloxetine
87. In which of the following ed disorder:	itions of DSM was homosexuality removed as a
a. DSM-III b. DSM	- IV c. DSM-5 d. DSM - II
88. Chasing the dragon in seen	in
a. Tobacco smoking	c. Ganja Smoking
b. Heroin Smoking	d. None of the above
89. Medication induced depression	on is common with the following drugs except:
a. Corticosteroids	c. Levodopa
b. Venlafaxine	d. Propranolol
90. Medical conditions commonly	associated with panic attacks are seen in all except:
a. Phaeochromocytoma	b. Hyperthyroidism
b. Hypoparathyroidism	d. Hypoglycemia
True/False	
91. Psychoeducation has been	shown as effective as any first line drug in the

- 92. Logotherapy was initiated by Viktor Frankl, which is based on the principle of the "human will to meaning", an inner pull to find meaning in life.
- Lithium remains as the gold standard medication for all types of bipolar 93. subtypes, including mixed episodes.

- 94. Insomnia in the elderly is a strong predictor for higher suicidal ideation in geriatric depression
- 95. Hebephrenic Schizophrenia is the most commonly occurring subtype of schizo phrenia in the Indian population.

Fill in the blanks:

96.					t to describe first			f
97.		•	•		ility, negativism, a		• •	cely
98.	NA neur	ons are I	ocated in				•	
99.	Guru		-	in	psychotherapy,	is	described	by
100.	rTMS star	nds for						

				- W = IX O		
1	В	28 D	55	Α	82	A
2	С	29 B	56	Α	83	A
3	С	30 *	57	Α	84	A
4	Α	31 D	58	Α	85	A
5	В	32 D	59	Α	86	A
6	С	33 A	60	Α	87	A
7	С	34 A	61	Α	88	В
8	С	35 B	62	Α	89	В
9	D	36 A	63	Α	90	В
10	D	37 B	64	Α		
11	D	38 D	65	Α	True	/False
12	С	39 C	66	В	91.	FALSE
13	В	40 D	67	Α	92.	TRUE
14	Α	41 C	68	Α	93.	TRUE
15	D	42 A	69	D	94.	TRUE
16	С	43 D	70	В	95.	FALSE
17	С	44 A	71	С		
18	D	45 D	72	С	Fill i	n the blanks:
19	В	46 A	73	Α	96.	KURT SCHNEIDER
20	D	47 D	74	Α	97.	CATATONIA
21	D	48 A	75	Α	98.	LOCUS COERULEUS
22	D	49 D	76	Α	99.	JS NEKI
23	D	50 D	77	Α	100.	REPETITIVE
24	Α	51 A	78	Α		TRANSCRANIAL MAGNETIC STIMULATION
25	D	52 A	79	Α		IVIAGINE LIC STIIVIULATION
26	D	53 A	80	Α		
27	D	54 A	81	Α		

Dr Anil Kakunje & Dr Harish Kulkarni

Syndromes in Psychiatry

1. Capgras syndrome: Delusion of doubles

Named after a French psychiatrist who described the illusion of doubles, it is a delusion of misidentification. It is characterized by a person's delusional belief that an acquaintance, usually a spouse or other close family member, has been replaced by an identical looking impostor or several doubles.

2. Fregoli syndrome: Inverse of Capgras syndrome

Named after the Italian actor Leopoldo Fregoli who was renowned for his ability to make quick changes of appearance during his stage act, is the inverse of Capgras syndrome. It is also a delusion of misidentification and is characterized by a person's delusional belief that persecutors or familiar people can assume the guise of strangers.

3. Cotard syndrome

Cotard syndrome is a specific nihilistic delusion named after Jules Cotard, a French neurologist, who first described the condition, which he called *le delire de negation* (negation delirium). The affected person holds the delusional belief that he or she is already dead, does not exist, or has lost his or her blood or internal organs.

4. Alien Hand syndrome

Alien hand syndrome is the misattribution and belief that one's hand does not belong to oneself, but that it has its own life. The afflicted person has normal sensation but believes that the hand, while still being a part of their body, is acting autonomously, having "a will of its own."

5. Alice in Wonderland syndrome or Todd syndrome

Alice in Wonderland syndrome or Todd syndrome is a condition in which a patient's sense of body image, space, and/or time are distorted. Sufferers may experience micropsia or Lilliputian hallucinations, macropsia, or other sensorial distortions, including altered sense of velocity. It is often seen in migraine, brain tumors, or with the use of psychoactive substances.

6. Stockholm syndrome

Stockholm syndrome characterizes a psychological response that can be observed in a victim, in which the victim shows signs of sympathy, loyalty, or even voluntary compliance with the victimizer, regardless of the risk to the victim. The syndrome is most often discussed in the context of hostage situation.

7. Lima syndrome

Lima syndrome is the exact inverse of Stockholm syndrome. In this case, hostage-takers or victimizers become sympathetic to the wishes and needs of the hostages or victims.

8. Munchausen syndrome

Munchausen syndrome known after Baron von Munchausen (1720-1797), an 18th-century German officer who was known for telling extremely improbable tales and stories of his life and experiences. The affected person feigns illness for psychological gain.

9. Dhat syndrome

Dhat derives from the Sanskrit for 'elixir' that constitutes the body. It is a culture bound syndrome in which patients suffer from severe anxiety and physical complaints related to the loss of semen through urine, nocturnal emission.

10. Wernike's syndrome

Caused by the deficiency of thiamine. Can occur together or separately. More common in persons with alcohol dependence.

Triad of Wernike's sundrome is Global confusion, Opthalmoplegia and Ataxia [GOA]

11. Gas Syndrome

People report of various somatic complaints attributing to gas in the body. Proposed by Dr. Anil Kakunje.

12. Marchiafava-Bignami syndrome

It was first described in 1903 by the Italian pathologists Amico Bignami and Ettore Marchiafava in an Italian drinker. In this patient, Marchiafava and Bignami noticed that the middle two-thirds of the corpus callosum were necrotic. It is a progressive neurological disease of alcoholism, characterized by corpus callosum degeneration.

13. Amotivational syndrome

It is characterised by apathy, diminished interest in activities and socialization often described related to chronic cannabis abuse

14. Othello syndrome (conjugal paranoia)

A psychosis in which the content of delusions is predominantly jealousy (infidelity) involving spouse.

15. Clerambault's syndrome (erotomania)

A psychosis in which the content of delusions is erotic.

Most often in women with erotic conviction that a person with higher status is in love with the patient.

16. Ganser's syndrome (hysterical pseudodementia)

Commonly found in prison inmates. Approximate answers are seen. Person understands nature of the questions but answers wrong.

When asked to name the colour, he understands the question but answers a different colour.

17. Briquet's syndrome (somatisation disorder)

In Briquet's syndrome, first described by Paul Briquet in 1859, patients complain of multitple bodily symptoms without an organic basis.

18. Ekbom syndrome - Described for two conditions

- Delusional parasitosis
- · Wittmaack-Ekbom syndrome, a synonym of restless legs syndrome.

19. Pickwickian syndrome

Pickwickian syndrome is named after the character Joe from the 1836 Charles Dickens novel *The Pickwick Papers*. It is also called as Obesity hypoventilation syndrome characterised by sleep apnoea and obesity.

20. Kanner's syndrome

Also called as autistic disorder or infantile autism. Children with autism are characterised by impaired social interaction, impaired communication, and restricted repetitive behaviour as described by Leo Kanner.

21. Idiot Savant syndrome

It is a condition in which a person with a developmental disability demonstrates profound capacities or abilities far in excess of what would be considered normal in one particular area.

22. Asperger's syndrome

The syndrome is named after the Austrian pediatrician Hans Asperger in 1944. It's an autism spectrum disorder with no significant speech problems.

23. Rett's syndrome

The syndrome was first described by Austrian neurologist Andreas Rett in 1966. It's a rare genetic disorder earlier described in the autism spectrum, affecting female children. Initial development is normal. Onset occurs before the age of 2 years with a poor prognosis.

24. Heller's syndrome (disintegrative psychosis)

Childhood disintegrative psychosis was originally described by Austrian educator Theodor Heller. It is also called as regressive autism.

25. Kleine-Levin syndrome (sleeping beauty syndrome)

Hypersomnia, hypergraphia, hypersexuality with mood changes.

26. Gilles de la Tourette's syndrome

Complex vocal and motor tics

The condition was named by Jean-Martin Charcot on behalf of his resident, Georges Albert Edouard Brutus Gilles de la Tourette, a French physician and neurologist, who published an account of nine patients with Tourette's in 1885.

27. Shy-Drager syndrome (Multisystem degeneration)

A progressive disorder of the central and sympathetic nervous systems, also called multiple system atrophy with postural hypotension. Symptoms of autonomic nervous system failure, constipation, impotence in men, and urinary incontinence, usually predominate early in the course of the disease.

28. Steel-Richardson syndrome (progressive supranuclear palsy)

Degenarative disease described as a taupathy. Loss of balance is a frequent complaint and progresses to dementia.

29. House bound house wife syndrome

Panic disorder with agoraphobia in females

30. Gerstmann syndrome

- Dysgraphia
- Dyscalculia
- Finger agnosia
- · Left-right disorientation

31. Charles Bonnet syndrome

First described by Charles Bonnet in 1760. These are visual release hallucinations. Complex visual hallucinations in a person with partial or severe blindness.

32. Phantom Limb syndrome

A phantom limb is the sensation that comes from an amputated limb and the majority of the sensations are painful.

33. Kluver Bucy syndrome

It is a syndrome resulting from bilateral lesions of the medial temporal lobe. Hyperorality, hyper sexuality, visual agnosia and amnesia are its features.

34. Klingsor syndrome

Genital self mutilation associated with religious delusion

35. Van Gogh syndrome

Repetitive self-mutilation is termed the van Gogh syndrome after Vincent van Gogh a renowned Dutch painter of late 19th century, who during a bout of psychosis deliberately mutilated his ear.

36. Velo Cardial Facial syndrome (Di George syndrome)

Velo-cardio-facial syndrome (VCFS), the most frequent known interstitial deletion identified in man, is associated with chromosomal microdeletions in the q11 band of chromosome 22. It is associated with cleft palate. Additionally, an increased prevalence of chromosome 22q11 deletions has been reported in populations of people with schizophrenia.

37. Lennox Gastaut syndrome

It is childhood-onset epilepsy that is characterized by frequent seizures of multiple types, and moderate to severe intellectual impairment.

38. Geschwind syndrome

Epileptic personality change. It is named after Norman Geschwind, who published extensively on the topic.

39. Couvade syndrome

Couvade syndrome, also called sympathetic pregnancy, is a condition in which a partner experiences symptoms of pregnancy.

40. General Adaptation syndrome

Developed by Hans Selve, it is how an organism responds to stress.

41. Landau Kleffner syndrome

It is named after William Landau and Frank Kleffner, who characterized it in 1957. It is acquired epileptic aphasia.

42. Diogenes syndrome

Also known as **senile squalor syndrome**, is a disorder characterized by extreme self-neglect, domestic squalor, social withdrawal, apathy, compulsive hoarding of garbage or animals, and lack of shame. The name derives from Diogenes of Sinope, an ancient Greek philosopher, a cynic.

43. Neuroleptic malignant syndrome

(NMS) is a life-threatening condition that occasionally occurs to neuroleptic or antipsychotic medication. Symptoms include high fever, confusion, rigid muscles, variable blood pressure, sweating, and fast heart rate. Complications may include rhabdomyolysis, high blood potassium, kidney failure, or seizures. Treatment of choice is Dantrolene.

44. Serotonin syndrome

It is due to excess of serotonin in the body. Symptoms include high body temperature, agitation, increased reflexes, tremor, sweating, dilated pupils, confusion and diarrhoea.

45. Kahlbaum syndrome:

Catatonia

46. Chronic fatigue syndrome (CFS)

Chronic fatigue syndrome is a disorder characterized by extreme fatigue that can't be explained by any underlying medical condition. The fatigue may worsen with physical or mental activity, but doesn't improve with rest.

47. Metabolic syndrome

- · abdominal (central) obesity
- elevated blood pressure
- elevated fasting plasma glucose
- · high serum triglycerides
- low high-density lipoprotein (HDL) levels

48. Restless legs syndrome (RLS)

It is a disorder that causes a strong urge to move one's legs. The feelings generally happen when at rest and therefore can make it hard to sleep. Medications used include levodopa or a dopamine agonist such as pramipexole.

49. Mallory - Weiss syndrome

This refers to bleeding from a laceration of the mucosal lining of the oesophagus, commonly seen due to severe vomiting in alcohol dependence or bulimia nervosa. The tear in Mallory Weiss is from the mucosa and submucosa but not the muscular layer (contrast to **Boerhaave syndrome** which involves all the layers)

- **50. Down's syndrome:** Trisomy 21, Most children have intellectual disability and increased risk to develop dementia.
- **51. Turner's syndrome:** 45 XO. Is a condition in which a female is partly or completely missing an X chromosome. Short and webbed neck, low-set ears, low hairline at the back of the neck, short stature, and poor development of secondary sexual characteristics.
- **52. Kleinfelter's syndrome:** also known as 47, XXY or XXY is the set of symptoms that result from two or more X chromosomes in males. The primary feature is sterility.
- 53. Cri du chat syndrome: or chromosome 5p deletion syndrome or 5p" syndrome (pronounced "Five P Minus") or Lejeune's syndrome: characteristic feature is a cat-like cry of the affected children
- 54. Fragile X syndrome: Genetic X linked dominant, CGG triplet repeat disorder

55. Lesch Nyhan syndrome:

caused by a deficiency of the enzyme hypoxanthine-guanine phosphoribosyltransferase. The disorder was first recognized and clinically characterized by medical student Michael Lesch and his mentor, pediatrician William Nyhan. The HGPRT deficiency causes a build-up of uric acid in all body fluids. Self-harm is a distinguishing characteristic of the disease and is apparent in majority of the males.

56. Sturge-Weber syndrome: or encephalotrigeminal angiomatosis,

marked by a distinctive port-wine stain on the forehead, scalp, or around the eye. This stain is a birthmark caused by an overabundance of capillaries near the surface of the skin.

- Developmental delays
- · cognitive impairment
- seizures
- weakness on one side of the body

57. Crouzon's syndrome:

is an autosomal dominant genetic disorder known as a branchial arch syndrome. This syndrome is named after Octave Crouzon, a French physician who first described this disorder. He noted the affected patients were a mother and her daughter, implying a

- genetic basis. First called "craniofacial dysostosis", what occurs is that an infant's skull and facial bones, while in development, fuse early or are unable to expand.
- **58. Apert's syndrome:** Eugene Apert, a French physician, described nine people sharing similar attributes and characteristics. acrocephalosyndactyly, a congenital disorder characterized by malformations of the skull, face, hands and feet. It is classified as a branchial arch syndrome, affecting the first branchial (or pharyngeal) arch, the precursor of the maxilla and mandible.
- **59. De Lange syndrome:** Also known as Bushy Syndrome or Amsterdam dwarfism. The syndrome is named after Dutch pediatrician Cornelia Catharina de Lange, who described it. It is a genetic disorder that can lead to severe developmental anomalies. It affects the physical and intellectual development of a child.
- 60. Prader Willi syndrome: Genetic disorder related to chromosome 15.
- **61. Ogilvies Syndrome:** British surgeon Sir William Heneage Ogilvie first reported it in 1948. It is also called as 'Mega Colon'. It is acute dilatation of the colon in the absence of any mechanical obstruction. Usually the patient has abdominal distention pain and altered bowel movements. Ogilvie syndrome may occur after surgery, especially following coronary artery bypass surgery and total joint replacements. Drugs that disturb colonic motility also causes this problem.
- **62. Silent Syndrome:** Persistent sequelae of lithium intoxication gained clinical attention in the 1980s and were named Syndrome of Irreversible Lithium-Effectuated Neurotoxicity (SILENT). Silent syndrome is defined as prolonged neurological complications of lithium toxicity despite removal of the medication and normalization of serum lithium level.
- **63. Puppy Baby Syndrome:** Puppy pregnancy syndrome is a psychosomatic illness. People suffering from PPS believe that shortly after being bitten by a dog, puppies are conceived within their abdomen.
- **64. Eagle's Syndrome:** It is a condition associated with the elongation of the styloid process or calcification of the stylohyoid ligament, clinically characterised by throat and neck pain, radiating into the ear.
- **65. Blocq syndrome:** It is inability to stand or walk in a normal manner and is also known as astasia-abasia.
- **66. Kempf syndrome:** It refers to homosexual panic and manifests as an acute severe episode of anxiety related to the fear that one is about to be attacked sexually by another person of the same sex or that one is thought to be homosexual by others.
- **67. Rabbit syndrome:** is an extrapyramidal side effect of antipsychotics. prolonged use of antipsychotics induceperioral tremors involving lips & mouth. It resembles chewing movement of a rabbit.
- **68. Stendhal syndrome:** coined by Italian Psychiatrist GraziellaMagherini ,is confluence of physical & psychological symptoms like tachycardia, dizziness, shortness of breath,

chest pain, euphoria, seeing colors brighter, visual & auditory hallucinations, paranoid delusions and depersonalization when exposed to aesthetic environment such as architecture, paintings, sculptures or even different culture. It is known by various other names including aesthetic syndrome.

- **69. Happy puppet syndrome:** another name for Angelman Syndrome characterized by intellectual delay, sleep disturbances, seizures, jerky body movements. The person is usually found smiling, frequent laughter and a happy demeanor hence the name.
- **70. Wandering Womb syndrome:** outdated terminology for Dissociative disorders but persisted through many centuries especially in Europe. Ancient Greek believed displaced uterus causes suffocation thus resulting in dissociative symptoms.
- 71. Foreign accent syndrome: is motor speech disorder in which patients speak their own (native) language with an accent perceived as non-native by other speakers of same community. Could be confused with dissociative disorder but often is a result of stroke or head injury.
- **72. Imposter syndrome:** an individual doubts one's own talents, success or accomplishments and theysee themselves as frauds or imposters. They feel they are undeserving and discredit their achievements in life who are actually high achieving people.
- **73. Shy-bladder syndrome:** type of social anxiety where a person is too anxious to use public toilet or urinals.
- 74. **Empty nest syndrome:** type of grief that affects parents when their children grow and move out. Mothers who involve in full time parenting are affected most. Symptoms of sadness, loneliness, loss of purpose to live, despondency sets in.

Dr Narayan R Mutalik

IPSKC 2017

State Level UG / Intern Medical Prize Examination in Psychiatry - 2017

Instructions:

- Question Bank contains 100 questions and all are to be answered in 60 minutes.
- Choose the single best answer and for fill in the blank write the most appropriate answer.
- There is no negative marking.
- There are 5 single star questions and 5 double star questions, in case of a tie person scoring higher in the double star and then single star will be the winner.
- 1. Which of the following is not classical of schizophrenia?
 - a. Autism

c. Automatism

b. Association defect

d. Ambivalence

- 2. Patient presents with altered behaviour, delusions and hallucinations, suggestive of:
 - a. Psychotic disorder

c. Confirms schizophrenia

b. Korsakoff's psychosis

d. Obsessive compulsive disorder

3.	Irresistible urge to move about an a. Rabbit syndrome b. Akathisia	creased motor activity is: c. Malignant neuroleptic syndrome d. Tardive dyskinesia			
4.	Which of the following is first ran a. Echolalia b. Autism	k symptom described by Schneider? c. Thought insertion d. Suicidal tendency			
5.	In catatonic schizophrenia, all are a. Mannerism b. Echolalia	seen except, c. Negativism d. Flight of ideas			
6.	One of the symptoms doesn't occur a. Thought alienation b. Disorientation	ur in schizophrenia c. Paranoid delusion d. Hallucination			
7.	Delusion of infidelity is seen in a. DeClerambault's syndrome b. Othello syndrome	c. Couvade syndrome d. Ekbom's syndrome			
8.	First symptom to disappear with to a. Apathy b. Auditory hallucinations	reatment of schizophrenia c. Povertyof thoughts d. Anhedonia			
9.	Schizophrenia most commonly occ a. Adolescents b. Middle age	c. Children d. Old age			
10.	What percentage of new mothers is a. < 1 % b. 10 to 15 %	believed to develop postpartum psychosis? c. 25 to 30 % d. 35 to 40 %			
11.	Grossly disorganized, severe perso	onality deterioration and worst prognosis is			
	a. Hebephrenic b. Simple	c. Catatonic d. Paranoid			
12.	 22yr old young person shows aggressive behaviour for last 2weeks, also has auditory hallucinations not heard by anybody else and suspicious behaviour. Diagnosis is, a. Schizophrenia c. Depression 				
	b. Mania	d. Acute psychosis			
13.	Not a correct match a. Auditory hallucination-Alcoholism b. Delusion of infidelity— OCD c. Thought broadcasting — Schizophren	ia			

d. Delusion of grandiosity– Mania

14.	A 27 year old female thinks her nose is ugly, her idea is fixed and not shared by anyone else, whenever she goes out of home she hides her nose with cloth. She visits a surgeon, next step would be				
	a. Investigate and operate	c. Refer to psychiatrist			
	b. Operate immediately	d. Reassure the patient			
15.	Delusion is not seen in				
	a. Depression b. Schizophrenia	c. Anxiety d. Mania			
16.	A patient with pneumonia for 5 days acrecognise doctor and staff and thinks howing around, is in altered sensorium	e is in jail, he complains of scorpions			
	a. Acute delirium	c. Acute dementia			
	b. Acute schizophrenia	d. Acute paranoid schizophrenia			
17.	Which of the following behavioural prolesion	blems would suggest of organic brain			
	a. Auditory hallucination	c. Depression			
	b. Visual hallucination	d. Formal thought disorder			
18.	Delirium is marked by-				
	a. Systematized delusions	c. Clouding of consciousness			
	b. Mood disorder	d. Auditory hallucination			
19.	. Clinical features of frontal lobe lesion include-				
	a. Disinhibition	b.Homonymous Hemianopia			
	c. Visual agnosia	d. Receptive aphasia			
20.	Treatment of opioid over dosage is				
	a. Naloxone	b. Methadone			
	c. Naltrexone	d. All of above			
21.	Which of the following drug is used f	or treatment of nicotine dependence-			
	a. Lithium b. Methylphenidate	c. Clonazepam d. Bupropion			
22.	Following are positive symptoms of so	hizophrenia except-			
	a. Thought disorder	c. Anhedonia			
	b. Hallucination	d. Delusion of reference			
23.	Apatient of schizophrenia treated for 5 Likely diagnosis is-	years developed perioral movements.			
	a. Tardive dyskinesia	c. Muscular dystonia			
	b. Paranoia	d. Malignant neuroleptic syndrome			

24.	Life time risk of so	chizophrenia is- b. 7%	c. 5%	d. 3%
25.	Visual hallucination a. Organic brain dam	n without auditory	hallucination is se	een in-
26	b. Agoraphobia Drug of choice in	rocietant echizonh	d. Schizophrenia	
20.	a. Haloperidol	b. Chlorpromazine		d. Thioridazine
27.	Flight of ideas is s	seen in- b. Depression	c. Schizophreni	ia d. Delirium
28.	Free association is a. A patient revealing b. Atherapist revealing c. A qualityto attribut d. A patient revealing	g his thoughts freelytong his opinion about p te to therapist the fee	patient lings and thoughts by	a patient
29.	a. Feeling therapist of b. Feeling patient dec c. Heterosexual crost d. Preoccupation with	develops towards pativelops towards theraps dressing to promot	pist te sexual excitement	
30.	Which is not an e a. Rationalisation b. Identification c. Repression d. Obsession	go defence mecha	anism-	
31.	Undoing is typically a. Paranoid schizoph b. Phobic neurosis	-	c. Catatonic schiz d. OCD	cophrenia
32.	Therapeutic level of a. 0.6-0.8 meq/l			s- I. more than 2 meq/l
33.	Which of the foll	owing cardiovasc	ular effects can	be most problematic

secondaryto Tricyclic Antidepressant usage?

a. Decreased myocardial contractility

b. Toxic cardiomyopathy

c. Slowing of cardiac Conduction

d. Increased risk of cardiac ischemia

$2000 \, ^{ m PLUS}$

PLU		
34.	Which of the following is the most compractice? a. Improper treatment resulting in physical in the b. Sexual involvement between physician at c. Failure to treat psychosis d. Improper certification in hospitalization	njury
35.	Which of the following statements ref a. Prevent harm and promote wellbeing b. Provide universal healthcare	ers to the principle of beneficence? c. Do no harm d. Build patient-doctor relationship on trust
36.	Naltrexone is used in opioid depende a. Prevent respiratory depression b. Prevent relapse	nce to c. Treat withdrawal symptoms d. Detoxification of opioid overdose
37.	Drug of choice in OCD a. Fluoxetine b. Imipramine	c.Alprazolam d. Chlorpromazine
38.	3 yr old girl has delayed developmental concentrating on studies, plays with her is a. Autism b. Specific learning disorder	I milestone, delayed speech, difficultyin self & does not make friends. Diagnosis c. ADHD d. Mental retardation
39.	Most common substance abuse in India. Tobacco b. Cannabis	ia c. Alcohol d. Opium
40.		ng schizophrenia well maintaining on . For how long medication should be c. 6 month d. 5 years
41.		red sensorium and hypotension. She is G shows wide QRS complex and right for management of this patient? c. Wait and watch d. Antiarrhythmic
42.	All are First rank symptoms of Schize a. Audible Thoughts b. Thought Broadcasting	ophrenia except c. Voice arguing or discussing or both d. Perplexity
43.	Extra pyramidal Symptom are commo	nlyseen in treatment with

a. Antipsychotic Drugs

b. Anticonvulsantdrugs

d. Antidepressant drugs

c. Antibiotics

44.	A17-Year-old boyis of his siblings will	_	•	nat is the risk that one	
	a. 2%	b. 5 %	c.10%	d. 20%	
45.	20 yrs old female impending doom. Door a. Panic disorder	-	n episodic palpita c. Social phobia	ation, tremors, fear of	
	b. Generalised Anxie	ety disorder	d. Mixed anxiety	with depression	
46.	•	•		mur and since next day ng to imaginarypeople.	
	a. Senile dementia		c. Senile Psych	osis	
	b. Delirium		d. Post-operativ	e Psychosis	
47.	That part of mind	which is working	on reality princip	ole is:	
	a. Id	b. Super ego	c. Ego	d. Ego-ideal	
48.	8. Deepika 45 years, was brought to casualty with abnormal movements which included persistent deviation of neck to right side one day after she was prescribed Haloperidol 5 mgs two times daily from the psychiatry OPD. She also had an altercation with her husband recently. Which of the follow ing is the most likely cause for her symptoms?				
	a. Acute drug dyston	ia	c. Conversion re	action	
	b. Acute psychosis		d. Cerebrovascu	ılar accident	
49.	become suspicious father states that the of voices comment	that people are t nere is no reason	rying to conspire for his fears. He i s. Most probable (_	
	a. Delirium tremens		c. Alcohol induc		
	b. Schizophrenia		d. Delusional dis	sorder	
50.		nenever she goes	out of home, she	idea is fixed not shared hides her face with a	
	a. Investigate and the	•	c. Refer to psyc		
	b. Reassure the patie	ent	d. Immediate op	eration	
51.	A false belief unex	plained byreality,	shared bya numl	ber of people is:	
	a. Superstition	b. Illusion	c. Delusion	d. Obsession	
52 .	The most common	psychiatric disord	der is		
	a. Depression	b. Dementia	c. Schizophre	nia d. Paranoia	

53.	A 45-year male with a historyof alcohol nystagmus and ataxia. Examination revemost likely to be suffering from?		
	a. Korsakoff's psychosis	c. De Clerambault syr	ndrome
	b. Wernicke's encephalopathy	d. Delirium tremens	
54.	Depression is most common in		
	a. Children	c. Middle age men	
	b. Young girl	d. Middle age female	
55.	A 6- year -old boy has been diagnosed vate. Which of the following serious sid warn the boy's parents about?		• •
	a. Tics	c. Choreiform Movem	nent
	b. Cardiac conduction abnormalities	d. Leukopenia	
56.	A 52-Years -old man is diagnosed with Parstatements is true?		_
	a. Trans-magnetic stimulation could improveb. Psychotic symptoms are common in newlc. Patient with Parkinson's have a high como	y diagnosed patients.	
	d. High-potencyneuroleptics are the treatment	nt of choice.	
57.	A 34-years-old man recurrently perceive Hallucination is most commonly seen i diagnoses?		
	a. Parietal tumours	b. Narcolepsy	
	c. Partial complex seizures	d. Wilson's disease	
58.	Which of the following is the most com	mon cause of deliri	um in the elderly?
	a. Substance Abuse	c. Use of multiple me	dications
	b. Accidental Positioning	d. Alcohol Withdrawa	I
59.	A 32-year-old woman is diagnosed with that her identical twin sister will devel	-	
	a. 5% b. 20%	c. 50%	d. 70%
60.	Which of the following is the most common in women taking oral contraceptives?	onlyencountered psyc	cho-logical problem
	a. Anxiety b. Depression	c. Insomnia	d. Memorydeficits
61.	Which of the following is a contraindic	ation for ECT?	
	a. Space-Occupying lesion in the brain	c. Seizure disorder	
	b. Pregnancy	d. Elderly age	

62.V	Vhat is the prevalence of alcoholism a depression?	mong patients with a historyof major
	a. 5% b. 10%	c. 20% d. 35%
63.	Which anxietydisorder is most likely to be a. Generalized anxiety Disorder b. Specific Phobia	e confused with the personalitydisorder? c. Agoraphobia d. Social Phobia
64.	Which of the following statements is to a. It is synonymous with malingering b. The patient's goal is to assume and main c. The patient's goal is to avoid unpleasant of d. Patients visit their PCPs office often but ra	tain the sick role consequences or work
65.	Marijuana smoking impairs the operation it use?	n of motor vehicles for how long after
	a. 20 to 30 Minutes b. 1 to 2 hours	c. 4 to 6 hours d. 8 to 12 hours
66.	Margaret Mahler is best known for what a. Psychosocial development b. Cognitive development	ich of the following of theories? c. Moral development d. Separation-individualization
67.	Piaget is best known for which of the a. Cognitive Development b. Interpersonal Development	following theories? c.Psychosocial Development d. Psychosexual development
68.	Which of the following statements is to a. It is biologically determined b. It is unchangeable throughout life	rue about temperament? c. It is always caused by poor parenting d. It is a synonym for personality
69.	According to Sigmund Freud which of processes? a. Typically, conscious	c. Absent duringdreaming
	b. Non-logical and primitive	d. Rational and well organized
70.	Harry Stack Sullivan's theory of person which of the following emphases? a. Geneticdeterminism	c. Interpersonal relations
	b. Infant-mother transaction	d. Object relations
71.	Which of the Freud's theories deals we three regions- conscious, unconscious	
	a. Parapraxes b. Structural	c. Topographic d. Primary process

2000 PLUS

	/				
72. Which of thefollowing is the singlemost significant developmental eventof childhood?					
	a. Onset of puberty				
	b. Going to school				
	c. The development of an ov	vert interest in th	e opposite sex		
	d. The consolidation of pers	onality			
73.	The illogical, bizarre, and an example of what type		nages that often m	ake up dreams are	
	a. Primaryprocess		b.Secondary process	3	
	c. Dream anxiety		d. Manifest content		
74.	Benzodiazepines, barbiture through which of the following the state of			xert their influence	
	a. Dopaminergic b. Gl	utamic	c. Adrenergic	d. GABA-ergic	
75.	What is the lifetime risk	for suicide in	patients with moo	d disorders?	
	a. 1 to 3% b. 3	to 5%	c. 10 to 15%	d. 20 to 30%	
76.	Seasonal circadian rhythr the following psycho path a. Major depression b. So	nologies?			
//.	The cell bodies of seroto the brain?	nin-releasing	neurons are locate	a in which area of	
	a. Raphenuclei b. Ba	asal ganglia	c.Limbicsystem	d. Amygdaloid body	
78.	Which of the following fire	ndings in ass	ociated with NREM	sleep?	
	a. Penile tumescence b. N	•	c.Dreaming	d. Night terror	
79.	A 43-year-old woman wit exhibits bouts of rage. W			cious appetite and	
	a.Thalamus		c. Precentral gyrus		
	b. Hypothalamus		d. Mammillarybodies		
80.	Which of the following sites of immediate and recent	_	be significant for for	rmation and storage	
	a. Hypothalamus		c. Amygdala		
	b. Hippocampus		d. Nucleus basalis	s of meynert	
81.	Lesion in which part of th making jokes and puns?	e brain causes	s euphoria, laughin	g uncontrollablyand	
	a. Fornix		c. Left orbitofrontal of	cortex	
	b. Right prefrontal cortex		d. Amvadala		

82.	Lesion in which part of the brain cau remorse?	ses disinhibition, l	ability and lack of
	a. Orbitofrontal region of frontal lobe	c. Medial region of	of frontal lobe
	b. Dorsolateral region of frontal lobe	d. Limbic system	
83.	Ganser syndrome can be seen in follow	wing conditions ex	cept?
	a. Organic states	c. Malingering	
	b. Dissociative disorder	d. Depression	
84.	Which of the followingis false? a. ECT can cause delirium b. Ibuprofen should not be used to treat the p c. Donepezil can be used to reduce the cogn d. Thiamine improves the post ECT recovery		CT
85.	A young lady presents with repeated epi purging byuse of laxatives. What is the a. Binge eating b. Bulimia nervosa		
	ğ ğ	•	u. Anorexia nervosa
86.	Mental Health Care Act was passed in a. 2017 b. 1987	c. 1997	4 2007
		C. 1997	d. 2007
87.	Pseudodementia is	O a sur la matianta	
	a. A form of cortical dementia b. Aform of subcortical dementia	c. Seen in patients v	•
			aryto organic condition
88.	The frequencyof alpha rhythm in EEG i		ط ۱۵۰ ۱۱–
	a. 1-3 Hz b. 4-7 Hz	c. 8-12 Hz	d. >12 Hz
89.	Wernickes encephalopathyis characteriz	-	
	a. Globalconfusion	c. Ataxia	
	b. Ophthalmoplegia	d. Confabulations	
90.	IQ in Moderate mental retardation is b		
	a. 50-70% b. 10-20%	c. 35-50%	d. 20-35%
Fil	l in the blanks: Single star ques	tions (91-100)	
91.	The term 'Ambivalence' was coined b	y	
92.	False perception without external stimul	us is called as	

93.	Psychoanalysis was introduced by				
94.	Grimacing and mirror gazing is	seen	in which	type	schizophrenia?
95.	Fear of beautiful women is called a	as			
Me	ention the statements as either	r Tru	e or Fals	se:	
Do	uble star questions (96-100)				
96.	Charles Bonnet Syndrome only occurs seen in central causes of visual loss			ises o	f visual loss, not
97.	Congenital deafness rules out the post	sibility	of auditory	halluci	nations - True or
98.	Asense of presence mayoccur in hea	lthy ir	ndividuals -	True	or False
99.	Muller-Lyer illusions are examples of or False	illusio	ns in psycl	niatric	disorders - True
100.	Lithium continuation during ECTmayg	ive ris	se to deliri	um -Tr	ue or False
101.	Cariprazine is FDA approved for				
	A. Autism C. BPAD	B. D.	Bulimia ne Huntingtor		se
102.	Ganser syndrome is seen all of the	followi	ing except		
	A. Dissociative disorder C. Schizophrenia	B. D.	Depression Organic br		dition.
103.	Gertsmann syndrome has all of the f	ollowi	ng characte	eristics	except
	A. Lesion in non-dominant parietal lobe C. Finger agnosia	B. D.	• •	lisorient	tation
104.	The biopsychosocial model of Psychia	atry w	as develop	ed by	y
	A. Rene Descartes C. George Engel	B. D.	UrieBronfe Hans Sely		er
105.	Who is considered as Father of mode	ern h	ypnosis		
	A. John Mongiovi C. Franz Mesmer	B. D.	James Bra Clark Hull	id	

106. Which of the following statement is true

- A. déjà entendu is experience of having of new thought recognized as previously occurred
- B. déjà vu is feeling of experiencing a current event in the past
- C. déjà pense is experiencing new auditory perception as previously occurred
- D. jamais vu cannot be seen in healthy people

107. Which drug has no role in treating restless leg syndrome

A. Riluzole

C. Ropinirole

B. Ferrous sulphate

D. Pramiprexole

108. The significant neurological development at 20 week of gestation is

A. Neuronal migration B. Synaptogenesis

C. Neuronal myelination D. Competitive elimination

109. Ladislas Joseph von Meduna a Hungarian Psychiatrist is known for his work on

A. Psychosomatic medicine B. Brain stimulation therapy

C. Psychopharmacology D. Psychotherapy

110. Child sees a dog when he looked up into the clouds in the sky while running behind a car. What is the psychopathology

A. Completion illusion

B. Affect illusion

C. Interpretive illusion

D. Pareidolic illusion

111. All statements are true except

- A. Delusional memory is delusional interpretation of real memory
- B. Delusional perception has two memberedness
- C. Retrospective delusions are formed around true memory
- D. Delusional memories are examples of primary delusional experiences

112. Tianeptine is used for treatment of

A. Epilepsy B. Psychosis
C. Depression D. Anxiety

			ANSWERS	
1	С	30 D	59 D	88 C
2	Α	31 D	60 B	89 D
3	В	32 C	61 A	90 C
4	С	33 C	62 D	91 Eugen Bleuler
5	D	34 A	63 D	92 Hallucination
6	В	35 A	64 B	93 Sigmund Freud
7	В	36 B	65 D	94 Hebephrenic
8	В	37 A	66 D	95 Venustraphobia
9	Α	38 A	67 A	96 False (F)
10	Α	39 A	68 A	97 False (F)
11	Α	40 B	69 B	98 True (T)
12	D	41 A	70 C	99 False (F)
13	В	42 D	71 C	100 True (T)
14	С	43 A	72 B	101. C
15	С	44 C	73 A	102. B
16	Α	45 A	74 D	103. A
17	В	46 B	75 C	104. C
18	С	47 C	76 A	105. B
19	Α	48 A	77 A	
20	Α	49 B	78 D	106. B
21	D	50 C	79 B	107. A
22	С	51 A	80 B	108. B
23	Α	52 A	81 B	109. B
24	Α	53 B	82 A	110. D
25	Α	54 D	83 D	111. C
26	С	55 A	84 B	112. C
27	Α	56 C	85 B	
28	Α	57 C	86 A	
29	Α	58 C	87 C	
_				·

Dr PK Kiran Kumar

IPSKC 2016

State Level UG / Intern Medical Prize Examination in Psychiatry - 2016

Instructions:

- Question Bank contains 100 questions and all are to be answered in 60 minutes.
- Choose the single best answer and write the alphabetical number in the answer sheet provided. And for fill in the blank write the most appropriate answer.
- There are 5 star questions and 5 double star questions, in case of a tie person scoring higher in the double star and then single star will be the winner
- 1. The following are psychotic disorders except
 - a. Schizophrenia
- b. Mania
- c. Psychotic depression
- d. Hysteria

- 2. The most common psychiatric disorder is
 - a. Dementia

c. Depression

b. Schizophrenia

d. Paranoid personality

PLUS

3. A 30-year-old man is brought for sleep and excessive sp is		persexuality, decreased need ks. The most likely diagnosis
a. Mania	c. Alcohol	dependence
b. Nymphomania	d. Acute F	Psychosis
4. What is the natural substra	te for the cannabinoid	receptor in the brain?
a. b-Endorphin	c. D9-Tetra	a Hydro Cannabinol
b. Anandamide	d. Cannab	idoil
5. Delusion is a		
a. False unshakable belief	c. False po	erception
b. Unusual preoccupation wit	•	·
6. Risk of Ebsteins anomaly in	n children whose mothe	ers are on Lithium treatment
during pregnancy is		
a. 0.01% b. 0.0	05 % c. 0.1%	d. 0.5 %
7. Dramatic self mutilation occ	curring in schizophrenia	is called
a. Pfropf Schizophrenia	c. Capgra	s syndrome
b. Van Gogh syndrome	d. Oneiroi	d schizophrenia
8. A perception experienced consciousness is	in the absence of an	external stimulus in clear
a. Delusion	c. Hallucir	ation
b. Illusion	d. Pseudo	hallucination
9. Glasgow coma scale rates	best response in all of	the following except
a. Eye opening b. Pu	pillary reflex c. Verba	l d. Motor
10. The frequency of Beta rhy	thm in EEG is	
a. 1-3 b. 4-7	c. 8-12	d. >12 Hz
11. The degree of awareness	and understanding of o	one's own illness is called
a. Judgement b. Re	eality testing c. Insigh	t d. Abstraction
12. Wernickes encephalopathy	is characterized by	
a. Global confusion b. Op	hthalmoplegia c. Ataxia	d. All the above
13. Catalepsy occurs in		
a. Petit Mal Epilepsy	c. Cataton	ia
b. Narcolepsy	d. Grand r	nal epilepsy

14. Following are standard tests for attention and concentration except a. 100-7 test b. Names of days of the week in reverse order c. Digit span test d. 3 word recall test 15. Rauwolfia alkaloids causes a. Temporary paralysis c. Panic attacks b. Extrapyramidal symptoms d. Manic psychosis 16. Mini mental status examination was given by d. Alzheimer a. Folstein b. Augustine c. Hutchison 17. Korsakoffs Psychosis results as a result of damage to the a. Hippocampus c. Hypothalamus b. Parietal memory association areas d. Mammillary bodies 18. Carphologia or floccillation is a. Picking movements on clothes and bedsheets b. Eating of feaces or dung c. Repeated oscillating movements of wrist d. Flinging movements of feet on the bed 19. Predisposing factors in delirium include all the following except a. Pre-existing brain damage c. History of schizophrenia b. Elderly d. History of alcohol dependence 20. The following are Schneiderian First Rank symptoms except a. Running commentary c. 3rd Person Auditory Hallucinations b. Bodily Hallucinations d. Voices arguing among themselves 21. Catastrophic reaction i.e., sudden rage when confronted with a task beyond intellectual capacity is seen in a. Depression c. Schizophrenia

22. Extrapyramidal symptoms comprises all except

a. Akathisia b. Athetosis c. Tics d. Rabbit syndrome

d. Mental retardation

23. Pseudodementia is

b. Dementia

a. A form of cortical dementia c. Seen in patients with depression

b. A form of subcortical dementia d. Dementia secondary to organic condition

24.	The brain centre for short term memory a. Hippocampus b. Temporal lobe	vis in c. Limbic lobe d. Thalamus
25.	The most common type of dementia is a. Alzheimers dementia b. Vascular dementia	c. Mixed dementia d. Alcoholic dementia
26.	Which drug is relatively safe in hepatic a. Lorazepam b. Diazepam	impairment? c. Chlordiazepoxide d. Nitrazepam
27.	Step ladder pattern of progression is set a. Binswangers disease c. Alzheimers dementia b. Multi infarct dementia d. Normal pressure hydrocephalus	een in
28.	Which was the first atypical antipsycho a. Clozapine b. Olanzapine	tic? c. Quetiapine d. Risperidone
29.	Which is false regarding Lewy body do a. Fluctuating cognitive impairement b. Recurrent visual hallucinations	ementia c. Neuroleptic sensitivity d. Cerebellar symptoms
30.	Which war saw the coining of the term a. Gulf War b. Operation Enduring Freedom	Post-traumatic Stress disorder? c. Vietnam War d. World War II
31.	The following drugs are used in treatma. Galantamine b. Duloxetine	nent of dementia except c. Memantine d. Donepezil
32.	Which is the treatment of choice for O a. Exposure and response prevention b. Flooding	CD? c. Psychoanalysis d. Modeling
33.	The following drug is not a cause of of a. Propranalol b. Paracetamol	c. Isoniazide d. Corticosteroids
34.	Diagnosis of alcohol dependence can be present except a. Strong desire to drink b. Loss of control	c. Neglect of alternative pleasures d. Neglect of family members
35.	Tuberous Sclerosis is characterized by a. Mental retardation b. Convulsions	all except c. Adenoma Sebaceum d. Obesity

36.	Legal limit of blood alcohol concentratis	ion (in mg/100ml) for driving in India
	a. 90 b. 30	c. 60 d. 50
37.	Normal Pressure Hydrocephalus is cha a. Dementia b. Opthalmoplegia	racterized by all except c. Ataxia d. Urinary incontinence
38.	The most active ingredient in cannabis a. Marijuana b. Delta 9 tetrahydrocannabinol	is c. Delta 6 tetrahydrocannabinol d. Cannabidiol
39.	Synaesthesia is a. Simultaneously experiencing sensation stimulation of one side b. Fusing of two sensations to cause and c. A stage of altered consciousness caused. Perception in one sensory modality cause	aesthesia sed by drugs of abuse
40.	Which psychotropic treatment molecule headache a. Sodium Valproate c. Carbamazepine	b. Lithium d. Sertraline
41.	Othello syndrome is often seen as a c	omplication of
	a. Cannabis abuse	c. Schizophrenia
	b. Alcohol dependence	d. Severe depression
42.	The following is not a complication of	chronic cannabis use
	a. Schizophrenia like state	c. Memory impairment
	b. Inhibition of spermatogenesis	d. Increased testosterone level
43.	Which is one of the commonest cause of with Dementia?	confusion/ delirium in an elderly person
	a. UTI	b. Stroke
	c. Sepsis	d. Head injury
44.	Schizophrenia occurring as a comorbid is called	condition in a mentally retarded child
	a. Paraphrenia	c. Disorganised Schizophrenia
	b. Pfroff's Schizophrenia	d. Oneiroid Schizophrenia

45.	The type of schizophrenia with the best a. Hebephrenic schizophrenia b. Residual schizophrenia	c. Simple schizophrenia d. Paranoid schizophrenia
46.	Which form of dyskinetic movements is Dyskinesia? a. Chorea b. Athetosis	c. Tremor d. Ballismus
47.	Following are the features of Metabolic a. Increased abdominal girth b. Hyperlipidemia	
48.	Condition in which the patient feels that been replaced by his close relatives is a. Capgras syndrome b. Fregoli syndrome	
49.	The structural theory of mind proposed into 3 dynamic structures. They include a. Ego b. Super ego	•
50.	'The world is coming to an end', 'my braidestroyed'- all these are examples of a. Delusion of hopelessness b. Delusion of nihilism	in is completely dead', 'my organs are c. Delusion of prediction d. Delusion of poverty
51.	Rapidly produced speech with abrupt shemental cues is a. Circumstantiality b. Tangentiality	
52.	A sense of familiarity with unfamiliar sit a. Déjà vu b. Jamais vu	t uations is c. Déjà entendu d. Jamais entendu
53.	Multi-infarct dementia is characterised a. Stepwise progression c. Senile plaques	by all except b. Focal neurological signs d. Emotional lability
54.	Which antipsychotic is known to cause a. Aripiprazole b. Risperidone	the least QT interval prolongation? c. Ziprasidone d. Haloperidol
55.	Which of the following is not one of the a. Binet-Kamat test	ne standard tests for measuring IQ b. WAIS d Roscharch

56. The following is a feature of mania

a. Decreased sleep

c. Increased need for sleep

b. Increased sleep

d. Decreased need for sleep

57. Risk factors for suicide include

a. Initial stages of recovery from depression c. Being on Lithium treatment

b. Being married

d. All the above

58. Dysthymia is

- a. Dysfunction of the thymus leading to depressive symptoms
- b. Mild depression lasting for less than 6 months
- c. Chronic low grade depression lasting for more than 2 years
- d. Mild hypofunctionality of the thyroid gland

59. True about masked depression is

- a. Depressive mood is not easily apparent and hidden behind somatic symptoms
- b. Common in elderly
- c. Chronic pain, paraesthesias, atypical facial pain, insomnia may be seen
- d. All the above

60. Double depression means

- a. Depression occurring because of two different reasons resulting in double severity
- b. Depression occurring twice in a row
- c. Depression superimposed on dysthymia
- d. Depression superimposed on dementia

61. The following is false about panic disorder

- a. Symptoms begin unexpectedly or out of the blue
- b. Physical symptoms like tremors, tachycardia and psychological symptoms like hyperarousal, fear of impending doom can be seen
- c. Sudden onset of symptoms precipitated by some fearful event or stimuli
- d. It is important to look for medical conditions like hyperthyroidism, hypoglycemia, phaeochromocytoma, cardic disorders before diagnosing panic disorder

62. Mental retardation can be diagnosed in persons with IQ of

a. < 85

b. < 70

c. < 50

d. < 60

63. The most common cause of mental retardation among the following is

a. Turners syndrome

c. Down's syndrome

b. Fragile X syndrome

d. Klinefelter's syndrome

64.	After being severely reprimanded by his extremely angry to his wife. What eg employed to deal with his conflict? a. Reaction formation b. Undoing	
65.	Which of the following people received surgical procedure of Lobotomy? a. Julius Wagner-Juaregg b. Egaz Moniz	the Nobel Prize for development of c. Sigmund Freud d. Ugo Cerletti
66.	The taskforce chair for the development 5 is a. Nancy Andreasen b. David Kupfer	of the new classification manual DSM- c. Norman Sartorious d. Robert Spitzer
67.	Which is not a classical psychosomatic a. Asthma b. Ulcerative colitis	disorder? c. Rheumatoid arthritis d. Hypothyroidism
68.	Prochaska and DiClemente's Stages of management of a. Depressive illness c. Alcohol dependence	b. Schizophrenia d. Obsessive Compulsive disorder
69.		aracteristic of s c. NREM parasomnias d. Insomnia
70.	Testamentary capacity is a. For competence to make a will b. For testing the ability to stand trial c. Testing for ability to care of property of me d. For ability to serve as a witness	ntally ill
71.	Which of the following neurotransmitte decreased in senile dementias: a. Norepinephrine c. Serotonin	b. Acetylcholine d. Dopamine
72.	MMPI is a useful test for assessment of a. Early cognitive dysfunction b. Dementia	c. Personality Disorder d. Intelligence quotient (IQ)

73.	"Body-Mind dualism was introduced by:	• •	segregated mental	and physical illness,
	a. Pierre Janet	b. Sullivan	c. Anna Freud	d. Rene Descartes
74.	Name an antiemetic Onset Alcohol Depo	•	evidence in relaps	e prevention in Early
	a. Chlorpromazine	b. Metronidazole	c. Ondansetron	d. Domperidone
75.	Cotard's syndrome	occurs more comm	only in	
	a. Delusional disorde		c. Schizophrenia	
	b. Psychotic depress	ion	d. Psychotic Mania	
76.5	Seizures occurs as substances	a result of withdra	awal from the foll	owing psychoactive
	a. Cannabis	b. Alcohol	c. Cocaine	d. Heroin
77.1	The Neurotransmitter	associated with Ca	taplexy in Narcole	psy is
	a. Encephalin	b. Melatonin	c. Hypocretin	d. Leptin
78.	a. Retts syndrome		c. Kanner's syndror	
	b. Childhood disinteg	rative disorder	d. Attention deficit h	yperactivity disorder
79. <i>A</i>				er the patient reports biting what phenom-
	a. Countertransferer	nce c. Resistance	b. Projection	d. Sublimation
80.	Which of the follow	ving is not a positi	ve symptom of Sc	hizophrenia
	a. Somatic Passivity		c. Thought withdraw	<i>r</i> al
	b. Thought insertion		d. Amotivation	
81.		pe of post-partum ps	-	
	a. Postpartum psychb. Postpartum blues	OSIS	c. Postpartum depre d. Postpartum anxie	
82.	Sustained and perv	vasive emotional sta	ate is called	
	a. Affect	b. Mood	c. Feeling	d. Temperament
83.	a. Sharing of a delusi b. Only one person h c. On separation of the	g are true about For ion between two person as authentic delusions the two persons, both wi	ns who are closely kni due to psychiatric dis ill be cured of their del	t order usion
	 d. On separation of th 	ne two, dependent indiv	ridual may give up his	delusions

2000 PLUS

	a. Hypothyroidism	c. Antidepressant us	е
	b. Presence of neurological disorder	d. All the above	
85.	patient has smoked one pack of cigarett he wants to quit. He has tried to quit s he has depressed mood, difficulty sleeping appetite. The patient says these symptof function well at work. Which of the foll to aid in smoking cessation for this pa	es daily for the passeveral times, but eng, anxiety, restlessems are so severe towing is the most attent?	t 20 years and says every time he does, ness, and increased that he is unable to
	•	c. Nortriptyline	
86.	A 55-year-old woman comes to the office of repetitive actions and is tired of war The patient says she repeatedly checks they are locked and washes her hands so for work. Medical history includes second the following medications is the morpatient's psychiatric disorder?	sting time by repeat the doors in her heveral times per hound and-degree atrioventr	ating these actions. nouse to make sure ur before she leaves ricular block. Which
	a. Clomipramine b. Clonazepam	c. Sertraline	d. Quetiapine
87.	A 19 year old college student is brought of unresponsiveness. On examination he sion, bradycardia and pin point pupils. a. Alcohol overdose b. Paracetamol overdose	e has subnormal ter	mperature, hypotensis is
88.	A 30 year old woman working as a gard is in love with her even though he had is engaged to be married to someone workers about his plans to marry her at to convince her about the contrary. The a. No psychiatric problem b. De Clerambault's syndrome	s shown no such i else. She has also and gets angry witl	interest in her, and o started telling co n anyone who tries diagnosed with
89.	The first mental health act of Independ	lent India came int	o force in the year
90.	The maximum score of Mini Mental Sc	core Examination (I	MMSE) is

84. The following factors are associated with rapid cycling in bipolar disorder

Power play 1: single star questions (91-95)

Ç	92.	Abnormal and excessive fear of cats is called as
Ç	93.	The most serious side-effect of Clozapine is
Ç	94.	Filling gaps in memory with imaginary events is called as
(95.	An alternative to Methadone in Opioid Replacement programme for Opioid dependent individuals is
]	Po	wer play 2: double star questions (96-100)
ę	96.	Recurrent patterns of abnormal behaviour or experiences that are limited to specific societies or cultural areas are called as syndromes.
•	97.	A 9-year-old boy is referred to you for evaluation after increasingly disruptive behaviour in school. The teachers report that at any time, without warning, the boy will make a disruptive sound or shout out in class. They describe him as polite and neat but restless and jumpy. What is the most likely psychiatric diagnosis?
•	98.	A young girl was operated for fracture femur with internal fixation with a K-Nail. Following recovery from surgery she was agitated, restless and was distraught. She truly believed that her legs were amputated following the surgery. Which Anaesthetic medication she received could have most likely contributed to her state?
(99.	A 22-year-old college student has had frequent episodes of "sleepiness" over the last 3 months. She frequently falls asleep throughout the day but says that

91. Social learning theory as a concept was introduced by

100.A 24-month-old girl is brought to the clinic by her mother for a routine visit.

she feels better after each episode. Sometimes after waking up she feels momentarily paralysed. Her roommates do not report any other problems with

The mother tells you that the girl has not spoken her first clear word yet, at times seems not to understand what people say to her, and does not play with her 3-year- old brother. The mother also tells you that her daughter seems clumsy and has started to make odd repetitive movements with her hands. According to the girl's chart, she had a normal head circumference at birth, at 6 months, and at 12 months, and had seemed to be developing normally. On physical examination, you note that the rate of head growth has slowed.

What is the most likely diagnosis?

her sleep. What is her diagnosis? A:

_				AN	SWERS		
1	D	26	Α	51	С	76	В
2	С	27	В	52	Α	77	С
3	Α	28	Α	53	С	78	Α
4	В	29	D	54	Α	79	Α
5	Α	30	С	55	D	80	D
6	С	31	В	56	D	81	В
7	В	32	Α	57	Α	82	В
8	С	33	В	58	С	83	D
9	В	34	D	59	D	84	D
10	D	35	D	60	С	85	С
11	С	36	В	61	С	86	С
12	D	37	В	62	В	87	С
13	С	38	В	63	С	88	В
14	D	39	D	64	С	89	1987
15	В	40	В	65	В	90	30
16	Α	41	В	66	В	91	BANDURA
17	D	42	D	67	D	92	AIRULOPHOBIA
18	Α	43	Α	68	С	93	AGRANULOCYTOSIS
19	С	44	В	69	С	94	CONFABULATION
20	В	45	D	70	Α	95	BUPRENORPHINE
21	В	46	D	71	В	96	CULTURE BOUND SYN
22	С	47	С	72	С	97	TOURETTE'S
23	С	48	В	73	D	98	KETAMINE
24	Α	49	D	74	С	99	NARCOLEPSY
25	Α	50	В	75	В	100	RETT'S SYNDROME

Dr Sanjay H

IPSKC 2015

State Level UG / Intern Medical Prize Examination in Psychiatry - 2015

1.	Giving meaning to	a stimulus is calle	ed as	
	a. Hallucination	b. Illusion	c. Delusion	d. Perception
2.	The scientific study behaviour in a given		nd its functions espec own as	cially those affecting
	a. Psychiatry	b. Ethology	c. Psychology	d. Sociology
3.	Obsessions have all a. Repetitive though	•	atures except	

- b. Patient tries to resist them but cannotc. Patient considers that they are product of his own thoughts
- d. Not considered as absurd or irrational by the patient
- 4. The most common type of somatoform disorder in female is
 - a. Somatization disorder c. Hypochondriasis
 - b. Body dysmorphophobia d. Conversion disorder
- 5. Fear restricted to a particular object, situation and place is known as
 a. Anxiety b. Conversion disorder c. Phobia d. OCD

158

	a. B2	b. B3	c. B1	d. B12
7. I	Konard Lorenz is bes a. Reciprocal inhibition b. Dermatoglyphics		iatrist for his study c. Social conditionin d. Imprinting	
8. I	Recognise an individ a. Adolf Meyer	lual who proposed b. Emil Kraeplin	moral treatment for c. Cerletti	or mentally ill d. Philippe Pinel
9. I	Electra Complex was a. Eric erikson	b. Sigmund freud	c. Kalbaum	d. Eugen Bleular
10.	Pseudocyesis is a a. She has uncurable b. That others talk ill	eillness	woman falsely beli c.That she is pregna d. That she has bee	ant
11.	A woman believes called as a. Declerembault's sy b. Othello syndrome	_	c. Cotards syndrom	
12.	Which of the follow at an early age a. Asperger syndrome b. Fragile X syndrome	е	ore prone for Alzhe c. Down syndrome d. Kleinfielter syndro	eimer's like dementia
13.	Ekbom syndrome is a. Delusion of infesta b. Delusion of love		c. Delusion of perse d. Deletion of infedi	
14.	Which of the follow a. Impaired judgemer b. Personality disturb	nt	c. Lack of Insight d. Contact with real	
15.	In India Cannabis is a. Banned drug b. Recreational drug	3	c. Approved for med d.Schedule h drug	lication
16.	Enuresis alarm (bel a. Operant conditioni b. Classical condition	ng	he principle of c. Modelling behave d. Social learning	iour
17.	Which of the antips	ychotic drug is kno b. Clozapine	c. Amisulpride	d. Ascenapine

6. Wernicke-korsakoff syndrome is due to deficiency of

18.	FDA approved antidepress		
	a. Sertraline b. Flu	uoxetine c. Fluvox	amine d. paroxetine
19.	Which of these is potenti	ial side effect of quetiap	ine
	a. Agranulocytosis b. Ca	staract formation c. Hepato	otoxicity d. QTC prolongation
20.	Which of antipsychotic dr	ug causes photosensitivi	ty reaction
	a. Chlorpromazine b. Qu	uetiapine c. Risperi	done d. Haloperidol
21.	Tardive dyskinesia is Assa a. Lithium b. Chronic use of antipsycho c. Use of Parkinson's medica d. Short term use of antipsyc	itic medication ation	
22.	Drug of choice for treatm	nent of rapid cycling bip	olar disorder
	a. Sodium valproate b. Lit		nazepine d. Lamotrigine
23.	Which among the following a. Lamotrigine b. Carbamazepine	ng drug is used as anti c. Sodium v d. Venlafax	•
24.	Ebstein's anomaly may be first trimester of pre		drug when used during
24.			
24.	first trimester of pre	gnancy	ine
	first trimester of preg a. Sodium valproate	gnancy c. Lamotrig d. Carbama	ine
	first trimester of presa. Sodium valproate b. Lithium carbonate Pseudologia Fantastica is	gnancy c. Lamotrig d. Carbama also called as	ine
	first trimester of presa. Sodium valproate b. Lithium carbonate Pseudologia Fantastica is a. Fregoli syndrome b. ca New word constructed by	c. Lamotrig d. Carbama also called as tatonia c. Pathol	ine azepine ogical lying d. Narcolepsy ords used in a special way
25.	a. Sodium valproate b. Lithium carbonate Pseudologia Fantastica is a. Fregoli syndrome b. ca New word constructed by like stomach described as	c. Lamotrig d. Carbama also called as tatonia c. Pathol a patient or ordinary we s Food website is known	ine azepine ogical lying d. Narcolepsy ords used in a special way n as
25. 26.	a. Sodium valproate b. Lithium carbonate Pseudologia Fantastica is a. Fregoli syndrome b. ca New word constructed by like stomach described as a. Compulsion b. Illu	c. Lamotrig d. Carbama also called as tatonia c. Pathol a patient or ordinary we s Food website is known	ine azepine ogical lying d. Narcolepsy ords used in a special way n as
25.	a. Sodium valproate b. Lithium carbonate Pseudologia Fantastica is a. Fregoli syndrome b. ca New word constructed by like stomach described as	c. Lamotrig d. Carbama also called as tatonia c. Pathol a patient or ordinary we s Food website is known usion c. Neolog	ine azepine ogical lying d. Narcolepsy ords used in a special way n as gism d. Pathological lying
25. 26.	a. Sodium valproate b. Lithium carbonate Pseudologia Fantastica is a. Fregoli syndrome b. ca New word constructed by like stomach described as a. Compulsion b. Illu Confabulation is	c. Lamotrig d. Carbama also called as tatonia c. Pathol a patient or ordinary we s Food website is known usion c. Neolog	ine azepine ogical lying d. Narcolepsy ords used in a special way n as gism d. Pathological lying the details
25. 26.	a. Sodium valproate b. Lithium carbonate Pseudologia Fantastica is a. Fregoli syndrome b. ca New word constructed by like stomach described as a. Compulsion b. Illu Confabulation is a. a State of Confusion where b. Purposefully fabricating state. c. Filling up of gaps by fabrication	c. Lamotrig d. Carbama also called as tatonia c. Pathol a patient or ordinary we s Food website is known usion c. Neolog re patient is not able to descri	ine azepine ogical lying d. Narcolepsy ords used in a special way n as gism d. Pathological lying tibe details ge
25. 26. 27.	a. Sodium valproate b. Lithium carbonate Pseudologia Fantastica is a. Fregoli syndrome b. ca New word constructed by like stomach described as a. Compulsion b. Illu Confabulation is a. a State of Confusion where b. Purposefully fabricating st c. Filling up of gaps by fabrication d. Seen in delirium	c. Lamotrig d. Carbama also called as tatonia c. Pathol a patient or ordinary we s Food website is known usion c. Neolog re patient is not able to descritories to project a certain imaleating to cover lapses in mem	ine azepine ogical lying d. Narcolepsy ords used in a special way n as gism d. Pathological lying the details ge nory
25. 26.	a. Sodium valproate b. Lithium carbonate Pseudologia Fantastica is a. Fregoli syndrome b. ca New word constructed by like stomach described as a. Compulsion b. Illu Confabulation is a. a State of Confusion where b. Purposefully fabricating state. Filling up of gaps by fabrication d. Seen in delirium Which of these is not an	c. Lamotrig d. Carbama also called as tatonia c. Pathol a patient or ordinary we s Food website is known usion c. Neolog re patient is not able to descritories to project a certain imaleating to cover lapses in mem	ine azepine ogical lying d. Narcolepsy ords used in a special way n as gism d. Pathological lying the details ge nory

29.	a. Paranoid b. Schizoid	c. Schizotypal d. Multiple personality disorder			
30.	A 15 year old boy has mental age of a. Severe MR b. Borderline MR	_			
31.	All are true about Lithium except a. Most common side effect is tremor b.Main cause hypothyroidism c. Is a bimodal mood stabilizer d. Causes leukopenia				
32.	 a. Persistent and inappropriate repetition of same thoughts b. When a Patient feels very distressed about it c. Characteristic of schizophrenia d. Characteristic of Ocd 				
33.	· · · · · · · · · · · · · · · · · · ·	of sudden onset palpitation, feeling of lasting for 5 to 10 minutes after which c. OCD d. Panic attack			
34.	Which of the following is easily rever	sible cause of dementia			
	a. Myxedema b. Alzheimer's dementia	c. Frontotemporal dementia d. Korsakoff psychosis			
35.	Disulfiram inhibits enzymes				
	a. Acetaldehyde dehydrogenase b. Pyruvate kinase	c. Glucose 2-3 diphosphatase d. Alcohol dehydrogenase			
36.	Absolute contraindication for ECT is				
	a. Raised intracranial tension	c. Diabetic retinopathy			
	b. Vascular dementia	d. Peripheral Neuropathy			
37.	Seizures induced in modified ect is said is seconds	d to be adequate if the seizure duration			
	a.5 to 10 second	c.15 to 25 seconds			
	b.10 to 15 seconds	d. More than 120 seconds			
38.	Thanatophobia means a. Fear of dogs b. Fear of Fire	c.Fear of pain d. Fear of death			

39.	Chronic mild depression of more than_dysthymia	duration is considered to be			
	a. 3 to 6 months	c. 6 Months to 1 year			
	b. One to one and half years	d. More than 2 years			
41.	In which below condition do you see episodes of uncontrollable excessive eating followed by vigorous weight reducing measures like self induced vomiting an purgative abuse,				
	a. Bulimia nervosa	c. Anorexia nervosa			
	b. Phobia	d.Schizophrenia			
42.	Impulse control disorders are all exce a. Pathological gambling c. Intermittent explosive disorder b. Pyromania d. Caprolalia	pt			
43.	While accessing 26 years old with is of is least likely to be regarded as negation a. Apathy b. poverty of speech	•			
44.	The symptom of inability to enjoy preva. Anhedonia b. Avolition	c. Apathy d. Amotivation			
45.	a. Postpartum psychiatric disturbances are a. Postpartum psychosis b. Postpartum depression c. Postpartum depression d. Postpartum Mania				
46.	Ganser syndrome occurs in a. Schizophrenia b. Manic depressive psychosis	c. Prisoners Awaiting trial d. Personality disorders			
47.	Bleuler's 4A are all except a. Ambivalence b. Autism	c. Affect disturbances d. Altruism			
48.	Following are classified as paraphilia a. Fetishism b. Homosexuality				
49.	All are good prognosis factors of schi a. Acute onset b. Late onset	izophrenia except c. Married d. Negative symptoms			
50 .	Photic stimulation is an activating pro a. ECG b. EEG	cedure for c. CT SCAN d. ECT			

51.	A person with disabil allowance	ity of more than	percentage are eligible for disability			
	a. More than 90%	b. More than 40%	c. More than 80%	% d. More than 70%		
52.	A first DMHP progra	am in Karnataka wa b. Shimoga	as implemented in c. Bellary	d. Karwar		
53.	Bright light therapy a. Cyclothymia b. Social phobia	has been found to	be most effective c. Seasonal affective d. OCD			
54.	Diagnostic criteria for NMS include all except a. Treatment of neuroleptic medications for more than 2 week in a majority of case b. Hyperthermia more than 38 degree Celsius c. Muscle rigidity d. Diaphoresis					
55.	That part of the min	n d which is workin b. ego	g on reality princi c. Super ego	ple is d. None of the above		
56.	A 36 year Old man who is being treated for depression complaint that he has been experiencing sleep difficulties he reports that his wife complains that he appears frightened and shouts in his sleep at night. He has no recollection of the events on awaking. What type of sleep disturbance is this man describing a. Narcolepsy b. Night terrors c. Nightmares d. Somnambulism					
57.	 Under the Indian lunacy act of 1912, lunatic hospital was established at Rain 1918. This Hospital is currently known by name a. Central Institute of psychiatry b. Ranchi Institute of mental science c. Bihar mental hospital d. National Institute of Mental Health research 					
58.	Extrapyramidal syndrome that causes inner subjective restlessness and inabilito sit still is called as					
	a. Akathisia	b. Dystonia	c. Coarse tremor	d. Oculogyric crisis		
59.	Current mental healt	th Act was passed	in which year			
	a. 1912	b. 1987	c. 1961	d. 1857		
60.	Which of the drugs a except	are used in manage		licotine dependence		
	a. Bupropion		c. Vernicline	and the remark		
	b. Buspiron		d. Nicotine replacem			
61.	Which of the neurot a. Acetylcholine	transmitters is defice b. Dopamine	cient in Alzheimer's c. serotonin	d. Histamine		

62. A 21 years boy presents to Emergency Room complaints of diarrhoea yawning sweating rhinorrhea lacrimation piloerection, the most probable diagnosis

a. Cocaine withdrawal

c. Alcohol withdrawal

b. Heroine withdrawal

d. LSD withdrawal

63. Priapism is associated with which of the following tricyclic antidepressant drugs

a. Imipramine

b. Amitriptyline

c. Trazadone

d. Dothiapine

64. Primary delusions are all except

a. Deletion mood

c. Sudden Delusional idea

b. Delusional perception

d. Paranoid delusions

65. Regarding Conversion disorder which is false

- a. They are defined as loss of change of function
- b. Suggesting a physical disorder but caused by psychological conflict
- c. 90% of time present as neurological symptoms or disorder
- d. The symptoms production is conscious one

66. Testamentary capacity is referred to

- a. Competence to make a will
- b.Competence to stand trial
- c. competence to decide about marriage and divorce
- d. Competence to refuse

67. All are First rank symptoms of schizophrenia except

a. Audible thoughts

c. voices Arguing or discussing

b. Thought broadcast

d. Perplexity

68. Squeeze technique is treatment for

a. retrograde ejaculation

c. Dyspareunia

b. Premature ejaculation

d. Male orgasmic disorder

69. According to narcotic drugs and psychotropic substances act 1985 following is correct

a. Drug manufacturer is punishable

c. Drug users are punishable

b. Drug trafficker is punishable

d. All of the above are correct

70. Encopresis is diagnosed only after

a. Age of 1 years b. Age of 2 years

c. Age of 4 years d. Age of 7 years

71. Caprolalia is an integral part of

a. Halleverden spatz syndrome

c. Sydenham's chorea

b. Huntington's disease

d. Tourett's syndrome

72.	To diagnose pica, o	child has to be cor	suming non nutritiv	ve substances for at		
	a. One month	b. 2 months	c. 3 months	d. 4 months		
73.	a. Temporal lobe- deja		pair to the neuroanatomical substrate c. Orbitofrontal cortex- wilson's disease d. Parietal lobe- constructional apraxia			
74.	is pillow	for child sex abus	е			
	a. PNDT	b. NDPSA	c. POSCO	d. MHA		
75.	People with mild n	nental retardation	are also called as			
	a. Trainable	b. Educable	c. Lovable	d. None of the above		
76	S is the type of test used to accesses IQ in children					
	a. ROSARCH	b. MMPI	c. TAT	d. SFB		
77.	Depression occurring in young children in whom who are separated from thei mother inearly age is called as					
	a. Melancholia		c. Anaclitic depress			
	b. Dysthymia		d. Double depression	on		
78.	Milder form/ precur	sor of conduct dis				
	a. ADHD c. MR		b. Learning disabilitd.ODD	ty		
70				DUD to abiliare to		
79.	Optimal dose range of methylphenidate in training in ADHD in children in a. 10-20 mg/kg body weight c. 0.6-2 mg/kg body weight					
	b. 20-25 mg/kg body	•	d. 5-6 mg/kg body	. •		
80	Suicide rates in India highest in the age group of					
00.	a. 10 to 12 years	ala iligilost ili tilo	b. 15- 29 years			
	c. 70 to 80 years		d. 35 to 45 years			
		_				
Cli	inical round que	estions				
81. A patient brought to emergency ward with the history of restlessness and coarse tremors, 4-5 episodes of seizure in clusters. His wife reports that, patient is chronic alcohol abuser and has stopped alcohol consumption since 3 days, the line of management is						
	a. Injection thiamine+	•	c. Injection Thiamine+Phenytoinsodium			
	b Injection thiamine+	- diazenam	d Injection thiamine	e+ haloneridol		

82. A 60 year old male operated for fracture neck femur. Since next day developed irritability disorientation and has been talking to imaginary people diagnosis is

a. Late onset psychosis c.Dementia

b. Delirium d. Post operative stress

83. A middle age person complains of fear of leaving home fear of travelling alone and fear of being in crowd. He develops marked anxiety with palpitations and sweating if he is in these situations. he often avoids public transport to go his work place, the most likely diagnosis is

a. Generalized anxiety disorder c. Personality disorder

b. Schizophrenia d. Agarophobia

84. A female presents with history of repeated episodes of slashing wrist and attempted suicide now presents with similar history, the diagnosis is

a. Schizotypal personality disorder

b. Histrionic personality disorder

c. Dependent personality disorder

d. Borderline personality disorder

85. 40 years old man has been hospitalized on numerous occasions with abdominal pain and hematuria during his recent admission the nurse on the Ward observed him to mix blood in his urine sample, on confrontation he became angry and walked out of hospital, the most likely diagnosis is

a. Factitious disorder

b. Hypochondriasis

86. 38 years old patient is brought to emergency room following traffic accident, the identification in licence shows female name, a patient is dressed as woman, however she is found to have male genitalia during physical examination. Which is the most likely diagnosis?

a. Transvestism b. Transsexualism

- c. Frotturism d. Fetishism
- 87. A female patient admitted to psychiatric ward complaints that a man sitting in the next room has pierced her bodyusing invisible cannula and draining her blood against her wish over which she is not able to exercise any control, probable diagnosis is

a. personality disorder

c. Delusion of persecution

b. Somatic passivity

d. Organic brain syndrome

88. A 30 years old man has presented with recent history of increased alcohol consumption, increased sexual indulgence, irritability, decreased need for sleep,

 $2000\ ^{ extsf{PLUS}}$

not feeling fatigued even on prolonged periods of overactivity since 3 weeks. Most likely diagnosis is a. Alcohol dependence c. mania b. schizophrenia d. impulse control disorder 89. A35 years old man who was heavy smoker started thinking that he is suffering from lung cancer for more than 6 months.clinical examination did not reveal any significant findings and all the relevant investigation were normal. However he continued to persist with the belief. In the process he has visited several doctors and got himself investigated. He is most likely suffering from a. somatisation disorder b. delusional disorder c. hypochondriacal disorder d. malingering 90. You are assessing a 21 year old female patient who attempted suicide, which of the following is leat likely to indicate a suicidal intent a. using a dangerous method in suicidal attempt b. wishing that she was not saved c. attempts to obtain help afterwards d. precaution to avoid discovery SINGLE STAR QUESTIONS 91. Haemodialysis for lithium overdose is indicated, if the serum lithium levels are a. 2-3 mEg/L b. 1-2mEq/L c. 0.8-1mEg/l d. More than 4mEq/L 92. Catamanial epilepsy occurs during a. Menstrual cycle c. Last trimester of pregnancy b. Lactation d. Menopause 93. A patient tells that I get thoughts that my mother who is travelling will meet with an accident, by tapping the table infront of me three times with the tip of the forefinger, I can prevent the accident. He is having a. Delusions b. Superstitions c. Clairvoyance d. Magical thinking 94. In delusional perception, all are true except a. Has 2 stages b. It is an autochanthonous delusion

c. Occurs secondary to normal perception

d. It is a bizarre delusion

95. What needs to be done in a wandering mentally ill who refuses to take treatment and admission to hospital

- a. Treatment against person's will
- b. Admit him in general hospital and treat
- c. Single psychiatrist can certify and treat him against his will
- d. Inform police / magistrate.

DOUBLE STAR QUESTIONS

96. MATCH THE FOLLOWING

4. Inferiority complex

Learned helplessness
 Classical conditioning
 Systematic desensitization
 a. Pavlov
 a. Pavlov
 a. Pavlov
 c. seligman

a. 1d 2c 3a 4b b. 1c2a3d4b c. 1c2b3d4a d. 1c2a3b4d

d. wolpe

97. All of the following are features of Gerstmann syndrome except

a. Finger agnosia c. Right-left disorientation

b. Right homonymous hemianopiad. dyscalculia

98. Which of these is the theme of world mental health day2015

a. living with schizophrenia c. mental health and older adults

b. dignity in mental health d. depression a global crisis

99. all these are dopaminergic tracts except

a. nigrostriatal tract c. mesolimbic and mesocortical tract

b. thalamocortical tract d. tuberoinfundibular tract

100. Match the following

World mental health day
 World schizophrenia day
 World alzheimers day
 oct10

4. World autism day d. may 24

a. 1a2b3d4c b. 1b2a3c4d c. 1c2d3a4b d. 1b2d3a4c

			AN	SWE	R S		
1.	D	26	С	51	В	76	D
2.	С	27	С	52	С	77	С
3.	D	28	D	53	С	78	D
4.	Α	29	D	54	Α	79	С
5.	С	30	С	55	В	80	В
6.	С	31	D	56	В	81	В
7.	D	32	Α	57	Α	82	В
8.	D	33	D	58	Α	83	D
9.	В	34	Α	59	В	84	D
10.	С	35	Α	60	В	85	Α
11.	Α	36	Α	61	Α	86	В
12.	С	37	С	62	В	87	В
13.	Α	38	D	63	С	88	С
14.	D	39	С	64	D	89	С
15.	Α	40	D	65	D	90	С
16.	В	41	Α	66	В	91	D
17.	В	42	D	67	D	92	Α
18.	В	43	С	68	В	93	D
19.	D	44	Α	69	D	94	D
20.	Α	45	С	70	D	95	D
21.	В	46	С	71	D	96	В
22.	Α	47	D	72	Α	97	В
23.	Α	48	В	73	С	98	В
24.	В	49	D	74	С	99	В
25.	С	50	В	75	Α	100	С

Dr Anil Kakunje

IPSKC 2014

State Level UG / Intern Medical Prize Examination in Psychiatry - 2014

Instructions

- Question Bank contains 100 MCQs and all are to be answered in 60 minutes.
- Choose the single best answer and write the alphabetical number in the answer sheet provided. You can change the answer after striking of the previous option, if needed
- There are 5 star questions and 5 double star questions, in case of a tie person scoring higher in the double star and then single star will be the winner.

Warm up round

- 1. Selective Serotonin Reuptake Inhibitors (SSRIs) are not indicated in
 - a. Mania
- b. Social Phobia
- c. OCD
- d. PTSD

- 2. All are seen in mania except
 - a. Elated mood

c. Increased psychomotor activity

b. Flight of ideas

d. Loosening of association

3.	The neurotransmitter which has bee Alzheimer's disease is	n implicated in the pathogenesis of
	a. Acetylcholine b. Dopamine	c. Serotonin d. GABA
4.	In the current ICD classificatory system	n, psychiatric disorders are classified in
	a. P b. E	c. M d. F
5.	Therapeutic serum levels of Lithium a. 0.2 - 0.8 meq/L b.0.8 - 1.2 meq/L	c.1.2 - 1.8 meq/L d.1.0 - 2.0 meq/L
6.	Defence Mechanism not seen in OCD a. Reaction formation b. Undoing	c. Projection d. Isolation
7.	A 16 year old boy has a mental age a. 100 b.200	of 8 Years, his IQ is c. 50 d. 80
8.	The following is a contraindication for	ECT
	a. Schizophrenia	b. Catatonia
	c. Raised ICT	d. Pregnancy with severe depression
9.	omen. It is a	to right early in the morning is a bad
	a. Delusion b. Hallucination	c. Over valued idea d. Distortion
10.	A person who laughs one moment and is said to have	I cries next, without any clear stimulus
	a. Incongruent affect b. Euphoria	c. Labile affect d. Split Personality
11.	"La belle indifference" is seen in	
	a. Schizophrenia	c.Conversion / Dissociation Disorder
	b. Manic Depressive Psychosis	d. Depression
12.	Milder variety of depression present for as	2 or more years of duration is called
	a. Cyclothymia	c.Dysthymia
	b. Masked depression	d.Double Depression
13.	All the following are Impulse Control I	•
	a. Kleptomania b. Trichotillomania	c. Pathological gambling d. Megalomania
44		-
14.	Rapid cycling is associated with which a. Substance abuse	c. Schizophrenia
	h Binolar Disorder	d. Personality disorder

15. Squeeze technique is used for a. Premature eiaculation c. Anorgasmia b. Erectile dysfunction d. Priapism 16. Sleep spindles and K complexes are classically seen in a. NREM Stage - I c. NREM Stage - III b. NREM Stage - II d. NREM Stage - IV 17. District Mental Health Programme in India was first implemented in a. Bangalore b. Bellary c. Davanagere d. Mangalore 18. The hormone used in the treatment of depression a. Levothyronine c. Prolactin d. Cortisol b. Progesterone 19. Dopaminergic Neurons are present in the following pathways except a. Nigrostriatal pathway b. Mamillothalamic pathway c. Tuberoinfundibular pathway d. Mesolimbic pathway 20. Weschler test is a test for a. Intelligence b. Speech c. Memory d. Orientation **Opening Spells:** 21. Yawning is a common feature of a. Alcohol withdrawal c. Opioid withdrawal b. Cocaine withdrawal d.Cannabis withdrawal 22. Triad of Wernicke's Encephalopathy includes all except a. Ataxia c.Confusion b. 3rd person hallucination d. VI nerve palsy 23. Following are the biological markers of Alcohol Dependence except a. GGT (Gama Glutyl Transeferace) b. MCV (Mean Corpuscular Volume) c. 5-HIAA (5 Hydroxy Indole Acetic Acid) d. Alkaline Phosphatase 24. A Psychotherapist finds herself getting angry at a patient after the patient reports beating her little brother. The Psychotherapist is probably exhibiting the following phenomenon

c. Resistance

d. Interpretation

a. Counter transference

b. Transference

172

25.	a. Levosulpiride	b. Paliperidone	c. Depoxetine	d. Reboxetine
26.	All are depot inject a. Flupenthixo	b. blloperidone	c. Paliperidone	d. Haloperidol
27.	ePILOIA is associated a. Maple syrup urine of b. Lesch Nyhan's syn	disease	c.Tuberous Sclerosi	
28.	The triad of ataxia, a. Normal Pressure H b. Alzheimer's Demer	ydrocephalus	ine and Dementia c. Vascular Dementi d. Pick's Dementia	
29.	Laboratory test to a. Serum calcium		-	n d. Serum potassium
30.	Personality disorder a. Gastaut-Geschwin b. Landolt's syndrome	d syndrome	cs is known as c. Bredkjaer's syndro d. None of the above	
31.5	Systematic Desensitiz a. Phobia	ation is most suital	ole treatment for th c. Hysteria	d. Hypochondriasis
32."	Kluver - Bucy" Syno a. Visual Agnosia	drome characterized b. Hyper Sexuality	•	d. Fear
33.	Psychological Pillov a. Depression	v is seen in b. Dementia	c. Catatonia	d. Anxiety states
34.	All of the following a. Waxy flexibility	_	s except c. Catalepsy	d. Mutism
35.	Methadone mainte a. Diazepam	nance treatment is b. Chlordiazepoxide		d. Cannabis
36.	Varenicline is used a. Cessation of opium b. Cessation of nicotii	n abuse	of c.Cessation of alcoh d.Cessation of canna	
37.	Who described Guru a. Dr J S Neki	- Chela relationship i b. Dr N N Wig	-	therapeutic setting? d. Dr R L Kapoor
38.	Subjective feeling of still in one place for a. Akathisia	of lower limb restles collowing antipsychot b. Dyskinesia		

		20
39.	The hallucinations which are experien called as	ced outside the sensory field limit are
	a. Extracampine Hallucination	c. Kinesthetic Hallucination
	b. Reflex Hallucination	d. Functional Hallucination
40.	Confabulation means	
	a. Misinterpretation of stimuli	c. Making stories to cheat someone
	b. Perception in absence of stimuli	d. Making stories to fill gaps in memory
41.	A patient treated with Anti Psychotics fo & masticatory movements. This condit	r 5 years develops perioral, bucco-lingual
	a. Akinesia	c. Rabbit syndrome
	b. Muscular Dystonia	d. Neuroleptic Malignant Syndrome
42.	'Suchi Bai' term is associated with	
	a. Eating disorder b. OCD	c. Depression d. Phobia
43.	"Papez" circuit is	
	a. Hippocampus - Mamillary Body - Thalam	nus - Cingulate Gyrus - Hippocampus
	b. Amygdala - Habenular Nucleus - Mid Bra	in - Reticular formation
	c. Temporal lobe - Frontal Lobe - Hypothala	mus - Thalamus
	d. Cerebellum - Thalamus - Mid Brain - Bra	in Stem
44.	The symptoms - Hypersomnia, weight ga and which respond to phototherapy s	ain, Hyperphagia, occur in certain periods een in
	a. Bipolar Disorder	c. Seasonal Affective Disorder
	b. Dysthymia	d. Cyclothymia
45.	Which of the following is not a Para	philia
	a. Transsexualism b. Paedophilia	c. Fetishism d. Masochism
46.	A 22 year old unmarried girl reports of sy a drug, probably it is	mptoms of galactorrhoea after receiving

- a. Agomelatin b. Risperidone c. Buspirone
- d. Lamotrigine

47. Acquired aphasia with epilepsy is a synonym for

- a. Lannox-Gastaut syndrome c. West syndrome
- b. Landau-Kleffner syndrome
- d. Gille de la Tourette syndrome
- 48. The possible diagnosis of this patient is.

- a. Delirium
- b. Normal Pressure Hydrocephalus
- c. Schizophrenia
- d. Sub-dural Haematoma

49.	Noradrenergic Neu	irons are located in		
	a. Locus Ceruleus		c. Amygdala	
	b. Substantia Nigra		d. Nucleus Accumbe	ens
50.	The drug used to	treat attention-deficit	hyperactivity disord	der is
	a. Agomelatine		c. Atomoxetine	
	b. Reboxetine		d. Alprazolam	
Ha	lf way mark - l	Build the Inning	gs:	
51.	Bupropion is a			
	a. SSRI	b. SNRI	c. NDRI	d. SARI
52 .	Psychosurgery is a	treatment option in	1	
	a. Resistant schizop	hrenia	c. Resistant OCD	
	b. Resistant Depres	sion	d. Resistant Person	ality disorders
53.	Which of the follow	wing does not belor	ng to the group?	
	a. Fluoxetine	b. Clozapine	c. Des-Venlafaxine	e d. Milnacipran
54.	Dual-Sex Therapy	is a concept develo	pped by	
	a. Sigmund Freud	b. Masters & Johnso	n c.Thomas & Che	ss d. Kinsey
55.	Hindi Mental Statu	is Examination was	developed by	
	a. Folstein	b. Mary Ganguli	c. Uma Hirisave	d. Uma Choudary
56.	Briquet's Syndrom	e is an earlier name	e for	
	a. Conduct Disorder		c.Factitious Disorde	r
	b. Somatoform Diso	rder	d.None of the above	
57 .	NDPS Act is asso	ciated with		
	a. Substances of ab	use		
	b. Perjury			
	c. Testamentary Ca	pacity		
	d. Psychiatric rehab	ilitation in schizophrenia	a	
58.	_	the fundamental syreuler's 4 As) except	mptoms of Schizopl	hrenia described by
	a. Autism		c. Abnormal Associa	ations
	b. Blunted Affect		d. Audible thoughts	
59.	Steven Johnsons	Syndrome is associa	ted with	
	a. Levocetizine	b. Levosuliride	c. Lamotrigine	d. Levitiracetam

60.	a. Human behaviour	-	c. Death	d. Aggression
61.				33
01.	a. Chlorpromazine	b. Olanzapine	c. Amisulpiride	d. Tianeptine
62 .	Following is a test	for executive functi	oning	
	a. Tower of London	b. MMSE	c. HMSE	d. PF-16
63.	Psychologist who de	escribed cognitive d	evelopment observi	ng his own child is
	a. Eric Erikson	b. Jean Piaget	c. Melanie Kline	d. John Bowlby
64.	The seizure in ECT	is said to be effect	tive if it is sec	5
	a. 05	b. 10	c. 25	d. 120
65.	Schizoaffective Psyc	chosis is a term coi	ined by	
	a. Bleuler	b. Schneider	c. Freud	d. None of the above
66.	Total Count and Dif	fferential count is g	enerally done befo	re starting
	a. Lithium	b. Clozapine	c. Valproate	d. Lamotrigine
67.	Mature defence med	chanism is		
	a. Projection	b. Denial	c. Introjection	d. Sublimation
68.	Housebound House	wife syndrome is as	sociated with	
	a. Depression		c. OCD	
	a. Depression b. Agoraphobia		c. OCD d. Somatoform Disor	der
69.	•		d. Somatoform Disornis body is made o	f wood and is quite
69.	b. Agoraphobia A patient complains heavy -The client is		d. Somatoform Disornis body is made o	f wood and is quite mptoms of a mental
69.	b. Agoraphobia A patient complains heavy -The client is disorder		d. Somatoform Disornis body is made of the following sy	f wood and is quite mptoms of a mental
	b. Agoraphobia A patient complains heavy -The client is disorder a. Compulsion	experiencing which	d. Somatoform Disornis body is made of the following synce. Depersonalization d. Obsession	f wood and is quite mptoms of a mental
	b. Agoraphobia A patient complains heavy -The client is disorder a. Compulsion b. Autism All the following dr	experiencing which	d. Somatoform Disornis body is made of the following system. c. Depersonalization d. Obsession	f wood and is quite mptoms of a mental
	b. Agoraphobia A patient complains heavy -The client is disorder a. Compulsion b. Autism All the following dra. Tetracyclines	experiencing which ugs are known to public to the second content of the second content	d. Somatoform Disornis body is made of the following system. c. Depersonalization d. Obsession	f wood and is quite mptoms of a mental
70.	b. Agoraphobia A patient complains heavy -The client is disorder a. Compulsion b. Autism All the following dra. Tetracyclines	experiencing which ugs are known to public to the second content of the second content	d. Somatoform Disornis body is made of the following system. c. Depersonalization d. Obsession	f wood and is quite mptoms of a mental n except
70.	b. Agoraphobia A patient complains heavy -The client is disorder a. Compulsion b. Autism All the following dra. Tetracyclines Somatic Passivity is	ugs are known to pub. Reserpine s seen in b. Mania	d. Somatoform Disornis body is made of of the following syntaxion d. Obsession produce depression c. Methyldopa of c. Schizophrenia	f wood and is quite mptoms of a mental nexcept d.Oral contraceptives d. Hypochondriasis
70. 71.	b. Agoraphobia A patient complains heavy -The client is disorder a. Compulsion b. Autism All the following dr a. Tetracyclines Somatic Passivity is a. Depression	ugs are known to pub. Reserpine s seen in b. Mania	d. Somatoform Disornis body is made of of the following syntaxion d. Obsession produce depression c. Methyldopa of c. Schizophrenia	f wood and is quite mptoms of a mental nexcept d.Oral contraceptives d. Hypochondriasis
70. 71. 72.	b. Agoraphobia A patient complains heavy -The client is disorder a. Compulsion b. Autism All the following dr a. Tetracyclines Somatic Passivity is a. Depression That part of the mi	ugs are known to pub. Reserpine seen in b. Mania nd, which is working	d. Somatoform Disornis body is made of the following syntax of the following s	f wood and is quite mptoms of a mental nexcept d.Oral contraceptives d. Hypochondriasis iple is d. None of the above

Clinical Talent round:

74. A 11 year old boy is brought to the psychiatrist because of inability to score well in the examination. On further assessment it is noticed that he makes silly mistakes in writing and frequent spelling mistakes. However he is able to read well, and his mathematical ability is good. The boy is adopted well socially and general comprehension and articulation is good. The most likely diagnosis

a. Mild mental retardation

c. Specific learning disorder

b. ADHD

d. Receptive language disorder

75. A 50 year old woman reports depressed mood, poor appetite, weight loss for 1 month following her husband's death. After he died she began to feel that she would be 'better off dead' at times. She believed that she can hear her husband's voice calling her. She has no ideas of worthlessness but feels guilty that she did not do something before her husband died. Which of the following condition best describes these symptoms

a. Schizophrenia

b. Pathological Grief c.Acute Psychosis d. None of the above

76. A 22-year-old single unmarried male was brought by his family members with complaints of sudden onset of suspiciousness on his family members and also on his neighbours. He had stopped consuming home cooked food thinking that it was poisoned. He also had restlessness and decreased sleep. The diagnosis in this case is

a. Acute mania

b. Acute psychosis c. Delirium

d. Depression

77. A 25 year old girl was brought to the casualty after taking overdose of diazepam after broken affair. History revealed that she had many such relationships in the past and also has cut marks over her wrist. Most likely diagnosis

a. Narcissistic personality disorder

c.Borderline personality disorder

b. Histrionic personality disorder

d. Severe depressive episode

78. An elderly patient who was treated with amitriptyline for depressive episode presents to the emergency with urinary retention, constipation and blurring of vision. The likely cause for the problem is

a. Anticholinergic side effects

c. Prostate enlargement

b. Onset of depressive stupor

d.Dementia

79. A 25 year old female presents with 2 year history of repetitive, irresistible thoughts of contamination with dirt associated with repetitive hand washing. She reports these thoughts to be her own and distressing; but is not able to overcome them along with medications. She is most likely to benefit from which of the following therapies?

a. Exposure and response prevention

b. Systematic densitization

c. Assertive training

d. Sensate focus

80.	the emergency roo	m with opioid _l . Which of the	scitate a patient who h poisoning. He is in a following drugs sho ack to normal:	state of profound
	a. Flumazenil	b. Naloxone	c. Pentazocine	d. Amitryptiline
Fi	nal Stage of the	Innings: Sco	re well	
81.	An anti-epileptic dr a. Clobazam b. Valproate	ug not preferred	in children with ADF c. Phenobarbitone d. Phenytion sodium	
82.	Which is the comm	b. Visual	of hallucinations in so c. Gustatory	chizophrenia d. Tactile
83.	Minister George Fe		ent Ronald Reagen and	our former Defence
	a. Bipolar Disorderb. Depression		c. Dementiad. Cocaine depende	ence
84.		n Nash, a Nobe		
85.	Sleep attacks, sleep a. Narcolepsy b. Catatonia		nogogic hallucinations c. Kline Levin Syndr d. None of the above	are seen in
86.	development of a r care of psychiatric	nore humane ps	ohysician who was i ychological approach d to today as moral t b. Karl Leonhard	to the custody and therapy
87.	Selye's (1956, 1976)		general adaptation sy	•
	a. psychological	c. adrenomedulla	ary b. gastrointestina	al d. adrenocortical
88.	Rivastigmine and Do of:	onepezil are drug	s used predominantly	in the management
	a. Depression	b. Delirium	c. Dementia	d. Pseudodementia
89.	Adverse effects of I	ithium include a b. Sedation	Ill of the following ex c. Dyskinesia	cept: d. Tremors

90. Bulimia Nervosa is characterised by all except a. Binge eating c. Extreme weight loss d. Misuse of laxatives b. Purging Power play 1: SINGLE STAR QUESTIONS - 91-95* 91. Intelligence test is a. Rorschach Test b. TAT test c. CAT Test d. Binet Kamat Test 92. Which was the first atypical antipsychotic? b. Olanzapine a.Clozapine c. Quetiapine d. Chlorpromazine 93. The term "waswas" in Islam is related to which psychiatric illness a. OCD b. Depression c. Psychosis d. Eating disorders 94. Concept of third psychosis is related to a. Severe Depression with Psychotic symptoms b. Mania with Psychotic symptoms c. Acute Psychosis d. Mental retardation with psychosis 95. Vogt's triad is seen in a. Tuberous sclerosis c. Down's syndrome b. Fragile X syndrome d. None of the above Power Play 2: DOUBLE STAR QUESTIONS - 96-100** 96. Who wrote the book "The Interpretation of Dreams"? a. John Bowlby b. Anna Freud c. Sigmund Freud d.Charles Dickens 97. Concept of PANDAS is related to a. OCD b. Schizophrenia c. Autism d. Depression

b. Vitamin B12 a. Vitamin B1

c. Vitamin C

d. Vitamin D

99. Alzheimer's day is celebrated on

a. 01 December b. 31 December c. 01 June

d. 21 September

100. Dr. N.C. Surva conducted the first community field survey of psychiatric morbidity in India, at.....

a. Kota

b. Kolkata

c. Pondicherry

d. Bangalore

			ANS	WER	S	<u> </u>	
1	Α	2	D	3	A	4	D
5	В	6	С	7	C	8	С
9	С	10	С	11	С	12	С
13	D	14	В	15	A	16	В
17	В	18	A	19	В	20	A
21	С	22	В	23	С	24	Α
25	С	26	В	27	С	28	Α
29	С	30	A	31	A	32	D
33	С	34	В	35	С	36	В
37	Α	38	Α	39	Α	40	D
41	С	42	В	43	Α	44	С
45	Α	46	В	47	В	48	В
49	Α	50	С	51	С	52	С
53	В	54	В	55	В	56	В
57	Α	58	D	59	С	60	С
61	В	62	Α	63	В	64	С
65	D	66	В	67	D	68	В
69	С	70	Α	71	С	72	В
73	D	74	С	75	В	76	В
77	С	78	Α	79	Α	80	В
81	С	82	Α	83	С	84	В
85	Α	86	Α	87	D	88	С
89	С	90	С	91	D	92	Α
93	Α	94	С	95	Α	96	С
97	Α	98	С	99	D	100	С

Dr S.S. Chate

IPSKC 2013

State Level UG/Intern Medical Prize Examination in Psychiatry – 2013

Instructions

- a. Question Booklet contains 100 MCQs and all are to be answered in 1 Hour.
- b. Each question has only one correct response and there is no negative marking.
- c. Mark your answers in the answer sheet provided.
- 1) Neurotransmitter implicated in reward pathways of brain
 - a. Dopamine
- b. Glutamate
- c. GABA
- d. Serotonin

- 2) The term Schizophrenia was coined by
 - a. Emil Kraeplin
- b. Eugen Bleuler c. Kurt Schneider d. Karl Jasper
- 3) Which of the following is an absolute contraindication for ECT
 - a. Raised intracranial tension

b. H/O Seizures

c. Pregnancy

- d. Catatonia
- 4) Neuropsychiatric syndrome characterized by mutism, posturing, rigidity, waxy flexibility is
 - a. Twilight state
- b. Stupor
- c. Catatonia
- d. Oneirophrenia

5) .	La belle indifference	e" is seen in	h Mania Danragaiya	Dovobosio	
	a. Schizophreniac. Conversion Disorde	ar.	b. Manic Depressive Psychosisd. Depression		
۵			·		
6) F	Following suggests o				
	a. Thought broadcastc. Tactile hallucinatio		b. Visual hallucination		
			d. Possession state	:5	
7) 🖟	All are SSRI'S Excep				
	a. Citalopram	b. Escitalopram	c. Fluvoxamine	d. Miansarin	
8)	Delusion is a disor	der of			
	a. Thought	b. Perception	c. Personality	d. Cognition	
9)	First Rank Symptor	ns of Schizophreni	a described by		
	a. Jasper	b. Schneider	c. Kasper	d. Pavlov	
10)	Mesial temporal lob	oe epilepsy is asso	ciated with :		
	a. Simple partial seiz	ures	b. GTCS		
	c. Complex partial se	izures	d. Atonic seizures		
11)	All are mature defe	ence mechanisms	except		
,	a. Humor	b. Altruism	c. Suppression	d. Projection	
12)	Obsessive compuls	ive symptoms may	be caused by		
,	a. Staphylococcal info		b. Streptococcal infe	ection	
	c. Hook worm infesta		d. Influenza infection		
13)	As a physician in (charge of ICU when	re a natient is recov	vering from suicidal	
,		_	-	ould be, interviewing	
	the patient for				
	a. Cause for suicidal	•	b. Substance used	• •	
	c. Persisting suicidal	ideation	d. Family history of	suicide	
14)	Unfamiliarity of fam	niliar things is seen	n in		
	a. Déjà vu	b. Jamais vu	c. Deja entendu	d. Deja pence	
15)	Psychoanalysis was	popularized by			
	a. Freud	b. Bleuler	c. Klein	d. Bowlby	
16)	Centre of recent m	emory is			
	a. Amygdala	b. Hippocampus	c. Cerebellum	d. Cingulate gyrus	
17)	Test to differentiate	true seizure episo	ode from pseudoseiz	zure	
,	a. Serum calcium	b. Serum ACTH		n d. Serum potassium	

18)	Awareness of havin	g a disease is		
	a. Insight	b. Perseveration	c. Delusion	d. Incoherence
19)	Binet Kamat test is	used to assess		
	a. Memory	b. Personality	c. Intelligence d.	Emotional quotient
20)	Nicotine can be give	en in all forms exc	cept	
	a. Patch	b. Lozenges	c. Spray	d. Intravenous
21)	The symptom of ina	ability to enjoy prev	riously pleasurable	activities is known
	a. Anhedonia	b. Avolition	c. Apathy	d. Amotivation
22)	Satyriasis is			
	a. Decreased sexual	drive in male	b. Increased sexual	drive in male
	c. Decreased sexual of	drive in female	d. Increased sexual	drive in female
23)	Classification of maj	or mental illness into	o Dementia Precox	& Manic Depressive
	Psychosis given by		- 11 12 11	
	a. Eugen Bleuler	b. Morel	c. Emil Kraeplin	d. Griesinger
24)	The most common	•		
	a. Depression	b. Apathy	c. Anxiety d.	Visual hallucinations
25)	Not a feature of Ar	norexia nervosa		
	a. Underweight	b. Amenorrhea	c. Body image di	stortion d. Obesity
26)	Compulsive buying	is		
	a. Oniomania	b. Kleptomania	c. Pyromania	d. Megalomania
27)	Approximate answers	is a feature of		
	a. Capgras syndrome		b. Ganser syndrome	
	c. Geschwind syndroi	me	d. Schizophrenia	
28)	Magnans symptoms	are produced by		
	a. Opium	b. Cocaine	c. Cannabis	d. Alcohol
29)	Ebstein's anomaly is	s a complication of		
	a. Sodium valporate	b. Lithium carbonate	e c. Lamotrigine	d. Carbamazepine
30)	MMSE stands for			
	a. Minnesota medical	system examination		
	b. Mini mental status	examination		
		medical scoring examir	nation	
	d. Medical morbidity s	severity examination		

31) "Munchausen Syndro	ome is			
a. Factitious Disorder		b. N	lood Disorder	
c. Somatoform Disord	er	d. A	djustment Disord	er
32) Milder variety of dep	pression present for	2 oı	r more years o	f duration is called
a. Cyclothymia	b.Masked depression	C.	Dysthymia	d.Double Depression
33) Pseudo-dementia is	a feature of			
a. Alcoholism	b. Depression	C.	Alzheimer's dise	ease d. Seizure
 34) Trichotillomania is a. Repetitive hair pullii b. Repetitive hair pullii c. No hair loss is seen d. Not an Impulse con 	n	tensi	ion	
,	presents with acute with similar past epi	sode b. ⊢	•	diagnosis is
36) The most common of	cause of Cerebrovas	cula	r accident :	
a. Haemorrhage	cause of octobrovas		extracranial embo	lism
c. Extracranial thromb	oosis		enous thrombosi	
decreased sleep, pal BP- 140/90, pulse- 9 10 years and last d of this case except a. To check for RBS b. To give I.V. dextrose	presents to emergipitations, fearfulness 88/min. Patients attenink was one day be efollowed by Injection Tiamine and then I.V. departs	idee efore	n examination person says that he does not be done true	patient has tremors, takes alcohol since
38) Which of the follow	ing is not a Paraph	ilia		
a. Transsexualism	b. Paedophilia		Fetishism	d. Masochism
39) A man brings his w is an imposter & h condition is known	e is a double who			

c. Capgras Syndrome d. Couvade's Syndrome

b. Amok

a. Koro

2000 PLUS

40) False about Homosexuality: a. It is a psychiatric disorder as per ICD 10 b. Prevalence varies between 1-4% c. Rates are higher in larger cities d. More likely to have psychiatric disorders like Depression, Substance abuse 41) The following are risk factors for suicide except c. Married status d. Substance Abuse a. Old age b. Depression 42) Rhohypnol (Rape drug) is a. Nitrazepam b. Flunitrazepam c. Lorazepam d. Flumazanil 43) Nocturnal Enuresis is commonly treated with c. Haloperidol d. None of the above a. Imipramine b. Diazepam 44) Acquired aphasia with epilepsy is a synonym for a. Lannox-Gastaut syndrome b. Landau-Kleffner syndrome c. West syndrome d. Gille de la Tourette syndrome 45) Triad of Wernicke's Encephalopathy includes all except a. Ataxia b. 3rd person hallucination c. Confusion d. 6th nerve palsy 46) All are true about lithium except a. Most common side effect is tremors b. Known to cause Ebsteins anomaly c. Causes lucopenia d. It is a mood stabilizer 47) Antipsychotic drug induced Akathisia is treated by a. Propranolol b. Levo Dopa c. Rivastiamine d. All of the above 48) Catamenial epilepsy occurs during : a. Menstrual cycle b. Lactation c. Last trimester of pregnancy d. None of the above 49) "Amotivational" Syndrome has been reported with chronic use of b. Cannabis c. Alcohol d. LSD a. Heroin

50) All are true except

- a. Trazadone causes priapism
- b. Mirtazapine is an SSRI
- c. Erectile dysfunction is less with Bupropion
- d. Nefazadone is an antideprassant

51)	The following are the negative s a. Asociality c. Attentional impairment	ymptoms of Schizophreni b. Ambivalence d. Anhedonia	a, except
52)	Antiepileptic safest in pregnancy a. Phenobarbitone b. Phenytoir		d. Carbamazepine
53)	Morbid jealousy is seen with a. Alcoholism b. Schizophre	enia c. Dementia	d. LSD addiction
54)	Which of the following statements a. Characterized by aura b. Most common automatism are oro c. Most common cause is sclerosis of d. Arises from the frontal lobe	facial	ıl seizures is false
55)	Yawning is a common feature of a. Alcohol withdrawal c. Cannabis withdrawal	b. Cocaine withdrawa d. Opioid withdrawal	al
56)	EEG with eyes closed in normal a. Alpha waves b. Beta wave	•	
57)	Drug of choice in alcohol withdra. Thiamine b. Dextrose		s d. Phenytoin
58)	"Kluver - Bucy" Syndrome char a. Visual Agnosia b. Hyper Sex	- · · · · · · · · · · · · · · · · · · ·	d. Fear
59)	Agranulocytosis is the fatal compa. Haloperidol b. Clomipram		d. Clozapine
60)	All of the following are features a. Loss of postural control c. 3Hz spike and slow wave pattern in	b. Absence of all mot	or activity
61)	All are FDA approved drugs for a. Topiramate b. Acamprosa	•	endence except d. Naltraxone
62)	The following procedures may be a. Hyperventilation c. Sleep deprivation	e adopted to provoke cha b. Photic stimulation d. All of the above	anges in EEG:
63)	All of the following are dopaming a. Ropinirole b. Pamipexolo	ne agonists except : e c. Entacapone	d. Bromocriptine

64)	Which of the following chromosomal and dementia a. Trisomy 18 c. Turner's syndrome	nomaly is associate b. Trisomy 21 d. Patau syndrome	d with Alzheimer's
65)	Which of the following is a cause of a. Sub acute combined degeneration c. Cruetzfeld Jacob disease	•	
66)	Not a second generation antipsychotic a. Aripiprazole b. Quetiapine	c. Amisulpride	d. Droperidole
67)	Which is not true about Tardive Dyskin a. Clozapine is useful b. Dopaminergic supersensitivity is the ca c. Usually seen in perioral area d. Combining anticholinergics with antipsy	ause	
68)	Test of Frontal Lobe Function a. Bender Gestalt Test c. MMPI	b. Wisconsin Card So d. Sentence Complet	· ·
69)	Which neurotransmitter dysregulation is a. Dopamine b. GABA	associated with imp c. Glutamate	ulsive suicidal acts d. Serotonin
70)	Identify wrong association: a. Pimozide – QT prolongation c. Quetiapine - Akathisia	b. Haloperidol – Dysto d. Clozapine – Agrano	
71)	If a patient has symptoms of schizophrer it is called as a. Schizotypal disorder c. Schizoaffective disorder	b. Schiotaxia d. Bipolar disorder	imultaneously, then
72)	False statement among following is a. Olanzapine causes weight gain c. Risperidone is an atypical antipsychotic	b. Ziprasidone causes d. Clozapine does no	
73)	Scale used for Nicotine dependence is a. FTND b. FTVD	c. AUDIT	d. CAGE
74)	Cold Turkey is associated with a. Alcohol b. Morphine	c. LSD	d. Phencyclidine
75)	Ganja is derived from which part of pl		

76)	Alcoholics Anonymo	ous was developed	by	
	a. Marlett and gord		b. Wilson and Smit	h
	c. Andy and Gary		d. Miller and Sanch	iz
77)	Therapeutic commu	inity concept was	given by	
,	a. Freud	b. Adler	-	s d. Venkoba Rao
78)	All are projective t	ests except		
	a. Rorschach Ink blo	t	b. Thematic Aperce	ption Test
	c. Minosita Multiphas	sic personality test	d. Sentence comple	etion Test
79)	Defence mechanisn	n used in OCD		
,	a. Undoing	b. Denial	c. Displacement	d. Rage
80)	later she started have What is the probab	ving flashbacks, hyp ble diagnosis?	erarousals, intrusive	Tsunami, 2 months images of the event
	a. PTSD (post traum	•	b. Dissociative diso	
	c. Acute stress disor	der	d. Depressive episo	de
81)	All are cluster B p	ersonality except		
	a. Borderline	b. Paranoid	c. Narcissistic	d. Dissocial
82)	Neurofibrillary tang	les with senile pla	ques are seen in	
	a. Parkinson's diseas	se	b. Schizophrenia	
	c. Huntington's disea	ise	d. Alzheimer's disea	ase
83)	Wernicke's Encepha	alopathy involves		
,	a. Mammillary body		b. Amygdala	
	c. Frontal lobe		d. Arcuate fasciculu	ıs
84)	Widmark formula is	s used for		
0.1,	a. Opium	b. Cannabis	c. Alcohol	d. Cocaine
05)	·			
85)	Drug used in treat		c. Pimozide	d Dromoorintino
	a. Olanzapine	b. Donepezil		d. Bromocriptine
86)		•	•	
	a. Compulsive use of	alcohol	b. Withdrawal symp	otoms
	c. Financial loss		d. Tolerance	
87)	Nosophobia is fear	of		
	a. Faces	b. Diseases	c. Animals	d. Water
88)	Drug used in Treat	ment Resistant Sch	nizophrenia is	
-,	a. Ziprasidone	b. Clozapine	c. Quetiapine	d. Amisulpride

89)	Famous principle of put forward by	brain function "We	speak with the lef	t hemisphere!" was		
	a. Broca	b. Wernicke	c. Tourette	d. Kandel		
90)	World Anti-Suicide	day is				
	a. September 10	b. October 10	c. November 10	d. December 10		
91)	Repeated checking or tone and consta actually arrived is	ntly thinking that a		nout hearing a beep ved when it hasn't		
	a. Textaphrenia	b. Textalogia	c. Textamania	d. Texteity		
92)	"Reception order" f psychiatric hospital		letention of a ment	ally ill patient to a		
	a. Psychiatrist		b. Magistrate			
	c. District Surgeon		d. General Practition	er		
93)	Child helpline Numb	er is				
	a. 1001	b. 8910	c. 1234	d. 1098		
94)	 94) Attention deficit hyperactive disorder is characterised by all except a. Easily distractible b. Impulsive c. Pops out with answers before completion of question d. Bullying friends or animals 					
95)	The founder of Clas	sical Conditioning is	S			
	a. Ivan Petrovich Pavlo	OV	b. B.F. Skinner			
	c. Kahlbaum Karl		d. Leo Kanner			
96)	Specific Learning D	isability can involve	9			
	a. Writing		b. Reading			
	c. Mathematical skills	5	d. All of the above			
97)	Thyroid dysfunction	can lead to all ex	cept			
•	a. Depression		b. Panic disorder			
	c. Dementia		d. Schizophrenia			
98)	98) First Rank Symptoms are pathognomic feature of					
,	a. Schizophrenia	b. Depression	c. OCD	d. Phobia		
100)	A gentlemen aged fearful of surroundin to recall the time of a Depression		ze his family, talks to	o wall and is unable		

		1 V. V			
- A W	 P-1	N 1 A 1 A	-	11.54	

	1.	Α	21	. A	4	1 C	61	Α	81	В
	2.	В	22	B	4	2 B	62	D	82	D
	3.	Α	23	s. C	4	3 A	63	С	83	Α
	4.	С	24	. A	4	4 B	64	В	84	С
	5.	С	25	. D	4	5 B	65	С	85	В
	6.	В	26	A	4	6 C	66	D	86	С
	7.	D	27	В	4	7 A	67	D	87	В
	8.	Α	28	В	4	8 A	68	С	88	В
	9.	В	29	В	4	9 B	69	D	89	Α
	10.	С	30	В	5	0 B	70	С	90	Α
	11.	D	31	Α	5	1 B	71	С	91	Α
	12.	В	32	C	5	2 D	72	D	92	В
	13.	С	33	В	5	3 A	73	Α	93	D
	14.	В	34	. A	5	4 D	74	В	94	D
	15.	Α	35	D	5	5 D	75	Α	95	Α
	16.	В	36	C	5	6 A	76	В	96	D
	17.	С	37	В	5	7 C	77	С	97	D
	18.	Α	38	A	5	8 D	78	С	98	Α
	19.	С	39	С	5	9 D	79	Α	99	Q MISSING
	20.	D	40	С	6	0 A	80	Α	100	D
(

Praveen A
Dr Rajesh M.
Anjana Joy
Shwetha Shetty

Pyscho-social Questions

1	The first lunatic asylum was built in 1787 at Calcutta by
2	The concept of "Work therapy" for the patients for rehabilitation was first used in
3	The concept of occupation therapy in India was thought for the first time in 1895 by
4	The "European mental health asylum" now called as
5	The first occupation therapy ward in India was established in 1922 at
6	An important step laid down by the legal authority in 1912 to safeguard the rights of the mentally ill and rehabilitate them
7	The report published in 1938 suggesting increase in number of social workers all the hospitals and also recommended occupation therapy for the patients was
8	The Bhore committee report was published in
9	The alcoholic anonymous was first started in India in

10	The first recorded meeting of alcohol anonymous (AA) took place in
11	The first person in India to undergo AA therapy was
12	The first special school for the intellectually disabled in India was started in 1918 at
13	Separate treatment by segregation of mental retardation cases started first in
14	National policy on education was passed in
15	The National Institute for the Mentally Handicapped (NIMH) located at
16	India has decided to celebrate yoga day to promote mental peace and physical health on
17	The mental health camps in India was first tried in 1972 at
18	The participation of family member in the treatment of mentally ill was first utilized in 1957 by Dr.Vidhyasagar in
19	The specialist school to train autistic children was started in India in 1994 was called as
20	Schizophrenia Research Foundation (SCARF) in Chennai was founded in the year 1984 by
21	Dr. Bharat Vatwani established rehabilitation center for mentally ill patients in 1988 called
22	The RCI act was passed in
23	India signed and ratified the UNCRPD (United Nations Convention on the Rights of Persons with Disability) on
24	A halfway home for mentally ill homeless women in Chennai called "The Banyan" was established by
25	Persons with disability (PWD) act was passed in
26	International Classification of Impairment, Disability and Handicaps (ICIDH), first published by the World Health Organization in
27	In the 1990s, the Individual Placement and Support model (IPS) was developed by
28	The Clubhouse model of psychosocial rehabilitation was founded by
29	Expand IDEAS

30 Persons with Disability Act Revised as
Which is not an expressed emotion (EE) affecting the course of schizophrenia? a) Overt criticism b) Feeling guilt c) Hostility d) Over involvement
 32 According to brown and harries, all of the following are vulnerability factors for depression in women EXCEPT a) Early maternal loss b) lack of a confiding relationship c) greater than three children under the age of 14 at home d) Social exclusion
33 The Burden Assessment Schedule (BAS) consists of a) 24 Questions b) 16 Questions c) 40 Questions d) 18 Questions
34 This symbol in family genogram is indicating a. Child adapted in to the family b. Child adapted out of the family c. Sex unknown d. Miscarriage
 Any loss or abnormality of psychological, physiological or anatomical structure or function is called a) Injury b) Disability c) Impairment d) Handicap
 When a man becomes socially isolated or feels that he has no place in the society he destroys himself is called in Durkheim theory as a) Altruistic suicide b) Anomic suicide c) Egoistic suicide d) Fatalistic suicide
 Following are main phases of Disaster management cycle EXCEPT Rehabilitation Mitigation Preparedness Response and recovery

38	The WHO-DAS-S covers specific areas of the patient's functioning EXCEPT
a)	Personal care
b)	Occupation
c)	Communication
d)	Family & household
e)	Broader social context
39	The concept of therapeutic community is introduced by
40	According to "Right of persons with Disability Act 2016" the nomenclature 'Mental
Re	tardation' has been replaced by
a)	Placental Abnormalities
b)	Adaptive Behaviour Disability
c)	Intellectual Disability
d)	Developmental Disorders
41	The concept of "Expressed Emotion," is given by
42	The concept of recurrent hospitalizations of chronically ill patients after closure of psychiatric hospitals and implementation of community treatments is
43	The provision of support and services to persons with mental illness by individuals who have a current or past experience of mental health problems is called
44	Benchmark disability refers to having at least disability of any type recognized under the RPWD Act 2016.
a)	30 %
b)	40%
c)	60%
d)	Above 75%
45	Place and Train approach in vocational rehabilitation is called
46	NIRAMAYA scheme under national trust act 1999 is focused on
47	The total disabilities covered under The Rights of Persons with Disabilities (RPwD) Act, 2016 are
a)	07
b)	04
c)	16 d) 21
48	Indian Disability Evaluation and Assessment Scale (IDEAS) is developed by

49	A system of care serving as team approach and providing direct services in the community for persons with schizophrenia in the community is				
50	To changes in one's attitude to life and in the establishment of a meaningful life is a) Rehabilitation b) Quality of life c) Pe	called			
51	The father of family therapy in India	_			
52	World Schizophrenia Day is observed on a) March 10 b) May 24				
53	How many disabilities have been included a) 03 b) 04	d in the National Trust Act 1999? c) 07 d) 21			
54	All are correct about the Clubhouse Mod	el, except			
a)	It supports and opportunities to find a jo	ob to people with mental illness			
b)	It is also called as Fountain House				
c)	Peer help is the essential part of this pr	rogram			
d)	Psychiatric treatment is the key part of t	he program			
55	The Social Readjustment Rating Scale (SRRS) is developed by				
56	Presumptive Stressful Life Events Scale (PSLES) is developed by				
57	Unwanted behaviour can be reduced and simultaneously through	wanted behaviour can be increased			
	•	b. Differential reinforcement d. Positive reinforcement			
58	Ravi is habitual of screaming, so his parents decided to take the food away whenever he screams. This is an example of				
	_	b. Token economy			
	c. None	d. Positive reinforcement			
59	If we reinforce the desired response every time it occurs we are using is called				
		b. Incremental reinforcement d. Contingent reinforcement			
60	Observational learning is also known as_				
	-	b. Operant conditioning			
	c. Modelling	d. Manipulation			

61	The process through which an individual avalues by coming into contact with ano a) Acculturation b) Sub-Culturation c)			
62	"Double Bind Communication Theory' ha a) Gregory Bateson c) Benjamin Rush	b) Johann Christian Reil d) Eugen Bleuler		
63	"Camberwell family interview "focused of a) Family Accommodation c) Triangular Relationship	bn the assessment of b) Homeostasis d) Expressed Emotion		
64	IPSRT (interpersonal Social Rhythm The a) Schizophrenia b) Anxiety Disorder	rapy) designed to help people with: c) Autism d) Mood disorder		
65	Which is the 'World Disability Day'? a) November 2 b) December 4	c) October 3 d) December 3		
66	 UNCRPD stands for- a) United Nations Centre for Rights of Persons with Disability b) United Nations Convention on the Right of Persons with Disability c) United Nations Cooperation on the Right of Persons with Disability d) United Nations Committee on the Right of Persons with Disability 			
67	The 'Advance Directives' comes under volume Act 2017' a) Chapter 5 b) Chapter 3	c) Chapter 16 d) Chapter 6		
68	The concept of 'Solution Focused Brief a) Carl Rogers b) Kurt Lewin	Therapy (SFBT)' propounded by: c) Steve Shazer d) G W Allport		
69	The act of perceiving, understanding an idea of another person is known as a) Sympathy b) Transference	d responding to emotional state and c) Displacement d) Empathy		
70	The theory that is based on rewards an	, , , , ,		
. •	a) Social learning theory	b) Operant conditioning		
	c) Classical conditioning	d) Trial and error theory of learning		
71	Mark the right Stages of Grief a) Anger, denial, depression, Acceptance, Bargaining b) Denial, Bargaining, anger, Depression, Acceptance c) Depression, acceptance, bargaining, anger, denial d) Denial, anger, depression, bargaining, acceptance			

ANSWERS

•			
1	Dr. George M Kenderline	37	a) Rehabilitation
2	Mysore lunatic asylum	38	c) Communication
3	Dr. W R Rice	39	Maxwell Jones
4	Central Institute of Psychiatry,	40	c) Intellectual Disability
	Ranchi	41	George Brown
5	Central institute of psychiatry Ranchi	42	"Revolving Door (RD) Phenomenon"
6	The Indian lunacy act	43	Peer Support Services
7	Mapother Report	44	b) 40%
8	1946	45	Supported Employment
9	1957	46	Affordable Health Insurance to
10	Mumbai		PwDs
11	Harold	47	d) 21
12	Kurseong	48	Rehabilitation Committee of Indian
13	Madras Lunatic asylum, Chennai		Psychiatric Society, (December
14	1986		2000)
15	Secunderabad	49	Assertive Community Treatment
16	01-06-2021	50	c) Personal recovery
17	Bagalkot	51	Dr Vidya Sagar
18	Amrithsar Mental Hospital	52	b) May 24
19	Open door.	53	b) 04
20	Dr. M. Sarada Menon	54	d) Psychiatric treatment is the key
21	Shraddha		part of the program
22	1992	55	Holmes and Rahe (1967)
23	October 1, 2007	56	Gurmeet Singh, Kaur, & Kaur, 1984
24	Vandana Gopikumar and Vaishnavi	57	b. Differential reinforcement
	Jayakumar	58	a. Negative reinforcement
25	1995	59	a. Continuous reinforcement
26	1980	60	c. Modelling
27	Deborah Becker and Robert Drake	61	a) Acculturation
28	Fountain House	62	a) Gregory Bateson
29	Indian Disability Evaluation and	63	d) Expressed Emotion
	Assessment Scale	64	d) Mood disorder
30	Rights of Person With Disability Act -	65	d) December 3
	2016	66	b) United Nations Convention on the
31	b) Feeling guilt	67	Right of Persons with Disability
32	d) Social exclusion	67	b) Chapter 3
33	c) 40 Questions	68	c) Steve Shazer
34	c. Sex unknown	69	d) Empathy
35	c) Impairment	70	b) Operant conditioning

c) Egoistic suicide

71

b) Denial, Bargaining, anger, Depression, Acceptance

1.

2.

3

9.

Dr Santosh Prabhu

Fifty Questions

a. Pavlov

b. Wolpe

c Adler

Match the following

Learned Helplessness -

Classical conditioning -

Operant conditioning -

(Please write the alphabet against the question)

•	- p	0.7.13.0.			
4.	Systematic desensitisation -	d. Skinner			
5.	Inferiorty complex -	e. Seligman			
Fi	ll in the Blanks				
6.	Social learning theory as a concept was introduced by				
7.	Depression that is associated with increased appetite, hypersomnia, lead paralysis and interpersonal rejection sensitivity is called				
8.	depression The Mini Mental Status Examinatio	n has how many points? A:			

When a person with presents with Alchohol related hypoglycemic attack, the

10. A rare type of seizure, associated with sudden bouts of energy, usually in the

first parental thing to be given is ______

form of sudden laughter or crying goes by what name? A:_

11.	Self-actualization as a concept was introduced by
12.	Fear of heights is also known as
13.	Waves in EEG recording in awake state but with eyes closed are called waves
14.	Presentle Dementia is Dementia occurring before the age of
15.	The symptoms of Dementia, Gait ataxia and urinary incontinence are classically seen with
16.	Neurolept Anesthesia refers to Anaesthesia with combination use of Fentanyl and
17.	Obsessive Compulsive Personality Disorder also goes by which other name?
A : _	
18.	Lithium is generally not prescribed when giving ECT treatment due to increased incidence of
19.	The first Neurotransmitter to be discovered was
20.	ECT has been found to be effective in which neurological illness?
21.	This is a participative, group based, residential approach to long term mental illness where therapists and clients live together. It was introduced by Thomas Main and later developed by Maxwell Jones and others. What is it? A:
22.	An alternative to Methadone in Opioid Replacement programme for Opioid dependent individuals is
23.	A 6-year-old boy was brought to the casualty with his head tilted and turned to one side for the last one hour. Earlier he was taken to the local GP with complaints of fever, nausea and vomiting. Name the most likely offending agent? A:
24.	A 25 year old man was referred for abnormal behaviour. For the last 7 days, he has not gone to work. He has locked himself inside his house and worries that KGB is spying on him. He believes that his life is at threat because he is the only one who has got codes for a nuclear launch missile. He sometimes also is seen to be restless and irritable and his conversation is difficult to understand. What is the diagnosis? A:
25.	A 22-year-old college student has had frequent episodes of "sleepiness" over the last 3 months. She frequently falls asleep throughout the day but says that

		20	
	she feels better after each episode. S momentarily paralysed. Her roommates of her sleep. What is her diagnosis? A:	do not report any other problems with	
26.	The family of a young man brings him a software engineer and is doing reason does not have any close friends. He has believes and reportedly discusses ESP's When you speak to him he speaks in a man in his profession. He denies any a substance user. What is his diagnosis	onably well at work. He is single and as unusual interests in stargazing. He (extra sensory perceptions) at length a odd manner and dresses oddly for delusions or hallucinations and is not	
27.	An 82 year old man was referred for restlessness, agitation and confusion following a hip replacement surgery 2 days ago. He reports seeing ghosts and spirits and hearing them call out his name yesterday. He slept poorly last nigh and is somewhat drowsy today morning. He is better now and is able to have a reasonable conversation but insists that this place is his daughter's house His family reports that he was fine until 2 days ago and does not drink alcoholor smoke. Name the diagnosis? A:		
Mı	ultiple Choice Questions (please	e circle the correct answer)	
28.	A 5-year-old child was referred by his so and troublesome in the class. She state other children and finds it hard to wait His mother reports that he has otherwis a very bright kid. He also does very well to get him to concentrate on anything. not eat well. Suggest the best possible a. Methylphenidate c. Dexamphetamine	es that he often gets into fights with t for his turn when doing something. se normal milestones and is generally in his academics although it is difficult He is generally underweight and does	
29.	A middle aged woman is referred by a repeatedly presenting to his clinic complethat inspite of repeated antilice treatment symptoms she experiences, she relates repeated reassurances, she does not see What is the best possible treatment for a. Quetiapine	aining of lice in her head. She believes t, she continues to harbour nits. Every it to the presence of lice. Inspite of m convinced about the absence of lice.	
30.	c. Clozapine Schizophrenia occurring as a comorbid	d.Pimozide	
55 .	Comeopine ind occurring as a combible	condition in a montally retained cilling	

b.Pfroff's Schizophrenia

d.Oneiroid Schizophrenia

is called

a. Paraphrenia

c. Disorganised Schizophrenia

31.	When true sensory modality, it is refer	-	lity leads to halluc	inations in another
	a. Extracampine hallu	ucinations	b.Reflex hallucination	ns
	c. Kinesthetic halluci	nations	d.Synesthesia	
32.	Which form of dysl Dyskinesia?		•	-
	a. Chorea	b.Athetosis	c.Tremor	d.Ballismus
33.	Which famous control	ributor to psychology b. Carl Gustav Jung		rom schizophrenia? d.Margaret Mead
34.	The commonest typ	e of post-partum ps	ychiatric disturband	ce is
	a. Postpartum psych	osis	b.Postpartum blues	
	c. Postpartum depres	ssion	d.Postpartum anxiet	у
35.	Following are the f	eatures of Metaboli	c Syndrome except	t:
	a. Increased abdomir		b.Hyperlipidemia	
	c. Hyperprolactinaem	ia	d.Insulin resistance	
36.	Migraine is charact	erized by all excep	t	
	a. Throbbing pain	b.Unilateral headach		d.Lacrimation
37.	The following are t	he core symptoms	of Delirium Tremen	s except
	a. Coarse tremors		b.Seizures	
	c. Multimodal hallucir	nations	d. Altered level of co	nsciousness
38.	aetiology of mental	f mental illness in disorders was attri uded all of the belo	buted to disturban	
	a. Vatonmad	b.Kaphonmad	c.Pittonmad	d.Manonmad
39.	All the following the Schizophrenia exce		vidence in manage	ement of people in
	a. CBT		b.Family therapy	
	c. Systematic desens	sitisation	d.Assertive Commur	nity Treatment
40.	A sense of unfamil	iarity with familiar s	ituations is	
	a. Deja vu	b. Jamais vu	c. Deja entendu	d.Jamais entendu
41.	Which of the follow	ving is a REM sleep	disorder	
	a. Somnambulism		b. Sleep terrors	
	c. Familial sleep para	alysis	d. Bruxism	

42. Which is not a neurotic trait?

a. Enuresis b.Thumb sucking c.Stammering d.Competitiveness

43. Which is not a defence mechanism?

a. Altruism b. Rationalization c.Aggression d.Displacement

44. Multi-infarct dementia is characterised by all except

a. Stepwise progression b. Focal neurological signs

c. Senile plaques d. Emotional lability

45. Which disease does not accompany alcoholism?

a. central pontine myelinolysis

b.Pick's psychosis

c.primary degeneration of the corpus callosum

d.Marchiafava-Bignami syndrome

46. Confabulation is

a. Sense of unreality and not being in control of one's body

b. Lying purposefully and feigning illness

c. Production of false stories, to fill in memory gaps

d. Misinterpretation of sensory experience

47. Which of the following are recommended treatment for Depression except

a. Interpersonal Therapy b. Habituation

c. Cognitive Behaviour Therapy d.Light therapy

48. Which antipsychotic is known to cause most QT interval prolongation?

a. Olanzapine b.Risperidone c.Ziprasidone d.Haloperidol

49. Which drug amongst these is contraindicated in renal impairment?

a. Lithium b.Olanzapine c.Risperidone d.Carbamazepine

50. Testamentary capacity is regulated by

a. Indian Evidence Act 1872 b. Indian Succession Act 1925

c. Indian Contract Act 1872 d.Indian Lunacy Act 1912

ANSWERS

1		•	21	Thoronoutic	Communit	
-	-	е		Therapeution	•	y
2	2	а	22	Buprenorph		
3	3	d	23	Metoclopra	mide	
4	1	b	24		Transient P	
5	5	С	Sc	(wi hizophrenia)	th symptom	is of
Fill in	Fill in the blanks:		25	Narcolepsy		
E	3	Bandura	26	Schizotypa	l personality	disorder
7	7	Atypical	27	Delirium (P	ost surgical))
8	3	30	Multip	e choice q	uestions	
9	•	Thiamine	28	b	I	
1	10	Gelastic Seizures/ fits	29	d	40	b
1	11	Abraham Maslow	30	b	41	С
1	12	Acrophobia	31	b	42	d
1	13	alpha	32	d	43	С
1	14	65	33	b	44	С
1	15	Normal Pressure Hydrocephalus	34		45	b
1	16	Droperidol		b	46	С
1	17	Anankastic	35	С	47	b
1	18	Cognitive disturbances	36	d	48	С
	19	Acetylcholine	37	b	49	а
	20	Parkinsons	38	d	50	b
		1 GIMIIOOHO	39	С		

Dr Santosh Prabhu

Challenging Questions

- 1. This psychiatric condition is named after the Italian actor, who was renowned for his ability to make quick changes of appearance during his stage act.
- 3. Identify the syndrome

- 4. Being able to remember the origin of a memory or of the knowledge of how we came to have that memory is called what memory?
- 5. This Physician, who was also the founder father of United States of America,

	was instrumental in recognizing Insanity as an illness and advocated treatment by using blood letting and active purging using Mercury Chloride
6.	The Harry Benjamin International Association is a professional organization, which gives established standards of care and internationally accepted guidelines for the understanding and treatment of which disorder?
7.	A sleep-related behavior occurring in the early morning hours of the usual sleep period, which leads to patient showing complex motor movements, is most likely to be:
8.	It is a yellow, volatile, flammable liquid, which is commercially available as room deodorizers and can produce a feeling of "rush", flushing and dizziness.
9.	A combination of the following drugs is available in India to prevent inadvertent Intravenous use of the drug when given as part of treatment of a substance use?
10.	Neglect and squalor behaviour in the elderly is referred to assyndrome
11.	A form of delusional parasitosis in which people have painful skin conditions that they believe contain fibers of various kinds is known by the name
12.	Motivated Forgetting or Inability to recall specific painful memories and believed to occur due to the defense mechanism of repression is also called as
13.	The inverse relationship between anxiety and performance - described by an inverted 'U' shaped curve goes by the name
14.	Apotemnophilia refers to what?
15.	Name the Indian prince who is the son and probable heir of the Maharaja of Rajpipla in Gujarat. He's also the first openly gay prince in the world. He runs a charity, The Lakshya Trust, which works with the LGBT community
16.	This activity is characterized by compulsive fascination with and performance of repetitive, mechanical tasks, such as assembling and disassembling, collect-

	users, in patients with gambling addictions. It is called as		
17.	Action of which receptor is postulated to cause beneficial effects of Blonanserin on cognition?		
18.	Which of this is not a risk factor for a. Female sex c. Organic brain damage e. Negative symptoms of schizophrenia	tardive dyskinesia? b.Hypertension d.Drug holiday	
19.	Rational emotive behavior therapy (RE a. Fritz Perls c. Albert Ellis e. Carl Rogers	b.Stack Sullival d.Victor Frankl	
20.	Cause of Narcolepsy involves the loss neurons within the lateral hypothalam a. Ghrelin c. Orexin e. Cachetin		
21.	Who coined the term for hypnosis as a. JM Charcot c. James Braid e. John Ellliotson	'animal magnetism' b.Franz Anton Mesmer d.Hippolyte Bernheim	
22.	The concept of anaclitic depression is a. Rene Spitz b. Adolf Meyer d. Michael Rutter	c.Melanie Klein e. John Bowlby	
23.	In the dimensional taxonomy of Secondary Disorders," personality trained domains except: a. Negative Affectivity b. Attachment c. Antagonism d. Disinhibition e. Psychoticism.	tion III "Alternative DSM-5 Model for ts are organized into below five broad	

24. Franz Alexander (1950) gave prominence to the Holy Seven Psychosomatic Diseases, these were the below except

a. essential hypertension, b. thyrotoxicosis, c. rheumatoid arthritis

d. ulcerative colitis

e.vascular headache

25. This card belongs to which psychological test

a. Children's Apperception test

b. Binet Kamat test

c. Binet Stanford test

d. Make a picture story

e. WAIS-IV test

26. A maneuver aimed to separate organic from non-organic paresis of the leg. The sign relies on the principle of synergistic contraction.

a. Rosenbach sign

b.Dalrymple sign

c. Allan's sign

d. Hoover sign

e. Von Graefe sign

27. The following Sleep Disorders occur in NREM sleep except

a. Night Terrors

b.Somnambulism

c. Nocturnal Enuresis

d.Nightmares

e. Vivid dreams

- 28. When the axon is stimulated you stimulate an axon once and then measure the size of the postsynaptic potential. You repeat the experiment, but this time you stimulate the axon at high frequency. When you measure the postsynaptic potential again, you find it is significantly larger in amplitude for many hours. The increased amplitude of the postsynaptic potential is due to
 - a. increased number of Kainate receptors
 - b. increased number of AMPA receptors
 - c. decreased number of NMDA receptors
 - d. decrease in sodium channel inactivation
 - e. decrease in potassium channel activation
- 29. Glycine reuptake pump type 1 is located in

a. Glycine neurons presynaptically

b. Serine Reuptake transporter system

c. Glycine neurons postsynaptically

d.Glial cells

e. Glutaminergic neurons

30. A young girl who was underweight and hypotonic in infancy is obsessed with food, eats compulsively, and at age 4, is already grossly over- weight. She is

argumentative, oppositional, and rigid. She has a narrow face, almond-shaped eyes, and a small mouth. Which of the following is the most likely diagnosis?

a. Cushings syndrome

b. Congenital Leptin deficiency

c. Prader-Willi syndrome

d.Angelman syndrome

e. Bardet-Biedl Syndrome

31. A 42-year-old woman has short-term memory loss. She has lost her way home several times in past weeks. Mini Mental Status Exam scores 18 of 30 points. An MRI shows the loss of brain volume. The patient's mother died of the same disease at age 46. Which of the following genes in this patient is least likely to show a mutation that least explains the illness?

a. Presinilin 1

b.Presinilin 2

c. â-Amyloid precursor protein (APP)

d.Apolipoprotein E (Apo E)

32. A 58-year-old man has a brain lesion that causes him to feel euphoric, laugh uncontrollably, and joke and make puns. Where is this brain lesion most likely located?

a. Fornix

b.Right prefrontal cortex

c. Hippocampus

d.Left prefrontal cortex

e. Amygdala

33. A 3-year-old child is brought to the emergency room by his parents after they found him having a generalized seizure at home. The child's breath smells of garlic, and he has bloody diarrhea, vomiting, and muscle twitching. Which of the following poisons is it likely that this child has encountered?

a. Thallium

b.Carbon monoxide

c. Arsenic

d.Sulphur dioxide

e. Aluminum

34. Under hypnosis, a woman who was sexually abused by her father throughout most of her childhood sobbingly pleads, "Daddy, please don't hurt me." At the end of the session, she states that she understands better why she always had a strong sense of revulsion when any man touched her. This experience is an example of which of the following?

a. Interpretation

b. Working through

c. Abreaction

d. Confrontation

e. Resolution

35. An 18-year-old girl comes to the psychiatrist because she pulls out her hair in patches when she is anxious or upset. She is taught to make a tight fist whenever she has this impulse rather than pull out her hair. Which of the following techniques is this?

a. Extinction

b. Simple conditioning

c. Flooding

d.Desensitization

e. Habit reversal training

36. Which of these is not a risk factor for Clozapine induced agranulocytosis

a. Elderly age

b.Male sex

c. African heritage

d.HLA halotypes

e. Eosinophilia

- 37. A patient perceives his analyst as wise, caring, and helpful. During his session, he talks at length about his warm feelings toward the therapist. Which of the following is the most appropriate next step the analyst should take?
 - a. Tell the patient that he does not really feel this way and that he is experiencing transference.
 - b. Ask the patient to explore related feelings he has about the topic.
 - c. Explore the patients sexuality
 - d. Tell the patient that his positive feelings must not be reciprocated.
 - e. Tell the patient that these feelings are not helpful in therapy.

Match the following (38 - 41)

Please put the correct alphabet against the number to ensure correct marking

38. True positive

a) well people that the test identifies as being well

39. True negative

b) will people that the test identifies as being well

40. False positive

c) will people that the test identifies as being ill

41. False negative

d) well people that the test identifies as being ill

Pick up the answers from the following choices and please write the name of the choice against the question: (questions 42 - 45)

· Cocaine

MDMA

PCP

· Amphetamine

Alcohol

Heroin

Anabolic steroids

42. A 16 year old is brought to the Emergency Department with disorientation and

agitated behavior on examination she was noted to have increased blood pressure and pulse rate as well as sweating. Once a bit settled she was noted to be euphoric, had increased self-confidence, and describes peaceful feelings of empathy and closeness to other people. Over the last few months she has been known to be grinding her teeth in sleep. Which substance is she possibly using?

ANSWERS

- 1. Fregoli delusion
- 2. Reduplicative paramnesia
- 3. Fragile X syndrome
- 4. Source Memory
- 5. Benjamin Rush
- 6. Gender identity Disorder
- 7. REM Behavioural Disorder
- 8. Amyl nitrite & Butyl nitrite
- 9. Buprenorphine and Naloxone
- 10. Diogenes
- **11.** Morgellons form of Delusional Parasitosis.
- 12. Katathymic
- 13. Yerkes Dodson law
- **14.** Morbid fascination with cutting off parts of the body
- 15. Prince Manvendra Singh Gohil
- 16. Punding
- **17.** 5-HT6
- 18. b. Hypertension...
- 19. c. Albert Ellis
- 20. c. Orexin
- 21. b. Franz Anton Mesmer
- 22. a. Rene Spitz
- 23. b. Attachment ...it is Detachment

- 24. e. Vascular Headache
- 25. a. Children's Apperception test
- 26. d. Hoover sign
- 27. e. Vivid dreams
- **28.** b. increased number of AMPA receptors
- 29. d. Glial cells
- 30. c. Prader-Willi syndrome
- **31.** d. Apolipoprotein E (Apo E)
- 32. b. Right prefrontal cortex
- 33. c. Arsenic
- 34. c. Abreaction
- 35. e. Habit reversal training
- **36.** b. Male sex...more common in women
- **37.** b. Ask the patient to explore related feelings he has about the topic.
- **38.** C
- **39.** A
- **40.** D
- **41**. B
- **42.** MDMA
- **43.** PCP
- 44. Cocaine
- 45. Amphetamines

Tips to answer MCQs

Plan your time and pace. Allocate time to review your answers

Read each question carefully:

Multiple-choice tests also examine your ability to read carefully and thoughtfully, as much as they test your ability to recall and reason.

Read each of the responses:

Don't just stop when you come upon the one that seems likely. Remember, you are looking for the best answer, not only a correct one.

Identify key words:

Circle or underline key words, such as "all," "always," "never," "none," "not," "few," "many," some," "sometimes." and "except".

Identify subject area:

Identifying what lecture, reading, topic or laboratory exercise the question is from might help you narrow the choice of possible responses.

Identify what is being asked:

Answer each question in the context of what the examiner intended

The "cover up" strategy:

Some students find it helpful to read the question and try to recall the answer from memory before looking at each of the five responses.

The "true/false" strategy:

Identify if the question is looking for a true or false statement. Then label each of the five responses as "true" or "false" and eliminate those that do not correctly complete the question.

 Don't dismiss a response because it seems too obvious and simple an answer; if you are well prepared for the test, some of the questions may appear very straight forward.

As you read through the possible responses, mark off the ones you know are wrong. This will save time if you have to come back to the question later.

- If you are not certain of an answer, guess!
 Only if there is no negative marking
 - Look at none of the above and all of the above options
 - Test makers have to make sure that right answers are indisputably right, so can think of the long answers or the detailed ones
 - Research indicates your first answer is usually the right one!
- Use exclusion mechanism is case of confusion

PAST PUBLICATIONS

MCO's in Psychiatry & Psychology

1555 PLUS

Reveal the control of the control of