QUESTIONS FOR THE FINAL EXAM IN OPHTHALMOLOGY

REFRACTION AND ACCOMODATION

1. OPTICS OF THE EYE

1) Principal focus and focal length of the lens

2) Refractive power of the lens

3) Types of lenses

4) Refractive structures of the eye and their properties

5) Eye as the optical instrument

2. SPECTACLES AND CONTACT LENSES

1) Types of lenses

2) Determination of type and power of the lens

3) Bifocal lenses

4) Contact lenses

5) Prescribe presbyopic glasses for the 55-years patients with emmetropia

3. REFRACTION OF THE EYE

1) Physical and clinical refraction

2) Types of clinical refraction

3) Far point and its position in different types of clinical refraction

4) Units of the refraction of the eye

5) Prescribe glasses for the 7-year boy according to the data received after 3 days atropinisation. Visus OD=0,2 sph-2,0D=1,0; Visus OS=0,05 sph-7,0D=1,0

4. HYPERMETROPIA

1) Position of the principal focus and far-point

2) Etiological types of hypermetropia

3) Components of hypermetropia (latent and manifest)

4) Clinical features

5) Principles of correction

5. MYOPIA

1) Position of the principal focus and far-point

2) Etiological types

3) Clinical types of myopia

4) Clinical classification of myopia

5) Prescribe glasses for the child of 8 years. Visual acuity of both eyes 0,4, with spherical lenses +2,0D=1,0 (after week atropinisation)

6. MYOPIA

1) Clinical picture of myopia

2) Complications of myopia

3) Optical correction of myopia

4) Surgical treatment

5) Patient with high myopia can count fingers from 4 meters and can read letters of the 10th line of Sivtsev-chart with glasses –10,0D. Determine his visual acuity and prescribe glasses

7. ASTIGMATISM

1) Definition and etiology

2) Classification

3) Optical correction

4) Principles of surgical treatment

5) Prescribe glasses for the patient with hypermetropia of +3,0D at the age of 60 years

8. ACCOMODATION

1) Mechanism of accommodation

2) Near-point and its testing

3) Amplitude of accommodation

4) Classification of anomalies of accommodation

5) Viisual acuity of both patients eyes = 0,3. with shrerical lenses –2,0D for the right eye and –2,5D for the left eye visual acuity is 1,0. what is the type and degree of refraction?

9. ANOMALIES OF ACCOMODATION

1) Changes of near-point position with age

2) Presbyopia and principles of its correction

3) Spasm of accommodation

4) Paralysis of accommodation

5) Asthenopic symptoms

10. OPTICAL CORRECTION OF ERRORS OF REFRACTION

1) Contact lenses (types, indications)

2) Anisometropia

3) Treatment of anisometropia

4) Principles of refractive surgery

5) Prescribe cycloplegic eye drops

11. DETERMINATION OF REFRACTIVE ERRORS

1) Classification of refractive errors

2) Subjective method

3) Objective methods

4) Use of cycloplegics

5) Prescribe glasses for the patient with myopia of the right eye –3,0D and myopia of the left eye -8,0D.

PHYSIOLOGY OF THE VISUAL FUNCTIONS

 12. COLOR VISION

1) What types of photoreceptors are responsible for color vision

2) Theory of color vision

3) Color vision disorders

4) Color vision testing

5) Difference between congenital and aquired color vision anomalies

13. VISUAL FIELD

1) Normal visual field

2) Equipment for visual field testing

3) Control (confrontation) method

4) Types of perimetry (static, kinetic, automated; campimetry)

5) Blank of the visual field #3

14. VISUAL FIELD DEFECTS

1) Physiological scotomas

2) Pathological scotomas

3) Hemianopic defects

4) Visual field defects in diagnosis of the level of the visual pathway lesions

5) Blank of the visual field #4

15. VISUAL ACUITY

 1) Definition

2) Charts and equipment for visual acuity testing

3) Snellen’s formula

4) Control methods of visual acuity testing

5) Patient counts doctor’s fingers from the distance of 3,5 m. what is his visual acuity?

16. VISUAL PERCEPTION

 1) Initiation and transmission of visual sensation

2) Types of photoreceptors and their functions

3) Dark adaptation

4) Light adaptation

5) Night and day blindness (etiology, types, treatment)

SQUINT (STRABISMUS)

17. BINOCULAR VISION

1) Extraocular muscles and their innervation

2) Action of extraocular muscles

3) Orthophoria and heterophoria

4) Tests for state of binocular vision

5) Differential diagnosis between heterophoria, concomitant and paralytic squint

18. CONCOMITANT SQUINT

 1) Etiology

 2) Signs of concomitant squint

3) Classification

4) Differential diagnosis of paralytic squint

5) Prescribe Atropine sulphate in drops

19. TREATMENT OF CONCOMITANT SQUINT

 1) Amblyopia

2) Pleoptic treatment

3) Orthoptic treatment

4) Basic principles of surgical treatment

5) Line of management of concomitant squint

20. PARALYTIC SQUINT AND NYSTAGMUS

 1) Etiology

2) Signs of paralytic squint

3) Treatment

4) Clinical picture of the III cranial nerve paralysis

5) Nystagmus

EYELIDS

21. INFLAMMATORY DISORDERS OF LIDS

 1) Inflammatory oedema (main causes, differential diagnosis between inflammatory and passive oedema)

2) Squamous blepharitis

3) Ulcerative blepharitis

4) Complications of blepharitis

5) Treatment of blepharitis

22. INFLAMMATORY DISORDERS OF LIDS

 1) Clinical picture of hordeolum externum (stye)

2) Clinical picture of hordeolum internum

3) Treatment of hordeolum

4) Chalazion. Etiology and clinical picture

5) Treatment of chalazion

23. DISORDERS OF THE EYELIDS

1) Muscles of the eyelids and their nerve supply

2) Blepharospasm (etiology, clinical features)

3) Lagophthalmos (etiology, clinical features)

4) Types and clinical features of ptosis

5) Basic principles for treatment of ptosis

24. DISORDERS OF THE EYELIDS

1) Etiological types of ectropion

2) Clinical picture and complications of ectropion

3) Etiological types of entropion

4) Clinical picture and complications of entropion

5) Basic principles of ectropion and entropion

CONJUNCTIVA

25. CONJUNCTIVITIS

 1) Etiological classification of conjunctivitis

2) Clinical types of bacterial conjunctivitis

3) Acute mucopurulent conjunctivitis. Clinical picture

4) Treatment of acute mucopurulent conjunctivitis

5) Prescribe antibacterial drops for treament of acute mucopurulent conjunctivitis

26. OPHTHALMIA NEONATORUM

 1) Clinical picture of gonococcal ophthalmia neonatorum

2) Complications of ophthalmia neonatorum

3) Prophylaxis

4) Treatment of ophthalmia neonatorum

5) Prescribe antibacterial drops for treatment of ophthalmia neonatorum

27. ACUTE MEMBRANOUS CONJUNCTIVITIS

1) Etiology and pathology

2) Clinical features

3) Complications

4) Treatment

5) Prophylaxis

28. VIRAL CONJUNCTIVITIS

1) Epidemic keratoconjunctivitis

2) Pharyngo-conjunctival fever

3) Herpetic conjunctivitis

4) Treatment of viral conjunctivis

5) Prescribe antiviral ointment

29. TRACHOMA

 1) Etiology and pathology

2) Classification

3) Clinical features

4) Complications and sequelae

5) Treatment

30. CHRONIC CONJUNCTIVITIS

1) Etiology

2) Clinical picture

3) Angular conjunctivitis

4) Treatment of chronic conjunctivitis

5) Prescribe zinc-sulfate drops

LACRIMAL APPARATUS

31. DISORDERS OF THE LACRIMAL APPARATUS

1) Anatomy of the lacrimal apparatus

2) Function of tears

3) Epiphora (watering eye). Causes

4) Diagnostic tests in case of epiphora

5) Syndrome of “dry eye” (etiology, clinical features, treatment)

32. INFLAMMATORY DISORDERS OF THE LACRIMAL APPARARUS

 1) Congenital dacryocystitis (dacryocystytis neonatorum). Etiology

2) Clinical picture and complications of congenital dacryocystitis

3) Treatment

4) Acute dacryoadenitis. Etiology, clinical picture

5) Treatment of acute dacryoadenitis

33. DACRYOCYSTITIS

1) Chronic dacryocystitis. Etiology

2) Clinical picture

3) Treatment

4) Acute dacryocystitis. Clinical picture and complications

5) Treatment of acute dacryocystitis

CORNEA AND SCLERA

34. PURULENT CORNEAL ULCER

1) Etiology and pathology

2) Clinical picture

3) Complications and sequele

4) Treatment

5) Prescribe antibacterial drops for treatment of corneal ulcer

35. HERPETIC KERATITIS

1) Classification

2) Epithelial keratitis

3) Stromal keratitis

4) Treatment of herpetic keratitis

5) Prescribe antiviral drops

36. SYPHILITIC INTERSTITIAL KERATITIS

1) Pathogenesis

2) Hutchinson’s triade of the congenital syphilis

3) Clinical features, stages

4) Treatment

5) Prescribe steroid drops

37. PHLYCTENULAR KERATITIS

1) Etiology

2) Clinical picture

3) Treatment

4) Complications

5) Prescribe steroid eye drops

38. CORNEAL OPACITIES

1) Anatomy of cornea

2) Nerve and blood supply of cornea

3) Types of corneal opacities

4) Differential diagnosis between fresh and old opacities

5) Principles of surgical treatment of of corneal opacities

39. DISORDERS OF SCLERA

1) Etiology and clinical picture of episcleritis

2) Treatment of episcleritis

3) Etiology and clinical picture of scleritis

4) Complications of scleritis

5) Treatment of scleritis
LENS

40. CONGENITAL CATARACT

1) Etiology

2) Clinical types

3) Treatment

4) Aphakia (definition, causes, clinical features)

5) Aphakia (treatment)

41. SENILE CATARACT

1) Clinical types

2) Incipient cataract

3) Immature cataract

4) Mature cataract

5) Hypermature cataract

42. SENILE CATARACT

1) Complications of senile cataract

2) Principles of surgical treatment

3) Secondary (after) cataract

4) Aphakia (definition, causes, clinical features)

5) Prescribe glasses for the patient with bilateral aphakia

UVEAL TRACT

43. ACUTE IRIDOCYCLITIS

1) Etiology

2) Clinical features

3) Complications

4) Differential diagnosis

5) Treatment

44. CHORIORETINITIS

1) Etiology

2) Clinical features

3) Complications

4) Treatment

5) Prescribe antibacterial drops

45. DISORDERS OF THE UVEAL TRACT

1) Congenital anomalies

2) Bening tumour of the uveal tract

3) Malignant melanoma

4) Investigations in patients withtumours of the uveal tract

5) Treatment

RETINA

46. THE RETINAL CHANGES IN HYPERTENSION

1) Hypertensive angiopathy

2) Hypertensive angiosclerosis

3) Hypertensive retinopathy

4) Hypertensive neuroretinopathy

5) Treatment

47. DIABETIC RETINOPATHY

1) Background (nonproliferative) retinopathy

2) Preproliferative retinopathy

3) Proliferative retinopathy

4) Medical treatment

5) Surgical treatment

48. VASCULAR DISORDERS OF THE RETINA

1) Clinical features of the central retinal artery occlusion

2) Treatment

3) Clinical features of the central retinal vein occlusion

4) Treatment

5) Complications

49. INFLAMMATORY DISORDERS OF THE RETINA

1) Central serous retinopathy. Clinical features

2) Treatment

3) Eales’ disease (periphlebitis retinae). Clinical features

4) Complications

5) Treatment

50. DYSTROPHIES OF THE RETINA

1) Retinitis pigmentosa. Clinical features

2) Treatment

3) Age-related macular degeneration. Clinical features

4) Treatment

5) Prescribe mydriatic drops

51. RETINAL DETACHMENT

1) Etiology and pathogenesis of primary retinal detachment

2) Clinical features

3) Basic principles of surgical treatment

4) Secondary detachment. Etiology, clinical types

5) Differential diagnosis

52. TUMOURS OF THE RETINA

1) Classification

2) Clinical picture of retinoblastoma

3) Differential diagnosis

4) Treatment

5) Prognosis

OPTIC NERVE

53. OPTIC NEURITIS

1) Anatomy of the visual pathway

2) Etiology of the optic neuritis

3) Clinical symptoms papillitis

4) Ophthalmoscopic picture

5) Treatment

54. OPTIC NEURITIS

1) Etiology of the retrobulbar neuritis

2) Clinical picture

3) Complications

4) treatment

5) Methyl alcohol ambyopia

55. PAPILLOEDEMA

1) Etiology and pathogenesis

2) Symptoms of papilloedema

3) Ophthalmoscopic picture

4) Differential diagnosis

5) Treatment and prognosis

56. OPTIC NERVE ATROPHY

1) Etiology

2) Clinical features of primary optic nerve atrophy

3) Clinical features of secondary optic nerve atrophy

4) Differential diagnosis

5) Treatment

ORBIT

57. ORBITAL INFLAMMATION

1) Main causes of proptosis (exophthalmos)

2) Etiology of orbital inflammation

3) Orbital osteoperiostitis

4) Tenonitis

5) Principles of treatment

58. ORBITAL TUMOURS

1) Main signs of the orbital tumours

2) Benign tumours of the orbit

3) Malignant tumours of the orbit

4) Treatment

5) Syndrome of the superior orbital fissure (orbital apex syndrome)

59. ORBITAL CELLULITIS (ORBITAL PHLEGMON)

1) Etiology

2) Clinical features

3) Complications

4) Medical treatment

5) Surgical treatment
GLAUCOMA

60. GLAUCOMA

1) Aqueous humour production and aqueous outflow system

2) Normal intraocular pressure and its fluctuations

3) Maintenance of intraocular pressure (local and general factors)

4) Diagnostic tests for glaucoma (tonometry, tonography, special provocative tests)

5) Methods of intraocular pressure measurement

61. CLASSIFICATION OF GLAUCOMA

1) Types of glaucoma

2) Pathogenetic forms

3) Stages of glaucoma

4) Classification depending upon the level of intraocular pressure and condition of visual functions

5) Main signs of glaucoma

62. PRIMARY OPEN ANGLE GLAUCOMA

1) Etiopathogenesis

2) Clinical features

3) Diagnosis

4) Medical therapy

5) Surgical treatment

63. PRIMARY ANGLE-CLOSURE GLAUCOMA

1) Etiopathogenesis

2) Clinical features

3) Acute attack of angle closure glaucoma

4) Differential diagnosis with acute iridocyclitis

5) Principles of treatment

64. SECONDARY GLAUCOMA

1) Uveal post-inflammatory glaucoma

2) Phacogenic (lens-induced) glaucoma

3) Vascular glaucoma

4) Traumatic glaucoma

5) Neoplastic glaucoma

65. TREATMENT OF GLAUCOMA

1) Medical therapy

2) Treatment of acute attack of angle-closure glaucoma

3) Surgical treatment of glaucoma

4) Prevention of blindness from glaucoma

5) Prescribe β-blocker eye drops for theatment of glaucoma

OCULAR INJURIES

66. ACID BURNS

1) Chemical effects on tissues

2) Grading of chemical burns

3) Complications

4) First aid

5) Treatment

67. ALKALI BURNS

1) Chemical effects on tissues

2) Grading of chemical burns

3) Complications

4) First aid

5) Treatment

68. RADIATIONAL INJURIES

1) Infrared radiation

2) Ultraviolet radiation

3) Ionizing radiation

4) Photoophthalmia

5) Prophylaxis of radiational injuries

69. PHOTOOPHTHALMIA

1) Pathogenesis

2) Clinical features

3) First aid and treatment

4) Prophylaxis

5) Prescribe topical anesthetic (in form of eye drops)

70. SYMPATHETIC OPHTHALMITIS

1) Etiology and pathogenesis

2) Clinical picture

3) Treatment

4) Prophylaxis

5) Prescribe gentamycini for injections

71. SUPERFICIAL INJURIES

1) Conjunctival foreign bodies

2) Corneal foreign bodies (clinical features, diagnosis)

3) Traumatic corneal abrasion (clinical features, diagnosis)

4) Treatment

5) Prophylaxis

72. CONTUSIONAL INJURIES

1) Traumatic lesions of the orbit and ocular appendages

2) Traumatic lesions of the anterior segment of the eye

3) Traumatic lesions of the posterior segment of the eye

4) Principles of treatment

5) A child didn’t play carefully. His eye was wounded with a ball. Objectively: mild circumcorneal conjestion, cornea is transparent. There is hyphema of 2 mm in the anterior chamber. Put your diagnosis and prescribe necessary treatment

73. PERFORATING INJURIES

1) Reliable signs of perforating injuries

2) Doubtfull signs of perforating injuries

3) First aid

4) Principles of surgical treatment

5) Prescribe antibacterial drops

74. INTRAOCULAR FOREIGN BODIES

1) Types of intraocular foreign bodies, diagnosis

2) Radiographic localization

3) Principles of intraocular foreign bodies removing

4) Complications (siderosis, chalcosis)

5) X-ray picture. Your conclusion?

75. ENDOPHTHALMITIS

1) Etiology and pathogenesis

2) Clinical features

3) Medical treatment

4) Surgical treatment

5) Prescribe mydriatic eye drops

76. PANOPTHALMITIS

1) Etiology and pathogenesis

2) Clinical features

3) Medical treatment

4) Surgical treatment

5) Prescribe antibiotics for parenteral injections

