1. Which of the following cellular changes is considered to be pre-cancerous:
a. apoptosis
b. dysplasia
c. metaplasia
d. hyperplasia
e. hypertrophy
4. Which of the following diseases is characterized by proteinuria:
a. multiple myeloma
b. liver cirrhosis
c. urinary bladder stone
d. glioblastoma
e. melanoma
6. Which of the following statements is true about endometrial hyperplasia:
a. it is the most common in females using contraceptive pills
b. the type known as cystic hyperplasia is strongly precancerous
c. the condition predisposes to endometriosis
d. the condition predisposes to endometritis
e. can be caused by ovarian tumors
8. Which of the following tumors may contain a cartilaginous component:
a. nephroblastoma
b. hepatoblastoma
c. osteosarcoma
d. teratoma
e. adenocarcinoma

13. Which of the following viruses is related to carcinoma of cervix:
a. Ebstein-Barr virus
b. cytomegalovirus
c. human papilloma virus
d. herpes virus
e. all of the listed
15. Choose the types of tumor growth with respect to the lumen:
a. expansive growth
b. exophytic growth
c. endophytic growth
d. unicentrical growth
e. multicentric growth
16. Which of the following neoplasms are undifferentiated:
a. glandular neoplasm
b. mucinous neoplasm
c. medular neoplasm
d. nephrocelular neoplasm
e. colloidal neoplasm
17. The features of fibrous tissue neoplasm:
a. expansive growth manly
b. has only tissue atypia
c. early metastasizes
d. it is undifferentiated cancer
e. it develops from connective tissue
18. Which of the following are NOT malignant tumor features:
a) invasive growth
b) cellular atypia
c) no metastasis
d) slow growth
e) recurrence

19. Which of the following are the malignant tumor features:
a. invasive growth
b. cellular atypia
c. no metastasis
d. slow growth
e. recurrence
20. Which of the following are the types of adenomas:
a. cystadenoma
b. glandular adenoma
c. acinar adenoma
d. non keratinized adenoma
e. tubular adenoma
21. Tick the features of solid carcinoma:
a. late metastasis
b. expansive grow
c. it is undifferentiated neoplasm
d. tissue atypia
e. cellular atypia

22. The following changes are often identified due to the general influence of malignant tumor on the body:
a. change in blood enzyme activity
b. reduced red blood cells sedimentation
c. anemia
d. hyperproteinemia
e. hypolipidemia
23. [bookmark: _GoBack]Which of the following are the ways of malignant tumors metastasis:
1. relapsing way
1. hematogenous way
1. localized and way
1. lymphogenous way
d. generalized way
24. Which of the following tumors are differentiated:
a. large cell carcinoma
b. adenocarcinoma
c. squamous cell carcinoma
d. colloid carcinoma
e. microcellular carcinoma
25. Which of the following are colloid cancer features:
a. develops from epithelial tissue
b. it is undifferentiated tumor
c. keratin pearls are characteristic of colloid cancer
d. it metastazes
e. exophytic growth
26. Where is adenoma usually localized:
a. urinary bladder mucosa
b. esophageal mucosa
c. lymph nodes
d. mammary gland
e. adrenal glands
27. Tick the types of atypia, which are usually distinguished in tumor cells:
a. antigenic atypia
b. physical atypia
c. morphological atypia
d. clinical atypia
e. dystrophic atypia
28. Choose the microscopic types of carcinoma:
a. glandular
b. fibros
c. fibrinous
d. nodular
e. squamous
29. Which of the following is the feature papilloma:
a. tissue atypia
b. cellular atypia
c. metastasis
d. invasive grow
e. keratin pearls
30. Which of the following are malignant tumor secondary changes:
a. calcification
b. malignization
c. mucilaginization
d. necrosis
e. pinocytosis
31. Which of the following are malignant tumor features:
a. exophytic growth
b. tissue atypia only
c. metastasis
d. rapid growth
e. recurrence
32. Which of the following are the types of adenoma:
a. alveolar adenoma
b. squamous adenoma
c. tubular adenoma
d. papillary adenoma
e. medullary adenoma
32. Which are the features of squamous cell carcinoma:
a. expansive growth
b. predominance of stroma over parenchyma
c. predominance of parenchyma over stroma
d. keratin pearls can occur
e. it is differentiated cancer
33. Which of the following are adenoma types:
a. adenomatous polyp
b. teratoma
c. fibroadenoma
d. papillary
e. adenocarcinoma
34. Papilloma can be complicated by:
a. hemorrhage
b. inflammation
c. resorbtion
d. malignancy with the development of squamous cell carcinoma
e. malignancy with the development of adenocarcinoma
35. Which types of tumor growth are distinguished in relation to the lumen of the hollow organ:
a. expansive growth
b. exophytic growth
c. endophytic growth
d. diffuse growth
e. appositional growth
36. Which of the following are microscopic types of carcinoma:
a. mesenchymal
b. fibrinous
c. squamous
d. glandular
e. medullar
37. Choose the characteristics of adenoma:
a. tissue atypia
b. cellular atypia
c. ultrastructural atypia
d. exophytic growth
e. infiltrative growth
38. Which organs and tissues may develop carcinoma:
a. lymph nodes
b. stomach
c. pancreas
d. spleen
e. bones
39. Tick the variety of histological atypia of tumor:
a. cellular atypia
b. tissular atypia
c. organ atypia
d. biochemical atypia
e. mixed atypia
40. Choose microscopic forms of carcinoma:
a. mucinous
b. colloidal
c. fibrous
d. desmoid
e. lymphocytic
41. Which of the following organs may develop adenoma:
a. thyroid gland
b. hypophysis
c. white matter of the brain
d. spleen
e. bones
42. Which of the following tumors originate in the glandular epithelium:
a. papiloma
b. adenomatous polyp
c. mucinous carcinoma
d. medullary carcinoma
e. squamous carcinoma
43. Choose the features of mucinous carcinoma:
a. it originates in glandular epithelium
b. it is a differentiated carcinoma
c. invasive growth
d. stroma prevail over parenchyma
e. cellular atypia
44. Choose the differentiated forms of carcinoma:
a. adenocarcinoma
b. leukemia
c. squamous cell carcinoma
d. mucinous carcinoma
e. lymphoma
45. Which of the following tumors are benign:
a. adenoma
b. papilloma
c. fibroadenoma
d. lymphoma
e. melanoma
46. Carcinoma “in situ” is characterized by:
a. invasive growth
b. exophytic growth
c. cellular atypia
d. infiltrative growth
e. it usually affects bones

47. Malignant organo-specific tumors are characterized by:
a. expansive growth
b. slow growth
c. invasive growth
d. cellular atypia
e. they affect any type of epithelium
48. Which of the following are malignant organo-specific tumors:
a. nephrocarcinoma
b. seminoma
c. fibroadenoma
d. chorioepithelioma
e. adenocarcinoma
49. Choose organo-specific malignant tumors:
a. lymphoma
b. polyp
c. tecoma
d. disgerminoma
e. seminoma
55. Organo-specific benign tumors are characterized by:
a. expansive growth
b. rapid growth
c. destructive growth
d. cellular atipya
e. tissular atypia
61. Which of the following are metastases routes of malignant neoplasms:
a. invasive route
b. implantation route
c. lymphogenous route
d. morphologic route
e. expansive route
62. Which of the following tumor are benign:
a. fibroadenoma
b. papilloma
c. lymphoma
d. disgerminoma
e. seminoma
63. Tick cutaneous epithelium tumors:
a. lymphoma
b. mucinous carcinoma
c. basal cell carcinoma
d. papilloma
e. hydatiform mole

65. Fibroma is characterized by:
a. invasive growth
b. expansive growth
c. cellular atypia
d. tissue atypia
e. cellular and tissue atypia
66. Which of the following are malignant muscular tumors:
a. fibrosarcoma
b. rabdomyoma
c. leiomyosarcoma
d. rhabdomyosarcoma
e. myxoma
67. The cytoplasm of melanoblasts can accumulate the following pigments:
a. hemoglobinogenic pigments
b. proteinogenic pigments
c. lipopigments
d. melanin
e. pseudomelanin
68. Lipoma is characterized by:
a. hematogenous metastasis
b. lymphogenous metastasis
c. cellular atypia
d. tissue atypia
e. slow growth

70. Which of the following are benign fibrous tissue neoplasms:
a. fibroma
b. adenoma
c. lipoma
d. desmoid
e. fibrosarcoma
71. Tick three most common localization of fibromas:
a. skin
b. lungs
c. uterus
d. liver
e. mammary gland
72. Which of the following tumors metastasize:
a. fibroma
b. osteosarcoma
c. chondroma
d. angiosarcoma
e. melanoma
73. Serous membranes can be a source of development of:
a. basal cell carcinoma
b. mesothelioma
c. meningioma
d. osteosarcoma
e. synovioma
74. Choose malignat tumor of mesenchymal origin:
a. fibroma
b. sarcoma
c. lipoma
d. leiomyoma
e. carcinoma
75. Distinctive features of sarcoma are:
a. prevalence of lymphogenous metastasis
b. prevalence of hematogenous metastasis
c. recurrence
d. epithelial origin
e. mesenchymal origin
76. The term cancer means:
a. cell division
b. cell multiplication
c. out of control (autonomy)
d. crab
e. lobster
77. A malignant epithelial cell neoplasm derived from any of the three germ layers is referred to as:
a. sarcoma
b. carcinoma
c. teratoma
d. mixed cell tumor
e. adenoma
78. The study of neoplastic growths is referred to as:
a. tetralogy
b. anaplasia
c. oncology
d. neoplasia
e. dysplasia
79. A benign epithelial cell neoplasm derived from non-glandular surfaces is referred to as:
a. papilloma
b. sarcoma
c. adenoma
d. hamartoma
e. squamous cell carcinoma
80. Identify premalignant mandatory lesions:
a. xeroderma pigmentosum
b. familial adenomatous polyposis
c. hyperplasia
d. displasia
e. metaplasia
81. All of the following are anaplastic changes EXCEPT:
a. pleomorphism and hyperchromatism
b. increased mitosis and abnormal mitotic figures
c. nuclei that vary in shape and size
d. presence of undifferentiated cells
e. presence of abundant chromatin in cytoplasmic organelles
82. Identify liver tumors:
a. hepatoma
b. hepatocellular carcinoma
c. benign sarcomas
d. nodular hyperplasia
e. bile duct anaplasia
83. Which of the following is least likely to be used as a means of distinguishing a benign neoplasm from a malignant one:
a. degree of cellular differentiation
b. rate of growth
c. type and amount of necrosis
d. evidence of metastasis
e. mode of spread

 84. Which one of the following neoplasms is highly invasive but is seldom spread by metastasis:
a. papilloma of the skin
b. squamous cell carcinomas of the skin
c. adenocarcinomas of the lungs
d. basal cell carcinomas of the skin
e. osteogenic sarcomas of the limbs
85. Which of the following features is more characteristic of a benign neoplasm:
a. it grows by expansion and implantation occurs frequently
b. it metastasizes if the brain is the site of origin
c. it usually non-encapsulated and necrosis seldom occurs
d. it tend to recurs after surgical removal
e. it usually occurs singly and does not recur after surgical removal
 86. Which of the following is considered to be the hallmark of malignancy:
a. anaplasia and the rate of growth of neoplastic mass
b. metastasis and the degree of encapsulation of neoplastic mass
c. formation of giant cells and cellular anaplasia within and around the neoplastic mass
d. presence of undifferentiated cells and evidence of metastasis
e. cellular anaplasia and growth by expansion of neoplastic mass
87. The process of neoplastic cells moving through the circulatory system and obstruction of vessel is referred to as:
a. anaplasia
b. neoplasia
c. thrombosis
d. transplantation
e. embolism
88. The process by which glandular epithelium of the prostate is transformed into squamous epithelium under the influence of estrogens is known as:
a. neoplasia
b. dysplasia
c. hyperplasia
d. metaplasia
e. anaplasia
89. A neoplasm characterized by the presence of "cancer pearls" and intercellular bridges is most likely:
a. basal cell epithelioma
b. pheochromocytoma
c. squamous cell carcinoma
d. histocytoma
e. adenoma
90. What does pleomorphism mean:
a. uncontrolled mitosis
b. multiple nuclei
c. variability in shape and size
d. the presence of cells of other tissues in the affected tissue
e. all of the listed
91. The process when cells move from one site to another is called:
a. transportation
b. biotransformation
c. metastasis
d. stasis
 e. flagellation
92. Metastatic adenocarcinoma of the stomach that specifically goes to the ovary is called:
a. metastatic adenocarcinoma
b. melanoma
c. Krukenberg 's tumor
d. Wilson's tumor
e. Richtsler's tumor
93. If a tumor is benign and of squamous origin, it is called:
a. malignant tumor
b. Krukenburg tumor
c. adenoma
d. papilloma
e. carcinoma
94. If a tumor is benign and glandular in origin, it is called:
a. malignant tumor
b. Krukenburg tumor
c. adenoma
d. carcinoma
e. papilloma
95. Benign tumor of cartilage is called:
a. osteoma
b. chondroma
c. leiomyoma
d. lipoma
e. melanoma
96. Benign tumor in smooth muscle is called:
a. osteoma
b. leiomyoma
c. lipoma
d. chondroma
e. rhabdomyoma
97. Movement to the cell periphery of the nucleus as a result of the cytoplasmic mucin abundance, means:
a. hypertrophy
b. benign tumor
c. Krukenburgs sign
d. signet-ring cell
e. Wilson rings
98. What does TNM stand for:
a. tumor size, metastases in the lymph nodes, malignancy
b. tumor size, tumor nodule, malignancy
c. tumor shape, metastases in the lymph nodes, distant metastasis
d. tumor size, metastases in the lymph nodes, distant metastasis
e. this is not a medical grading system
