Chose the best answer

1- infection my be caused by microorganisms through:

        a- hair
         b- nail 
        c- mouth

         d- all of the above 

2- organisms can penetrate the skin through 

     a- cuts

    b- teach 
    c- a & b

    d- non of the above

3- infection through the mouth caused by

a- eating food in the laboratory

  b- inhalation  

c- playing food boll
d- all of the above

4- infection of the general public caused by

    a- escape of m.o during the transport of infectious specimens

  b- incineration  infectious waste from laboratory 

c- autoclaving bacterial culture
d- non of the above

5- pathogens are accidentally ingested through:

a- contaminated fingers

b- hands are washed and clean  after handling specimen

c- clean water
d- non of the above

6- pathogen are accidentally injected through:

   a- uncontaminated needle stick

      b- close  covered skin wounds.

  c- injury from broken contaminated glassware.

     d- all of the above

7- pathogen are inhaled when:

     a- vigorously dispensing or pouring infectious fluid.

b- eating food in the laboratory

c- ingested microorganisms during mouth-pipetting

    d- non of above 

8- infective microorganisms one of its classification is:

      a- risk group 10
     b- risk group 6

      c- risk group 4

     d- a & c

9- risk group 1 present as:

a- moderate risk

     b- low risk

    c- high risk

d- non of the above

10- risk group 4 is high risk to the :

a- laboratory worker only 

   b- community only

   c- a & b

d- non of the above 

11- prevention of laboratory infection depends on understanding of :

    a- routes by which infections are acquired 
  b- which organisms are the most hazardous

   c- which techniques are the most hazardous

   d- all of the above 

12- working safely done by:

 a- good technique 

     b- good practice

c- good personal hygiene

     d- all of the above

13- careless handling of specimens can result in the:

a- un contaminated  fingers

    b-  contamination of working surfaces

  c- formation of good smile 
    d- all of the above

14- acquiring infection by mouth- pipetting can occur when:

  a- pathogen in fluid accidentally sucked up into mouth 

    b-  a pipetting with a contaminated end is put in the mouth 

    c- a pipetting with a chipped end causes cuts to the fingers or lips

d- all of the above 

15- disposal of sputum done by 

a- using autoclaving at 121Ċ for 15 minutes

 b- boiling 2 minutes

c- a & b 

d- non of the above

16- disposal of swabs done by 

    a- immerse in 5% phenolic disinfection

    b- put it under the sun

  c- a & b

 d- non of the above

17-  disposal of cultures done by 

    a- autoclaving at 121Ċ

    b- boiling

     c- incineration

  d- non of the above 

18- container of stool specimen must be

    a- clean

    b- dirty 
     c- full of antiseptics

   d- all of the above
19- dysenteric and watery stool must reach laboratory within 

    a- 15 minutes

     b- 30 minutes

      c- 90 minutes

d- 50 minutes

20- stool concentration techniques need for:

  a- a few eggs of Schistosoma species 

    b- detect Strongloid larva 

   c- whether treatment has been successful

    d- all of the above 

21- macroscopical appearance of stool specimens are:

a- presence of virus
b- presence of fungal 
c- presence of blood, mucus, and pus

d- all of the above

22- causes of blood and mucus in stool may be found in:

a- amoebic dysentery

b- fugal infection 

c- malaria infection

d- non of the above
23- causes of presence of pus in stool found when:

a- there is inflammation of the intestinal

b- patients with bacillary dysentery

c-  patients with intestinal schistosomiasis

d- a & b

24-  - causes of pale colored of stool specimens are 

a- patients with obstructive jaundice

b-  patients with bacillary dysentery

c- patients with intestinal schistosomiasis

d- non of the above
25- type of urine collect for microbiology lab is:

a- fresh, cleanly midstream urine

b-  fresh, cleanly first stream urine

c- fresh, cleanly last stream urine

d- fresh, cleanly all stream urine
26- report the larva and egg found in the stool by scanty means:
1- 11- 20 per preparation

2- 21-40 per preparation

3- 1-3 per preparation

4- over 40 per preparation

27- urine sample should passed at early morning because:

1- urine contain highest concentration of bacteria and substances

2-  urine contain lowers concentration of bacteria and substances

3- better of diagnosis in lab

4- non of the above

28- 24 hour urine sample collect for diagnosis of:

1- eye infection

2- skin infection

3- hormones and protein

4- mouth infection

29- method of collection 24 hour urine sample:

a- start at 08.00 hour

b- give patient large 2 liter capacity bottle

c- a & b

d- non of the above

30- female patient should be instruct to collect urine by:

a- dose not clean the area around the urethra opening with clean water

b- clean the area around the urethra opening with clean water

c- pass first stream urine

d- non of the above

Chose the best answer

31- if immediate delivery to the laboratory is not possible, urine should be:

a- refrigerated at 4C0
b- discard the urine

c-  boiling  it

d- non of the above

32- sputum best collected in the ---

a- evening

b- midnight

c- morning 

d- midday  
33- young child when it is not possible to obtain sputum we do----

a- gastric wash

2- mouth swab

c- eye biopsy

d- stool sample
34- if pneumonia is suspected, deliver the sputum as little delay because:

a- organism can infected community 

b- organism such as S.pneumoniae require culturing as soon as possible

c- sample may contaminated by urine of the patient

d- non of the above

35- refrigeration of M.tuberculosis sample can cause:

a- increase multiplication of commensals

b- slow down the  multiplication of commensals

c- kills the  commensals

d- non of the above

36- M.tuberculosis diagnosis by make a smear of sputum stain by:

1- ziehl-neelsen stain

2- gram stain

3- negative stain

4- capsule stain

37- always part of sputum selected :

a- ready part

b- black part

c- purulent part

d- slivery part     

38- patient with streptococcal sore throat, the tonsils may be covered with----

a- red spots

b- green spots

c- white spots

d- yellow spots
39- patient with infectious mononucleosis, tonsils may be covered with -------

a- red exudates

b- white exudates

c-green exudates
d- yellow exudates
40- patient with Vincent's angina, there is ------------ of the mouse, throat, or lips

a- ulceration 

b- exudates
c- purulent part
d- spots
41- collection of throat sample done by using:

a- serial cotton swab

b- needle

c- forceps 

d- non of the above

42- patient with throat infection must not be treated ------ hour before

a- 2 hour

b- 3 hour

c- 6 hour

d- 4 hour

43- microorganism cause spoiling to the food by:'

a- cause various type of organoleptic

b-  cause blacking of food 

c- multiplication on food

d- non of the above

44- role of microorganism in food production: 

a- replication in food

b- certain type of food are made by microorganisms

c- production toxin in food 

d- non of the above

45- role of microorganism in food in food borne diseases:
a- when pathogenic microorganisms in the food are ingested

b- when toxic product of pathogenic microorganism in the food are ingested

c- a & b

d- non of the above
46- presence of pathogens in foods can determined by using:

a- stain

b- biochemical test

c- standard plate count

d- serological test

47- culture techniques used to:

a- isolate bacteria

b- distraction of bacteria

c- staining of bacteria

d-non of the above

48- ingredients which can be found in culture media are

a- peptone

b-meat extracts

c-yeast extract

d- all of the above
49- there are -------- type of culture media:

a- seven
b- five

c- ten

d- two

50- basic media use to:

1- support the grow of microorganism

2- slow down grow of microorganism 

3- dose not effect grow of microorganism

4- non of the above

51- media are enriched by using:

a- water

b- lipid

c- whole blood 

d- non of the above

52- selective media contain substance that:

a- increase grows of bacteria

b- prevent or slow down grows of bacteria 

c- dose not effect grows of bacteria 

53- example of selective media is:

a- blood agar

b- XLD agar

c- nutrant agar

d- non of the above

54- differential media use to differentiate microorganism by add------ to the media 

a- water

b- protein

c- dyes & indicator

d- lipid

55- transport media used to: 

a- prevent over grows of commensals

b- ensure survival of pathogen

c- a & b

d- non of the above

56- the forms of culture media are:

a- solid, semisolid and fluid

b- gas and fluid

c- solid and gas

d- non of the above

57- grows and multiplication of bacteria in fluid describe in------ stage 

a- 10

b- 4

c- 100

d- 8

58- inculcation of culture media must be in aseptic technique to:

a- prevent contamination 

b- prevent grows of pathogenic bacteria

c- increase number of bacteria

d- non of the above

59- provide of single colonies when inoculation of media in Petri dishes used to:

a- identification of bacteria

b- see whether a culture is pure or mixed

c- a & b

d- non of the above

60- pathogenic bacteria incubated in:

a- 50C0
b- 60 C0
c- 37 C0
d-  90 C0
61- type of urine collect for microbiology lab is:

a- fresh, cleanly midstream urine

b-  fresh, cleanly first stream urine

c- fresh, cleanly last stream urine

d- fresh, cleanly all stream urine

62- dysenteric and watery stool must reach laboratory within 

    a- 15 minutes

     b- 30 minutes

      c- 90 minutes

d- 50 minutes

63- causes of presence of pus in stool found when:

a- there is inflammation of the intestinal

b- patients with bacillary dysentery

c-  patients with intestinal schistosomiasis

d- a & b

64- if immediate delivery to the laboratory is not possible, urine should be:

a- refrigerated at 4C0
b- discard the urine

c-  boiling  it

d- non of the above

65- sputum best collected in the ---

a- evening

b- midnight

c- morning 

d- midday  

66- young child when it is not possible to obtain sputum we do----

a- gastric wash الصح
2- mouth swab

c- eye biopsy

d- stool sample

67- if pneumonia is suspected, deliver the sputum as little delay because:

a- organism can infected community 

b- organism such as S.pneumoniae require culturing as soon as possible

c- sample may contaminated by urine of the patient

d- non of the above

68- refrigeration of M.tuberculosis sample can cause:

a- increase multiplication of commensals

b- slow down the  multiplication of commensals

c- kills the  commensals

d- non of the above

69- M.tuberculosis diagnosis by make a smear of sputum stain by:

1- ziehl-neelsen stain

2- gram stain

3- negative stain

4- capsule stain

70- always part of sputum select:

a- ready part

b- black part

c- purulent part

d- slivery part     

71- patient with streptococcal sore throat, the tonsils may be covered with----

a- red spots

b- green spots

c- white spots

d- yellow spots

72- patient with infectious mononucleosis, tonsils may be covered with -------

a- red exudates

b- white exudates

c-green exudates

d- yellow exudates

73- patient with Vincent's angina, there is ------------ of the mouse, throat, or lips

a- ulceration 

b- exudates

c- purulent part

d- spots

74- disposal of swabs done by 

    a- immerse in 5% phenolic disinfection

    b- put it under the sun

  c- a & b

 d- non of the above

75- infection through the mouth caused by

a- eating food in the laboratory

  b- inhalation  

c- playing food boll

d- all of the above

76- presence of pathogens in foods can determined by using:

a- stain

b- biochemical test

c- standard plate count

d- serological test

77- culture techniques used to:

a- isolate bacteria

b- distraction of bacteria

c- staining of bacteria

d-non of the above

78- ingredients which can be found in culture media are

a- peptone

b-meat extracts

c-yeast extract

d- all of the above

79- there are -------- type of culture media:

a- seven

b- five

c- ten

d- two

80- basic media use to:

1- support the grow of microorganism

2- slow down grow of microorganism 

3- dose not effect grow of microorganism

4- non of the above

81- media are enriched by using:

a- water

b- lipid

c- whole blood 

d- non of the above

82- selective media contain substance that:

a- increase grows of bacteria

b- prevent or slow down grows of commensally  bacteria 

c- dose not effect grows of bacteria 

23- example of selective media is:

a- blood agar

b- XLD agar

c- nutrant agar

d- non of the above

84-  - causes of pale colored of stool specimens are 

a- patients with obstructive jaundice

b-  patients with bacillary dysentery

c- patients with intestinal schistosomiasis

d- non of the above

85- type of urine collect for microbiology lab is:

a- fresh, cleanly midstream urine

b-  fresh, cleanly first stream urine

c- fresh, cleanly last stream urine

d- fresh, cleanly all stream urine

86- report the larva and egg found in the stool by scanty means:

1- 11- 20 per preparation

2- 21-40 per preparation

3- 1-3 per preparation

4- over 40 per preparation

87- urine sample should passed at early morning because:

1- urine contain highest concentration of bacteria and substances

2-  urine contain lowers concentration of bacteria and substances

3- better of diagnosis in lab

4- non of the above

88- 24 hour urine sample collect for diagnosis of:

1- eye infection

2- skin infection

3- hormones and protein

4- mouth infection

89- method of collection 24 hour urine sample:

a- start at 08.00 hour

b- give patient large 2 liter capacity bottle

c- a & b

d- non of the above

90- female patient should be instruct to collect urine by:

a- dose not clean the area around the urethra opening with clean water

b- clean the area around the urethra opening with clean water

c- pass first stream urine

d- non of the above
90- patient with Vincent's angina, there is ------------ of the mouse, throat, or lips

a- ulceration 

b- exudates
c- purulent part
d- spots
91- collection of throat sample done by using:

a- serial cotton swab

b- needle

c- forceps 

d- non of the above

92- patient with throat infection must not be treated ------ hour before

a- 2 hour

b- 3 hour

c- 6 hour

d- 4 hour

93- microorganism cause spoiling to the food by:'

a- cause various type of organoleptic

b-  cause blacking of food 

c- multiplication on food

d- non of the above

94- role of microorganism in food production: 

a- replication in food

b- certain type of food are made by microorganisms

c- production toxin in food 

d- non of the above

95- role of microorganism in food in food borne diseases:

a- when pathogenic microorganisms in the food are ingested

b- when toxic product of pathogenic microorganism in the food are ingested

c- a & b

d- non of the above
96- presence of pathogens in foods can determined by using:

a- stain

b- biochemical test

c- standard plate count

d- serological test

97- culture techniques used to:

a- isolate bacteria

b- distraction of bacteria

c- staining of bacteria

d-non of the above

98- ingredients which can be found in culture media are

a- peptone

b-meat extracts

c-yeast extract

d- all of the above
99- there are -------- type of culture media:

a- seven
b- five

c- ten

d- two

100- basic media use to:

1- support the grow of microorganism

2- slow down grow of microorganism 

3- dose not effect grow of microorganism

4- non of the above

