NBCE

MOCK BOARD QUESTIONS Microbiology, Public Health, and Immunology

1.	What occurs in a primary lymphoid tissue?		
	A. Lymphocytes respond to antigens		
	B. Lymphocytes process antigens		
	C. Lymphocytes produce antibodies		
	D. Lymphocytes mature into T and B cells		
2.	Which of the following occurs in both the classical and the alternate Properdin		
	pathways of Complement activation?		
	A. Cleavage of C 2		
	B. Cleavage of C 4		
	C. Cleavage of C 5		
	D. Binding of C 1		
3.	Which of the following classes of antibodies exists as a pentamer?		
	A. IgG		
	B. IgA		
	C. IgM		
	D. IgE		
4.	Cytotoxic T cells kill foreign cells by		
	A. Activation of Complement		
	B. Opsonization		
	C. Producing antibodies		
	D. Producing lymphokines		
5.	Which of the following holds the heavy and light chains of an immunoglobulin		
	molecule to each other?		
	A. J chains		
	B. Disulfide bonds		
	C. Hinges regions		
	D. Carbohydrate		
6.	A phagocyte capable of repeated, sustained phagocytosis is most likely		
	A. A macrophage		
	B. A neutrophil		
	C. A plasma cell		
	D. A lymphocyte		
7.	How many antigen binding sites does IgG possess?		
	A. One		
	B. Two		
	C. Four		
	D. Ten		
Micro/	Pub Health/Immunology NBCE Mock Questions		

8.		In a primary humoral response, which of the following actually produces the antibodies?			
	A.	B cells			
	B.	Plasma cells			
	C.	Helper T cells			
	D.	Macrophages			
9.	Cell associated cytotoxicity occurs in				
	A.	Type I hypersensitivity reactions			
	B.	Type II hypersensitivity reactions			
	C.	Type III hypersensitivity reactions			
	D.	Type IV hypersensitivity reactions			
10.	The l	The loss of self recognition may lead to			
	A.	Immunodeficiency disease			
	B.	Increased bacterial infections			
	C.	Autoimmune disease			
	D.	Increased tumors or cancer			
11.	Thyr	Thymine dimers are produced when bacterial DNA is affected by			
	A.	UV light			
	B.	Penicillin			
	C.	Base analogs			
	D.	Base insertions			
12.		Which of the following is characterized by possessing a thick outer lipid membrane (LPS)?			
	A.	Gram negative bacteria			
	B.	<u> </u>			
	C.	All bacteria			
		All viruses			
13.	Protozoans are classified into phyla based on				
	A.	Means of motility			
	B.	Replicative spores			
	C.	Cell wall structure			
	D.	Photosynthetic pigments			
14.	How	How do bacteria reproduce?			
	A.	Spore formation			
	B.	Binary fission			
	C.	Sexual reproduction			
	D.	Fusion			

15.	Which part of the bacterial grow	th curve represents a period of active growth?		
	A. Lag phase			
	B. Log phase			
	C. Stationary phase			
	D. Decline phase			
	r			
16.	How would members of the Family Enterobacteriaceae be classified?			
	A. Gram negative cocci			
	B. Gram positive cocci			
	C. Gram negative bacilli			
	D. Gram positive bacilli			
17	Due al attida and a saalan manid h	as atmostrance formal in		
17.	Proglottids and a scolex would be	se structures found in		
	A. Parasitic protozoans			
	B. Parasitic roundworms			
	C. Parasitic hookworms			
	D. Parasitic flatworms			
18.	A capsomer is best described as			
	A. A viral inclusion body			
	B. Part of a viral capsid			
	C. The lipid envelope			
	D. A protein spike			
	r			
19.		Which of the following is characterized by possessing a thick layer of		
	peptidoglycan?			
	A. Gram negative bacteria			
	B. Gram positive bacteria			
	C. All bacteria			
	D. All viruses			
20.	The Gram stain is based on diffe	The Gram stain is based on differences in the composition of the bacterial		
20.	A. Plasmids	renees in the composition of the outerful		
	B. Cell membrane			
	C. Plasma membrane			
	D. Cell wall			
21.	Eating undercooked pork may p	ut you at risk for		
	A. Clostridium			
	B. Salmonella			
	C. Trichinella			
	D. Escherichia			
22	II ' II ' ' I			
22.	How is Hepatitis A spread?			
	A. Contaminated food			
	B. Insects or arthropods			
	C. Sexual contact			
	D. Spread through fomites			
Micro	o/Pub Health/Immunology NBCE	Mock Questions		

23.	The organism that causes Hansen's disease is A. A bacterium B. A fungus C. A virus D. A parasitic protozoan
24.	Which of the following is most likely the cause of food poisoning linked to episodes of violent vomiting and diarrhea reported only two hours the consumption of food? A. Streptococcus pyogenes B. Staphylococcus epidermidis C. Staphylococcus aureus D. Listeria monocytogenes
25.	What is the most commonly reported tick borne disease seen in the US? A. AIDS B. Lyme Disease C. Rocky Mountain Spotted Fever D. Syphilis
26.	Neisseria meningitidis uses which of the following virulence factors to survive its passage from the blood to the meninges? A. Flagellum B. Pilus C. Pyrogenic exotoxin D. Polysaccharide capsule
27.	Which of the following has been implicated in hemolytic uremic syndrome (HUS)? A. Salmonella typhi B. Escherichia coli C. Salmonella enteritidis D. Vibrio cholerae
28.	The Acid Fast stain allows the identification of A. Genus Treponema B. Genus Mycoplasma C. Genus Mycobacterium D. Genus Corynebacterium
29.	Which of the following has been implicated in peptic ulcer disease? A. Mycobacterium B. Listeria C. Helicobacter D. Corynebacterium

30.	What type of genome is found in the Orthomyxoviruses?				
	A.	\mathcal{C}			
	B.	Double stranded DNA			
	C.	Single stranded RNA			
	D.	Double stranded RNA			
31.	Viru	Viruses characterized by a bullet shaped capsid are most likely			
	A.	Ebola			
	B.	Influenza			
	C.	Rabies			
	D.	Measles			
32.	The	The organism that causes genital herpes is			
	A.	A bacterium			
	B.	A fungus			
	C.	A virus			
	D.	A parasitic worm			
33.	Wha	What is one potential virulence factor shared by all Gram negative bacteria?			
	A,	Flagella			
	B.	Capsules			
	C.	Exotoxins			
	D.	Endotoxin			
34.	Whic	Which feature of the streptococci is the basis for the Lancefield groupings?			
	A.	Hemolysis patterns			
	B.	Colony size			
	C.	Membrane lipids			
	D.	Cell wall carbohydrates			
35.	In cases of meningitis, in which age group is Neisseria meningitidis most often				
	impl	implicated?			
	A.	Newborns			
	B.	3 years to six years			
	C.	Young adults, college age			
	D.	Older adults, elderly			
36.	The most common cause of skin lesions such as boils or abscesses is				
	A.	Streptococcus pneumoniae			
	B.	Staphylococcus aureus			
	C.	Bacillus cereus			
	D.	Listeria monocytogenes			

37.	Which of the following water borne enteric diseases is characterized by massive amounts of fluids passed in the feces? A. Salmonellosis B. Cholera C. Hepatitis A D. E. coli enteritis
38.	How is Bubonic Plague spread? A. Drinking contaminated water B. Sexual contact C. Ticks D. Fleas
39.	How do the mycoplasmas differ structurally from other bacteria? A. The mycoplasmas have DNA but not RNA B. The mycoplasmas lack a cell wall C. The mycoplasmas lack a cell membrane D. The mycoplasmas are Gram positive, yet possess an outer membrane
40.	What type of virus causes SARS? A. Paramyxovirus B. Orthomyxovirus C. Picornavirus D. Coronavirus
41.	Which of the following US government agencies sets the standards for air, water, and soil quality? A. WHO B. CDC C. FDA D. EPA
42.	What are you using indicator organisms in water testing to detect? A. Fecal contamination B. Turbidity levels C. Presence or absence of chemicals D. Offensive odors
43.	Which of the following is a major medical research facility? A. NIH B. FDA C. EPA D. FSIS

44.	Whi	ch of the following does not describe ground level ozone?		
	A.	Contributes to smog formation		
	B.	Protects the Earth from UV radiation		
	C.	Involves sulfur dioxide reactions		
	D.	Involves nitrogen oxide reactions		
45.	In w	In which disease is mesothelioma a complication?		
	A.	Silicosis		
	В.	\mathcal{C}		
	C.	Brown lung disease		
	D.	Black lung disease		
46.	"Etic	"Etiology" of disease refers to		
	A.	The cause of the disease		
	B.	How to control the disease		
	C.	The distribution of the disease		
	D.	The treatment of the disease		
47.	Wha	What may cause damage to the median nerve?		
	A.	Mesothelioma		
	B.	Black lung disease		
	C.	Carpel tunnel syndrome		
	D.	Sick building syndrome		
48.	A co	A communicable disease		
	A.	Is spread through ingestion		
	B.			
	C.	Is spread person to person		
	D.	Is an intoxication		
49.	If you were to graph the population growth of humans on a typical growth curve,			
	wher	re would today's rate fall?		
	A.	Lag phase		
	B.	Log phase		
	C.	Stationary phase		
	D.	Decline phase		
50.	Botulism is			
	A.	A viral infection		
	B.	Spread by mosquitoes		
	C.	Sexually transmitted		
	D.	Caused by a toxin		

NBCE	13. A	33. D
Mock Board	14.B	34. D
Questions	15.B	35. C
Microbiology,	16. C	36.B
Public Health,	17. D	37. B
and Immunology	18.B	38. D
Answer Key	19.B	39. B
•	20. D	40. D
1. D	21.C	41. D
2. C	22. A	42. A
3. C	23. A	43. A
4. D	24. C	44.B
5. B	25. B	45. B
6. A	26. D	46. A
7. B	27.B	47. C
8. B	28. C	48. C
9. B	29. C	49. B
10.C	30. C	50. D
11. A	31.C	
12. A	32. C	