

1. Drobnoustrojem oportunistycznym nie jest:
 - a. *Citrobacter* spp.
 - b. *Proteus* spp.
 - c. *Shigella* spp.
 - d. *Klebsiella* spp.
2. Cechami charakterystycznymi większości *Enterobacteriaceae* są nizej wymienione, z wyjątkiem:
 - a. wytwarzają otoczkę
 - b. fermentują glukozę
 - c. wytwarzają przetrwalniki
 - d. są względnymi beztlenowcami
3. Endotoksyna bakterii Gram-ujemnych jest związana z:
 - a. mezosomem
 - b. błoną cytoplazmatyczną
 - c. otoczką
 - d. ścianą komórkową
 - e. rzęskami
4. Toksyna *E. coli* podobna do toksyny shiga produkowanej przez *Shigella dysenteriae* to:
 - a. toksyna ciepłostała
 - b. toksyna ciepłochwiejna
 - c. toksyna wspomagająca adhezję
 - d. verotoksyna
 - e. toksyna eksfoliatywna
5. Szczepy *Haemophilus influenzae* izolowane w przypadkach ostrego zapalenia opon mózgowo-rdzeniowych:
 - a. należą do serotypu c
 - b. należą do serotypu d
 - c. posiadają otoczkę
 - d. produkują egzotoksynę
 - e. są często izolowane od zdrowych ludzi dorosłych
6. Wszystkie wymienione bakterie są ważnymi czynnikami wywołującymi zakażenia dróg moczowych, z wyjątkiem:
 - a. *Escherichia coli*
 - b. *Streptococcus pneumoniae*
 - c. *Enterococcus faecalis*
 - d. *Proteus* spp.
 - e. *Staphylococcus saprophyticus*
7. Która z wymienionych cech nie występuje w szczepach *Escherichia coli* wywołujących biegunki?
 - a. inwazyjność
 - b. wytwarzanie toksyny ciepłostatej
 - c. wytwarzanie toksyny cytotoksycznej (verotoksyny)
 - d. utrata adhezyn
 - e. wytwarzanie toksyny ciepłostatej
8. Działanie anatoksyny tężcowej polega na tym, że:
 - a. toksoid wywołuje stan nadwrażliwości na korynebakterie
 - b. toksoid stymuluje produkcję przeciwciał opsonizujących wnikające maczugowce i doprowadza do szybkiej ich fagocytozy
 - c. toksoid przekształcany jest w immunoglobuliny zabójcze dla maczugowców
 - d. toksoid stymuluje wytwarzanie swoistej antytoksyny, która neutralizuje toksynę błoniczą
 - e. antytoksyna hamuje przenikanie maczugowców do krwi

9. U kobiety, lat 70, cierpiącej na zapalenie uchyłków jelit, pojawiła się gorączka oraz bóle w lewej dolnej części jamy brzusznej. Wyniki CT ujawniły obecność wyraźnie upostaciowanego ropnia w obrębie jamy brzusznej. Które z wymienionych bakterii są najbardziej prawdopodobną przyczyną wystąpienia ropnia?
- Clostridium difficile* i *Streptococcus pneumoniae*
 - Klebsiella pneumoniae* i *Staphylococcus aureus*
 - Bacteroides fragilis* i *Escherichia coli*
 - Neisseria gonorrhoeae* i *Chlamydia trachomatis*
 - Staphylococcus aureus* i *Candida albicans*
10. Który z niżej wymienionych nie jest czynnikiem zjadliwości *Bacteroides fragilis*?
- dysmutaza nadtlenkowa
 - hemolizyna
 - heparynaza
 - fibrynolizyna
 - kolagenaza
11. Który z następujących czynników wywołujących biegunki będzie najprawdopodobniej związany z wystąpieniem biegunki poantybiotykowej?
- Clostridium perfringens*
 - Clostridium difficile*
 - Shigella sonnei*
 - Campylobacter jejuni*
 - ETEC
12. Czynnikiem etiologicznym jakiego schorzenia nie dostaje się do organizmu pod postacią zarodników?
- tyfus
 - zgorzeli gazowej
 - wąglika
 - blonicy
 - rzekomobłoniastego zapalenia okrężnicy (związanego z antybiotykami)
13. Najbardziej wiarygodną metodą diagnostyczną w diagnostyce gruźlicy płuc jest:
- ocena preparatu z płwociny barwionego metodą Ziehla-Nielsena
 - skórny test tuberkulinowy
 - hodowla prątków z płwociny
 - badanie radiologiczne klatki piersiowej
 - badanie histologiczne bioptatu tkanki płucnej
14. W odniesieniu do *Mycobacterium tuberculosis*, jedno z poniższych stwierdzeń jest nieprawdziwe:
- jest to bakteria tlenowa
 - produkuje nieliczne toksyny
 - jest bakterią szybko rosnącą
 - rośnie tylko na podłożach wzbogaconych
 - daje wynik dodatni w teście niacynowym
15. Który z wymienionych czynników wiąże się z największym ryzykiem zachorowania na gruźlicę?
- średni wiek pacjenta
 - praca na oddziale pulmonologicznym
 - alkoholizm
 - płeć żeńska
 - dożylne przyjmowanie narkotyków
16. Najczęstszym źródłem zakażenia *Mycobacterium tuberculosis* jest:
- płwocina
 - mocz
 - wydzielina z rany
 - mleko
 - woda

17. U której z osób z dodatnim testem tuberkulinowym występuje największe ryzyko wystąpienia gruźlicy?
- u pacjenta z pełnoobjawowym AIDS
 - u mężczyzny w wieku 45 lat
 - u pacjenta z normalnym obrazem radiologicznym klatki piersiowej
 - u pacjenta leczonego przez ostatnie 6 miesięcy INH i ryfampicyną
 - u 40-letniej pacjentki po zabiegu częściowej gastrektomii
18. Dodatni test tuberkulinowy wskazuje na:
- brak odporności na zakażenie *M. tuberculosis*
 - zakażenie pasożytnicze
 - aktywną postać gruźlicy
 - uprzedni kontakt z *M. tuberculosis*
 - aktywną postać zakażenia MOTT
19. Głównym mechanizmem obrony organizmu przed gruźlicą jest:
- produkcja swoistych przeciwciał
 - nadwrażliwość typu opóźnionego
 - wysoki poziom wapnia w surowicy
 - aktywność makrofagów
 - intensywna proliferacja leukocytów wielojądrowych
20. U ludzi, *Actinomyces israelii* wywołuje schorzenia charakteryzujące się:
- szybko tworzącymi się ropniami
 - ograniczeniem zmian do okolicy szczękowo-twarzowej
 - obecnością zireń siarkowych w ropie
 - częstymi zakażeniami tarczycy
 - niewystępowaniem zmian w okolicy żuchwy
21. Który z wymienionych antybiotyków stosowany jest wyłącznie w leczeniu zakażeń bakteriami Gram-dodatnimi?
- ampicylina
 - aminoglikozydy
 - cefalosporyny
 - oksacylina
22. Oporność na jeden z wymienionych antybiotyków polega na stworzeniu alternatywnego miejsca docelowego. Na który?
- gentamycyna
 - rifampicyna
 - wankomycyna
 - ciprofloksacyna
23. Który z poniższych antybiotyków rozkładany jest przez β -laktamazę *S. aureus*?
- oksacylina
 - metycylina
 - ampicylina
 - wankomycyna
24. PBP2a, białko występujące u szczepów MRSA, powoduje wystąpienie oporności, gdyż:
- blokuje przenikanie metycyliny do wnętrza komórki
 - hydrolizuje metycylinę
 - umożliwia syntezę ściany komórkowej w obecności metycyliny
 - wiąże metycylinę i uniemożliwia jej osiągnięcie miejsca docelowego
25. Który z wymienionych antybiotyków hamuje syntezę kwasu foliowego?
- aminoglikozydy (a także tetracykliny, erytromycyna, klindamycyna)
 - fluorochinolony (np. ciprofloksacyna)
 - rifampicyna
 - sulfonamidy lub trimetoprim

26. Czynnikiem etiologicznym grzybicy włosów (białej piedry) jest:
- Cryptococcus neoformans*
 - grzyb dimorficzny
 - Aspergillus flavus*
 - Trichosporon beigeli*
 - Epidermophyton floccosum*
 - Paracoccidioides brasiliensis*
27. Ważnym czynnikiem przydatnym przy identyfikacji *C. albicans* jest:
- morfologia myceliów
 - obecność otoczki
 - obecność drożdżaków w preparacie bezpośrednim
 - wzrost drobnoustroju w postaci pigmentowanych kolonii na podłożu Sabouraud.
 - wytwarzanie filamentów
28. Przygotowanie preparatu w diganostyce mikroskopowej zakażeń *C. neoformans* obejmuje:
- barwienie błękitem laktofenolowym
 - rozpuszczanie w KOH
 - barwienie kwasooporne metodą Kinyoun
 - barwienie tuszem indyjskim
 - barwienie metodą Grama
29. Który z wymienionych grzybów wywołuje zakażenia endogenne?
- Candida albicans*
 - Cryptococcus neoformans*
 - Aspergillus fumigatus*.
 - Malassezia furfur*
 - Trichophyton rubrum*
30. Aktywność przeciwgrzybicza amfoterycyny B:
- jest niewystarczająca dla leczenia rozsianej coccidioidomykozy w monoterapii
 - polega na zdolności leku do zaburzenia przepuszczalności błony komórkowej
 - zanika, jeżeli lek podaje się razem z 5-fluorocytozyną
 - zanika wobec szczepów ze zmienioną deaminazą cytozynową
 - żaden z powyższych
31. Jedna z wymienionych metod jest nieprzydatna w diagnostyce zakażeń chlamydiami:
- barwienie metodą Giemsy zeszkobin z miejsc chorobowo zmienionych i obserwacja w mikroskopie
 - hodowla w linii HeLa
 - hodowla na agarze
 - reakcja łańcuchowa polimerazy
 - ELISA.
32. Ciało elementarne od ciała siateczkowego chlamydii różni się tym, że:
- jest zakaźne
 - jest zdolne do podziału
 - jest wrażliwe na zmiany ciśnienia osmotycznego
 - zawiera rybosomy
 - jest pochodzenia bakteryjnego
33. Barwienie i mikroskopowanie preparatu bezpośredniego w przypadku podejrzenia zakażenia chlamydią jest przydatne wyłącznie przy:
- ornitozach
 - LGV
 - pierwotnym atypowym zapaleniu płuc
 - zapaleniu cewki moczowej
 - w żadnym z wymienionych przypadków
34. Które z wymienionych cech odróżniają chlamydie od riketsii?
- chlamydie można hodować na podłożach sztucznych

- b. chlamydie syntetyzują własne ATP
- c. chlamydie mają złożony cykl życiowy
- d. chlamydie zawierają cytochromy