SEAL

Sl. No. :			D.	JCP/19
		Register Number		

2019

CLINICAL PHARMACOLOGY (PG Degree Std.)

Time Allowed: 3 Hours]

[Maximum Marks: 300

Read the following instructions carefully before you begin to answer the questions.

IMPORTANT INSTRUCTIONS

- 1. The applicant will be supplied with Question Booklet 15 minutes before commencement of the examination.
- 2. This Question Booklet contains 200 questions. Prior to attempting to answer, the candidates are requested to check whether all the questions are there in series and ensure there are no blank pages in the question booklet. In case any defect in the Question Paper is noticed, it shall be reported to the Invigilator within first 10 minutes and get it replaced with a complete Question Booklet. If any defect is noticed in the Question Booklet after the commencement of examination, it will not be replaced.
- 3. Answer all questions. All questions carry equal marks.
- 4. You must write your Register Number in the space provided on the top right side of this page. Do not write anything else on the Question Booklet.
- 5. An answer sheet will be supplied to you, separately by the Room Invigilator to mark the answers.
- 6. You will also encode your Question Booklet Number with Blue or Black ink Ball point pen in the space provided on the side 2 of the Answer Sheet. If you do not encode properly or fail to encode the above information, action will be taken as per Commission's potification.
- 7. Each question comprises four responses (A), (B), (C) and (D). You are to select ONLY ONE correct response and mark in your Answer Sheet. In case you feel that there are more than one correct response, mark the response which you consider the best. In any case, choose ONLY ONE response for each question. Your total marks will depend on the number of correct responses marked by you in the Answer Sheet.
- 8. In the Answer Sheet there are four circles (A), (B), (C) and (D) against each question. To answer the questions you are to mark with Blue or Black ink Ball point pen ONLY ONE circle of your choice for each question. Select one response for each question in the Question Booklet and mark in the Answer Sheet. If you mark more than one answer for one question, the answer will be treated as wrong. e.g. If for any item, (B) is the correct answer, you have to mark as follows:

 $A \cap C \cap$

- 9. You should not remove or tear off any sheet from this Question Booklet. You are not allowed to take this Question Booklet and the Answer Sheet out of the Examination Hall during the time of examination. After the examination is concluded, you must hand over your Answer Sheet to the Invigilator. You are allowed to take the Question Booklet with you only after the Examination is over.
- 10. Do not make any marking in the question booklet except in the sheet before the last page of the question booklet, which can be used for rough work. This should be strictly adhered.
- 11. Applicants have to write and shade the total number of answer fields left blank on the boxes provided at side 2 of OMR Answer Sheet. An extra time of 5 minutes will be given to specify the number of answer fields left blank.
- 12. Failure to comply with any of the above instructions will render you liable to such action or penalty as the Commission may decide at their discretion.

- Alkaline diuresis is done for treatment of poisoning due to (B) amphetamine (A) morphine atropine phenobarbitone (D) Low Vd means 2. (A) the drug has low half life the drug does not accumulate in tissues the drug has low bioavailability (C) (D) the drug has weak plasma protein binding 3. Factors affecting absorption are (A) aqueous solubility area of absorbing surface (B) vascularity (C) all of the above Device which produce a mist of the drug solution generated by pressurised air spinhaler (B) (A) metered dose inhaler rotahaler jet nebulizer (D) Which parental route of administration has 100% bioavailability intravenous intramuscular (B) (D) intradermal subcutaneous (C) The chief advantage of the sublingual route is 6. Only lipid soluble, non irritating drugs can be administered (A)
 - (B) Action produced in minutes
 - By passes the liner
 - (D) Relatively rapid absorption

- 7. Carbenicillin and Anti-platelet drug use results in
 - (A) Platelet count \
 - (B) Increases risk of bleeding
 - (C) Stops bleeding
 - (D) No effect
- 8. Nocebo produces
 - (A) Positive pharmaco dynamic effect
 - (B) Positive pharmaco kinetic effect
 - Negative pharmaco dynamic effect
 - (D) Negative pharmaco kinetic effect
- 9. G₆ P.D. deficiency is due to
 - X linked trait
 - (B) Y linked trait
 - (C) Z linked trait
 - (D) X and Y linked trait
- 10. Malignant hyperthermia after halothane is due to rebase if
 - (A) K. channel
 - Ca2+ channel
 - (C) Na+ channel
 - (D) NaHCO₂ channel
- 11. What is pharmacogenetics?
 - Variability in drug response
 - (B) Peak drug response
 - (C) Nullifural drug response
 - (D) Low drug response

12.			e antier acidosis				ed in	refractory partial seizures and	produce
	(A)	Top	iramate	and ren	ar storie	•	(B)	Levetiracetam	
	(C)	Pre	gabalin				100)	Zonisamide	
	1			0 1 4 _	2				
13.	Cho				rug whi	ch cause	s retin	al deposits (Browning of vision) a	
	(A)		oridazine			20 19	(B)	Chlorpromazine	Resident to
	(C)	Cloz	apine	1.0		. 1	(D)	Haloperidol	
	T per "					2			
14.	Pick	the co	rrect sta	tement	from the	e followi	ng on A	lzheimer's disease	
	(A)	Don	epezil ov	erdose i	s associ	ated wit	h tachy	cardia	Ar an a A
	(B)		stigmin						
	(C)							e is treated with tricyclic antider of mild and moderate Alzheimer	
	()		tleast 2		down ci	re brogre	1101665	of milita and moderate Alzheimer	s uisease
					6 . E				
15.								ical antidepressants	1
	(A) (B)							marketed to treat smoking dead e use of mirtazapine	diction
	3		odone ca						
	(D)	Ven	agaxine	does not	interac	t with ch	oliner	ic, adrenergic and histaminergic	receptors
		* 1.				18.76			
10	C.1.	1	c	41 C 11	•		1	1 1 1	
16.	effec	t in he	ug irom patic coi	tne ione	owing w	nich nas	been	used to produce a non specific 'a	wakening
	(A)		nethazin		5.0		(3)	Levodopa	
	(C)	Carl	oidopa				(D)	Amantadine	
= 1						- (8)			
17.	Choo	see the	antinov	chatia da	eng with	loost so	dativo	extrapyramidal side effects	
17.			asidone	chotic u	ug with	least se	(B)	Haloperidol	W 3
1	(C)		pine		a de	n site	(D)	Quetiapine	- 4
y	1.		X				*		
	3.6		CII						
18.	(a)		following amide	g and ch	oose tne 1.			nswers drone inhibitor	i leav
	(b)		npanel		2.			ninase inhibitor	
	(c)	Vigal	atrin		3.			inase transporter (GAT-1) inhibi	tor
	(d)	Tiaga	bine		4.	AMPA	1		
		1	1 104 14		5.	Na cha	nnel bl	ocker	
	(4)	(a)	(b)	(c)	(d)				
	(A) (B)	5 3	$\frac{2}{5}$	4	4 1				
	100	5	4	2	3				
	(D)	2	1 .	5	3				
- 917	1	16.4							

19.	Choo	se the most patent of all the synthetic fentanyl opioid agonists?
	(A)	Alfentanil
	(B)	Remifentanil
		Sufentanil
	(D)	Fentanyl
20.	Whie	ch combination of drugs are used for rapid opioid detoxification?
20.	(A)	IV naloxone + Oral methadone
		Naltrexone + Bupre norphine
	(C)	Benzodiazepines + disulfiram
F. 1	(D)	Clonidine + Methadone
	(2)	
21.		tify the centrally acting analgesic that has low affinity for μ , k , d receptors and inhibits
	(A)	euptake of NA and 5-HT. Tramadol
	- No. 10401	Methadone
1	(B)	
	(C)	Butorphanol
	(D)	Buprenorphine
22.	Choo	se the exceptionally long acting antipsychotic drug which is administered once weekly
10		hronic schizophrenia
	(A)	Chlorpromazine
	(B)	Haloperidol
	,(C)	Thioridazine Penfluridol
	(20)	Pentfuridor
		: [1] - [2]
23.		se the short acting highly sedating atypical antipsychotic that is NOT effective in
	*	ing negative symptoms of schizophrenia
V.	(A)	Olanzapine
	(C)	Quetiapine
	(C)	Clozapine
	(D)	Resperidone
DJC	P/19	ϵ_{0}

24.		ose the unique Atypical Antidepressan not inhibit NA or 5-HT uptake	t drug	which blocks presynaptic α_2 receptors but
	(A)	Venlafaxine	(B)	Trazodone
	S	Mianserin	(D)	Duloxetine
25.		tily the antidepressant drug which is coves cognition in depressed patients	not a	selective serolonin reuptake inhibitor and
	(A)	Citalopram		
	(6)	Vortioxetine		
	(C)	Sertraline		
	(D)	Paroxetine		
26.	Selec	et the drug approved for the treatment	for fib	romyalgia and major depression
	(A)	Buspirani	(B)	Pregabalin
	(C)	Gabapentin	1	Melnacipian
27.		ch antidepressant is indicated in stre	ess inc	continence in women and also in diabetic
	(1)	Duloxetine		
	(B)	Mianserin	W.	
	(C)	Venlafaxine		
# 4 T S	(D)	Mirtazapine		
28.		ose the selective Noradrenaline (NA) ntion deficit hyperactivity disorder (AD		take inhibitor approved for the only in
	(A)	Bupropion	(B)	Amineptine
-	(C)	Trazodone	10)	Atomoxetine
9	A			
29.		se the cerebro selective reversible Anti life (70 hrs.) used in sever Alzheimer's		E (Acetyl Cholinesteranes) which has a long e
	(A)	Galantamine		
	(6)	Donepezil		
	(C)	Rivastigmine		
	(D)	Memantine		
Ex				

30.	The i	following are used as nerve gases except
	(A)	Taliun
	1	Dyflos
4	(C)	Soman
	(D)	Sarin
31.	Acet	ylcholine is not used commercially because
	(A)	Long duration of action
	(B)	costly
	4	Rapidly destroyed in the body
	(D)	Crosses blood main barrier
100		
32.	A No	n anticholinergic smooth muscle antispasmodic acts by inhibiting PDE-4 receptor is
	(A)	Darifenacin
	(B)	Flavoxate
	(C)	Solifenacin
	(0)	Drotaverine
33.	The c	drug that is contraindicated in angle closure glaucoma is
	(A)	Pilocarpine
		Atropine
	(C)	Timolol
	(D)	Dorzolamide
* *F		
34.	Whic	h is not an endogenous catecholaminis
	(A)	Dopamine
	(B)	Adrenaline
	(C)	Nor adrenaline
	8	Dobutamine
DJC	P/19	

Isosorhide dinitrate is an Antianginal drug. During heart attack it can be used?

		Sublingually		
	(B)	Rectally		
7.	(C)	Intravenously		
	(D)	Intra muscularly		
36.	An is	ischaemic nefrosis of a nortion of the myo	card	ium due to sudden occlusion of a branch of
00.		onary artery is called as	ouru	
	(A)	Angina Pectoris (AP)		
	(B)	Cardiac Arrythmia (CA)		ALCOHOL TO THE RESERVE OF THE PARTY OF THE P
	(C)	Congestive Cardiac Failure (CCF)		
	()	Myocardial infarction (MI)		
y 2				
37.	Toxic	icity of digitalis is high margin of saf	etv	is low. What is the antidote for tachy
		rthmias due to digitalis toxicity?		
		Potassium Chloride		
	(B)	Calcium Chloride	4	
	(C)	Magnesium Chloride		
	(D).	Sodium Chloride		
			K get	
38.	Ana	antiarrythmic agent which is also used a c	alcii	um channel blocker is
00.			(B)	Quinidine
355.5	(C)		(D)	Propranolol
	(0)		S	
	****			il District Leading
39.		ch of the following is preferred the Hype: elay end-stage renal disease?	rten	sion with Diabetic nephropathy to prevent
	(A)		(B)	Calcium channel blockers
	(C)	Alpha blockers	(8)	ACE inhibitors
40	Llow	ntify the Bradykinin \$\beta_2\$ receptor antagoni	o.t	
40.	iden		.SU.	
1.7	(D)	Icatibant		
	(B)	Bosentan		
	(C)	Macitentan		
	(D)	Ambrisentan		

35.

41.	vv nic	ich of the following is not used in the treat	mer	it of pulmonary hypertension?
	(A)	Calcium channel blockers		
	10)	Alpha blockers	*	그의 여러는 사람이 그는 네다지다.
	(C)	Prostacyclin		
	(D)	Endothelin receptor antagonists		
42.		ch of the following calcium channel bl raventricular tachycardia by suppressing		ers would be useful in the treatment of node conduction?
š., -	(A)	Amlodipine ((B)	Nimodipine
0.00	4	Verapamil ((D)	Nifedipne
	0]		9 T	
43.	Ana	antihypertensive drug having beneficial or	noi	utval vala in linid matabaliam
10.		Prazosin	nec	itrai role in input metabonsm.
	(B)	Thiazide		
	(C)	Propranolol		
	(D)	Furasemide		
		Turuseimae	4	
44.		ch drug has a property of rheological act mproving passage of blood through micro		rather than vasodilation to be responsible
	(A)	Cilostazol	CIIC	mation:
	(B)	Xanthinol	16	
	(C)	Cyclandelate		이다 그런 날리지하다면 낚시다.
	(C)	Pentoxiphylline		
145		Tomoniphy		

45.	A sui	itable estrogen antagonist is		
		Clomiphene citrate		
	(B)	Mifepristone		그런 이번 노는테 높이 되었다.
	(C)	Flutamide		
	(D)	Cyprotesone		
	7			
46.	The l	half life of Iodine – 131 is		
	1	8 days	B) ·	80 days
	(C)	10 days . (D)	12 days

- 47. The dose of iodine that causes fatal effect is
 - (A) 1-2 grams

(B) 2-3 grams

- 1
- 3-4 grams

(D) 0.5 - 1 grain

- 48. Thyrotoxicosis causes
 - (A) Odema of the foot
 - (B) Myxoedema
 - (C) Cretinism
 - Nodular goitre
- 49. Infertility in men is induced by
 - (A) Vitamin C
 - (C) Estrogen

- (B) Gossypol
- (D) Antibiotics
- 50. Gluconeogenesis is promoted by
 - (A) Glucocorticoids
 - (C) Oral hypoglycemic agents.
- (B) Insulin
- (D) Food intake
- 51. The plasma half life of Glipizide is
 - (A) 1-2 hrs
 - 3-5 hrs

- (B) 2-4 hrs
- (D) 6-7 hrs
- 52. A bulk laxative from plant origin
 - (1) Ispaghula

(B) Aloe gel

(C) Castor oil

- (D) Sennosides
- 53. The $t_{1/2}$ of heparin is reduced in patients with condition
 - (A) Cirrhosis of the liver
 - (B) Kidney malfunction
 - (c) Pulmonary embolism
 - (D) Gall bladder dip function

- 54. A synthetic disaccharide having osmotic purgative action is
 - (A) Naltrexone
 - (B) Lactose
 - Lactulose
 - (D) Bisacodyl
- 55. The antacid that causes diarrhoea is
 - A) Magnesium trisilicate
 - (B) Aluminium silicate
 - (C) Aluminium hydroxide
 - (D) Sodium bicarbonate
- 56. Identify a stimulant purgative

(B) Psylliun husk

(C) Metoclopramide

- (D) Cisapride
- 57. The reason for the action of hepani in cleaning the turbid plasma is
 - (A) Releases bradikinin
 - Releases lipoprotein lipase
 - (C) Releases histamine
 - (D) Release hexokinase
- 58. Which of the following is given for the treatment of iron poisoning
 - (A) EDTA
 - (b) Desferrioxamine
 - (C) Charcoal
 - (D) I V Fluids
- 59. Which one of the following is used as Bile acid requerterant
 - (A) Simavastatin
 - Cholertyramine
 - (C) Fenojibrate
 - (D) Nicotinic acid

60. Inflammation in the airways can be reduced by

- (B) Salbutamol
- (C) Ipratropium
- (D) Theophylline
- 61. Bronchodilator of choice in COPD is

- (B) β_2 Agonists
- (C) Antihistaminics
- (D) Methylxanthina

- (A) Albuterol
- (P) Terbutaline
- (C) Pirbuterol
- (D) Metaproterenol
- 63. The following are new ultra long acting selecting β_2 agonists used in COPD except

- (B) Indacaterol
- (C) Olodaterol
- (D) Vilanterol
- 64. H₁ antihistamines afford relief in cough due to their following actions except
 - (A). Sedatine
 - (B) Anticholinergic actoion
 - Suppresses cough centre
 - (D) Lack Suppression of cough centre

- 65. Analgesic dose of sepirin is
 - (A) 0.2 to 0.4 gm 6 8 hrly
 - 0.3 to 0.6 gm 6 8 hrly
 - (C) 0.2 to 0.3 gm 6 8 hrly
 - (D) 0.6 to 0.8 gm 6 8 hrly
- 66. Travoprost is
 - \mathcal{A} PGF₂ α analogue

(B) PGE2 analogue

(C) PGI2 analogue

(D) PGE₁ analogue

- (A) Medical Termination of Pregnancy
- Primary Pulmonary hypertension
- (C) Impotence
- (D) Maintenance of patent ductus arteriosers

68. Among the B adrenergic blocker which is most commonly used in prophylaxis is migraine

- (A) Timolol
- (B) Atenolol
- Propranolol
- (D) Metaprolol

69. Serotonin can be synthesized from

- (A) Dopa
- (3) Tryptophan
- (C) Tyrosine
- (D) Epinephrin

70. The newer H1 blocker having good topical activity is

- (A) Levo cetirizine
- (B) Ebastine
- Azelastine
- (D) Desloratadine

71.	New	er uncosume drug approved for hyper	uricem	nia
	(A)	Sulfinpyrazone		
	VA	Lesinurad		
	(C)	Prohenicid		
	(D)	Rashuricase		
72.	Whic	ch of the following is not an Antioxida	nt vitar	min?
12.	(A)	Vit. E	ire vrocer	
	(P)	Vit. K		
	(C)	Vit. C		
	(D)	Vit. A		
	(4)			
73.		ric lavage is contraindicated in which	type of	f poisoning
	(A)	Morphine	100	
	(B)	Organophosphorus		
		Acid		
	(D)	Datura	, s. t	
			337	
74.	Whic	h Vitamin is added in the infusion to	treat n	neurological symptoms of alcoholics?
1	4	Thiamine		
	(B)	Niacin		
*	(C)	Riboflavin		
	(D)	Retinol		
75.	Whic	h of the following is used as a Antisel	orrhei	c agent
	1	Selenium sulfide	(B)	Psoralen
	(C)	Methoxsalen	(D)	Trioxsalen
76.	Which	ch is a newer synthetic tretinoin like d	lrug	
10.	(A)	Acitretin	(B)	Tazorotene
	(A) (C)	Retinoic acid		Adapalene
	(0)	Technolo dela		Margarette
		Jan r ettis ib seg i ja		The state of the s

77.	Mode	e of action of Digoxin-specific antibody fragments in Digitals poisoning is
	(A)	Vagal Block accelerates heart rate
	(B)	Bypasses block in metabolism
	(C)	Cholates to form non-toxic metabolites.
	0	Binds free glycoside in plasma, excreting complex in urine
20.5		
78.	Kera acun	tolytic agent obtained from Mandrake root used in the treatment of condyloma ninatum and other verrucae is
	(A)	Podophyllum
	(B) ·	Propyleneglycol
	(C)	Flurouracil
	(D)	Salicylic acid
79.	Mutn	groutical commercially derived from eachs and offer surface as win will as 1.6
19.		aceutical commercially derived from crabs and other crustaceans primarily used for associated with osteoasmitisis.
	(A)	Co-enzyme Q10
	(B) ·	Melatonin
	10)	Glucosamine
	(D)	Hydroxy citric acid
4.5		
80.		th of the following protein Tyrosine kinase inhibitor targets to HER2/neu receptor in st cancer cells.
	(A)	Imatinib
-4	(B)	Dasatinib
	(C)	Nilotinib
	VO	Lapatinib
0.1	VVII. : .	L L
81.		h drug targets EGFR in colorectal carcinoma.
	(A)	Tra stuzumab Cetuximab
	(C) ·	Edrecolomab (D) Ibritumanab
82.		h prevents severe thrombeyppenia and decreases the need for platelet transfusion in er patients
	(A)	Filgramastin Oprelvekin
	(C)	Sargramaostin (D) Eboeitin
DJC	P/19	16

Job notification

- 83. The most common mechanism of development of resistance to fluoroquinolones is
 - chromosomal mutation attering affinity of target rite
 - (B) plasmid transfer
 - (C) acquisition of drug destroying enzyme
 - (D) acquisition of alternative metabolic pathway
- 84. The tetracycline with highest antileprotic activity is
 - Minocycline Minocycline
 - (B) Doxy cycline
 - (C) Declocyline
 - (D) Oxytetracycline
- 85. The mechanism of action of chloroquin is
 - (A) Preerythrocytic schizontocide for both P1 falciparum and P.vivax
 - Erythrocytic schizontocide for both P.faciparum and P.vivax
 - (C) Exoerythrocytic schizontocide for P vivax
 - (D) Gametocidal for P.falciparum
- 86. Which of the following drug is suitable for the treatment of malaria during pregnancy?
 - (A) Quinine
 - Chloroquine
 - (C) Pyrimethamine
 - (D) Primaquine
- 87. The following anthelmintic has been found to be safe during pregnancy
 - (A) Thiabendazole
 - Piperazine
 - (C) Albendozale.
 - (D) Pyrantel pamoate

88.	An a	alkaloid obtained from cinchona bark, and used to treat malaria is
	(A)	strychnine
8	(B)	brucine
	(C)	atropine
	0	quinine
	2 0	경기 위에 있는 사람이 되는 것이 되는 사람들이 가는 사람들이 되었다.
89.	Whie	ch of the following Anti Retroviral drug inhibits CCR5?
	(A)	Enfuvirtide (B) Raltegravir
	(C)	Beririmat Maraviroc
	(0)	25) Maraviroc
00:		
90.	Zido	vudine (AZT) belongs to the class of
		Anti Viral drugs
	(B)	Anti protozoal drugs
	(C)	Anti fungal drugs
	(D)	Anti bacterial drugs
91.	Selec	et the antibacterial mechanism of action of Erythromycin
	(A)	Inhibition of protein synthesis
	(B)	Disruption of cell wall
	(C)	DNA gyrase inhibition
	(D)	Topoisomerase inhibition
92.	Selec	et the third generation cephalosporin that can be used only by parentral route
	(A)	cefpodoxime proxetil
	(6)	ceftizoxime
	(C)	ceftibuten
	(D)	cefixime
93.	Whic	th one of the following antibiotic is broad spectrum antibiotic?
<i>.</i>	(A)	carbenicillin
		tetracycline
	.(C)	clarithromycine
	(D)	gentamicin
1 25 K 1	,	
	e e e	

- 94. Anticancer drug causing SIADM as an adverse affect
 - Vincristine
 - (B) Vinblastine
 - (C) Dacarbozine
 - (D) Cyclophosphamide
- 95. The mechanism of action of Etoporide is
 - (A) Arrest cell cycle at Gz phase, by interacting with topoisomerase-1
 - Arrest cells in the Gz phase, causes DNA breaks, by affecting topoisomerase-2
 - (C) Block the conversion of Dihydrofolic acid to tetrahydrofolic acid
 - (D) Binds to β -tubulin and interfere with organisation into microtubules
- 96. Synthesis of bacterial cell wall is inhibited by
 - (A) Quinolones
 - (B) Sulfonamides
 - (C) Napthaquinones
 - β lactum antibiotics
- 97. The half-life of isoniazid in fast acetylators is
 - (A) 2 hours
 - (3) 1 hour
 - (C) 8 hours
 - (D) 3 hours
- 98. A macrolide antibiotic having significant activity against mycobacterium lepral is
 - (I) Clarithromycin
 - (B) Minocycline
 - (C) Rifampicin
 - (D) Clofazimine

- 99. With which 'Heat shock protein' is glucocorticoid receptor associated
 - (A) H.S.P.60

(A) H.S.P.90

(C) H.S.P.45

- (D) H.S.P.80
- 100. Therapeutic index is calculated using the formula
 - (A) $\frac{LD_{100}}{ED_{100}}$

 $\frac{LD_{50}}{ED_{50}}$

(C) $LD_{50} \times ED_{50}$

(D) $ED_{50} - LD_{50}$

- 101. Interdose interval depends on
 - A) half life of drug

(B) dose of drug

(C) age of patient

- (D) bioavailability of drug
- 102. In a patient with nephrotic syndrome and hypo albuminemia protein binding of which drug will not be affected
 - (A) Tolbutamide

B) Morphine

(C) Diazepam

- (D) Valproate
- 103. Which of the following drug is an inhibition of cytochrome pyro enzymes
 - (A) ketoconazole

(B) rifampicin

(C) phenytoin

- (D) phenobarbitone
- 104. What is the rationale behind xenobiotic metabolism by CYP enzyme?
 - (A) increase in water solubility
 - (B) increase in lipid solubility
 - (C) conversion to an active metabolite
 - (D) makes it suitable to evaporate through skin surface
- 105. Transporters serve to limit foetal exposure to maternally administered drug except
 - OATP

(B) P-gp

(C) BCRP

(D) MRP₃

- 106. The following are true about glycosides except
 - (A) Cardiac glycosides
 - (B) Anthraquinone
 - Non sugar moiety linked to a sugar moiety through ester linkage
 - (D) Amino glycosides
- 107. Acute toxicity studies are observed for
 - (A) 4-7 days

(3) 1 – 3 days

(C) 9 - 11 days

(D) 12 - 15 days

- 108. What is Reinforcement?
 - Drug seeking behaviour
 - (B) Drug avoiding behaviour
 - (C) Drug ignoring behaviour
 - (D) Drug blunt behaviour
- 109. Drug having a wide safety margin is
 - (A) Digoxin

- (B) Lithum
- (C) Amino glycoside antibiotic
- Penicillium
- 110. T.C.A and Adrenaline (added to local anaesthetic)
 - (A) Decreased neuronal inhibition
 - (B) Potention of Neuronal update excess
 - Potentiation of Blood pressure
 - (D) Decrease in pulse rate
- 111. Crystalline drug is packed in tubes made of suitable materials and implanted under the skin, for hormones and contraceptives this is
 - (A) Pellet implantation

Sialistic

(C) Intramuscular

(D) Intravenous

- (A) Retinoids
- (B) Thalidomide
- (C) Methotrexate
- Carbamazepine

118.	Whic	h of the following opioids is the best choice for the treatment of diabetic neuropathy?
	(A)	Codeine
3 63	(B)	Morphine
	S	Tapentadol
	(D)	Methadone
		연극 마이지 사람이 하시네요. 이 주는 것 못 되고 모든 사람이는 사람이 되었다.
119.	Conc	entration dependent hypotension produced by inhaled anaesthetics is best treated with
	(A)	Dantrophene
	(B)	Adrenaline
	(C)	Ephedrine
	1	Phenylephrine
120.	Choo	se the drug to be avoided in combination with selegiline MAO-B inhibitor
	(A)	Carbidopa
	(B)	Morphine
	1	Meperidine
30 W	(D)	Levodopa
121.	Find	the drug which causes (Bruxism) (trismus)
	(A)	Gabapentin
	16)	MDMA (methylene dioxy methamphetamine)
	(C)	Cathinones
	(D)	Pregabalin
122.	Choo	se the non CNS stimulant drug used in the treatment of Attention deficit hyper activity
	disor	
W.	(A)	Methyl phenidate
	(3)	Atomoxetine
	(C)	Lisdexamphetamine
	(D)	Modafinil
,		23 DJCP/19

Pick the incorrect statement from the following actions of lithium 123. Lithium inhibits the supply of tree inositol intracellularly (B) Lithium is a small monovalent cation Lithium stimulates ADH action on the distal tubules of kidney (D) Leucocyte count is increased by lithium Which antiparkinsons drug produces yellow orange colour discolouration of urine? Amantadine Rasagiline Entacapone (D) Carbidopa Point out the wrong statement in the following statements: 125.Morphine increases pain threshold (A) Morphine increases monosynaptic responses leading to convulsions (B) (C) Morphine induces sleep more commonly in the elderly than young Tolerance develops rapidly to miosis and constipation actions of morphine Which of the following is incorrectly paired? Diazepam GABA_A receptors Clonidine NMDA receptor Ketamine (C) NMDA receptor (D) Baclofen GABA_B receptor Consider the following statements: Assertion [A]: Trazodone is commonly used off-label for the management of insomnia Reason [R]: Trazodone blocks 5-HT2 receptors Both [A] and [R] are true and [R] is the reason for [A] Both [A] and [R] are true and [R] is the not the correct reason for [A] (C) [A] is true but [R] is false (D) Both [A] and [R] are false 128. Point out the wrong statement regarding Varenicline (A) It is a partial agonist at nicotinic receptors in CNS It produces more suicidal thoughts, nightmares and mood changes (B) It is a complete antagonist at the neuronal nicotinic receptors (D) It produces less Euphoric effects Match the following: 129. Methyl phemdate 1. Shift work disorder Theophylline (b) 2. Alzheimers disease Modafinil (c) 3. Apnoea in premature infants (d) Galantamine Attention deficit hyperkinetic disorder 4. (a) (b) (d) (c) 1 3 2 4 4 3 2 1 3 4 2 1 1

130.	Whic	ch of the following drugs produces dissociative anaesthesia
	(A)	Nitrous oxide
3	(B)	Etomidate
	1	Ketamine
	(D)	Diazepam
131.	Inhib	pition of Na ⁺ k ⁺ ATPase and enhanced force of contraction is the action mechanism of
	18	Digoxin
	(B)	Propranalol
	(C)	Nifedipine
	(D)	Alpha methyldopa
*		
132.	Toxi	n which induces massive release and depletion of acetylcholine is
9	(A)	Botulinum toxin
	(B)	Tetrodotoxin
	(C)	Saxitoxin
	K	Black widow spider toxin
100	A 94	years old farm worker is rushed to a nearly emergency department after an accidental
133.	expos	sure to parathion which of the following drugs can be given to increase the activity of his cholinesterase.
	(A)	Atropine
, T.	9	Pralidoxine
4.1	(C)	Dimercaprel
	(D)	Physostigmine
ă c		
134.	Atro	oine is useful in which type of mushroom poisoning
104.		Muscarine type
	(B)	Hallucinogenic type
	(C)	Phalloidin type
- 14	(D)	All of the above
N.A.	(1)	

(A) Carredilol

(B) Nebirolol

Labetalol

(D) Metaprolol

147. A Calcium channel blocker that acts as uterine relaxant is

- (B) Verapamil
- (C) Diltiazen
- (D) Minoridil
- 148. Somatostatin is a growth hormone releasing inhibiting hormone present in the

- (B) Heart
- (C) Kidneys
- (D) Muscles
- 149. The following drugs are uterine relaxants except
 - (A) Salbutamol
 - (5) Ergometrine
 - (C) Aspirin
 - (D) Calcium channel blockers
- 150. Oral contraceptives are banned in the following conditions except
 - (A) Thrombo embolic disease
 - (B) Moderate to severe hypertension
 - Hirsuitism
 - (D) Malignancy of breast
- 151. The duration of action of protamine zinc insulin is
 - (A) 5-8 hrs

(B) 10 - 15 hrs

(C) 24 - 36 hrs

- (D) 15 25 hrs
- 152. Incretion Analogs belongs to group
 - (A) Dipeptidyl peptidase 4 inhibitors
 - (B) Glucagon like peptide 1
 - (C) α -Glucosidase inhibitors
 - (D) Amylin Analogs

- 153. Daily requirement of vit. B₁₂ in adults is
 - (A) 50 100 Mg
 - (3) 1-3 Mg
 - (C) 3 5 Mg
 - (D) $200 400 \,\mathrm{Mg}$
- 154. A phenoxy acetic acid derivative having diuretic action is
 - (A) Spironolactane
 - B) Ethacrynic acid
 - (C) Isosorbide
 - (D) Piretanide
- 155. A suitable drug having Pleiotropic action is
 - A) Atorvastatin
 - (B) Ezetimibe
 - (C) Amphetamine
 - (D) Orbielat
- 156. Name the statin which is metabolised in the liver to active from
 - (A) Atorvastatin
 - Simvastatin
 - (C) Lovostatin
 - (D). Provastatin
- 157. Laxatives are preferred in patients suffering from
 - (A) Hypertension
 - Myocardial infarction
 - (C) Diabetes
 - (D) Anaemia

Study Material

29

	. (A)	12 wks of pregnancy				
	(3)	28 wks of pregnancy				
	(C)	36 wks of pregnancy				
	(D)	After delivery				
159.	Topical immunomodulator used for the treatment of genital want is					
- 1 - 4	(A)	Imiquimod				
	(B)	Podophylline				
	(C)	Interferon				
	(D)	Acyclovis				
160.	Etan	ercept used in rheumatoid arthrits act by the inhibition of				
	4	TNF α				
	(B)	TFG beta				
	(C)	IL 2				
	(D)	IL-6				
161.	Immunostimulant agent among the following is					
	(A)	Pirenzepine				
	4	Levamisole				
	(C)	Albendazole				
	(D)	Methotrexate				
162.	Omalizomab is to be administered by which route?					
	(A)	Inhalation (B) Intranemous				
	18	Subcutaneous (D) Oral				
	1	그리네 얼마가는 그 속은 그렇게 나는 바다가요? 나는 생각이다.				
163.	Disodrum Cromoglycate is used by which of the following routes					
	(A)	Oral				
	45)	Inhalation				
	(C)	Intravenous				
	(D)	Intramuscular				
- 100 K	2 **					

Long acting opioid antitressine with no analgesic or addicting property is 164. (A) Codine Dextro methorphane (B) (C) Ethylmorphine Pholcodine All are true about Bronshexine except 165. (A) Mucokinetics Antitressines 13) (C) Derivative of the alkaloid vasicine (D) Mucolytic Which of the DMARD require liver functing testing 166. Methotrexate Infliximab (B) (C) Abatacept (D) Cyclophorphamide Specific antidote in paracetamol poisoning is 167. Sodium bicarbonate (B) Tlumazenil N-acetylcysteine (D) Methylene blue Which of the following is non opioid analgesic and does not inhibit PG synthesis? 168. Ketorolac (A) (B) Meloxicam Nefopam (D) Tenoxicam 169. Prostaglandin useful for the prevention of duodenal ulcer is Earloprost (A) Misoprostol (C) Dinoprost (D) · Alprostadel

	(A)	Astemizole				
	(B)	Loratadine				
1.7	100	Terfenadine				
	(D)	Cetrizine				
171.	1. Which of the following drugs if given with terfenadine can cause ventricular arrhyth					
	V	Ketoconazole				
	(B)	Sparfloxacin				
3.1	(C)	Griseofulvin				
	(D)	Ampicillin				
172.	2. One of the following antihistamine's have appetite stimulating effect					
	(A)	Diphenhydramine				
	(6)	Cyproheptadine				
	(C)	Pheniramine				
	(D)	Cinnarizine				
173.	With	regard to Betahistine – All are true except				
	(11)	Causes vasoconstriction in the internal ear				
	(B)	Orally active				
	(C)	H ₁ – selective histamine analogue				
- 1	(D)	Contraindicated in asthmatics				
, 10						
174.	Whiel	of the following is a CB1 receptor antagrist to prevent obesity				
	(A)	Dronabind				
	VB)	Rimonabant				
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	(C)	Oristat				
	(D)	Fenfluramine				
2.00		그 그 얼마나 나는 얼마나 아니는 얼마나 나는 그는 그는 그는 그는 그는 그를 가는 것이 되었다. 그 살이 살아 없는 바람이 없다.				

- 175. Which of the following is not used in the treatment of scabies
 - (A) Lindane
 - (B) Benzyl benzoate
 - (C) Crotaniton
 - Acriflavine
- 176. Which is used in the treatment of Arsenic poisoning?
 - A) Dimercaprol
 - (B) Penicillamine
 - (C) Calcium disodium edetate
 - (D) DTPA
- 177. Identify a seratonergic drug with Anorexiant property
 - (A) Phenetermine
 - (B) Dieflypropin
 - (C) Mazindol
 - Fenfluramine
- 178. Metabolic acidosis is an clinical symptom of poisoning with
 - A) Aspirin, ethanol, ethylene glycol
 - (B) Amphetamine, cocaine, ethanol
 - (C) Paracetamol, acetone, toxic mushrooms
 - (D) Organophosphates, opiates, GBH
- 179. Drug of abuse referred to as 'argel dust' and detectable on rapid urine testing is
 - (A) Amphetamine
 - (B) Carralis
 - (C) Methadone
 - Phencyclidine

- (B) Chloroquine
- (C) Artenesinin
- (D) Artemether + Lumifantrine

183. Which one of these drugs have high anti tubercular efficacy as well as low toxicity

- (INH)
- (B) THIACETAZONE (TZN)
- (C) PARA AMINO SALICYLIC ACID (PAS)
- (D) KANAMYCIN (KMC)

184. Mechanism of action of Isonicotimic Acid Hydrazide (INH) is

- (A) Inhibition of the DNA dependant RNA Polymerase
- Inhibition the synthesis of mycolic acid
- (C) Inhibition Para Amino Benjoic acid (PABA)
- (D) Induction of ribosomes to manufacture peptide thains with wrong amino acids

185.	recor		ive ye	vith locally advanced breast cancer and ears history of myocardial infarction and ag should be best avoided			
	4(1)	Anthracycline	(B)	Alkylating agent			
	(C)	Platinum compound	(D)	Bisphosphonates			
	1116						
186.		year old patient is having Ca lung wing drugs should not be given?	ith a	past history of lung disease. Which of the			
	(A)	Vinblastre	(6)	Busulfan			
	(C)	Mithramycin	(D)	Adriamycin			
. e I			1007				
		6-3					
187.	All of the following anticancer agents cause bone marrow suppression except						
	(A)	Chlorambucil					
	(B)	Daunorubicin	45				
	(C)	Doxorubicin					
,		Flutamide	141				
188.	Drug	causing maximum peripheral neuropa	thy is				
/- , -	(A)	Zidorudine	1				
	(B)	Lamirudine					
		Starudine	60 Test				
	(D)	Didanosine					
	(-)	Service Services					
		The second secon	364				
189.	Whic	ch of the following drug is most nephrot	oxic?				
		Cisplatin					
H N	(B)	Methotrexate					
	(C)	5-Fu	8 B				
	(D)	Vincristine	•				
190.	The A	Anticancer action of Azathioprine, is					
	(A)	Radiation					
		Purine antagonism	* * *				
	(C)	Alkylation	8				
	(D)	Iodination	134 20				
	(D)	Tournation	9.1				
		요즘 그는 그는 그 모든 그는 그는 그를 가는 그는 그는 그를 가는 것이 되었다. 그는 그를 다 그래요?					

Previous Year Question Paper GPAT Drug Inspector Pharmacist DCO visit https://thepharmapedia.com/ 191. The mechanism of action of antifungal azoles (imidazoles and triazoles) is They impair ergosterol synthesis (B) They impair protein synthesis (C) They impair folic acid synthesis (D) They impair carbohydrate synthesis Flucanazole differs from Ketoconazole in that 192. (A) It is not active by the oral route (B) It is a more potent inhibitor of drug metabolism (C) It is not effective in cryptococcal meningitis It is unlikely to produce anti-androgenic side effects The drug of choice for cerebral malaria due to P. faciparum is 193. Quinine (B) Mefloquine (C) Chloroquine (D) Pyrimethamine + Sulfadoxine The drug of choice for treating Guinea worm infection (Dracunculus medinensis) is 194. Nystatin

- (B) Niridazole
- (C) Nitrofurantoin
- (D) Nitric acid

195. The following anticancer drug has high emetogenic potential

- (A) Vincrietine
- (B) Chlorambucil
- (C) 6-Mercaptopurine
- (D) Cisplatin

- 196. Which one of the following drugs is used as an Anti leprotic drug?
 - 4-4 diamino diphenyl sulfone
 - (B) 7 amino cephalosporin
 - (C) 6 amino penicillanic acid
 - (D) 2, 2' (Éthylene diamine)-di-1-butanol
- 197. Zidovudine (AZT) is a class of Antiviral drug used to treat
 - (A) Herpes group viruses
 - (B) Polio viruses
 - (C) Rabies viruses
 - Human Immuno deficiency Virus (HIV) infection
- 198. The Antifungal Antibiotic obtained from streptomyces nodosus is
 - (A) Bacitracin
 - (B) Streptomycin
 - (C) Griseofulvin
 - Amphotericin B (AMB)
- 199. Toxicity of the Antimalarial drug quinine is called as
 - (A) Gray Baby Syndrome
 - (B) Exopthalmic Goitre
 - (Cinchonism
 - (D) Alcholism
- 200. Pyrantel is a drug of choice to treat
 - Ancyclostoma duodenale
 - (B) HIV
 - (C) Rabies
 - (D) Polio

Study Material