MCQ PSYCHIATRIC DISORDERS

SUSAN TUCKER

- 1. High yield indicators of an organic illness include all of these except?
 - a) disorientation
 - b) rapid onset
 - c) no pre morbid decline
 - d) a score of 23 on Folsteins Mini Mental state Examination
 - e) first presentation of mental illness
- 2.Delerium is characterized by all except?
 - a) fluctuating or decreased level of consciousness
 - b) disorientation
 - c) age greater than 40
 - d) visual hallucinations and delusions
 - e) movement disorders
- 3. Regarding Folsteins Mini Mental State examination which is incorrect?
 - a) it is scored out of thirty
 - b) its aim is aid in the determination of whether an illness is organic or psychiatric in origin
 - c) a score of 20 or less indicates cognitive impairment
 - d) it includes calculation, memory recall and comprehension
 - e) orientation makes up 10% of the marks
- 4.Do a Mini Mental State Examination on your study buddy.
- 5. With regards to violent behaviour which is false?
 - a) organic disorders are a more frequent cause of violent behaviour than psychiatric disorders in Australian hospitals
 - b) hypoxia, head injury and dementia are frequently identified organic mental disorders causing violence
 - c) a violent patient should be triaged national triage category 2
 - d) an agitated pt who is loud and pacing excessively is likely to become aggressive
 - e) a violent patient cannot be legally chemically restrained if they specifically ask not to be
- 6. The general indications for the use of chemical and physical restraint include all except?
 - a) at the patient's request
 - b) to prevent s significant harm to the environment of the emergency department
 - c) to allow evaluation, investigation and treatment of the patient
 - d) to facilitate taking of a police blood alcohol sample
 - e) to prevent imminent harm to the patient or to others
- 7. With the use of physical restraints all are true except?
 - a) they should be non-locking
 - b) vital sign should be taken every fifteen minutes
 - c) the pt should be supervised at all times
 - d) the doctor must document the requirement for restrains
 - e) there must be temporary relief of one of the four point restraints every hour to minimize neurovascular compromise
- 8. With regard to chemical restraint which is false?
 - a) the end point of rapid tranquilization is sedation
 - b) diazepam should not be given i.m.
 - c) a patient should be offered oral sedation first
 - d) the antipsychotic agents should not be used in seizure prone patients
 - e) both the i.v amd the i.m routes are acceptable routes of administration

- 9. With regards to suicide which is false?
 - a) the most common methods of suicide in Australia include hanging, firearms and CO poisoning
 - b) suicide is the leading cause of death under 30 years of age in Australia
 - c) suicide is more likely if you are male, single and unemployed
 - d) there is pre-existing psychiatric illness in 90-100% of pts who suicide
 - e) 20% of schizophrenic pts die by suicide, usually during an acute psychotic phase of the illness
- 10. With regard to suicide and deliberate self harm which is false?
 - a) the peak age for suicide for men is in the early 20's
 - b) the peak age for suicide for women is in the early 30's
 - c) the most common cause of DSH is self poisoning
 - d) a score of 10 on the sad persons scale suggests a high risk of suicide
 - e) a score of 8 on the sad persons scale suggests a low risk of suicide
- 11. Complete this sad person scale below. ie what do the letters stand for?

S A D P E R S O N S

- 12. With regards to schizophrenia which is false?
 - a) it affects 1% of the population
 - b) it usually has a gradual onset over months
 - c) there is up to a 25% incidence of secondary depression
 - d) the diagnosis of schizophrenia can only be made after the illness has been going for 6 weeks
 - e) the earlier the onset the worse the prognosis
- 13. Which is false with regards to dementia?
 - a) there is a disturbance of cognitive and higher cortical functioning
 - b) consciousness is sometimes clouded but not always
 - c) it is characterized by short term memory loss
 - d) there is also some evidence of global memory impairment
 - e) it is a disease of the elderly
- 14. Which is incorrect with regard to the DSM IV classification of psychiatric illness?
 - a) Axis 1 describes the clinical syndrome of mental disorder
 - b) Axis V describes the global assessment of functioning
 - c) A lacerated wrist would be an Axis III disorder
 - d) Borderline personality disorder would be an axis IV disorder
 - e) Dementia and delerium can be an Axis I diagnosis
 - f) Alcohol intoxication can be an Axis I diagnosis
- 15. Which is not a positive symptom of schizophrenia?
 - a) hallucinations
 - b) delusions
 - c) disorganized behaviour

- d) disorganized speech
- e) lack of volition
- 16. Which is not true of major depression?
 - a) it affects 10% of the population
 - b) it is more common in men
 - c) the symptoms must be present for at least two weeks to make the diagnosis
 - d) it is more common if an individual has a family history of depression
 - e) it is primarily due to a disorder of noradrenaline and serotonin in the limbic system
- 17. Conversion disorder, which is false?
 - a) the patient consciously produces the symptom
 - b) the symptom cannot be explained by a known organic aetiology
 - c) the symptom expressed is a loss or change in physical function, suggesting a physical disorder
 - d) the symptom is not pain
 - e) the patient must have experienced a recent psychosocial stressor

		_			_	_
А	N	12.	Λ	/⊢	к	5

1)D 7)E 13)B	2)E 8)A	3)E 9)E	4)30 10)E	5)E 11)D	6)D 12)D
14)D	15)E	16)B	17)A		

20/8/14: 11/15

13Which of the following patient features is LEAST associated with the risk of suicide?

- a) Male gender
- b) Divorced
- c) Excessive drug use
- d) Loss of rational thought
- e) Age between 19 and 65 years
- 9. In conversion disorder (psychiatry)
- A. pain is commonly a factor in presentation
- B. often have varied presentations
- C. usually has a dramatic presentation

С

- 10. anxiety related Hyperventilation- repeat q
 - A. more common in females
 - B. is related to hypophasphatemia

- 42. According to the "Sad Persons" Scale used to assess suicide risk, which of the following features scores 2 points?
 - a) loss of rational thinking
 - b) excessive drug use
 - c) single, separated or divorced
 - d) male gender
 - e) severe personality disorder Cam 512

Α

- 1. Schizophrenia is associated with
 - a) a predominant pattern of acute onset of symptoms and signs
 - b) blunting of emotion and lack of volition which is responsive to anti-psychotic medication
 - c) loosening of associations
 - d) psychosis of less than 4 weeks duration after a stressful trigger
 - e) rapid, pressurised speech

Tint 1909-1910

C

- 57. Which ONE of the following is NOT an early characteristic or association of senile dementia:
 - a) Demonstrable cortical atrophy
 - b) Paranoid delusions
 - c) Onset after 65 years of age
 - d) Loss of long term memory
 - e) Loss of short term memory
- 1. All of the following characteristics are associated with an increased suicide risk EXCEPT
 - A. psychosis
 - B. unemployment
 - C. chronic illness
 - D. first attempt
 - E. readily available lethal weapon
- 49) Regarding differentiation of dementia with depression which of the following is useful
- a. Early loss of short term memory loss
- b. Answers all questions with 'don't know'
- c. Loss of autonomy at home

d.

e.

50) With respect to schizophrenia which is false

- a. An associated delusional disorder is characteristic
- b. Olfactory hallucinations are common

C.

d.

e.

- 31) Regarding the diagnosis of schizophrenia which of the following is TRUE?
- a. According to DSM IV criteria all patients with the diagnosis of schizophrenia must have hallucinations
- b. 10% of patients have a 1st degree relative with the condition
- c. Drugs can cause schizophrenia
- d. As
- e. As
- 31) Regarding the diagnosis of schizophrenia
- a. According to DSM IV criteria must have hallucinations. False 2 of hallucinations, disorganized speech (due to thought disorder), delusions or bizarre behavior and negative symptoms
- b. 10% have 1st degree relative with the condition. ? not sure, there is some familial predisposition but its not this strong
- Drugs can cause schizophrenia. False can cause drug induced psychosis
- 12. Features consistent with bipolar disorder include all the following except Impulsivity

Lack of remorse

Unstable relationships Labile emotions Self harm behaviour