 მედიცინის ფაკულტეტი V სემესტრი

 ტესტები „ზოგად პათოფიზიოლოგიაში“
1. რომელი დებულებაა მართებული

a. ავადმყოფობა, უპირატესად, რამდენიმე პათოლოგიური პროცესის ერთობლიობაა

b. პათოლოგიური პროცესი ყოველთვის იწვევს ავადმყოფობის განვითარებას

c. ცნებები «პათოლოგიური პროცესი» და «დაავადება» იდენტურია

d. პათოლოგიური პროცესი ყოველთვის მთავრდება პათოლოგიური მდგომარეობით

2. რომელი დებულებაა მართებული

a. პათოლოგიური პროცესი ყოველთვის იწვევს დაავადების განვითარებას

b. დაავადება შეიძლება განვითარდეს პათოლოგიური პროცესის გარეშე

c. დაავადების საფუძველია პათოლოგიური პროცესი ან ასეთ პროცესთა ერთობლიობა

d. პათოლოგიური პროცესი ყოველთვის გადადის პათოლოგიურ მდგომარეობაში

3. რა განაპირობებს დაავადების სპეციფიკურობას

a. ეტიოლოგიური ფაქტორი

b. დაავადების განვითარების პირობები

c. ორგანიზმის შეცვლილი რეაქტიულობა

d. იმუნური სისტემა
4. პათოლოგიური პროცესისას

a. ორგანიზმის ძირითადი ფიზიოლოგიური ფუნქციების შენარჩუნების ფონზე ირღვევა მისი
 ამა თუ იმ ნაწილის სტრუქტურა და ფუნქცია

b. ორგანიზმის ძირითადი ფიზიოლოგიური ფუნქციები დარღვეულია

c. ვითარდება გენერალიზებული ცვლილებები

d. ვითარდება მხოლოდ მორფოლოგიური ცვლილებები

5. რომელი დებულებაა სწორი

a. ავადმყოფობა უხშირესად პოლიეტიოლოგიურია

b. ერთი და იგივე ავადმყოფობას სხვადასხვა პათოლოგიური პროცესი იწვევს

c. პათოლოგიური პროცესი პოლიეტიოლოგიურია

d. ერთი და იგივე პათოლოგიური პროცესი მხოლოდ ერთ დაავადებას იწვევს

6. ტიპობრივი პათოლოგიური პროცესის მიმდინარეობის ძირითადი თავისებურებები

a. არ არის დამოკიდებული ეტიოლოგიური ფაქტორის ბუნებაზე

b. განისაზღვრება ეტიოლოგიური ფაქტორის ბუნებით

c. განისაზღვრება დაავადების გამოსავლით

d. დამოკიდებულია პოლიურიის ხარისხზე
7. ტიპობრივი პათოლოგიური პროცესის მიმდინარეობის ძირითადი თავისებურებები

a. დინამიურია

b. განისაზღვრება ეტიოლოგიური ფაქტორის ბუნებით

c. განისაზღვრება დაავადების გამოსავლით

d. დამოკიდებულია პოლიურიის ხარისხზე

8. პათოლოგიური პროცესი

a. ხასიათდება უპირატესად მორფოლოგიური ცვლილებებით

b. პათოლოგიური რეაქციაა

c. წყდება გაღიზიანების შეწყვეტის შემდეგ

d. უპირატესად იწვევს ფუნქციურ ცვლილებებს

9. პათოლოგიური მდგომარეობისას:

a. ჭარბობს ორგანოს ან ქსოვილში განვითარებული ფუნქციური ცვლილებები

b. ჭარბობს ორგანოს ან ქსოვილში განვითარებული სტრუქტურული ცვლილებები

c. არ შეიძლება იყოს პათოლოგიური პროცესის შედეგი

d. ორგანოს ან ქსოვილში განვითარებული ცვლილებები ხასიათდება სწრაფი და დინამიური მიმდინარეობით
10. მონოკაუზალიზმის თანახმად

a. ავადმყოფობას იწვევს მხოლოდ მიზეზის მოქმედება

b. ავადმყოფობა განპირობებულია მხოლოდ ორგანიზმის კონსტიტუციური თავისებურებებით

c. ავადმყოფობა განპირობებულია მხოლოდ პირობების ერთობლიობით

d. ავადმყოფობას იწვევს მიზეზის და პირობების ერთობლიობა

11. პათოგენეზი არის მოძღვრება

a. ავადმყოფობის განვითარების მექანიზმების შესახებ

b. პათოლოგიური პროცესის და მდგომარეობის შესახებ

c. ორგანიზმის იმუნური სისტემის პათოლოგიის შესახებ

d. ავადმყოფობის განვითარების მიზეზების შესახებ

12. ორგანიზმის ადაპტაციური რეაქცია მიმართულია

a. დამაზიანებელ ფაქტორთან შეგუებისკენ

b. ორგანიზმის დაზიანებისკენ

c. დამაზიანებელი ფაქტორის ლიკვიდაციისკენ

d. პათოლოგიური პროცესის აღმოცენებისკენ

13. ორგანიზმის დაცვითი რეაქცია მიმართულია

a. დამაზიანებელ ფაქტორთან შეგუებისკენ

b. დამაზიანებელი აგენტის ორგანიზმიდან სწრაფი გამოყოფის და ლიკვიდაციისკენ

c. ორგანიზმის დაზიანებისკენ

d. პათოლოგიური მდგომარეობის განვითარებისკენ

14. აღნიშნეთ დაავადების სტადიების სწორი თანმიმდევრობა

a. პროდრომული ლატენტური კლინიკური სურათის სრული გაშლის გამოსავალი

b. ლატენტური პროდრომული კლინიკური სურათის სრული გაშლის პერიოდი და გამოსავალი

c. კლინიკური სურათის სრული გაშლის პერიოდი პროდრომული ლატენტური გამოსავალი

d. გამოსავალი პროდრომული კლინიკური სურათის სრული გაშლის პერიოდი და გამოსავალი

15. ორგანიზმის დაუყოვნებელი დაცვითი რეაქციაა
a. ხველა

b. შემაერთებელი ქსოვილის რეაქციები

c. ჰიპერტროფია

d. ცხელება
16. ორგანიზმის დაუყოვნებელი დაცვითი რეაქციაა

a. ღებინება

b. შემაერთებელი ქსოვილის რეაქციები

c. ჰიპერტროფია

d. ცხელება

17. ორგანიზმის დაუყოვნებელი დაცვითი რეაქციაა
a. ადრენალინის სწრაფი გამოსროლა თირკმელზედა ჯირკვლიდან სტრესის დროს

b. შემაერთებელი ქსოვილის რეაქციები

c. ჰიპერტროფია

d. ცხელება

18. ორგანიზმის მყარი დაცვითი რეაქციაა
a. ღებინება

b. ხველა

c. იმუნიტეტი

d. ჰიპერთერმია

19. ორგანიზმის მყარი დაცვითი რეაქციაა
a. ღებინება

b. ხველა

c. მიოკარდიუმის ჰიპერტროფია

d. ჰიპერთერმია

20. ორგანიზმის შედარებით მდგრადი დაცვით-საკომპენსაციო რეაქციაა
a. ღებინება

b. ხველა

c. ტოქსინების ნეიტრალიზება

d. ჰიპერთერმია

21. ორგანიზმის შედარებით მდგრადი დაცვით-საკომპენსაციო რეაქციაა
a. ღებინება

b. ხველა

c. დაზიანებული ორგანოების სარეზერვო შესაძლებლობების ჩართვა

d. ჰიპერთერმია
22. ორგანიზმის მყარი საკომპენსაციო რეაქციაა

a. სტრესული ჰიპერკატექოლამინემია

b. მიოკარდიუმის ბოჭკოების მოცულობის ზრდა

c. ტოქსინების ნეიტრალიზება

d. რეფლექსი ბარორეცეპტორებიდან

23. ავადმყოფობის პათოგენეზში «მანკიერი წრის» ჩამოყალიბება გულისხმობს

a. პირველადი მწვავე პროცესის ქრონიკულ ფორმაში გადასვლას გამწვავების და რემისიის მონაცვლეობით

b. ავადმყოფობის ციკლურ მიმდინარეობას, რომლის დროს თითოეული ახალი ციკლი განსხვავდება წინამორბედისგან დარღვევათა პროგრესირებით

c. თავდაპირველი ან შედარებით ადრეული დაზიანების გარდაქმნას შემდგომი დაზიანების გამომწვევ ფაქტორად, რომელიც აძლიერებს პირველადი მიზეზის მოქმედებას

d. პათოგენეზში მიზეზ-შედეგობრივი კავშირების არსებობას
24. აღნიშნეთ სიკვდილის, როგორც დინამიური პროცესის, პერიოდების სწორი თანმიმდევრიბა

a. პრეტერმინალური პაუზა, ტერმინალური მდგომარეობა, აგონია, ბიოლოგიერი სიკვდილი

b. ტერმინალური მდგომარეობა, პრეტერმინალური პაუზა, აგონია, კლინიკერი სიკვდილი, ბიოლოგიერი სიკვდილი

c. აგონია, პრეტერმინალური პაუზა, ტერმინალური მდგომარეობა, კლინიკური სიკვდილი, ბიოლოგიერი სიკვდილი
d. პრეტერმინალური პაუზა, აგონია, ტერმინალური მდგომარეობა, ბიოლოგიერი სიკვდილი

25. კლინიკური სიკვდილი დგება

a. გულის და სუნთქვის გაჩერებისას

b. თავის ტვინის ქერქის უჯრედების დანეკროზებისას

c. ზურგის ტვინის დაზიანებისას

d. ნათხემის დანეკროზებისას
26. კლინიკური სიკვდილისას

a. წყდება სუნთქვა, მაგრამ გულის მუშაობა გრძელდება

b. სრულად წყდება ნივთიერებათა ცვლა

c. ნეკროზდება თავის ტვინის ქერქი

d. მინიმალურ დონეზე მაინც მიმდინარეობს ნივთიერებათა ცვლა
27. გულის უეცარი ასისტოლიის მიზეზი შესაძლოა იყოს

a. ცდომილი ნერვის რეფლექსური გაღიზიანება

b. ჰიპერგლიკემია

c. კორონარული სისხლძარღვების ტოტალური სპაზმი

d. ცდომილი ნერვის რეფლექსური დათრგუნვა

28. შესაძლო პოსტრეანიმაციულ გართულებებს განეკუთვნება

a. კარდიულ-პულმონური სინდრომი

b. ღვიძლის ციროზი

c. ჰიპერგლიკემიური კომა

d. ანგიონევროზული შეშუპება

29. შესაძლო პოსტრეანიმაციულ გართულებებს განეკუთვნება

a. პლაზმორაგია და ჰიპოვოლემია

b. ღვიძლის ციროზი

c. ჰიპერგლიკემიური კომა

d. ანგიონევროზული შეშუპება

30. ბიოლოგიური სიკვდილი დგება

a. გულის მუშაობის შეწყვეტისას

b. სუნთქვის შეწყვეტისას

c. მიოკარდიომის ნეკროზის დროს

d. თავის ტვინის ქერქის ნეკროზის დროს

31. გულის უეცარი ასისტოლიის მიზეზი შეიძლება იყოს

a. კარდიომიდისტროფია

b. ცდომილი ნერვის მკვეთრი რეფლექსური გაღიზიანება ჰიპოქსიის და ჰიპერკაპნიის ფონზე

c. სიმპატიკური ნერვული სისტემს აგზნება

d. ენდოკარდიტი

32. გულის უეცარი ასისტოლიის მიზეზი შეიძლება იყოს

a. კარდიომიოდისტროფია

b. სიმპატიკური ნერვული სისტემის აგზნება

c. გულის გამტარებელი სისტემის აგზნება

d. გულის გამტარებელი სისტემის უეცარი და უხეში დაზიანება

33. გულის უეცარი ასისტოლიის მიზეზი შეიძლება იყოს

a. კარდიომიოდისტროფია

b. კორონალური სისხლძარღვების ტოტალური სპაზმი

c. გულის გამტარებელი სისტემის აგზნება

d. სიმპატიკური ნერვული სისტემის აგზნება

34. ეტიოლოგია არის მოძღვრება

a. დაავადების განვითარების მხოლოდ პირობების შესახებ

b. დაავადების განვითარების მიზეზების შესახებ

c. დაავადების განვითარების მექანიზმების შესახებ

d. დაავადების განვითარების პირობების და მისი აღმოცენების შესახებ

35. შესაძლო პოსტრეანიმაციულ გართულებებს განეკუთვნება

a. პოსტანოქსიური ენცეფალოპათია

b. ღვიძლის ციროზი

c. ჰიპერგლიკემიური კომა

d. ანგიონევროზული შეშუპება

36. ორგანიზმის სანოგენეზურ რეაქციებს არ განეკუთვნება

a. ადაპტაციური რეაქციები

b. ორგანიზმში განვითარებული წმინდა პათოლოგიური რეაქციები

c. დაცვითი რეაქციები

d. საკომპენსაციო რეაქციები

37. ორგანიზმის დაცვითი რეაქციის მიზანია

a. დამაზიანებელი აგენტის ლიკვიდაცია

b. დამაზიანებელ ფაქტორთან შეგუება

c. დამაზიანებელი ფაქტორის მოქმედების რეალიზების ხელშეწყობა

d. ორგანიზმის იმუნური სისტემის აქტივობის დაქვეითება
38. დისტროფია უპირატესად ხასიათდება
a. უჯრედში ნივთიერებათა ცვლის დარღვევით

b. უჯრედის სიცოცხლისუნარიანობის უეცარი შეწყვეტით

c. მკვდარი უჯრედისთვის დამახასიათებელი ცვლილებების სწრაფი განვითარებით
d. ქრომატინის კონდენსაციით

39. უჯრედის დისპლაზის უხშირესი მიზეზი შესაძლოა იყოს მისი

a. გენეტიკური პროგრამის დარღვევა

b. ჰიპოქსიური დაზიანება

c. მემბრანის დაზიანება

d. ტოქსინებით დაზიანება
40. უჯრედის პარანეკროზისთვს არაა დამახასიათებელი
a. ციტოპლაზმის შემღვრევა და ვაკუოლიზება

b. უჯრედის მიერ საღებავების მიღების უნარის გაძლიერება

c. ბირთვის კონდენსაცია

d. ციტოპლაზმაში მსხვილდისპერსიული ნალექის გაჩენა
41. მორფოლოგიური ცვლილებების თვალსაზრისით აპოპტოზი ვლინდება
a. უჯრედის მოცულობის გაზრდით

b. ქრომატინის კონდენსაციით და ფრაგმენტაციით

c. უჯრედის მემბრანის რღვევით
d. უჯრედის მიერ მაკრომოლეკულების სინთეზის გაძლიერებით

42. სწორი დებულებაა
a. აპოპტოზი და ნეკროზი იდენტური ცნებებია
b. ნეკროზი უჯრედის დაპროგრამებული სიკვდილია
c. აპოპტოზის წინა პერიოდს ნეკრობიოზი ეწოდება
d. აპოპტოზი უჯრედის გენეტიკურად კოდირებული სიკვდილია
43. ნეკროზისთვის დამახასიათებელია
a. ციტოპლაზმის შემღვრევა და ვაკუოლიზება
b. მიტოქონდრიული სუნთქვის გააქტივება
c. უჯრედში Ca+2-ის კონცენტრაციის შემცირება
d. უჯრედის გენომის დაზიანება
44. ნეკროზისთვის დამახასიათებელია
a. მემბრანის მთლიანობის დარღვევა და უჯრედის შიგთავსის გარემოში გადმოღვრა
b. მიტოქონდრიული სუნთქვის გააქტივება
c. უჯრედში Ca+2-ის კონცენტრაციის შემცირება
d. უჯრედის გენომის დაზიანება
45. კასპაზების მოქმედების მექანიზმში მონაწილეობს
a. ჟანგვითი ფოსფორილირების გააქტივება
b. გლიკოლიზის დათრგუნვა
c. ცილა p16-ის სიჭარბე
d. დნმ-აზების მაინფიბირებელი ცილების ინაქტივაცია
46. აპოპტოზისას დნმ-ის დაზიანების უშუალო მიზეზია
a. ატფ-ს დეფიციტი
b. თავისუფალრადიკალური ჟანგვის გაძლიერება
c. უჯრედის ანტიოქსიდაციური სისტემის დათრგუნვა
d. ენდონუკლეაზების გააქტივება
47. აპოპტოზის მიზანია
a. თავისუფალრადიკალური ჟანგვის ინდუცირება
b. აზოტის ოქსიდის მეტაბოლიზმის რეგულირება
c. შეცვლილი უჯრედების განადგურება
d. გენეტიკურად დეფექტური უჯრედების შენარჩუნება
48. აპოპტოზის მიზანია
a. თავისუფალრადიკალური ჟანგვის ინდუცირება
b. აზოტის ოქსიდის მეტაბოლიზმის რეგულირება
c. გენეტიკურად შეცვლილი უჯრედების განადგურება
d. გენეტიკურად დეფექტური უჯრედების შენარჩუნება
49. აპოპტოზის, როგორც პროცესის, ფუნქციაა
a. თავისუფალრადიკალური ჟანგვის ინდუცირება
b. აზოტის ოქსიდის მეტაბოლიზმის რეგულირება
c. უჯრედების დაშლა პროლიფერირებად ქსოვილებში
d. გენეტიკურად დეფექტური უჯრედების შენარჩუნება
50. აპოპტოზის, როგორც პროცესის, მიზანია
a. თავისუფალრადიკალური ჟანგვის ინდუცირება
b. აზოტის ოქსიდის მეტაბოლიზმის რეგულირება
c. ქსოვილების ჰორმონდამოკიდებული ატროფია
d. გენეტიკურად დეფექტური უჯრედების შენარჩუნება
51. აპოპტოზის, როგორც პროცესის, როლი პათოლოგიაში გამოიხატება
a. უჯრედების რაოდენობის მუდმივობის შენარჩუნებაში
b. აზოტის ოქსიდის მეტაბოლიზმის რეგულირებში
c. უჯრედების კვდომაში ისქემიის შემდგომი რეოქსიგენაციისას
d. ჰორმონდამოკიდებულ უჯრედულ ინვოლუციაში
52. აპოპტოზის, როგორც პროცესის, როლი პათოლოგიაში ვლინდება
a. ორგანიზმის და მისი ნაწილების ფორმის განსაზღვრით
b. უჯრედების დაშლით პროლიფერორებად ქსოვილში
c. უჯრედების მოკვდინებაში ქილერებით აუტოიმუნური პროცესების დროს
d. გენეტიკურად დეფექტური უჯრედების ელიმინირებით
53. უჯრედის მემბრანის დაზიანების შესაძლო მიზეზია
a. თავისუფალრადიკალური ჟანვის გაძლიერება
b. უჯრედში გლუკოზის ტრანსპორტის გაძლიერება
c. ციტოლემაზე ცილების ადსორბცია
d. აერობული სუნთქვა
54. უჯრედის მემბრანის დაზიანების მიზეზი შესაძლოა იყოს
a. მემბრანული ფოსფოლიპაზების გააქტივება
b. უჯრედში გლუკოზის ტრანსპორტის გაძლიერება
c. ციტოლემაზე ცილების ადსორბცია
d. აერობული სუნთქვა
55. უჯრედის მემბრანის დაზიანების მიზეზი შესაძლოა იყოს
a. ლიპიდურ ბიშრეზე ელექტროლიტების ადსორბცია
b. უჯრედში გლუკოზის ტრანსპორტის გაძლიერება
c. ციტოლემაზე ცილების ადსორბცია
d. აერობული სუნთქვა
56. უჯრედის მემბრანის დაზიანების მიზეზია
a. წყლის და იონების დისბალანსი
b. უჯრედში გლუკოზის ტრანსპორტის გაძლიერება
c. ციტოლემაზე ცილების ადსორბცია
d. აერობული სუნთქვა
57. თავისუფალ რადიკალებს მიეკუთვნება

a. O2
b. Na+
c. Ca2+
d. OH-
58. თავისუფალ რადიკალებს მიეკუთვნება

a. O2
b. Na+
c. Ca2+
d. O2-
59. თავისუფალ რადიკალებს მიეკუთვნება

a. O2
b. Na+
c. Ca2+
d. H2O2
60. აღნიშნეთ ნითვიერება, რომელიც იცავს უჯრედს თავისუფალი რადიკალების დამაზიანებელი მოქმედებისგან

a. სუპეროქსიდდისმუტაზა

b. ფოსფოლიპაზა

c. გლიკოგენი

d. ადრენალინი

61. აღნიშნეთ ნითვიერება, რომელიც იცავს უჯრედს თავისუფალი რადიკალების დამაზიანებელი მოქმედებისგან

a. გლუტათიონპეროქსიდაზა

b. ფოსფოლიპაზა

c. გლიკოგენი

d. ადრენალინი

62. აღნიშნეთ ნითვიერება, რომელიც იცავს უჯრედს თავისუფალი რადიკალების დამაზიანებელი მოქმედებისგან

a. ცერულოპლაზმინი

b. გლუკოზა

c. რძემჟავა

d. ადრენალინი

63. ანტიოქსიდაციური სისტემის ფუნქციის დანიშნულებაა

a. პეროქსიდაციულ პროცესების დათრგუნვა

b. ლიპიდების ზეჟანგური ჟანგვის გაძლიერება

c. ელექტრონული ტრანსპორტის გაძლიერება მიტოქონდრიებში

d. NO-ს სინთეზის გაძლიერება

64. ფერმენტულ ანტიოქსიდანტებს მიეკუთვნება

a. კაროტინოიდები

b. ცერულოპლაზმინი

c. ტოკოფეროლი

d. ამილაზა

65. ფერმენტულ ანტიოქსიდანტებს მიეკუთვნება
a. ჰეპარინი
b. კატალაზა

c. ტოკოფეროლი

d. ლიპაზა
66. უჯრედის მემბრანის დაზიანებას ლიპიდების ზეჟანგური ჟანგვის დროს საფუძვლად უდევს

a. მემბრანის ფოსფოლოპიდების დაზიანება

b. უჯრედიდან Ca+2-ის გამოტანის გაძლიერება და უჯრედის Ca+2-ით გაღარიბება

c. უჯრედების დეჰიდრატაცია

d. უჯრედში Na+-ის შესვლის გაძნელება

67. ფერმენტული ანტიოქსიდანტებს მიეკუთვნება

a. მეტჰემოგლობინი
b. ფერიტინი

c. ტოკოფეროლი

d. ამილაზა

68. ფოსფოლიპაზების გააქტივება იწვევს

a. უჯრედის მემბრანის მექანიკურ დაზიანებას
b. უჯრედის ჰიპოჰიდრატაციას

c. უჯრედში Na+-ის კონცენტრაციის მომატებას

d. უჯრედების მემბრანის ფოსფოლიპიდების ჰიდროლიზს

69. თავისუფალრადიკალური რეაქციების ჭარბი გააქტივება იწვევს

a. ფერმენტების სულფჰიდრილური ბმების ინაქტივაციას

b. ფოსფოლიპაზების დათრგუნვას

c. ცილა p53-ის გააქტივებას

d. ჟანგვითი ფოსფორილების გააქტივებას

70. ლიპიდების თავისუფალრადიკალური ჟანგვის (ლზჟ) ეტაპებია

a. ლიპიდების თავისუფალი რადიკალების წარმოქმნა - ლზჟ-ის ინიციაცია -ლიპიდების ზეჟანგების წარმოქმნა

b. ლზჟ-ის ინიციაცია -ლიპიდების ზეჟანგების წარმოქმნა -თავისუფალი რადიკალების წარმოქმნა

c. ჟანგბადის თავისუფალი რადიკალების წარმოქმნა -ჟანგბადის სიჭარბე -ლზჟ-ის გაძლიერება

d. ლზჟ-ის ინიციაცია -ლიპიდების თავისუფალი რადიკალების წარმოქმნა -ლიპიდების ზეჟანგების წარმოქმნა

71. ცილა P-53 ხელს უწყობს

a. ჟანგვით ფოსფოლირებას

b. ლიპიდების ზეჟანგურ ჟანგვას

c. უჯრედების გამრავლებას

d. მალიგნიზირებული უჯრედების განადგურებას

72. აპოპტოზის მექანიზმში არ მონაწილეობს

a. ცილა P-53

b. კასპაზები

c. ენდონუკლეაზების აქტივაცია

d. კომპლემენტის აქტივაცია

73. აპოპტოზისას დნმ-ის დაზიანებას იწვევს

a. ლიზოსომური ფერმენტები

b. ენდონუკლეაზების აქტივაცია

c. ენდონუკლეაზების ინაქტივაცია

d. დნმ-აზების მაინჰიბირებელი ცილების აქტივაცია

74. აზოტის ოქსიდი

a. არეგულირებს Ca2+-უჯრედშიგა კონცენტრაციას

b. იწვევს ვაზოკონსტრიქციას

c. აქვეითებს ციკლური გმფ-ის რაოდენობას

d. ავიწროვებს სისხლძარღვებს

75. აზოტის ოქსიდის წარმოქმნის მექანიზმში მონაწილეობს

a. კონსტიტუციური NO-სინთაზას გააქტივება

b. აცეტილქოლინის ინაქტივაცია

c. გუანილატციკლაზას აქტივობის დაქვეითება

d. სისხლძარღვების ტონუსის დაქვეითება

76. აზოტის ოქსიდი

a. იწვევს ვაზოდილატაციას

b. იწვევს ვაზოკონსტრიქციას

c. აქვეითებს ციკლური გმფ-ის რაოდენობას

d. ავიწროვებს სისხლძარღვებს

77. აზოტის ოქსიდი

a. ასტიმულირებს იმუნურ სისტემას და აძლიერებს ფაგოციტოზს

b. აცეტილქოლინის ინაქტივაცია

c. გუანილატციკლაზას აქტივობის დაქვეითება

d. სისხლძარღვების ტონუსის დაქვეითება

78. კასპაზები იწვევენ

a. მიტოქონდრიული სუნთქვის და ჟანგვითი ფოსფორილირების გათიშვას

b. დნმ-ის რეპარაციის გაძლიერებას

c. გენების ნორმალური ფუნქციობის რეგულირებას

d. დნმ-ის რეპარაციის და რეპლიკაციის დათრგუნვას

79. უჯრედში Na+-ის დაგროვება იწვევს
a. წყლის დეფიციტს უჯრედში
b. უჯრედის ბირთვის შეჭმუხვნას
c. წყლის ჭარბ შესვლას უჯრედში
d. ციტოლემის მიკროტრავმებს
80. აღნიშნეთ ზოგადი ადაპტაციური სინდრომის სტადიების სწორი თანმიმდევრობა
a. განგაშის, რეზისტენტობის, გამოფიტვის
b. რეზისტენტობის, განგაშის, გამოფიტვის
c. რეზისტენტობის, გამოფიტვის, განგაშის
d. გამოფიტვის, განგაშის, რეზისტენტობის
81. ზოგადი ადაპტაციური სინდრომის განგაშის სტადიაში აღინიშნება
a. ადენოჰიპოფიზის მიერ ადრენოკორტიკოტროპული ჰორმონის გამოყოფის სტიმულირება
b. ფარისებური ჯირკვლის ფუნქციის დათრგუნვა
c. რენინ-ანგიოტენზინის სისტემის გააქტივება
d. არტერიული წნევის დაქვეითება
82. ზოგადი ადაპტაციური სინდრომის განგაშის სტადიაში აღინიშნება
a. კომპლემენტის ცილების სინთეზის გააქტივება ღვიძლში
b. პარასიმპათიკური სისტემის გააქტივება

c. ჰიპოთალამუსის ცენტრების აგზნება
d. კალიკრეინ-კინინური სისტემის გააქტივება
83. ზოგადი ადაპტაციური სინდრომის განგაშის სტადიაში აღინიშნება
a. ფარისებური ჯირკვლის ფუნქციის დათრგუნვა
b. რენინ-ანგიოტენზინის სისტემის გააქტივება
c. პარასიმპათიკური სისტემის გააქტივება
d. რილიზინგ ფაქტორების გამოყოფა
84. სტრეს-რეაქციის საფუძველია
a. ფარისებრ-თირკმელზედა ჯირკვლის სისტემის დათრგუნვა
b. პანკრეასის ლანგერჰანსის კუნძულების აქტივაცია
c. ფარისებრი ჯირკვლის აქტივაცია
d. ჰიპოთალამურ-ჰიპოფიზ-თირკმელზედა ჯირკვლის სისტემის აქტივაცია
85. აღნიშნეთ სტრესული ცილების სინთეზის ეტაპების თანმიმდევრობა
a. სითბური შოკის ფაქტორი - სითბური შოკის ელემენტი -სითბური შოკის გენის ტრანსკრიპცია -ცილის სინთეზი
b. სითბური შოკის ელემენტი -სითბური შოკის ფაქტორი -სითბური შოკის გენის ტრანსკრიპცია -ცილის სინთეზი
c. სითბური შოკის გენის ტრანსკრიპცია -სითბური შოკის ელემენტი -სითბური შოკის ფაქტორი -ცილის სინთეზი
d. სითბური შოკის ფაქტორი -სითბური შოკის გენის ტრანსკრიპცია -ცილის სინთეზი -სითბური შოკის ელემენტი
86. კინინების სიჭარბისას
a. რეზისტიული სისხლძარღვების სანათურის დიამეტრი მცირდება
b. მცირდება პარკუჭების სისტოლური მოცულობა
c. მცირდება რეზისტიული სისხლძარღვების ტონუსი
d. ხშირდება სუნთქვა
87. ზოგადი ადაპტაციური სინდრომის განვითარების მექანიზმში მონაწილეობს
a. საჭმლის მომნელებელი სისტემის გააქტივება
b. ნაღვლის წარმოქმნის სტიმულირება
c. დაძაბულობა ჰიპოთალამურ-ჰიპოფიზურ-თირკმელზედა ჯირკვლის სისტემაში
d. ღვიძლის მიერ გლიკოგენის დეპონირება
88. ზოგადი ადაპტაციური სინდრომის რეზისტენტობის სტადიაში აღინიშნება
a. პარასიმპატიკური სისტემის გააქტივება
b. გლუკოკორტიკოიდების სეკრეციის მდგრადი მომატება
c. პარათჰორმონის სიჭარბე
d. ცილების სინთეზის დათრგუნვა ღვიძლში
89. ზოგადი ადაპტაციური სინდრომის რეზისტენტობის სტადიაში აღინიშნება
a. პარასიმპატიკური სისტემის უპირატესი გააქტივება
b. პარათჰორმონის სიჭარბე
c. ცილების სინთეზის დათრგუნვა ღვიძლში
d. ორგანიზმის ენერგეტიკული რესურსების მობილიზება
90. ზოგადი ადაპტაციური სინდრომის გამოფიტვის სტადიაში აღინიშნება
a. თირკმელზედა ჯირკვლის ჰიპერტროფია
b. თირკმელზედა ჯირკვლის ფუნქციის დათრგუნვა
c. ფარისებრი ჯირკვლის ფუნქციის გაძლიერება
d. ცილების სინთეზის დათრგუნვა ღვიძლში
91. ზოგადი ადაპტაციური სინდრომის განვითარების მექანიზმში მონაწილეობს
a. კატექოლამინების წარმოქმნის გაძლიერება
b. კალიკრეინ-კინინური სისტემის გააქტივება
c. ჰისტამინი
d. პარასიმპატიკური ნერვული სისტემის აგზნება
92. რილიზინგ-ფაქტორები გამომუშავდებიან
a. კუჭქვეშა ჯირკვალში
b. ჰიპოფიზში
c. ნათხემში
d. ჰიპოთალამუსში
93. რა არის დამახასიათებელი შოკის ნებისმიერი ფორმისთვის
a. მიკროჰემოცირკულაციის დარღვევა
b. არტერიული ჰიპერტენზია
c. ბრადიკარდია
d. ბრადიპნოე
94. შოკის დროს მიკროცირკულაციის დაღვევის მექანიზმში მონაწილეობს
a. არტერიული ვაზოდილატაცია
b. კაპილარებში სისხლის წრფივი სიჩქარის ზრდა
c. პოსტკაპილარული ვაზოკონსტრიქცია
d. არტერიული კონგესცია
95. ტრავმული შოკის განვთარების თავისებურებები, პირველ რიგში, დაკავშირებულია
a. ექსტერო-და -ინტერორეცეპტორების ძლიერ გაღიზიანებასთან
b. სისხლის დიდი რაოდენობით დაკარგვასთან
c. გულის გამტარი სისტემის დაზიანებას დაზიანებასთან
d. ცხელებასთან
96. ტრავმული შოკის განვითარების მექანიზმში უშუალოდ მონაწილეობს
a. პოლიციტემიური ჰიპერვოლემია
b. აღმავალი პათოლოგიური იმპულსაციით ცენტრალური ნერვული სისტემის ფუნქციის დარღვევა
c. სისხლძარღვთა ვაზოკონსტრიქციული რეაქციის პირველადი უკმარისობა
d. ფილტვის არტერიის მასიური თრომბოზი
97. ტრავმული შოკის ერექტიულ სტადიაში
a. მომატებულია მოცირკულირე სისხლის მოცულობა
b. ვითარდება სისხლის პათოლოგიური დეპონირება
c. ვითარდება ბრადიკარდია
d. მატულობს სისხლის ნაკადისადმი პერიფერიული წინააღმდეგობა
98. ტრავმული შოკის ერექტიულ სტადიაში
a. მცირდება მოცირკულირე სისხლის მოცულობა
b. მცირდება სისხლის ნაკადისადმი პერიფერიული წინააღმდეგობა
c. ვითარდება სისხლის მიმოქცევის ცენტრალიზება
d. ვითარდება ბრადიკარდია
99. ტრავმული შოკის ერექტიულ სტადიაში
a. მცირდება სუნთავის სიხშირე
b. სისხლში აღინიშნება კორტიკოტროპინის და კატექოლამინების რაოდენობის მკვეთრი მატება
c. მცირდება სისხლის ნაკადისადმი პერიფერიული წინააღმდეგობა
d. ითრგუნება თირკმელზედა ჯირკვლის ფუნქცია
100. ტრავმული შოკის ტორპიდულ სტადიაში აღინიშნება
a. არტერიოლების ტონუსის მომატება
b. ცირკულირებადი სისხლის მასის პროგრესირებადი შემცირება
c. ვენური სისხლის გულისკენ მოდინების მატება
d. სისხლის მიმოქცევის ცენტრალიზება
101. ტრავმული შოკის ტერმინალურ სტადიაში აღინიშნება
a. მოცირკულირე სისხლის მოცულობის მომატება
b. ვენური სისხლის გულისკენ მოდინების მატება
c. არტერიოლების არეაქტიულობა კატექოლამინების მიმართ
d. არტერიოლების პრეკაპილარული ვაზოკონსტრიქცია
102. კარდიოგენური შოკის განვითარებაში უშუალოდ მონაწილეობს
a. გულის მჭირხნავი ფუნქციის დარღვევა
b. სისხლის შედედების დაქვეითება
c. მწვავე სისხლდენა
d. გრამუარყოფითი ბაქტერიების ენდოტოქსინი
103. ჰიპოვოლემიური შოკი შეიძლება განვითარდეს
a. ქრონიკული სისხლდენისას
b. ძვლების მოტეხილობისას
c. პლაზმის, სისხლის, სითხის, ელექტროლიტების დიდი რაოდენობით დაკარგვისას
d. სისხლის შედედების გაძლიერებისას
104. ჰიპოვოლემიური შოკის დროს
a. ძლიერდება ბარორეცეპტორებ აგზნებადობა
b. ქვეითდება რეფლექსი ქემორეცეპტორებიდან
c. მცირდება გულის შეკუმშვათა რიცხვი
d. ძლიერდება სიმპატიკურ-ადრენალური სისტემის გავლენა
105. სეპტიკური შოკისას მთავარი დამაზიანებელი ფაქტორია ბაქტერიების
a. ეგზოტოქსინი
b. ენდოტოქსინი
c. პიროგენები
d. ლიზოსომური ფერმენტები
106. ობსტრუქციული შოკი ვითარდება
a. ფილტვია არტერიის მასიური თრომბოემბოლიისას
b. მორგან-ადამ-სტოქსის სინდრომისას
c. გულის გამტარი სისტემის უხეში დაზიანებისას
d. აღმავალი იმპულსაციის შეწყვეტისას დაზიანებული ქსოვილიდან
107. ობსტრუქციული შოკის გან ვითარდება შესაძლებელია
a. მორგან-ადამ-სტოქსის სინდრომისას
b. ქვემო ღრუ ვენის მასიური თრომბოემბოლიისას
c. გულის გამტარი სისტემის უხეში დაზიანებისას
d. გულის ტამპონადის დროს
108. ობსტრუქციული შოკისას აღინიშნება
a. გულის გამტარი სისტემის უხეში დაზიანება
b. გულის დარტყმითი მოცულობის შემცირება მიოკარდიუმის კუმშვადობის ადექვატურობის პირობებში
c. მორგან-ადამ-სტოქსის სინდრომის განითარება
d. აღმავალი იმპულსაციის შეწყვეტა დაზიანებული ქსოვილიდან
109. „შოკური ფილტვის’’ ფორმირების ძირითად მექანიზმებს განეკუვნება
a. მოცირკულირე სისხლის მასა მომატება
b. სისხლის ფილტრაციის შემცირება ალვეოლების მიკროსისხლძარღვებში
c. სინუსის კვანძის დათრგუნვა
d. ბრონქოსპაზმი და ბრონქიოლების შეშუპება
110. „შოკური ფილტვის’’ ფორმირებაში არ მონაწილეობს
a. ჰემოდინამიკის დარღვევა ფილტვებში
b. ფილტვის ატელექტაზი
c. არტერიული ჰიპერტენზია
d. ბრონქიოლების მიკროსისხლძარღვებში სითხის რეზორბციის შემცირება
111. „შოკური ფილტვის’’ ფორმირების ძირითად მექანიზმებს არ განეკუვნება
a. პოსტკაპილარული ვაზოდილატაცია
b. პოსტკაპილარული ვაზოკონსტრიქცია
c. ბრონქოსპაზმი
d. ფილტვების შეშუპება
112. „შოკური თირკმელის’’ ფორმირებაში მონაწილეობს
a. ცირკულირებადი სისხლის გაზრდა
b. ფილტრაციის გაძლიერება თირკმლის კლაკნილ მილაკებში
c. აღმავალი იმპულსაციის შეწყვეტა დაზიანებული ქსოვილიდან
d. ფილტრაციის და რეაბსორბციის პროცესების დარღვევა თირკმელებში
113. ტაქიკარდიის განვითარების მექანიზმში ჰემორაგიული შოკის დროს მონაწილეობს
a. სინუსის კვანძის შეკავება
b. ბარორეცეპტორების აგზნება
c. ბარორეცეპტორების გამოთიშვა
d. არტერიული ჰიპერემია
114. ტაქიკარდიის განვითარების მექანიზმში ჰემორაგიული შოკის დროს მონაწილეობს
a. ჰიპერკატექოლამინემია
b. ვოლუმრეცეპტორების გამოთიშვა
c. ბარორეცეპტორების აგზნება
d. არტერიული ჰიპერემია
115. ტრავმული შოკის პათოგენეზში მონაწილეობს
a. ქსოვილების მგრძნობელობა მომატება კატექოლამინებისადმი
b. ქსოვილების მგრძნობელობის შემცირება კატექოლამინებისადმი
c. ქსოვილების მგრძნობელობის დაქვეითება ინსულინისადმი
d. ქსოვილების მგრძნობელობის გაძლიერება გლუკოკორტიკოიდებისადმი
116. ტრავმული შოკის ერექტიულ ფაზაში აღინიშნება
a. ბრადიკარდია
b. ქსოვილების მგრძნობელობის შემცირება ინსულინისადმი
c. ცირკულირებადი სისხლის მასის შემცირება
d. სისხლში კორტიკოსტეროიდების შემცველობის მომატება
117. პირველადი ჰიპოვოლემიური შოკის განვითარების მიზეზი შესაძლოა იყოს
a. ცირკულირებადი სისხლის მასის მომატება
b. სითხის და ელექტროლიტების დიდი რაოდენობით კარგვა
c. მიოკარდიუმის ინფარქტი
d. ჰიპერალდოსტერინემია
118. შოკის ყველა ფორმის განვითარების მექანიზმში მონაწილეობს
a. უჯრედებში ბიოლოგიური ჟანგვის და ჟანგვითი ფოსფორილირების გააქტივება
b. პარასიმპატიკური ნერვული სისტემის გააქტივება
c. ჰემატოკრიტის დაქვეითება
d. უჯრედებში ბიოლოგიური ჟანგვის და ჟანგვითი ფოსფორილირების დაქვეითება
119. შოკის ყველა ფორმის განვითარების მექანიზმში მონაწილეობს
a. სიმპატო-ადრენალური სისტემის ინაქტივაცია
b. სისხლის პათოლოგიური გამოსროლა დეპო-ორგანოებიდან
c. სისხლის პათოლოგიური დეპონირება
d. მხოლოდ პრეკაპილარული ვაზოკონსტრიქცია
120. კარდიოგენური შოკი შეიძლება განვითარდეს
a. მიოკარდიუმის ინფარქტის დროს
b. არტერიული ჰიპოტენზიის დროს
c. გულის კუნთის დისტროფიის დროს
d. კორონარული სისხლძარღვების ტონუსის დაქვეითებისას
121. კარდიოგენური შოკი შეიძლება განვითარდეს
a. ათეროსკლეროზის დროს
b. მორგან-ედემ-სტოქსის სინდრომის დროს
c. გულის კუნთის დისტროფიის დროს
d. კორონარული სისხლძარღვების ტონუსის დაქვეითებისას
122. კარდიოგენური შოკი შეიძლება განვითარდეს
a. მიოზიტის დროს
b. ათეროსკლეროზის დროს
c. პაროქსიზმული ტაქიკარდიის დროს
d. გულის კუნთის დისტროფიის დროს
123. აღნიშნეთ მართებული დებულება
a. შოკი და კოლაფსი იდენტური ცნებებია
b. კოლაფსი, პირველ რიგში, იწყება სისხლის პათოლოგიური დეპონირებით
c. კოლაფსი ვითარდება ვაზოკონსტრიქციული რეაქციების პირველადი უკმარისობის გამო
d. შოკს არ ახასიათებს სტადიური მიმდინარეობა
124. ტვინის შერყევის განვითარების მექანიზმში მონაწილეობს
a. ტვინის მასიური ჰემატომა
b. ქალასშიგა მიკროსისხლძარღვთა კედლების განვლადობის გაზრდა
c. სიმპატიკური ნერვული სისტემის ტონუსის მომატება
d. ქალასშიდა სისხლძარღვების განვლადობის შემცირებას
125. ტვინის შერყევის კლინიკური გამოვლინებები დაკავშირებელია
a. სახის ნერვის ცენტრის აგზნებასთან
b. სიმპატიკური ნერვული სისტემის ტონუსის სიჭარბესთან
c. ღებინების ცენტრის გაღიზიანებასთან
d. მასიურ ჰემატომასთან
126. ტვინის შერყევის კლინიკური გამოვლინებები დაკავშირებელია
a. თვალის მამოძრავებელი ნერვების ცენტრების დამბლასთან
b. ცდომილი ნერვის ცენტრის აგზნებასთან
c. სახის ნერვის ცენტრის აგზნებასთან
d. სახის ნერვის ცენტრის დამბლასთან
127. ტვინის შერყევამ შეიძლება გამოიწვიოს:
a. ქალასშიგა სისხლძარღვების განვლადობის შემცირება
b. ცდომილი ნერვის ტონუსის შემცირება
c. ბრონქოსპაზმი
d. ტვინის შეშუპება
128. ბრადიკარდია ვითარდება
a. შაქრიანი დიაბეტის დროს
b. ჰიპერთერმიის დროს
c. თირეოტოქსიკოზის დროს
d. ტვინის შერყევის დროს
129. ტვინის შერყევის დროს ნერვული ცენტრების გა ღიზიანდებას იწვევს
a. ინსულინის სიჭარბე
b. ქალასშიგა წნევის მომატება
c. სიმპატიკური ნერვული სისტემის აგზნება
d. ვესტიბულური სისტემის გააქტივება
130. ვაგალური ეფექტის სიჭარბით ხასიათდება
a. ჰიპოთერმია
b. თირეოტოქსიკოზი
c. სტრეს-რეაქცია
d. ტვინის შერყევა
131. ხანგრძლივი ზეწოლის სინდრომის განვითარების მექანიზმში მონაწილეობს
a. დაზიანებულ ქსოვილებში წარმოქმნილი ტოქსიკური ნივთიერებების გადასვლა სისხლში
b. ქალასშიდა წნევის მომატება
c. ქსოვილების გაჟღენთვა დესატურირებული აზოტით
d. გენერალიზებული ჰიპეროქსია
132. ტვინის დაჟეჯილობის კლინიკური გამოვლინებები დაკავშირებულია
a. თვალის მამოძრავებელი ნერვის ცენტრების უშუალო დაზიანებასთან
b. უშუალოდ ტვინის ქსოვილის დაზიანებასა და დაზიანების ლოკალიზაციასთან
c. ტვინის ქსოვილზე ჰემატომის ზეწოლასთან
d. სამწვერა ნერვის ცენტრის აგზნებასთან
133. ბრადიკარდია ვითარდება
a. ჰიპერთერმიის დროს
b. თირეოტოქსიკოზის დროს
c. სტრეს-რეაქციის დროს
d. კინეტოზის დროს
134. რომელი რეცეპტორების გაღიზიანება იწვევს კინეტოზს:
a. ბარორეცეპტორების
b. ბადურის რეცეპტორების
c. ქემორეცეპტორების
d. ვოლუმრეცეპტორების
135. კინეტოზის განვითარების მექანიზმში მონაწილეობს:
a. ბარორეცეპტორების აგზნება
b. ვესტიბულური ნერვის რეცეპტორების გაღიზიანება
c. ქემორეცეპტორების აგზნება
d. ვოლუმრეცეპტორების აგზნება
136. კინეტოზის დამახასიათებელია
a. კისრის და ზურგის კუნთების ტონუსის ასიმეტრია
b. ტაქიკარდია
c. არტერიული ჰიპერტენზია
d. ორგანიზმის გადახურება
137. კინეტოზის ქვემოთჩამოთვლილი სიმპტომებიდან რომელია დაკავშირებული ცდომილი ნერვის ბირთვების აგზნებასთან
a. ტაქიკარდია
b. ნისტაგმი
c. ბრადიკარდია
d. არტერიული ჰიპერტენზია
138. კინეტოზს ახასიათებს
a. ბრადიკარდია
b. ტაქიკარდია
c. ჰიპერტენზია
d. ჰიპერვოლემია
139. კინეტოზს ახასიათებს
a. ტაქიკარდია
b. მოძრაობის კოორდინაციის დარღვვევა
c. ჰიპერტენზია
d. ჰიპოთერმია
140. კინეტოზის პათოგენეზში უშუალოდ არ მონაწილეობს
a. ბადურას რეცეპტორები
b. ვესტიბულური აპარატის რეცეპტორები
c. პროპრიო- და მექანორეცეპტორები
d. ანგიოტენზინის რეცეპტორები
141. კინეტოზის ქვემოთჩამოთვლილი სიმპტომებიდან რომელია დაკავშირებული ცდომილი ნერვის ბირთვების აგზნებასთან
a. არტერიული ჰიპერტენზია
b. გულისრევა და ღებინება
c. მოძრაობის კოორდინაციის დარღვევა
d. სხეულის ვარდნა გვერდზე
142. კინეტოზის ქვემოჩამოთვლილი სიმპტომებიდან რომელია დაკავშირებული ვესტიბულური ნერვის ბირთვების აგზნებასთან
a. კუნთების ტონუსის ასიმეტრია
b. ნისტაგმი
c. არტერიული ჰიპერტენზია
d. მოძრაობის კოორდინაციის დარღვევა
143. აღნიშნეთ კინეტოზის სიმპტომი, რომელიც ახასიათებსთვალის ბადურის რეცეპტორების გაღიზიანებას
a. კანის სიმშრალე
b. ტაქიკარდია
c. არტერიული ჰიპერტენზია
d. ნისტაგმი
144. აღნიშნეთ კინეტოზის სიმპტომი, რომელიც ახასიათებს ვესტიბულური ბირვების გაღიზიანებას
a. ტაქიკარდია
b. კუნთების ტონუსის ასიმეტრია
c. არტერიული ჰიპერტენზია
d. ტაბესური სიარული
145. აღნიშნეთ კინეტოზის სიმპტომი, რომელიც ახასიათებს ვესტიბულური ბირვების გაღიზიანებას
a. ტაქიკარდია
b. არტერიული ჰიპერტენზია
c. კანის სიმშრალე
d. თავბრუ
146. ორგანიზმზე გადატვირთვის რომელი მიმართულების ზემოქმედება იწვევს ყველაზე მძიმე შედეგებს:
a. განივი (მკერდი-ზურგი)
b. გასწვრივი უარყოფითი
c. გასწვრივი დადებითი
d. განივი (ზურგი-მკერდი)
147. ჩამოთვლილთაგან რომელი ფაქტორი თამაშობს წამყვან როლს გადატვირთვის პათოგენეზში
a. სისხლის მიმოქცევის დარღვევა
b. ჰიპეროქსია
c. ჰიპერთერმია
d. ვესტიბულური დარღვევები
148. ჩამოთვლილთაგან რომელი ფაქტორი თამაშობს წამყვან როლს გადატვირთვის პათოგენეზში
a. სუნთქვის დარღვევა
b. ჰიპეროქსია
c. ჰიპერთერმია
d. ვესტიბულური დარღვევები
149. ორგანიზმის გადახურების ხელშეწყობ ფაქტორებს მიეკუთვნება
a. სითბის პროდუქციის შემცირება
b. მძიმე კუნთოვანი მუშაობა
c. არტერიული ჰიპოტენზია
d. გარემოს დაბალი ტენიანობა
150. ორგანიზმის გადახურების ხელშეწყობ ფაქტორებს არ მიეკუთვნება
a. სიგამხდრე
b. სითბოს წარმოქმნის გაძლიერება
c. კანქვეშა ცხიმის სიჭარბე
d. გარემოს მაღალი ტენიანობა
151. ორგამიზმის გადახურებისას
a. იზრდება სისხლის სიბლანტე
b. ძლიერდება ერითროპოეზი
c. აქტივდება სისხლის შედედება
d. მცირდება ოფლის გამოყოფა
152. ორგამიზმის გადახურებისას
a. იზრდება სისხლის სიბლანტე
b. ძლიერდება ერითროპოეზი
c. აქტივდება სისხლის შედედება
d. მცირდება ოფლის გამოყოფა
153. ორგამიზმის გადახურებისას
a. ქვეითდება ვაზოპრესინის სინთეზი
b. ქვეითდება სისხლის შედედება
c. ოფლის გამოყოფა მცირდება
d. პერიფერიული სისხლძარღვები ვიწროვდება
154. სითბური დარტყმისთვის დამახასიათებელია
a. ნერვული სისტემის ზეზღურბლოვანი აგზნება
b. სისხლის სიბლანტის მკვეთრი დაქვეითება
c. არტერიული ჰიპერტენზია
d. სუნთქვის გახშირება
155. სითბური დარტყმისთვის დამახასიათებელია
a. ნერვული სისტემის ზეზღურბლოვანი შეკავება
b. სუნქვის გაიშვიათება
c. სუნთქვის გახშირება
d. მაღალი ჰემატოკრიტი
156. სითბური დარტყმისას შესაძლოა განვითარდეს
a. პერიოდული სუნთქვა
b. სისხლის სიბლანტის მკვეთრი დაქვეითება
c. არტერიული ჰიპერტენზია
d. სუნთქვის გახშირება
157. გულის ავტომატიზმის და კუმშვადობის დარღვევები დამწვრობითი შოკის დროს დაკავშირებელია
a. ჰიპოგლიკემიასთან
b. ჰიპონატრიემიასთან
c. ჰიპერკალიემიასთან
d. ჰიპერნატრიემიასთან
158. რა პროცესები ვითარდება დამწვრობის არეში მაღალი ტემპერატურის მოქმედებისთანავე:
a. ციანოზი
b. ჰიალინოზი
c. ჰიპოთერმია
d. მიკროსისხლძარღვთა კედლების განვლადობის მომატება
159. რა პროცესები ვითარდება დამწვრობის არეში მაღალი ტემპერატურის მოქმედებისთანავე:
a. სისხლძარღვების შევიწროვება
b. იშემია
c. მიკროსისხლძარღვთა კედლების განვლადობის დაქვეითება
d. ანთებითი არტერიული ჰიპერემია
160. რა პროცესები ვითარდება დამწვრობის არეში მაღალი ტემპერატურის მოქმედებისთანავე:
a. ტრანსუდაციის გაძლიერება
b. ექსიკოზი
c. ექსუდაცია
d. ჰიპერპლაზია
161. რა პროცესები ვითარდება დამწვრობის არეში მაღალი ტემპერატურის მოქმედებისთანავე:
a. ციანოზი
b. პლაზმორაგია
c. ჰიპოთერმია
d. მეტაბოლური ალკალოზი
162. მიკროცირკულაციის დარღვევა თერმული აგენტისაგან უშუალოდ დაუზიანებელ ქსოვილებში დამწვრობითი დაავადების დროს დაკავშირებულია:
a. დამწვრობის უბანში სისხლის თხიერი ნაწილის გადასვლასთან სისხლძარღვებიდან ქსოვილებში
b. ჰიპოგლიკემიასთან
c. სისხლის სიბლანტის შემცირებასთან
d. ჰიპერგლიკემიასთან
163. პოლიციტემიური ჰიპოვოლემია დამწვრობითი დაავადების დროს დაკავშირებულია
a. შარდის გამოყოფის მომატებასთან
b. ლეიკოპენიასთან
c. მიკროსისხლძარღვთა კედლების განვლადობის მომატებასთან დამწვრობის უბანში
d. ჰემოლიზთან
164. ერითროციტების რაოდენობის მომატება სისხლის მოცულობის ერთეულში დამწვრობითი დაავადების დროს დაკავშირებულია
a. ერითროპოეზის გაძლიერებასთან
b. სისხლის თხიერი მასის შემცირებასთან
c. ერითროციტების ჰემოლიზთან
d. ერითროციტების გამოსროლასთან სისხლის დეპოებიდან
165. რა არ მონაწილეობს ცილის დეფიციტის განვითარებაში დამწვრობითი დაავადების დროს
a. ექსუდაცია დამწვრობის უბანში
b. ცილის სტრუქტურის ცვლილებები
c. პროტეოლიზური ფერმენტების მიერ ცილის გენერალიზებული დაშლა
d. სისხლძარღვთა კედლის განვლადობის შემცირება
166. რომელი დაავადების დროს არის შესაძლებელი ერითროციტების კონცენტრაციის მომატება სისხლში მიუხედავად მათი საერთო რაოდენობის შემცირებისა ჰემოლიზის გამო:
a. სხივური დაავადება
b. დამწვრობითი დაავადება
c. ქლოროზი
d. ახალშობილთა ჰემოლიზური ანემია
167. გულის ავტომატიზმის და კუმშვადობის დარღვევა დამწვრობითი შოკის დროს დაკავშირებულია
a. ჰიპოკალიემიასთან
b. ჰიპონატრიემიასთან
c. კალიუმის იონების დაზიანებული უჯრედებიდან სისხლის პლაზმაში გადასვლასთან
d. ჰიპერნატრიემიასთან
168. მიკროცირკულაციის დარღვევა თერმული აგენტისაგან უშუალოდ დაუზიანებელ ქსოვილებში დამწვრობითი დაავადების დროს დაკავშირებულია
a. სისხლის სიბლანტის მომატებასთან
b. ცდომილი ნერვის აგზნებასთან
c. ჰიპოგლიკემიასთან
d. სისხლის სიბლანტის შემცირებასთან
169. დამწვრობითი დაავადების სტადიების სწორი თანმიმდევრობაა
a. დამწვრობითი შოკი, დამწვრობითი ტოქსემია, დამწვრობითიინფექცია, დამწვრობითი მარაზმი, გამოსავალი
b. დამწვრობითი შოკი, დამწვრობითი მარაზმი,დამწვრობითი ტოქსემია,დამწვრობითი ინფექცია , გამოსავალი
c. დამწვრობითი ტოქსემია,დამწვრობითი ინფექცია, დამწვრობითი შოკი, დამწვრობითი მარაზმი, გამოსავალი
d. დამწვრობითი ტოქსემია,დამწვრობითი შოკი, დამწვრობითი ინფექცია, გამოსავალი
170. დამწვრობითი დაავადების დროს აუტოალერგიის განვითარების მიზეზი შესაძლოა გახდეს
a. ცხიმების სტრუქტურის გარდაქმნით მიღებული სუბსტანციები
b. ცილიც სტრუქტურის გარდაქმნით მიღებული სუბსტანციები
c. პოლიციტემიური ჰიპოვოლემია
d. ჰიპერკალიემია
171. შოკის განვითარებაში დამწვრობითი დაავადების დროს უმთავრეს როლს ასრულებს
a. ტკივილით გამოწვეული პათოლოგიური აფერენტული ინპულსაცია ცენტრალური ნერვული სისტემისკენ
b. ჰიპოკალიემია
c. პარასიმპატიკური ნერვული სისტემის გააქტივება
d. სისხლის სიბლანტის დაქვეითება
172. ორგანიზმის ჰიპოთერმიის დეკომპენსაციის ფაზაში
a. მატულობს არტერიული სისხლის წნევა
b. ვითარდება პაროქსიზმული ტაქიკარდია
c. ვითარდება პერიოდული სუნთქვა
d. იზრდება ჟანგბადის მოხმარება
173. ორგანიზმის ჰიპოთერმიის დეკომპენსაციის ფაზაში
a. ძლიერდება გლიკონეოგენეზი ღვიძლში
b. ვითარდება ჰიპერვენტილაცია
c. არტერიული სისხლის წნევა ქვეითდება
d. მცირდება ჟანგბადის მოხმარება
174. ჰიპოთერმიის დეკომპენსაცის ფაზაში
a. ვითარდება პოლიურია
b. მწირდება ნივთიერებათა ცვლის ინტენსივობა
c. აღინიშნება ჰიპერგლიკემია
d. იზრდება ჟანგბადის მოხმარება
175. ჰიპოთერმიის კომპენსაციის ფაზაში არ აღინიშნება
a. სუნთქვის გახშირება
b. ჟანგბადის მოხმარების შემცირება
c. სითბოს პროდუქცის გაძლიერება
d. არტერიული სისხლის წნევის მატება
176. გადაცივების ხელშემწყობი ფაქტორებია
a. სიმსუქნე
b. მაღალი ტენიანობა
c. თერმორეგულაციის მექანიზმების სისუსტე
d. დაბალი ტენიანობა
177. საკომპენსაციო რეაქციებს ჰიპოთერმიის დროს მიეკუთვნება
a. სითბოს გასხივების მომატება
b. განივზოლიანი კუნთების ტონუსის მომატება, კანკალი
c. სიმპატიკური ნერვული სისტემის ტონუსის დაქვეითება
d. ნივთიერებათა ცვლის დაქვეითება ღვიძლში
178. საკომპენსაციო რეაქციებს ჰიპოთერმიის დროს მიეკუთვნება
a. განივზოლიანი კუნთების ტონუსის დაქვეითება
b. კანის მკვებავი სისხლძარღვების შევიწროვება
c. სიმპატიკური ნერვული სისტემის ტონუსის დაქვეითება
d. ჰიპოადრენალინემია
179. საკომპენსაციო რეაქციებს ჰიპოთერმიის დროს მიეკუთვნება
a. სითბოს გასხივების მომატება
b. ნივთიერებათა ცვლის გაძლიერება ღვიძლში
c. სიმპატიკური ნერვული სისტემის ტონუსის დაქვეითება
d. ნივთიერებათა ცვლის დაქვეითება ღვიძლში
180. საკომპენსაციო რეაქციებში ჰიპოთერმიის დროს მონაწილეობს
a. ჰიპერადრენალინემია
b. სიმპატიკური ნერვული სისტემის ტონუსის დაქვეითება
c. განივზოლიანი კუნთების ტონუსის დაქვეითება
d. ჰიპოადრენალინემია
181. საკომპენსაციო რეაქციებში ჰიპოთერმიის დროს მონაწილეობს
a. ჰიპოფიზის მიერ ტროპული ჰორმონების გამოყოფა
b. სიმპატიკური ნერვული სისტემის ტონუსის დაქვეითება
c. განივზოლიანი კუნთების ტონუსის დაქვეითება
d. ჰიპოადრენალინემია
182. საკომპენსაციო რეაქციებში ჰიპოთერმიის დროს მონაწილეობს
a. ჰიპოგლიკემია
b. გლუკოზა
c. თიროქსინი
d. ქოშინი
183. ორგანიზმზე მაიონებელი რადიაციის მოქმედების შედეგად ვითარდება
a. მზის დაკვრა
b. გენური, ქრომოსომური მუტაციები
c. ჰიპერთერმია
d. ჰიპოთერმია
184. გადაცივების ხელშემწყობი ფაქტორებია
a. სიმსუქნე
b. მაღალი ტენიანობა
c. ალკოჰოლის დიდი დოზის მიღება
d. დაბალი ტენიანობა
185. ელექტროდენის თერმული მოქმედება ვლინდება
a. ჭრილობით
b. უჯრედების მემბრანების პოლარიზებით
c. დამწვრობით
d. კრუნჩხვებით
186. ელექტროდენის მექანიკური მოქმედება ვლინდება
a. ჭრილობით
b. დამწვრობით
c. ჰიპერტენზიით
d. ცილის კოაგულაციით
187. ორგანიზმის მდგრადობა ელექტრო დენის მიმართ მატულობს
a. ლეიკოპენიის დროს
b. ოფლიანობისას დროს
c. კანის წინააღმდეგობის დაქვეითებისას
d. ნარკოზის დროს
188. ელექტროდენის თერმული მოქმედება ვლინდება
a. უჯრედების მემბრანების პოლარიზებით
b. ცილის კოაგულაციით
c. ჰიპერტენზიით
d. კრუნჩხვებით
189. ორგანიზმის მდგრადობა ელექტროდენის მიმართ მატულობს
a. ლეიკოპენიის დროს
b. ოფლიანობის დროს
c. კანის წინააღმდეგობის დაქვეითების დროს
d. გადაცივების დროს
190. ორგანიზმზე ელექტროდენის ზოგადი მოქმედება ხასიათდება
a. გულის შეკუმშვების ძალის მომატებით
b. სუნთქვის შეწყვეტით
c. პოლიურიით
d. პოლაკიურიით
191. მაიონებელი რადიაციის მიმართ განსაკუთრებით მგრძნობიარეა
a. გული
b. თავის ტვინი
c. ძვლის ტვინი
d. დაბალი მიტოზური აქტივობის უჯრედები
192. ორგანიზმზე მაიონებელი რადიაციის მოქმედების შედეგად ვითარდება
a. ჰიპერპროტეინემია
b. არტერიული ჰიპერტენზია
c. მიოკარდიტი
d. ჰემორაგიული სინდრომი
193. ორგანიზმზე მაიონებელი რადიაციის მოქმედების მექანიზმში მონაწილეობს
a. თიოლური ფერმენტების ინაქტივაცია
b. გლუკონეოგენეზი
c. ტრანსამინირება
d. თიოლური ფერმენტების აქტივაცია
194. ორგანიზმზე მაიონებელი რადიაციის მოქმედების შედეგად ვითარდება
a. ჰიპერთერმია
b. შერეშევსკი-ტერნერის სინდრომი
c. უჯრედების ინტერფაზური კვდომა
d. მზის დაკვრა
195. მაიონებელი რადიაციის მიმართ განსაკუთრებით მგრძნობიარეა
a. მაღალი მიტოზური აქტივობის უჯრედები
b. კუნთოვანი ქსოვილი
c. ნერვული ქსოვილი
d. დაბალი მიტოზური აქტივობის უჯრედები
196. სხივური დაავადების ნაწლავური ფორმა ხასიათდება
a. ჰიპერპროტეინემიით
b. ნაწლავის ეპითელის მიტოზური გამრავლების დათრგუნვით
c. ნაწლავის წვენის სეკრეციის მომატებით
d. ნაწლავის ეპითელის ინტენსიური გამრავლებით
197. ორგანიზმზე მაიონებელი რადიაციის მოქმედების შედეგად შეიძლება განვითარდეს
a. სიკვდილი სხივის ქვეშ
b. ჰიპერპროტეინემია
c. მზის დაკვრა
d. ჰიპერთერმია
198. ორგანიზმზე მაიონებელი რადიაციის მოქმედების შედეგად ვითარდება
a. ჰიპერპროტეინემია
b. არტერიული ჰიპერტენზია
c. მიოკარდიტი
d. ლეიკოპენია
199. სხივური დაავადების ძვლისტვინოვანი ფორმის მესამე პერიოდს ახასიათებს
a. იმუნური სისტემის სტიმულირება
b. ჰემორაგიული სინდრომი
c. ერითროციტოზი
d. ნეიტროფილია
200. სხივური დაავადების ძვლისტვინოვანი ფორმის მესამე პერიოდს ახასიათებს
a. ერითროციტოზი
b. ბრადიკარდია
c. ლეიკოციტოზი
d. აუტოინტოქსიკაცია
201. სხივური დაავადებების ტოქსემიურ ფორმას ახასიათებს
a. ჰემოდინამიკის დარღვევა
b. ერითროციტოზი
c. ყაბზობა
d. პოლიურია
202. სხივური დაავადების ძვლისტვინოვანი ფორმის მესამე პერიოდს ახასიათებს
a. ჰიპოთერმია
b. ჰემოპოეზის მკვეთრი დათრგუნვა
c. ერითროციტოზი
d. ნეიტროფილია
203. მაიონებელი რადიაციის მიმართ განსაკუთრებით მგრძნობიარეა
a. გული
b. თავის ტვინი
c. მაღალი მიტოზური აქტივობის უჯრედები
d. დაბალი მიტოზური აქტივობის უჯრედები
204. სხივური დაავადების ნაწლავური ფორმა ხასიათდება
a. ნაწლავის ეპითელის ინტენსიურ გამრავლებით
b. ნაწლავის წვენის სეკრეციის მომატებით
c. ჰიპერპროტეინემიით
d. ინტოქსიკაციით და ინფექციით
205. ორგანიზმზე მაიონებელი რადიაციის მოქმედების მექანიზმში მონაწილეობს
a. წყლის იონიზება თავისუფალი რადიკალების წარმოქმნით
b. გლუკონეოგენეზი
c. ტრანსამინირება
d. თიოლური ფერმენტების აქტივაცია
206. ორგანიზმზე მაიონებელი რადიაციის მოქმედების მექანიზმში მონაწილეობს
a. ტრანსამინირება
b. ლიზოსომური ფერმენტების ინაქტივაცია
c. მიტოქონდრიული ფერმენტების გამოსროლა
d. უჯრედების გამრავლების დათრგუნვა
207. სხივური დაავადების ძვლისტვინოვანი ფორმის პირველ პერიოდს ახასიათებს
a. ეიკოციტოზი
b. ლეიკოპენია
c. ბრადიკარდია
d. ტაქიკარდია
208. სხივური დაავადების ძვლისტვინოვანი ფორმის მეორე პერიოდს ახასიათებს
a. ლეიკოციტოზი
b. ლეიკოპენია
c. ლიმფოციტოზი
d. ერითროციტოზი
209. საკომპენსაციო მოვლენები ჰიპეროქსიის დროს
a. პოლიურია
b. ტაქიკარდია
c. სუნთქვის შენელება
d. სუნთქვის გახშირება
210. საკომპენსაციო მოვლენები ჰიპეროქსიის დროს
a. გულის წუთმოცულობის მომატება
b. ფილტვების ვენტილაციის გაზრდა
c. გულის წუთმოცულობის შემცირება
d. ტაქიკარდია
211. საკომპენსაციო მოვლენები ჰიპეროქსიის დროს
a. ცირკულირებადი სისხლის მასის მომატება
b. თავის ტვინის მკვებავი სისხლძარღვების გაფართოება
c. თავის ტვინის მკვებავი სისხლძარღვების შევიწროება
d. ერითროციტების ჰემოლიზი
212. აიროვან ემბოლიას კესონის დაავადების დროს იწვევს
a. ჟანგბადის ბუშტუკები
b. ნახშირორჟანგი
c. დესატურირებული აზოტის ბუშტუკები
d. დესატურირებული ჰელიუმის ბუშტუკები
213. თავისუფალი რადიკალები დიდი რაოდენობით წარმოიქმნება
a. ორგანიზმზე დაბალი ტემპერატურის მოქმედების დროს
b. მთის დაავადების დროს
c. ორგანიზმზე მაღალი ტემპერატურის მოქმედების დროს
d. ორგანიზმზე მაიონებელი რადიაციის მოქმედების დროს
214. რა აქვს საერთო ორგანიზმზე მაღალი ატმოსფერული წნევისა და მაიონებელი რადიაციის ზემოქმედებას
a. ლიპიდების ზეჟანგვითი ჟანგვის დათრგუნვა
b. თავისუფალი რადიკალების წარმოქმნა
c. SH-ჯგუფების შემცველი სუნთქვითი ფერმენტების აქტივაცია
d. ჰიპეროქსია
215. რა შეიძლება ჰქონდეს საერთო კესონის დაავადებას და ორგანიზმზე დაბალი ატმოსფერული წნევის ზემოქმედებას
a. აიროვანი ემბოლიის განვითარება
b. ჰიპეროქსია
c. ჰიპერგლიკემია
d. ერითროციტოზი
216. კესონის დაავადების ყველაზე სახიფათო მოვლენაა
a. კანის ემფიზემა
b. აიროვანი ემბოლია
c. ართრალგია
d. მიალგია
217. როდის შეიძლება დაიწყოს დუღილი ორგანიზმის სითხეებმა სხეულის ნორმალური ტემპერატურის პირობებში
a. მაღალი ატმოსფერული წნევის დროს
b. ჰიპერთერმიის დროს
c. დაბალი ატმოსფერული წნევის პირობებში
d. სხივური ენერგიის ზემოქმედების დროს
218. თიოლური ფერმენტები ითრგუნება
a. ორგანიზმზე მაღალი ტემპერატურის მოქმედების დროს
b. ორგანიზმზე დაბალი ტემპერატურის მოქმედების დროს
c. ორგანიზმზე დაბალი ატომოსფერული წნევის მოქმედების დროს
d. ორგანიზმზე მაიონებელი რადიაციის მოქმედების დროს
219. თიოლური ფერმენტები ითრგუნება
a. ორგანიზმზე მაღალი ტემპერატურის მოქმედების დროს
b. ორგანიზმზე დაბალი ტემპერატურის მოქმედების დროს
c. კინეტოზის დროს
d. ორგანიზმზე მაღალი ატმოსფერული წნევის მოქმედების დროს
220. ორგანიზმზე მაღალი ატმოსფერული წნევის მოქმედების დროს განვითარებული მოვლენები დაკავშირებულია
a. ჰიპერკაპნიასთან
b. ჰიპოქსიასთან
c. ჰიპეროქსიასთან
d. არგონით სატურაციასთან
221. აზოტი უკეთ იხსნება
a. ძვლის წითელ ტვინში
b. ეპითელურ ქსოვილში
c. ძვლის ყვითელ ტვინში
d. ტვინის რუხ ნივთიერებაში
222. კესონის დაავადება ვითარდება
a. ჟანგბადის დესატურაციის გამო
b. ჰიპოქსიის გამო
c. ჰიპოკაპნიის გამო
d. აზოტით დესატურაციის გამო
223. კესონის დაავადების პროფილაქტიკის მიზნით შესაძლებელია
a. სასუნთქად ჟანგბადისა და აზოტის ნარევის მიცემა
b. სწრაფი დეკომპრესია
c. სასუნთქად სუფთა ჟანგბადის მიცემა
d. წილადობრივი დეკომპრესია
224. კესონის დაავადებისას @სიღრმითი აღტაცების განვითარება დაკავშირებელია
a. ჰიპოქსიასთან
b. ჰიპერკაპნიასთან
c. აზოტის ეფექტთან
d. ჰიპოკაპნიასთან
225. ქსოვილების სატურაციამ აზოტით შეიძლება გამოიწვიოს
a. ართრალგია
b. ჰიპოგლიკემია
c. მიოკარდიტი
d. პნევმონია
226. ქსოვილების სატურაციამ აზოტით შეიძლება გამოიწვიოს
a. მიოკარდიტი
b. აღტაცების ეფექტი
c. გასტრიტი
d. ჰიპოგლიკემია
227. ქსოვილების სატურაციამ აზოტით შეიძლება გამოიწვიოს
a. მენიერის სიმპტომთკომპლექსი
b. მიოკარდიტი
c. ფილტვების ანთება
d. ჰიპერგლიკემია
228. აფეთქებითი დეკომპრესიის სინდრომი ვითარდება
a. მაღალი ატმოსფერული წნევის მოქმედებისას
b. მაღალი ატმოსფერული წნევის არიდან ნორმობარიის პირობებში გადასვლისას
c. მკვეთრი ჰიპობარიისას
d. მთის დაავადების დროს
229. ორგანიზმზე მაღალი ატმოსფერული წნევის მოქმედების დროს განვითარებული მოვლენები დაკავშირებულია
a. ჰიპერკაპნიასთან
b. აზოტით სატურაციასთან
c. ჰიპოკაპნიასთან
d. არგონით სატურაციასთან
230. ალკალოზის მექანიზმში მთის დაავადების დროს მონაწილეობს
a. ჰიპერვენტილაცია
b. ჰიპერკაპნია
c. პოლიციტემია
d. ჰიპეროქსია
231. მთის დაავადებას ახასიათებს
a. მეტაბოლური ალკალოზი
b. მეტაბოლური აციდოზი
c. რესპირაციული ალკალოზი
d. რესპირაციული აციდოზი
232. ჰიპოთერმიის დროს საკომპენსაციო რეაქციაა
a. სითბოს პროდუქციის გაძლიერება
b. ჰიპოადრენალინემია
c. სიმპატიკური ნერვული სისტემის ტონუსის მომატება
d. კანის სისხლძარღვების გაფართოება
233. საკომპენსაციო რეაქციებში ჰიპოთერმიის დროს მონაწილეობს
a. კანის სისხლძარღვების შევიწროება
b. სიმპატიკური ნერვული სისტემის ტონუსის დაქვეითება
c. განივზოლიანი კუნთების ტონუსის დაქვეითება
d. ჰიპოგლიკემია
234. ჰიპოთერმიის დროს საკომპენსაციოდ
a. მცირდება არტერიული სისხლის წნევა
b. ხშირდება სუნთქვა
c. ვითარდება ერითროპენია
d. სითბოს პროდუქცია მატულობს
235. ელექტროდენის თერმული მოქმედება იწვევს
a. უჯრედების მემბრანების პოლარიზებას
b. ცილის კოაგულაციას
c. ჰიპერტენზიას
d. კრუნჩხვებს
236. აღნიშნეთ ორგანიზმზე მაიონებელი რადიაციის ზემოქმედების ძირითადი პათოგენეზური რგოლების სწორი თანმიმდევრობა
a. მაიონებელი რადიაცია -წყლის იონიზება -თავისუფალი რადიკალების წარმოქმნა -თიოლური ფერმენტების ინაქტივაცია -უჯრედების გამრავლების დათრგუნვა
b. მაიონებელი რადიაცია -უჯრედის დაზიანება -დნმ-ის დაზიანება -გენერალიზებული ჰიპოქსია -ანემია
c. მაიონებელი რადიაცია -უჯრედების გამრავლების დათრგუნვა -თიოლური ფერმენტების ინაქტივაცია -ანემია
d. მაიონებელი რადიაცია -ფერმენტების სულფჰიდრილური ბმების გადასვლა დისულფიდულში-წყლის იონიზებათავისუფალი რადიკალების წარმოქმნა -ჰიპოქსია -უჯრედების გამრავლების დათრგუნვა
237. ორგანიზმზე მაიონებელი რადიაციის მოქმედების მექანიზმში მონაწილეობს
a. თიოლური ფერმენტების სულჰიდრული ჯგუფების გარდაქმნა დისულფიდური ჯგუფად
b. გლუკონეოგენეზი
c. ტრანსამინირება
d. თიოლური ფერმენტების აქტივაცია
238. აიროვან ემბოლიას კესონის დაავადების დროს იწვევს

a. აზოტია ბუშტუკების გამოსვლა ქსოვილებიდან სისხლში

b. ნახშირორჟანგი

c. ჟანგბადის ბუშტუკები

d. დესატურირებული ჰელიუმის ბუშტუკები

239. ორგანიზმზე მაღალი ატმოსფერული წნევის მოქმედებისას ვითარდება

a. ჰიპოკაპნია

b. ჰიპერკაპნია

c. ჰიპოქსია

d. ქსოვილების არგონით სატურაცია

240. როგორია მჟავურ-ტუტოვანი წონასწორობის დარღვევის მექანიზმი სიმაღლის დაავადების დროს

a. ქოშინი - CO2 - ის პარციული წნევის დაქვეითება ორგანიზმში -სუნთქვის ცენტრის გაღიზიანება -ქოშინი -ალკალოზი

b. O2 - ის პარციული წნევის მომატება ატმოსფერულ ჰაერში -სუნთქვის ცენტრის აგზნება -ქოშინი -ალკალოზი

c. O2 - ის პარციული წნევის მომატება ატმოსფერულ ჰაერში -სუნთქვის ცენტრის აგზნება -ქოშინი -აციდოზი

d. CO2¬ -ის პარციული წნევის მომატება ატმოსფერულ ჰაერში -სუნთქვის ცენტრის შეკავება -ალკალოზი

241. რა პროცესი მონაწილეობს რესპირაციული ალკალოზის კომპენსაციის მექანიზმში

a. ფილტვების ჰიპერვენტილაცია

b. კათიონების ცილოვანი ბუფერით შეკავშირება და H+-იონების გამოთავისუფლება

c. თირკმლის მილაკებში ბიკარბონატის რეაბსორბციის შემცირება

d. შარდით ბიკარბონატის გამოყოფის შემცირება
242. სასქესო ქრომოსომების არასწორ დათიშვასთან დაკავშირებულია

a. A ჰემოფილია

b. B ჰემოფილია

c. X-ტრისომია

d. დაუნის დაავადება

243. D-ტრისომიის საფუძველია
a. X-ტრისომია

b. XXI ქრომოსომის ტრისომია

c. XIII-XV ქრომოსომის ტრისომია

d. XVII-XVIII ქრომოსომის ტრისომია

244. დაასახელეთ ქრომოსომული დაავადება

a. გენტინგტონის ქორეა

b. ალკაპტონურია

c. კონის დაავადება

d. დაუნის დაავადება

245. კლაინფელტერის სინდრომის დროს აღინიშნება

a. კარგად განვითარებული მუსკულატურა

b. დაგვიანებული სპერმატოგენეზი

c. პოლიდაქტილია

d. ჰიდროცეფალია

246. ვის აქვს სასქესო ქრომატინი

a. შერეშევსკი-ტერნერის სინდრომის დაავადებულთ

b. დაუნის დაავადებებით სნეულთ

c. E-ტრისომიით სნეულთ

d. კლაინფელტერის სინდრომით დაავადებულთ

247. სასქესო ქრომოსომების არასწორ დათიშვასთან დაკავშირებელია

a. A ჰემოფილია

b. შერეშევსკი-ტერნერის სინდრომი

c. დაუნის დაავადება

d. ფენილკეტონურია

248. დაუნის დაავადების სიხშირე დაკავშირებულია

a. პირველად მშობიარე დედის ასაკთან

b. მუტაგენების მოქმედებასთან

c. დედის რეზუს ფაქტორთან

d. მამის რეზუს ფაქტორთან

249. შერეშევსკი-ტერნერის სინდრომის დროს

a. ავადმყოფს აქვს X ქრომოსომა Y ქრომოსომის გარეშე

b. ავადმყოფს აქვს ერთი Y ქრომოსომა X ქრომოსომის გარეშე

c. ავადმყოფს აქვს სამი X ქრომოსომა

d. ავადმყოფს აქვს სამი X და ერთი Y ქრომოსომა

250. შერეშევსკი-ტერნერის სინდრომს ახასიათებს

a. სასქესო ქრომატინის არსებობა სომატური უჯრედების ბირთვში

b. მასკულინიზება

c. კეფიდან მხრებისაკენ მიმართული კანის ნაოჭი

d. მამაკაცის ტიპის სასქესო ორგანოები

251. დომინანტური გენების საშუალებით გადაეცემა

a. ფენილკეტონურია

b. B ჰემოფილია

c. ნეიროფიბრომატოზი

d. A ჰემოფილია
252. დომინანტური გენების საშუალებით გადაეცემა
a. მსხვილი ნაწლავის პოლიპოზი
b. ალბინიზმი
c. ფენილკეტონურია
d. ჰემოფილია
253. დომინანტური გენების საშუალებით გადაეცემა
a. A ჰემოფილია
b. ალბინიზმი
c. თანდაყოლილი კატარაქტა
d. ასტიგმატიზმი
254. დაბალი ტანითა და სხეულის არაპროპორციულობით ხასიათდება
a. B-ჰემოფილია
b. ნეიროფიბრომატოზი
c. აქონდროპლაზია
d. ალბინიზმი
255. სქესთან შეჭიდული მემკვიდრეობითი დაავადებებია
a. დალტონიზმი
b. გენტინგტონის ქორეა
c. A ჰემოფილია
d. აქონდროპლაზია
256. სქესთან შეჭიდული მემკვიდრეობითი დაავადებაა
a. B ჰემოფილია
b. გენტიგტონის ქორეა
c. აქონდროპლაზია
d. ფენილკეტონურია
257. B-ჰემოფილია დაკავშირებულია:
a. ფენილალანინდეჰიდროქსილაზას ნაკლებობასთან
b. ტრანსამინაზების ნაკლებობასთან
c. ანტიჰემოფილური გლობულინის დეფიციტთან
d. ტრანსამინაზების დეფიციტთან
258. დაუნის დაავადებას ახასიათებს
a. ალბინიზმი
b. მონღოლოიდური თვალები
c. სისხლდენა
d. მაღალი ინტელექტი
259. სისხლდენისადმი მიდრეკილებით ხასიათდება
a. ფენილკეტონურია
b. A ჰემოფილია
c. აქონდროპლაზია
d. ალკაპტონურია
260. რეაქციულობა ეს არის ორგანიზმის
a. პასუხი გაღიზიანებაზე
b. დაცვის უნარი
c. რეაქციის უნარი გაღიზიანებაზე
d. სპეციფიკური რეაქცია
261. ელექტროტრავმისადმი რეზისტენტობის მომატება ორგანიზმის გადაცივების დროს არის
a. ჯგუფური რეაქტიულობის გამოვლინება
b. სახეობრივი რაექტივლობის გამოვლინება
c. ინდივიდური რეაქტიულობის გამოვლინება
d. სპეციფიკური რეაქტიულობის გამოვლინება
262. ახალშობილი არ ავადდება წითელათი. ეს დაკავშირებულია
a. სახეობრივ იმუნიტეტთან
b. ასაკობრივ რეაქტიულობასთან
c. არასპეციფიკურ იმუნიტეტთან
d. ალერგიასთან
263. იმუნიტეტი მიეკუთვნება
a. არასპეციფიკურ რაქტიულობას
b. სპეციფიკურ რეაქტიულობას
c. ჯგუფურ რეაქტიულობას
d. პათოლოგიურ რეაქტიულობას
264. რომელი დებულებაა მართებული
a. ალერგიის მედიატორები თავისუფლდება ალერგიის პათოფიზიოლოგიურ სტადიაში
b. ალერგიული სენსიბილიზება მგრძნობელობის შემცირებაა გარემო ფაქტორთა მიმართ
c. ალერგიის მედიატორები თავისუფლდება ალერგიის პათოქიმიურ სტადიაში
d. ალერგიიული სენსიბილიზება მთავრდება ალერგიის მედიატორების წარმოქმნით
265. ბრონქული ასთმის პათოგენეზში მონაწილეობს
a. ბრონქიოლების პოხიერი უჯრედების დეგრანულაცია
b. ფილტვის არტერიის დილატაცია
c. გულის მარცხენაპარკუჭოვანი უკმარისობა
d. ბრონქიოლების გაფართოება
266. ალერგიული რეაქციების იმუნური სტადია მოიცავს
a. ანტისხეულების ან სენსიბილიზებული T-ლიმფოციტების წარმოქმნას
b. ალერგიის მედიატორების გამოყოფას
c. პოხიერი უჯრედების დეგრანულაციას
d. კომპლემენტის წარმოქმნას
267. I ტიპის ალერგიული რეაქციის დროს
a. ანტიგენ-ანტისხეულის კომპლექსი არ ფიქსირდება ბაზოფილებსა და პოხიერ უჯრედებზე
b. ანტიგენ-ანტისხეულის კომპლექსი ფიქსირდება სამიზნე უჯრედებია ზედაპირზე
c. წარმოიქმნება მსხვილმოლეკულური ანტიგენ-ანტისხეულის კომპლექსი, რომელიც ილექება ქსოვილებში
d. წარმოიქმნება სენსიბილიზებული T-ლიმფოციტები
268. ბრონქული ასთმის პათოგენეზში არ მონაწილეობს
a. ლორწოს გამოყოფის გაძლიერება ბრონქიოლების უჯრედების მიერ
b. ბრონქოსპაზმი
c. ლორწოს სეკრეციის შემცირება ბრონქიოლების უჯრედების მიერ
d. ჰისტამინი
269. უჯრედულ ალერგიულ რეაქციებს აკუთვნებენ
a. I ტიპის ალერგიულ რეაქციებს
b. II ტიპის ალერგიულ რეაქციებს
c. III ტიპის ალერგიულ რეაქციებს
d. IVტიპის ალერგიულ რეაქციებს
270. IV ტიპის ალერგიულ რეაქციების მექანიზმში მონაწილეობენ
a. ნეიტროფილები
b. ერითროციტები
c. გადატანის ფაქტორი
d. თრომბოციტები
271. IV ტიპის ალერგიულ რეაქციებს მიეკუთვნება
a. ანაფილაქსია
b. არტუსის ფენომენი
c. კვინქეს შეშუპება
d. ბაქტერიული ალერგია
272. III ტიპის ალერგიულ რეაქციებს მიეკუთვნება
a. შრატისმიერი დაავადება
b. ჭინჭრის ციება
c. ტუბერკულინური რეაქცია
d. ანაფილაქსია
273. III ტიპის ალერგიულ რეაქციებს მიეკუთვნება
a. გლომერულონეფრიტი
b. ბაქტერიული ალერგია
c. კვინქეს შეშუპება
d. ანაფილაქსია
274. შრატისმიერ დაავადებას ახასიათებს
a. სახსრების შეშუპება
b. თრომბოციტოზი
c. ჰიპოკაპნია
d. ერითროციტოზი
275. შრატისმიერი დაავადების მექანიზმში მონაწილეობს
a. პრეციპიტინები
b. ჰეპარინი
c. მონოციტები
d. ჰიპოკაპნია
276. შრატისმიერ დაავადებას ახასიათებს
a. ჰიპოკაპნია
b. ჩირქოვანი გამონაყარი
c. ერითროციტოზი
d. შეშუპება
277. რომელი ალერგიული რეაქცია შეიძლება განვითარდეს ალერგენის ერთჯერადი შეყვანის გამო
a. არტუსის ფენომენი
b. ჭინჭრის ციება
c. რატისმიერი დაავადება
d. კვინკეს შეშუპება
278. ერითემული გამონაყრის მექანიზმში შრატისმიერი დაავადების დროს მონაწილეობს
a. ჰეპარინი
b. ჰერინგის რეფლექსი
c. ჰისტამინი
d. ადრენალინი
279. დაასახელეთ I ტიპის ალერგიული რეაქცია
a. აუტოალერგია
b. კონტაქტური დერმატიტი
c. შრატისმიერი დაავადება
d. კვინქეს შეშუპება
280. დაასახელეთ I ტიპის ალერგიული რეაქცია
a. ჭინჭრის ციება
b. ციტოტოქსიკური რეაქცია
c. შრატისმიერი დაავადება
d. არტუსის ფენომენი
281. ბრონქოსპაზმი ახასიათებს
a. ტუბერკულინურ რეაქციას
b. ბრონქულ ასთმას
c. ბრონქოექტაზიას
d. კონტაქტურ დერმატიტს
282. II ტიპის ალერგიულ რეაქციაში მთავარ როლს თამაშობს:
a. სისხლში მოცირკულირე რეაგინები
b. პოხიერი უჯრედების დეგრანულაცია
c. ტრანსპლანტანტის მოცილების რეაქცია
d. ციტოტოქსინები
283. II ტიპის ალერგიულ რეაქციაში მთავარ როლს თამაშობს:
a. IgE

b. კომპლემენტის შებოჭვა და აქტივაცია
c. სეროტონინი
d. რეაგინები
284. აუტოიმუნური დაავადებები ვითარდება
a. საკუთარი ანტიგენებისადმი ტოლერანტობის მოხსნისას
b. კომპლემენტის დეფიციტისას
c. T-ლიმფოციტების დეფიციტისას
d. ერითროციტების დროს
285. იმუნური სისტემისაგან იზოლირებული ანტიგენები იმყოფება
a. სისხლში
b. გულში
c. ძვლის ტვინში
d. ფარისებურ ჯირკვალში
286. IV ტიპის ალერგიული რეაქციების მექანიზმში მონაწილეობენ
a. ნეიტროფილები
b. ერითროციტები
c. ლიმფოკინები
d. თრომბოციტები
287. IV ტიპის ალერგიული რეაქციებს მიეკუთვნება
a. შრატისმიერი დაავადება
b. ანაფილაქსია
c. კვინკეს შეშუპება
d. კონტაქტური დერმატიტი
288. III ტიპის ალერგიული რეაქციებს მიეკუთვნება
a. ალერგიული ალვეოლიტი
b. ჭინჭრის ციება
c. ტუბერკულინური რეაქცია
d. ანაფილაქსია
289. IV ტიპის ალერგიულ რეაქციებს მიეკუთვნება%
a. ანაფილაქსია
b. ტუბერკულინური რეაქცია
c. არტუსის ფენომენი
d. ოვერის ფენომენი
290. შრატისმიერ დაავადებას ახასიათებს
a. ანაფილაქსია
b. ჰიპოკაპნია
c. ჩირქოვანი გამონაყარი
d. ერითროციტოზი
291. II ტიპის ალერგიულ რეაქციაში მთავარ როლს თამაშობს:
a. სისხლში მოცირკულირე რეაგინები
b. პოხიერი უჯრედების დეგრანულაცია
c. ტრანსპლანტანტის მოცილების რეაქცია
d. აუტოალერგია
292. აუტოიმუნური დაავადებები ვითარდება
a. ფარული ანტიგენური სუბსტანციის დემასკირებისას
b. კომპლემენტის დეფიციტისას
c. T-ლიმფოციტების დეფიციტისას
d. ერითროციტოზის დროს
293. იმუნური სიტემისაგან იზოლირებული ანტიგენები იმყოფება
a. სისხლში
b. გულში
c. ძვლის ტვინში
d. თავის ტვინში
294. III ტიპის ალერგიული რეაქციები იწვევენ
a. მეტაპლაზიას

b. სინდაქტილიას
c. ქსოვილის ნეკროზს
d. ჰემოგლობინოზებს
295. .ანაფილაქსიური შოკის მექანიზმში მონაწილეობს
a. შინაგანი ორგანოების გლუვი კუნთების მოდუნება
b. არტერიული ჰიპერტენზია
c. შინაგანი ორგანოების გლუვი კუნთების შეკუმშვა
d. სისხლძარღვთა კედლის განვლადობის შემცირება
296. III ტიპის ალერგიული რეაქციები იწვევენ
a. მეტაპლაზიას
b. ანთებას
c. ჰემოგლობინოზებს
d. ავთვისებიან სიმსივნეებს
297. შულც-დეილის რეაქცია მდგომარეობს სენსიბილიზებულ ორგანიზმში
a. ადგილობრივ ჰემორაგიულ-ნეკროზულ რეაქციაში სპეციფიკური ანტიგენის ვენაში შეყვანაზე
b. ბრონქოსპაზმში სპეციფიკური ალერგენის ჩასუნთქვისას
c. ნაწლავის შეკუმშვაში სპეციფიკური ალერგენის მოქმედებისას
d. ერითემატოზულ გამონაყარში სპეციფიკური ალერგენის ორგანიზმში მოხვედრისას
298. ბრონქული ასთმის პათოგენეზში მონაწილეობს
a. ლორწოს გამოყოფა ბრონქიოლების უჯრედების მიერ
b. ბრადიკინინი
c. ლორწოს სეკრეციის შემცირება ბრონქიოლების უჯრედების მიერ
d. ნეიტროფილები
299. ანაფილაქსიური შოკის მექანიზმში მონაწილეობს
a. შინაგანი ორგანოების გლუვი კუნთების მოდუნება
b. არტერიული ჰიპერტენზია
c. სისხლძარღვთა კედლის განვლადობის გაზრდა
d. სისხლძარღვთა კედლის განვლადობის შემცირება
300. ანაფილაქსიური შოკის მექანიზმში მონაწილეობს
a. პოხიერი უჯრედების პლაზმირება
b. მიოციტების მოდუნება
c. ერითროციტების ჰემოლიზი
d. IgE

301. ანაფილაქსიური შოკის მექანიზმში მონაწილეობს
a. არტერიების ტონუსის მომატება
b. პორტული ჰიპერტენზია
c. არტერიული ჰიპერტენზია
d. ბრონქოსპაზმი
302. ანაფილაქსიური შოკის მექანიზმში მონაწილეობს
a. მიკროცირკულაციის დარღვევა
b. არტერიული ჰიპერტენზია
c. აორტის სპაზმი
d. ფილტვის არტერიის დილატაცია
303. ანაფილაქსიური შოკის მექანიზმში მონაწილეობს
a. ბრადიკარდია
b. არტერიული ჰიპერტენზია
c. არტერიული ჰიპოტენზია
d. ფილტვის არტერიის დილატაცია
304. გადატანის ფაქტორს შეიცავენ
a. არასენსიბილიზებული T-ლიმფოციტები
b. ბაზოფილები
c. სენსიბილიზებული T-ლიმფოციტები
d. თრომბოციტები
305. III ტიპის ალერგიულ რეაქცეიბს მიეკუთვნება
a. ალერგიული ალვეოლიტი
b. ჭინჭრის ციება
c. რევმატოიდული ართრიტი
d. ტუბერკულინური სინჯი
306. ნეიროპარალიზური იშემია შეიძლება განვითარდეს
a. კაპილარების გაფართოების გამო
b. ვაზოკონსტრიქტორების დამბლის გამო
c. ვაზოდილატატორების დამბლის გამო
d. ვაზოკონსტრიქტორების გავლენის სიჭარბისას
307. არტერიული ჰიპერემიის მიზეზია:

a. ვაზოკონსტრიქციული ნერვების დამბლა

b. ვაზოკონსტრიქციული ნერვების გაღიზიანება

c. სიცივის ზემოქმედება არტერიის კედელზე

d. ვაზოდილატაციული ნერვების დამბლა

308. არტერიული ჰიპერემიის მიზეზია:

a. ვაზოკონსტრიქციული ნერვების გაღიზიანება

b. ვაზოდილატაციული ნერვების გაღიზიანება

c. სიცივის ზემოქმედება არტერიის კედელზე

d. ვაზოდილატაციული ნერვების დამბლა

309. არტერიული ჰიპერემიის მიზეზია:

a. ვაზოკონსტრიქციული ნერვების გაღიზიანება

b. სითბოს ზემოქმედება არტერიის კედელზე

c. სიცივის ზემოქმედება არტერიის კედელზე

d. ვაზოდილატაციული ნერვების დამბლა

310. პოსტისქემიური არტერიული ჰიპერემია ვითარდება:

a. მაღალი ტემპერატურის მოქმედებისას არტერიის კედელზე

b. დაბალი ტემპერატურის მოქმედებისას არტერიის კედელზე

c. კვებითი (ნუტრიციული) რეფლექსის მოქმედების შედეგად
d. ვაზოკონსტრიქციული ნერვების გაღიზიანებისას

311. პოსტისქემიური არტერიული ჰიპერემია ვითარდება:

a. მაღალი ტემპერატურის მოქმედებისას არტერიის კედელზე

b. ვაზოდილატაციული ნერვების გაღიზიანებისას

c. ადგილობრივი სისხლნაკლებობით გამოწვეული ნივთიერებათა ცვლის დარღვევის საკომპენსაციოდ

d. ვაზოკონსტრიქციული ნერვების გაღიზიანებისას

312. ვაკატური არტერიული ჰიპერემია ვითარდება:

a. კვებითი რეფლექსის მოქმედების შედეგად

b. ვაზოდილატაციული ნერვების გაღიზიანებისას

c. ქსოვილის ირგვლივ წნევის დაცემისას

d. ვაზოდილატაციული ნერვების გაღიზიანებისას

313. მიოპარალიზური არტერიული ჰიპერემია:

a. ვაზოდილატაციული ნერვების გაღიზიანების შედეგია

b. მაღალი ტემპერატურის მოქმედების შედეგია

c. პასიური პროცესია

d. სისხლძარღვთა კედლის მიოციტების დაზიანების შედეგია

314. ნეიროტონური არტერიული ჰიპერემია:
a. ვაზოდილატაციული ნერვების გაღიზიანების შედეგია

b. ვაზოდილატაციული ნერვების დამბლის შედეგია

c. სითბოს ზემოქმედების მოქმედების შედეგია არტერიის კედელზე

d. ვაზოკონსტრიქციული ნერვების დამბლის შედეგია

315. სითბური არტერიული ჰიპერემია:

a. მაღალი ტემპერატურის მოქმედების შედეგია არტერიის კედელზე

b. დაბალი ტემპერატურის მოქმედების შედეგია არტერიის კედლის

c. პასიური პროცესია

d. ვაზოკონსტრიქციული ნერვების დამბლის შედეგია

316. არტერიული ჰიპერემიის უბანში:

a. იზრდება წინააღმდეგობა სისხლის ნაკადის მიმართ

b. მცირდება წინააღმდეგობა სისხლის ნაკადის მიმართ

c. მცირდება სისხლის წნევა

d. ქვეითდება ტემპერატურა (სხეულის ზედაპირზე)

317. არტერიული ჰიპერემიის უბანში:

a. იზრდება წინააღმდეგობა სისხლის ნაკადის მიმართ

b. იზრდება სისხლის წნევა

c. მცირდება სისხლის წნევა

d. ტემპერატურა (სხეულის ზედაპირზე) არ იცვლება

318. არტერიული ჰიპერემიის უბანში:

a. ქსოვილური სითხის წარმოქმნა იზრდება

b. ქსოვილური სითხის წარმოქმნა მცირდება

c. სისხლძარღვთა განაკვეთის ფართობი მცირდება

d. სისხლის ნაკადის მოცულობითი სიჩქარე მცირდება

319. არტერიული ჰიპერემიის უბანში:

a. სისხლის ნაკადის მოცულობითი სიჩქარე იზრდება

b. ქსოვილური სითხის წარმოქმნა მცირდება

c. იზრდება წინააღმდეგობა სისხლის ნადადის მიმართ

d. სისხლის ნაკადის ხაზოვანი სიჩქარე მცირდება

320. არტერიული ჰიპერემიის უბანში:

a. სისხლის ნაკადის მოცულობითი სიჩქარე მცირდება

b. ქსოვილური სითხის წარმოქმნა მცირდება

c. ქვეითდება ტემპერატურა (სხეულის ზედაპირზე)

d. სისხლის ნაკადის ხაზოვანი სიჩქარე იზრდება

321. არტერიული ჰიპერემიის უბანში:

a. სისხლის ნაკადის ხაზოვანი სიჩქარე მცირდება

b. ქსოვილთა კვება მცირდება

c. ქსოვილური სითხის წარმოქმნა მცირდება

d. იზრდება ტემპერატურა (სხეულის ზედაპირზე)

322. არტერიული ჰიპერემიის უბანში:

a. მომატებულია ჰიპერემიული უბნის სისხლმომარაგება

b. მცირდება წნევა კაპილარებში

c. ქსოვილი ფერმკთალია

d. სისხლის ნაკადის ხაზოვანი სიჩქარე მცირდება

323. არტერიული ჰიპერემიის უბანში:

a. შემცირებულია ქსოვილების სისხლმომარაგება

b. იზრდება წნევა კაპილარებში

c. ქსოვილი ციანოზურია

d. სისხლის ნაკადის მოცულობითი სიჩქარე მცირდება

324. არტერიული ჰიპერემიის დროს:

a. მოფუნქციე მიკროსისხლძარღვების რაოდენობა იზრდება
b. კაპილარშიგა სისხლის წნევა მცირდება

c. მოფუნქციე მიკროსისხლძარღვების რაოდენობა მცირდება

d. სისხლის ნაკადის ხაზოვანი სიჩქარე მცირდება

325. არტერიული ჰიპერემიის დროს:

a. იზრდება წინააღმდეგობა სისხლის ნაკადის მიმართ

b. კაპილარშიგა სისხლის წნევა იზრდება

c. სისხლის ნაკადის მოცულობითი სიჩქარე მცირდება

d. სისხლის ნაკადის ხაზოვანი სიჩქარე მცირდება

326. არტერიული ჰიპერემიის დროს:

a. მცირდება მიკროჰემოცირკულაციის კალაპოტის მოცულობა

b. კაპილარშიგა სისხლის წნევა მცირდება

c. იზრდება ქსოვილოვანი სითხის წარმოქმნას
d. ქსოვილური სითხის წარმოქმნა მცირდება

327. არტერიული ჰიპერემიის უბანში:

a. მცირდება მიკროჰემოცირკულაციის კალაპოტის მოცულობა

b. დახურული კაპილარები გადაიქცევიან ჯერ პლაზმურ, შემდეგ კი - აქტიურ კაპილარებად

c. აქტიური კაპილარები გადაიქცევიან პასიურებად

d. მოფუნქციე მიკროსისხლძარღვების რაოდენობა მცირდება

328. არტერიულმა ჰიპერემიამ შეიძლება გამოიწვიოს:

a. ქსოვილური სითხის წარმოქმნის შემცირება

b. სისხლძარღვთა კედლის დაზიანების გამო ქსოვილში სისხლჩაქცევა

c. სისხლის ნაკადის ხაზოვანი სიჩქარის შემცირება

d. სისხლძარღვთა განაკვეთის ფართობის შემცირება

329. არტერიულმა ჰიპერემიამ შეიძლება გამოიწვიოს:

a. ქსოვილური სითხის წარმოქმნის შემცირება

b. ერითროციტების დიაპედეზი სისხლძარღვებიდან
c. კაპილარშიგა სისხლის წნევის შემცირება

d. წინააღმდეგობის გაზრდა სისხლის ნაკადის მიმართ

330. არტერიულმა ჰიპერემიამ შეიძლება გამოიწვიოს:

a. ქსოვილური სითხის წარმოქმნის მომატება, შეშუპება

b. აქტიური კაპილარების გადაქცევა პასიურებად

c. კაპილარშიგა სისხლის წნევის შემცირება

d. ქსოვილების ფერმკთალობა

331. ვენური ჰიპერემიის მიზეზია:
a. ვაზოკონსტრიქციული ნერვების გაღიზიანება

b. ჰიპერტროფირებული ორგანოს ზეწოლა ვენებზე

c. ვენების საშუალებით ქსოვილებიდან სისხლის გატანის გაძლიერება

d. ვენების კედლების კუნთოვანი შრის ელასტიკურობის გაზრდა

332. ვენური ჰიპერემიის ზოგადი მიზეზია:
a. გულის უკმარისობა

b. სისხლის ნაკადის ხაზოვანი სიჩქარის მომატება

c. სისხლძარღვთა განაკვეთის ფართობის შემცირება

d. ქსოვილებში ნივთიერებათა ცვლის დონის მომატება

333. ვენური ჰიპერემიის მიზეზია:
a. სისხლის ნაკადის ხაზოვანი სიჩქარის გაზრდა

b. სიმსივნის ან ნაწიბურის ზეწოლა ვენებზე

c. ვენების საშუალებით ქსოვილებიდან სისხლის გატანის გაძლიერება

d. ქსოვილებში ნივთიერებათა ცვლის დონის მომატება

334. ვენური ჰიპერემიის მიზეზია:
a. აქტიური კაპილარების გადაქცევა პასიურებად

b. სისხლის ნაკადის მოცულობითი სიჩქარის გაზრდა

c. ვენების სანათურის შევიწროვება თრომბით ან ემბოლით

d. ქსოვილური სითხის წარმოქმნის შემცირება

335. ვენური ჰიპერემიის უბანში:

a. იზრდება სისხლის ნაკადის ხაზოვანი სიჩქარე

b. იზრდება სისხლის ნაკადის მოცულობითი სიჩქარე

c. იზრდება სისხლძარღვთა განივკვეთი

d. იზრდება ქსოვილის ტემპერატურა

336. ვენური ჰიპერემიის უბანში:

a. ქსოვილი ციანოზურია

b. იზრდება სისხლის ნაკადის მოცულობითი სიჩქარე

c. მცირდება სისხლძარღვთა განივკვეთი

d. ქსოვილის ტემპერატურა დაქვეითებულია

337. ვენური ჰიპერემიის უბანში:

a. იზრდება სისხლის ნაკადის ხაზოვანი სიჩქარე

b. იზრდება სისხლის ნაკადის მოცულობითი სიჩქარე

c. მცირდება სისხლძარღვთა განივკვეთი

d. ქვეითდება ქსოვილის ტემპერატურა

338. ვენური ჰიპერემიის უბანში:

a. ქსოვილები წითელი ფერისაა

b. იზრდება ქსოვილის ტემპერატურა

c. ვენები პასიურად განივრდებიან

d. მცირდება სისხლძარღვთა განივკვეთი

339. ვენური ჰიპერემიის უბანში:

a. ქსოვილური სითხე ჭარბად წარმოიქმნება

b. ჰიდროდინამიკური წნევა დაქვეითებულია

c. ქსოვილის მოცულობა მცირდება

d. იმატებს ქსოვილის ტემპერატურა

340. ვენური ჰიპერემიის უბანში:

a. ქსოვილური სითხის წარმოქმნა შემცირებულია

b. ჰიდროდინამიკური წნევა დაქვეითებულია

c. ქსოვილის კვება დაქვეითებულია

d. მცირდება სისხლძარღვთა განივკვეთი

341. ვენური ჰიპერემიის უბანში:

a. სისხლძარღვთა კედლის გარშემო არსებული ფაშარი შემაერთებელი ქსოვილის ჭიმვადობა იზრდება, ელასტიკურობა კი - ქვეითდება

b. სისხლძარღვთა კედლის გარშემო არსებული ფაშარი შემაერთებელი ქსოვილის ჭიმვადობა ქვეითდება, ელასტიკურობა კი - იზრდება

c. ლიმფის მიმოქცევა არ ირღვევა

d. ქსოვილის კვება გაძლიერებულია
342. ვენური ჰიპერემიის უბანში:

a. სისხლძარღვთა კედლის გარშემო არსებული ფაშარი შემაერთებელი ქსოვილის ჭიმვადობა ქვეითდება, ელასტიკურობა კი - იზრდება

b. ჭარბი ქსოვილური სითხის ლიმფურ ძარღვებზე ზეწოლის გამო ლიმფის მიმოქცევა ირღვევა

c. ქსოვილის კვება გაძლიერებულია

d. იზრდება სისხლის ნაკადის მოცულობითი სიჩქარე

343. ვენური ჰიპერემიის შედეგია:

a. ქსოვილის ჰიპოქსია

b. ქსოვილის ჭარბი რაოდენობით ჟანგბადით უზრუნველყოფა

c. ქსოვილში ნივთიერებათა ცვლის გაძლიერება

d. პარენქიმური უჯრედების გამრავლება
344. ვენური ჰიპერემიის შედეგია:

a. ქსოვილის ჭარბი რაოდენობით ჟანგბადით უზრუნველყოფა

b. ქსოვილში ნივთიერებათა ცვლის გაძლიერება

c. ქსოვილის ატროფია და დისტროფია

d. ლიმფის მიმოქცევის გაძლიერება
345. სისხლის შეგუბებამ მცირე წრეში შეიძლება გამოიწვიოს:

a. ღვიძლის ციროზი

b. ფილტვის შეშუპება

c. ელენთის ინდურაცია

d. ასციტი
346. სისხლის შეგუბებამ დიდ წრეში შეიძლება გამოიწვიოს:

a. ღვიძლის „კარდიული ციროზი“

b. ფილტვის შეშუპება

c. ფილტვის ყავისფერი ინდურაცია

d. ჰიდროდინამიკური წნევის დაქვეითება

347. სისხლის შეგუბებამ დიდ წრეში შეიძლება გამოიწვიოს:

a. ღვიძლის პარენქიმული უჯრედების გამრავლება

b. ფილტვის შეშუპება

c. ფილტვის ინდურაცია

d. ელენთის ინდურაცია

348. ვენური ჰიპერემიის დროს:

a. სისხლის ნაკადის ხაზოვანი სიჩქარე იზრდება

b. სისხლის ნაკადის მოცულობითი სიჩქარე იზრდება

c. ვითარდება სისხლის საქანელასებური მოძრაობა

d. მცირდება სისხლძარღვთა განივკვეთი

349. ობტურაციული იშემიის მიზეზია
a. არტერიის გაფართოება
b. თრომბოზი
c. ჰისტამინი
d. სიმსივნის ზეწოლა
350. იშემიის შედეგს განსაზღვრავს
a. ვენების საშუალებით გატანილი სისხლის რაოდენობა
b. კოლატერალური სისხლის მიმოქცევის ხარისხი
c. თრომბოციტების რაოდენობა სისხლში
d. ერითროციტების დალექვის სიჩქარე
351. იშემიას იწვევს
a. არტერიის კომპრესია
b. კაპილარების გაფართოება
c. ქსოვილიდან სისხლის გატანის გაძლიერება
d. ვენების გაფართოება
352. იშემიის უბანში
a. ქსოვილის კვება უმჯობესდება
b. ვითარდება ალკალოზი
c. მცირდება ქსოვილის კვება
d. ვითარდება ჰიპეროქსია
353. იშემიის უბანში
a. მატულობს სისხლის ნაკადის წრფივი სიჩქარე
b. ვითარდება სიწითლე
c. სისხლძარღვებში მატულობს ერითროციტების რაოდენობა
d. მცირდება სისხლძარღვების დიამეტრი
354. რა განსხვავებაა სისხლძარღვის სანათურში სისხლის კოაგულაციის შედეგად წარმოქმნილ მასას და თრომბს შორის?
a. თრომბის წარმოქმნა მხოლოდ სისხლის შედედების შედეგია
b. თრომბი თავისუფლადაა მოთავსებული სისხლძარღვის სანათურში
c. თრომბის წარმოქმნაში არ მონაწილეობს სისხლძარღვის კედელი
და სისხლის ფორმიანი ელემენტები
d. კოაგულაციური მასა არ არის ფიქსირებული სისხლძარღვის კედელთან
355. კომპრესიული იშემიის მიზეზი შეიძლება იყოს:

a. სისხლძარღვის კედლის კუნთოვანი ელემენტების მგრძნობელობის მომატება შეკუმშვის მასტიმულირებელ ფაქტორთა მიმართ

b. სისხლძარღვის კედლის კუნთოვანი ელემენტების მგრძნობელობის შემცირება შეკუმშვის მასტიმულირებელ ფაქტორთა მიმართ

c. სიმსივნის ზეწოლა მკვებავ არტერიაზე

d. ვაზოკონსტრიქციული ნივთიერებების ჭარბი მოქმედებით

356. ობტურაციული იშემიის მიზეზი შეიძლება იყოს:

a. ნაწიბურის ზეწოლა მკვებავ არტერიაზე

b. მკვებავი სისხლძარღვის სანათურის დახშობა თრომბით ან ემბოლით

c. სისხლძარღვის კედლის კუნთოვანი ელემენტების მგრძნობელობის შემცირება შეკუმშვის მასტიმულირებელ ფაქტორთა მიმართ

d. უარყოფითი ან დადებითი ემოციები
357. ნეიროტონულ იშემია შეიძლება გამოწვეული იყოს:

a. სისხლძარღვის კედლის კუნთოვანი ელემენტების მგრძნობელობის შემცირებით შეკუმშვის მასტიმულირებელ ფაქტორთა მიმართ

b. სისხლძარღვის კედლის კუნთოვანი ელემენტების მგრძნობელობის მომატებით შეკუმშვის მასტიმულირებელ ფაქტორთა მიმართ

c. უცხო სხეულის ზეწოლით მკვებავ არტერიაზე

d. ათეროსკლეროზით
358. ნეიროპარალიზური იშემია:

a. ვაზოდილატაციული ნერვების გაღიზიანების შედეგია

b. ვაზოდილატაციული ნერვების დამბლის შედეგია

c. არტერიის კედელზე ვაზოკონსტრიქციული ნივთიერებების ჭარბი მოქმედების შედეგია

d. ვაზოკონსტრიქციული ნერვების დამბლის შედეგია
359. ტკივილი იშემიის დროს განპირობებულია:

a. ქსოვილის pH-ის გადახრით ტუტიანობისკენ

b. ქსოვილის pH-ის გადახრით მჟავიანობისკენ

c. ქსოვილში ჰისტამინის რაოდენობის შემცირებით

d. ქსოვილში ბრადიკინინის და კალიდინის რაოდენობის შემცირებით

360. ტკივილი იშემიის დროს განპირობებულია:

a. ქსოვილის pH-ის გადახრით ტუტიანობისკენ

b. ქსოვილში ჰისტამინის, ბრადიკინინის და კალიდინის რაოდენობის მომატებით

c. ქსოვილში K+ რაოდენობის შემცირებით

d. ქსოვილში სეროტონინის რაოდენობის შემცირებით

361. იშემიის უბანში მიკროჰემოცირკულაციის დარღვევებია:

a. სისხლის ხაზოვანი სიჩქარის გაზრდა

b. სისხლის მოცულობითი სიჩქარის გაზრდა

c. მოფუნქციე კაპილარების პლაზმურ მდგომარეობაში გადასვლა

d. პლაზმური კაპილარების აქტიურ მდგომარეობაში გადასვლა

362. ერითროციტების სისხლძარღვშიგა აგრეგაცია დაკავშირებულია
a. ალბუმინების კონცენტრაციის მომატებასთან სისხლში
b. სისხლის ნაკადის წრფივი სიჩქარის შემცირებასთან
c. გლობულინების კონცენტრაციის შემცირებასთან სისხლში
d. ჰიპოფიბრინოგემიასთან
363. ჭეშმარიტი კაპილარული სტაზის მიზეზია
a. მკვებავი არტერიის სპაზმი
b. ერითროციტების აგრეგაცია
c. ვენების თრომბოზი
d. მკვებავი არტერიის თრომბოზი
364. სლაჯ-ფენომენის“ განვითარებაში მონაწილეობს:

a. პროაგრეგაციული თვისებების მქონე ნივთიერებების გამოყოფის შენელება

b. სისხლის უჯრედების უარყოფითი მუხტის შეცვლა დადებითით

c. მსხვილდისპერსიული ცილების ადსორბციის შესუსტება სისხლის უჯრედებზე

d. ადფ-ის გამოყობის შემცირება

365. „სლაჯ-ფენომენის“ განვითარებაში მონაწილეობს:

a. პროაგრეგაციული თვისებების მქონე ნივთიერებების გამოყოფის გაძლიერება

b. სისხლის უჯრედების დადებითი მუხტის შეცვლა უარყოფითით

c. მსხვილდისპერსიული ცილების ადსორბციის შესუსტება სისხლის უჯრედებზე

d. ტრომბოქსან A2-ის გამოყობის შემცირება

366. „სლაჯ-ფენომენის“ განვითარებაში მონაწილეობს:

a. ანტიაგრეგაციული თვისებების მქონე ნივთიერებებისგამოყოფის გაძლიერება

b. სისხლის უჯრედების უარყოფითითი მუხტის შეცვლა დადებითით

c. მსხვილდისპერსიული ცილების ადსორბციის შესუსტება სისხლის უჯრედებზე

d. ბიოგენური ამინების გამოყობის შემცირება

367. „სლაჯ-ფენომენის“ განვითარებაში მონაწილეობს:

a. ანტიაგრეგაციული თვისებების მქონე ნივთიერებებისგამოყოფის გაძლიერება

b. სისხლის უჯრედების დადებითი მუხტის შეცვლა უარყოფითით

c. მსხვილდისპერსიული ცილების ადსორბციის გაძლიერება სისხლის უჯრედებზე

d. პროსტაგლანდინების გამოყობის შემცირება

368. „სლაჯ-ფენომენის“ განვითარებაში მონაწილეობს:

a. სისხლის ნაკადის სიჩქარის შემცირება

b. სისხლის უჯრედების დადებითი მუხტის შეცვლა უარყოფითით

c. პროსტაგლანდინების და თრომბოქსან A2-ის გამოყოფის შემცირება

d. სისხლის ფორმიანი ელემენტების ადგეზიის და აგრეგაციის შემცირება

369. იშემიური სტაზის მექანიზმში მონაწილეობს:

a. ვენების საშუალებით სისხლის ქსოვილებიდან გატანის შეფერხება

b. მკვებავი არტერიით სისხლის მოდინების გაძლიერება

c. ვენების საშუალებით სისხლის ქსოვილებიდან გატანის გაძლიერება

d. არტერიის სპაზმით გამოწვეული სისხლის მოდინების შეწყვეტა

370. იშემიური სტაზის მექანიზმში მონაწილეობს:

a. ვენების საშუალებით სისხლის ქსოვილებიდან გატანის შეფერხება

b. სისხლის ნაკადის სიჩქარის მომატება

c. ვენების საშუალებით სისხლის ქსოვილებიდან გატანის გაძლიერება

d. არტერიის თრომბით დახშობით გამოწვეული სისხლის მოდინების შეწყვეტა

371. შეგუბებითი სტაზის მექანიზმში მონაწილეობს:

a. ვენების საშუალებით სისხლის ქსოვილებიდან გატანის შეფერხება

b. მკვებავი არტერიით სისხლის მოდინების გაძლიერება

c. ვენების საშუალებით სისხლის ქსოვილებიდან გატანის გაძლიერება

d. არტერიის სპაზმით ან თრომბით გამოწვეული სისხლის მოდინების შეწყვეტა

372. შეგუბებითი სტაზის მიზეზი შეიძლება იყოს:

a. სისხლის მოძრაობის შეწყვეტა კაპილარებში

b. მკვებავი არტერიით სისხლის მოდინების გაძლიერება

c. ვენებში დიდი ზომის თრომბის არსებობა

d. არტერიაში უცხო სხეულის არსებობით გამოწვეული სისხლის მოდინების შეწყვეტა

373. ჭეშმარიტი კაპილარული სტაზის განვითარების მექანიზმში მონაწილეობს:

a. ანტიაგრეგაციული თვისებების მქონე ნივთიერებების გამოყოფის გაძლიერება

b. კაპილარებში სისხლის ნაკადის სიჩქარის მომატება

c. ერითროციტების აგრეგაცია და მათი კონგლომერატების წარმოქმნა

d. მკვებავი არტერიით სისხლის მოდინების შესუსტება

374. ჭეშმარიტი კაპილარული სტაზის განვითარების მიზეზი შეიძლება იყოს:

a. ვენებში დიდი ზომის თრომბის ან უცხო სხეულის არსებობა

b. კაპილარების კედლის გაფართოვება

c. მკვებავი არტერიით სისხლის მოდინების შესუსტება

d. ზოგიერთი ბიოლოგიურად აქტიური ტოქსინის მოქმედება

375. ჭეშმარიტი კაპილარული სტაზის განვითარების მექანიზმში მონაწილეობს:

a. კაპილარებში სისხლის ნაკადის ხაზოვანი სიჩქარის მომატება

b. ერითროციტების მემბრანის უარყოფითი მუხტის შემცირება

c. სისხლის სიბლანტის შემცირება

d. სისხლის პლაზმაში ფიბრინოგენის და გლობულინების კონცენტრაციის შემცირება

376. ჭეშმარიტი კაპილარული სტაზის განვითარების მექანიზმში მონაწილეობს:

a. ანტიაგრეგაციული თვისებების მქონე ნივთიერებებისგამოყოფის გაძლიერება

b. ერითროციტების მემბრანის უარყოფითი მუხტის მომატება

c. სისხლის პლაზმაში ფიბრინოგენის და გლობულინების კონცენტრაციის მომატება

d. მიკროსისხლძარღვებში სისხლის მოდინების გაძლიერება

377. აგლუტინაციური თრომბი შედგება:

a. ერითროციტებისგან და თრომბოციტებისგან

b. ერითროციტებისგან და ლეიკოციტებისგან

c. პლაზმის ცილებისგან და ერითროციტებისგან

d. თრომბოციტებისგან, ლეიკოციტებისგან და პლაზმის ცილებისგან

378. კოაგულაციური თრომბი შედგება:

a. მხოლოდ თრომბოციტებისგან

b. პლაზმის ცილებისგან და ლეიკოციტებისგან

c. თრომბოციტებისგან, ლეიკოციტებისგან და პლაზმის ცილებისგან

d. ფიბრინის ძაფებით ურთიერთდამაგრებულ ერითროციტებისგან

379. თრომბის წარმოქმნის მიზეზია:

a. სისხლძარღვში ლამინარული სისხლის ნაკადის ცვლილება ტურბულენტურით

b. სისხლძარღვში ტურბულენტური სისხლის ნაკადის ცვლილება ლამინარულით

c. ქსოვილური თრომბოპლასტინის გამოყოფის შეწყვეტა

d. სისხლძარღვთა კედლის ენდოთელიუმის მიერ პროსტაციკლინის გამოყოფის გაძლიერება

380. თრომბის წარმოქმნაში მონაწილეობს:

a. სისხლძარღვთა კედლის ადგილობრივი ფიბრინოლიზის გაძლიერება

b. სისხლძარღვთა კედლის ენდოთელიუმის მიერ პროსტაციკლინის გამოყოფის შემცირება

c. თრომბოციტების აგრეგაციის შეწყვეტა

d. სისხლის ნაკადის წრფივი სიცქარის მომატება

381. თრომბის წარმოქმნაში მონაწილეობს:

a. სისხლძარღვთა კედლის ადგილობრივი ფიბრინოლიზის გაძლიერება

b. სისხლძარღვში ტურბულენტური სისხლის ნაკადის ცვლილება ლამინარულით

c. სისხლის ნაკადის წრფივი სიჩქარის შემცირება

d. სისხლის ნაკადის წრფივი სიჩქარის მომატება

382. თრომბწარმოქმნაში მონაწილეობს:

a. თრომბოპლასტინის გადასვლა პროთრომბოპლასტინად

b. პროთრომბოპლასტინის გადასვლა თრომბოპლასტინად

c. ფიბრინის გადასვლა ფიბრინოგენად

d. თრომბინის გადასვლა თრომბოპლასტინად

383. თრომბწარმოქმნაში მონაწილეობს:

a. თრომბოპლასტინის რაოდენობის შემცირება

b. პროთრომბინის გადასვლა თრომბინად

c. ფიბრინის გადასვლა ფიბრინოგენად

d. სისხლძარღვთა კედლის ენდოთელიუმის მიერ პროსტაციკლინის გამოყოფის გაძლიერება

384. თრომბასთერინი გამოიყოფა:
a. აგრეგირებული ერითროციტებიდან

b. ლეიკოციტებიდან

c. ინტაქტური ერითროციტებიდან

d. ინტაქტური თრომბოციტებიდან

385. არტერიული თრომბის წარმოქმნაში მონაწილეობს:

a. სისხლძარღვის ლოკალური გაფართოვება

b. სისხლის შედედების უნარის შესუსტება ფიბრინოლიზის გააქტივების ფონზე

c. სისხლის შედედების უნარის გააქტივება ფიბრინოლიზის დაქვეითების ფონზე

d. თრომბოციტების დეზაგრეგაცია

386. არტერიული თრომბის წარმოქმნაში მონაწილეობს:

a. სისხლძარღვის ლოკალური ანგიოსპაზმი

b. სისხლის შედედების უნარის შესუსტება ფიბრინოლიზის გააქტივების ფონზე

c. ჰეპარინის სინთეზის გაძლიერება

d. თრომბოციტების დეზაგრეგაცია

387. არტერიული თრომბის წარმოქმნაში მონაწილეობს:

a. სისხლძარღვის ლოკალური გაფართოვება

b. სისხლის შედედების უნარის შესუსტება ფიბრინოლიზის გააქტივების ფონზე

c. მცირდება პროკოაგულანტური ნივთიერებების ინაქტივაციის უნარი

d. პროსტაციკლინის სინთეზის გაძლიერება

388. არტერიული თრომბის წარმოქმნაში მონაწილეობს:

a. ფოსფოლიპაზა A2-ის აქტივობის შემცირება

b. არაქიდონმჟავას წარმოქმნის დაქვეითება

c. თრომბოქსანის წარმოქმნის გაძლიერება

d. პროსტაგლანდინების H2-ის და G2-ის რაოდენობის დაქვეითება

389. არტერიული თრომბის წარმოქმნაში მონაწილეობს:

a. ციკლოოქსიგენაზას აქტივობის შემცირება

b. არაქიდონმჟავას წარმოქმნის დაქვეითება

c. თრომბოქსანის წარმოქმნის შემცირება

d. პროსტაგლანდინების H2-ის და G2-ის რაოდენობის მომატება

390. არტერიული თრომბის წარმოქმნაში მონაწილეობს:

a. აგრეგირებული თრომბოციტებიდან მათი გრანულების შიგთავსის გადმოღვრა

b. ინტაქტური თრომბოციტების ინაქტივაცია

c. სისხლძარღვის ლოკალური გაფართოვება

d. Ca2+ -ის კონცენტრაციის შემცირება

391. ვენური თრომბის წარმოქმნაში მონაწილეობს:

a. სისხლის ნაკადის დაბალი წრფივი სიჩქარე

b. სისხლის ნაკადის მაღალი წრფივი სიჩქარე

c. თრომბინის გარდაქმნა ფიბრინოგენად

d. პროთრომბინის გარდაქმნა ფიბრინოგენად

392. ვენური თრომბის წარმოქმნას ხელს უწყობს:

a. პლაზმინის ეფექტის გაძლიერება

b. ანტითრომბინ III-ცილის უკმარისობა

c. ჰეპარინის კონცენტრაციის მომატება

d. ჟანგბადის თავისუფალრადიკალური ჟანგვის შემცირება

393. თრომბის წარმოქმნამ შეიძლება გამოიწვიოს:

a. ქსოვილების სისხლმომარაგების გაძლიერება

b. ქსოვილიდან სისხლის გატანის დაჩქარება

c. მისი ემბოლად გადაქცევა

d. აერობული გლიკოლიზის გაძლიერება

394. დისემინირებული სისხლძარღვშიგა კოაგულაციის პირველი (კოაგულაციის) სტადია ხასიათდება:

a. სისხლის შედედების პროცესის მკვეთრი დაქვეითებით

b. სისხლის შედედების პროცესის მკვეთრი გააქტივებით

c. სისხლის შედედების საწინააღმდეგო სისტემის დათრგუნვით

d. ჰეპარინის კონცენტრაციის შემცირებით

395. დისეემინირებული სისხლძარღვშიგა კოაგულაციის მეორე (მოხმარების კოაგულოპათიის) სტადია ხასიათდება:

a. სისხლის შედედების პროცესის შეწყვეტით

b. სისხლდენის ადვილად შეჩერებით

c. სისხლის შედედების სისტემის გაძლიერებით

d. ფიბრინოგენის კონცენტრაციის მომატებით

396. თრომბწარმოქმნაში მონაწილეობს
a. სისხლძარღვის კედლის მუხტის ცვლილება
b. სისხლის ტურბულენტური ნაკადის შეცვლა ლამინარულით
c. ფიბრინოლიზის აქტივაცია
d. ერითროციტების დეფიციტი
397. დისემინირებული სისხლძარღვშიგა კოაგულაცია შეიძლება გამოიწვიოს
a. ერითროციტოზმა
b. ანეოზინოფილიამ
c. სისხლძარღვების კედლების დიფუზურმა დაზიანებამ
d. ვენების სარქველების უკმარისობამ
398. თრომბწარმოქმნის პროცესში მონაწილეობს
a. კრისტმასის ფაქტორი
b. ფიბრინოლიზის გაძლიერება
c. სისხლის წრფივი სიჩქარის მომატება
d. პროსტაციკლინის გამოყოფის მომატება
399. თრომბწარმოქმნის პროცესში შეიძლება მონაწილეობდეს
a. პროსტაციკლინის სიჭარბით გამოწვეული თრომბოციტების აგრეგაცია
b. თრომბოპლასტინის დეფიციტით გამოწვეული თრომბოციტების აგრეგაცია
c. პროსტაციკლინის დეფიციტით გამოწვეული თრომბოციტების აგრეგაცია
d. სისხლის ტურბულენტური დინების გადასვლა ლამინარულში
400. ერითროციტების სიხლძარღვშიგა აგრეგაცია დაკავშირებული შეიძლება იყოს
a. სისხლის ნაკადის წრფივი სიჩქარის გაზრდასთან
b. სისხლში ალბუმინების კონცენტრაციის შემცირებასთან
c. სისხლში გლობულინების კონცენტრაციის შემცირებასთან
d. ერითროციტის მუხტის ცვლილებასთან
401. დისემინირებულ სისხლძარღვშიგა კოაგულაციას იწვევს
a. ამნიონის სითხით ემბოლია
b. ერითროციტოზი
c. ლეიკოციტების ემიგრაცია
d. ეოზინოფილების გააქტივება
402. ეგზოგენურ ემბოლიას მიეკუთვნება:

a. თრომბოემბოლია

b. ქსოვილური ემბოლია

c. პარაზიტული ემბოლია

d. ცხიმოვანი ემბოლია
403. ეგზოგენურ ემბოლიას მიეკუთვნება:

a. თრომბოემბოლია

b. ქსოვილური ემბოლია

c. აიროვანი ემბოლია

d. ცხიმოვანი ემბოლია

404. ენდოგენურ ემბოლიას მიეკუთვნება:

a. თრომბოემბოლია

b. აიროვანი ემბოლია

c. პარაზიტული ემბოლია

d. მიკრობული ემბოლია

405. ენდოგენურ ემბოლიას მიეკუთვნება:

a. ქსოვილური ემბოლია

b. აიროვანი ემბოლია

c. პარაზიტული ემბოლია

d. მიკრობული ემბოლია

406. დიდი წრის ემბოლიისას ემბოლი უხშირესად წარმოიქმნება:

a. დიდი წრის ვენებში

b. გულის მარჯვენა ღრუებში

c. მარცხენა გულის სარქველებზე ან აორტაში

d. ხვდება ვენაში გარედან

407. მცირე წრის ემბოლიისას ემბოლი უხშირესად წარმოიქმნება:

a. დიდი წრის ვენებში

b. აორტაში

c. მარცხენა გულის სარქველებზე

d. მარცხენა გულისღრუებში

408. „ფილტვისმიერი გულის“ სინდრომის განვითარების მექანიზმში მონაწილეობს:

a. ცენტრალური ვენური წნევის მკვეთრი შემცირება

b. სისხლის წნევის მომატება ფილტვის არტერიაში

c. სისხლის წნევის დაცემა ფილტვის არტერიაში

d. გულის კუნთის ჰიპეროქსია

409. „ფილტვისმიერი გულის“ სინდრომის განვითარების მექანიზმში მონაწილეობს:

a. ცენტრალური ვენური წნევის მკვეთრი მომატება

b. გულის კუნთის სისხლმომარაგების გაძლიერება

c. სისხლის წნევის დაცემა ფილტვის არტერიაში

d. ცენტრალური ვენური წნევის მკვეთრი შემცირება

410. „პორტული“ ჰიპერტენზია ვლინდება:

a. მუცლის წინა კედლის ვენების შევიწროვებით

b. გულისკენ დაბრუნებული სისხლის რაოდენობის მომატებით

c. ელენთის გადიდებით

d. გულის წუთმოცულობის გაზრდით

411. კარის ვენის ემბოლიისას ასციტის განვითარების მექანიზმში მონაწილეობს:

a. „პორტული“ ჰიპერტენზია

b. ჰიპოალდოსტერონემია

c. ვაზოპრესინის დეფიციტი

d. ჰიპერპროტეინემია

412. კარის ვენის ემბოლიისას ასციტის განვითარების მექანიზმში მონაწილეობს:

a. ჰიპოპროტეინემია

b. ჰიპერპროტეინემია

c. ნატრიუმის ჭარბი რაოდენობით გამოყოფა ორგანიზმიდან

d. ნაწლავის კაპილარების კედლების განვლადობის შემცირება

413. შაკიკის ვაზოკონსტრიქციულ ფორმას ახასიათებს:

a. თავის ტვინის მაგარი გარსის სისხლძარღვების პათოლოგიური გაფართოვება

b. ანგიოსპაზმის მოვლენების სიჭარბე

c. თავის ტვინის სისხლძარღვებიდან პლაზმის გაძლიერებული ტრანსუდაცია

d. ტვინის შეშუპება

414. შაკიკის ვაზოდილატაციურ ფორმას ახასიათებს:

a. ტვინის მაგარი გარსის სისხლძარღვების პათოლოგიური გაფართოვება

b. თავის ტვინის სისხლძარღვებისსპაზმი

c. თავის ტვინში სისხლძარღვებიდან პლაზმის გასვლის დაქვეითება

d. თავის ტვინის მოცულობის შემცირება

415. რეინოს ავადმყოფობისას აღინიშნება:

a. პარასიმპათიკური გავლენის სიჭარბე

b. სხეულის წარზიდული ნაწილების ნეიროტონური იშემია

c. სხეულის წარზიდული ნაწილების სიწითლე

d. თითების, ყურის ბიბილოს ან ცხვირის ქსოვილის ტემპერატურის მომატება

416. ერითრომელალგიას ახასიათებს:

a. სხეულის წარზიდული ნაწილების სიფერკმთალე

b. სიმპათიკური გავლენის სიჭარბე

c. თითების, ყურის ბიბილოს ან ცხვირის ქსოვილის ტემპერატურის მომატება

d. სისხლძარღვთა პულსაციის შეგრძნების შემცირება

417. მაობლიტირებელი ენდარტერიტისთვის დამახასიათებელია:
a. კიდურების არტერიების სანათურის შევიწროვება

b. კიდურების არტერიებით კუნთების სისხლმომარაგების გაზრდა

c. კიდურების არტერიების სანათურის გაფართოვება
d. ცხელება
418. მცირე წრის სისხლძარღვების ემბოლიის დროს
a. დიდ წრეში ვითარდება ჰიპერტენზია
b. ვითარდება ჰიპერტენზია მცირე წრეში
c. ეცემა წნევა ფილტვის არტერიაში
d. ვითარდება პორტული ჰიპერტენზია
419. მცირე წრის სისხლძარღვების ემბოლიის დროს
a. ვითარდება მწვავე ფილტვისმიერი გულის სინდრომი
b. დაბრკოლების ადგილზე გამოიყოფა კალიუმი
c. დაბრკოლების ადგილზე გამოიყოფა სურფაქტანტი
d. დაბრკოლების ადგილზე გამოიყოფა რენინი
420. კარის ვენის ემბოლია იწვევს
a. გულის წუთმოცულობის გაზრდას
b. ცირკულირებადი სისხლის მასის მომატებას
c. პორტულ ჰიპერტენზიას
d. გულისკენ დაბრუნებული სისხლის მასის მომატებას
421. თრომბწარმოქმნაში მონაწილეობს
a. ფიბრინოლიზის აქტივაცია
b. სისხლძარღვის ენდოთელის მიერ პროსტაციკლინის ჭარბი გამოყოფა
c. პროსტაციკლინის დეფიციტი
d. სისხლის ნაკადის წრფივი სიჩქარის მომატება
422. თრომბწარმოქმნის პროცესში სისხლძარღვის კედლის დაზიანების როლი ვლინდება
a. კოლოიდურ-ოსმოსური წნევის მომატებით
b. თრომბოპლასტინის ჭარბი გამოყოფით
c. პროსტაციკლინის გამოყოფის მომატებით
d. თრომბოპლასტინის გამოყოფის შემცირებით
423. ერითროციტების სისხლძარღვშიგა აგრეგაცია დაკავშირებულია
a. ალბუმინების კონცენტრაციის მომატებასთან სისხლში
b. სისხლის ნაკადის წრფივი სიჩქარის შემცირებასთან
c. გლობულინების კონცენტრაციის შემცირებასთან სისხლში
d. ჰიპოფიბრინოგემიასთან
424. ჭეშმარიტი კაპილარული სტაზის მიზეზია
a. მკვებავი არტერიის სპაზმი
b. ერითროციტების აგრეგაცია
c. ვენების თრომბოზი
d. მკვებავი არტერიის თრომბოზი
425. თრომბწარმოქმნის პროცესში მონაწილეობს
a. თრომბოქსანი
b. ფიბრინოლიზის გაძლიერება
c. სისხლის წრფივი სიჩქარის მომატება
d. პროსტაციკლინის გამოყოფის მომატება
426. ისქემიური სტაზის მიზეზია
a. ქსოვილიდან სისხლის გადატანის დაბრკოლება
b. მკვებავი არტერიის გაფართოება
c. მკვებავი არტერიის კომპრესია
d. სისხლის ჰომოგენიზება
427. შეგუბებითი სტაზის უშუალო მიზეზია
a. ვენების კომპრესია
b. ერითროციტების აგრეგაცია
c. მკვებავი არტერიის სპაზმი
d. არტერიის თრომბოზი
428. ჭეშმარიტი კაპილარული სტაზის მიზეზია
a. მკვებავი არტერიის სპაზმი
b. ერითროციტების აგრეგაცია
c. ვენების თრომბოზი
d. მკვებავი არტერიის თრომბოზი
429. რა განსხვავებაა სისხლის კოლტსა და თრომბს შორის
a. სისხლის კოლტი წარმოიქმნება სიცოცხლეშივე
b. თრომბი ფიქსირებული არ არის სისხლძარღვის კედელზე
c. თრომბი წარმოიქმნება სიცოცხლეშივე
d. სისხლის კოლტი ფიქსირებულია სისხლძარღვის კედელზე
430. რა განსხვავებაა სისხლძარღვის სანათურში სისხლის კოაგულაციის შედეგად წარმოქმნილ მასას და თრომბს შორის
a. თრომბის წარმოქმნაში აუცილებლად მონაწილეობს სისხლძარღვის კედელი და სისხლის ფორმიანი ელემენტები
b. თრომბის წარმოქმნა მხოლოდ სისხლის შედედების შედეგია
c. თრომბი თავისუფლადლაა მოთავსებული სისხლძარღვის სანათურში
d. კოაგულაციური მასა ფიქსირებულია სისხლძარღვის კედელზე
431. ერითროციტების სისხლძარღვშიგა აგრეგაცია დაკავშირებულია
a. სისხლის ნაკადის წრფივი სიჩქარის შემცირებასთან
b. ალბუმინების კონცენტრაციის მომატებასთან სისხლში
c. გლობულინების კონცენტრაციის შემცირებასთან სისხლში
d. ჰიპოფიბრინოგემიასთან
432. თრომბის წარმოქმნაში მონაწილეობს
a. სისხლის ტურბულენტური ნაკადის შეცვლა ლამინარულით
b. სისხლძარღვის კედლის დაზიანება
c. ფიბრინოლიზის აქტივაცია
d. ერითროციტების დეფიციტი
433. ერითროციტების სისხლძარღვშიგა აგრეგაცია დაკავშირებულია
a. ფიბრონოგენის კონცენტრაციის შემცირებასთან სისხლში
b. ერითროციტის მემბრანის მუხტის ცვლილებასთან
c. სიხლის ნაკადის წრფივი სიჩქარის მომატებასთან
d. გლობულინების კონცენტრაციის შემცირებასთან სისხლში
434. თრომბის წარმოქმნაში მონაწილეობს
a. სისხლის ლამინარული ნაკადის შეცვლა ტურბულენტურით
b. ფიბრინოლიზის აქტივაცია
c. სისხლძარღვის ენდოთელის მიერ პროსტაციკლინის ჭარბი გამოყოფა
d. სისხლის ნაკადის წრფივი სიჩქარის მომატება
435. დისემინირებული სისხლძარღვშიგა კოაგულაციის მექანიზმში მონაწილეობს
a. მოხმარების კოაგულოპათია
b. ჰეპარინის დეფიციტი
c. ერითროციტოზი
d. ლეიკოციტების ემიგრაცია
436. რატომ არის ხშირი მცირე წრის თრომბოემბოლია
a. ფილტვის სისხლძარღვების ხშირი თრომბირების გამო
b. ფილტვების ემფიზემის გამო
c. ქვემო კიდურების ვენებში არასრულყოფილი თრომბის ხშირად გაჩენის გამო
d. ფილტვების სისხლძარღვების კედლებში პროსტაციკლინის მაღალი შემცველობის გამო
437. რას ახასიათებს თრომბოზის და სისხლდენის ერთდროული განვითარება
a. მიქსედემას
b. ვენურ ჰიპერემიას
c. დისემინირებულ სისხლძარღვშიგა კოაგულაციას
d. კესონის დაავადებას
438. აიროვანი ემბოლია შეიძლება განვითარდეს
a. მხუთავი აირით მოწამვლისას
b. ორგანიზმზე მაღალი ტემპერატურის მოქმედების შედეგად
c. ანაერობული განგრენის დროს
d. აერობული განგრენის დროს
439. თრომბწარმოქმნას ეწინააღმდეგება
a. ლეიკოციტოზი
b. პროსტაციკლინი
c. დოქსაციკლინი
d. ციკლოფოსფანი
440. ბიოლოგიური აგენტებით ემბოლიამ შეიძლება გამოიწვიოს
a. სპილოს დაავადება
b. ბრინჯაოს დაავადება
c. თრომბის მოხვედრა სისხლძარღვებში
d. ფილტვის ემფიზემა
441. დისემინირებული სისხლძარღვშიგა კოაგულაცია შეიძლება გამოიწვიოს
a. ერითროციტოზმა
b. ლეიკოციტების ემიგრაციამ
c. ამნიონის სითხით ემბოლიამ
d. ეოზინოფილების გააქტივებამ
442. თრომბოზის როგორმა გამოსავალმა შეიძლება გამოიწვიოს მძიმე გართულება
a. თრომბის მოწყვეტამ
b. თრომბის ასეპტიკურმა განლევამ
c. თრომბის კანალიზებამ
d. თრომბის ორგანიზებამ
443. დისემინირებული სისხლძარღვშიდა კოაგულაცია შეიძლება გამოიწვიოს
a. ერითროციტოზმა
b. ანეოზინოფილიამ
c. კაპილარების კედლის დიფუზურმა დაზიანებამ
d. ვენების სარქველების უკმარისობამ
444. მცირე წრის სისხლძარღვების ემბოლიის დროს
a. დიდ წრეში ვითარდება ჰიპერტენზია
b. იზრდება წნევა ფილტვის არტერიაში
c. ეცემა წნევა ფილტვის არტერიაში
d. ვითარდება პორტული ჰიპერტენზია
445. კარის ვენის ემბოლია იწვევს
a. გულის წუთმოცულობის გაზრდას
b. შეგუბებას ელენთაში
c. ცირკულირებადი სისხლის მასის მომატებას
d. გულისაკენ დაბრუნებული სისხლის მასის მომატებას
446. დიდი ემბოლის მოხვედრა ფილტვების არტერიის ბიფურკაციის არეში იწვევს
a. კორონარების დილატაციას
b. კორონაროსპაზმს
c. გულის წუთმოცულობის გაზრდას
d. წნევის მომატებას ფილტვის კაპილარებში
447. ასციტის განვითარების მექანიზმში კანის ვენის თრომბოზის ან ემბოლიის დროს მონაწილეობს
a. პორტული ჰიპერტენზია
b. ჰიპოალდოსტერონემია
c. ვაზოპრესინის დეფიციტი
d. ჰიპერქლორემია
448. მცირე წრის სისხლძარღვების ემბოლიის დროს
a. ვითარდება მარცხენა პარკუჭის ინფარქტი
b. ვითარდება გულის ასთმა
c. ვითარდება მარჯვენა პარკუჭის მწვავე უკმარისობა
d. ვითარდება გულის კუნთის ჰიპეროქსია
449. მცირე წრის სისხლძარღვების ემბოლიის დროს

a. ვითარდება მწვავე ფილტვისმიერი გულის სინდრომი

b. დაბრკოლების ადგილზე გამოიყოფა კალიუმი

c. დაბრკოლების ადგილზე გამოიყოფა სურფაქტანტი

d. დაბრკოლების ადგილზე გამოიყოფა რენინი

450. ორგანიზმში წყლის შეკავების მექანიზმში პორტული ჰიპერტენზიის დროს მონაწილეობს

a. ჰიპერპროტეინემია

b. ჰიპოპროტეინემია

c. ჰიპოალდოსტერონიზმი

d. სისხლის კოლოიდურ-ოსმოსური წნევის მომატება

451. კარის ვენის ემბოლია ვითარდება

a. ანურიის დროს

b. ნაღვლის გამოუყოფლობის დროს

c. ნაწლავის მძიმე ანთების დროს

d. პანკრეასის წვენის სეკრეციის დაქვეითებისას

452. კარის ვენის ემბოლია იწვევს

a. პორტულ ჰიპერტენზიას

b. პორტულ ჰიპოტენზიას

c. გულის წუთმოცულობის გაზრდას

d. წნევის მომატებას მცირე წრეში

453. ადგილობრივი სისხლის მიმოქცევის მოშლის რომელი ფორმის საფუძველია პათოლოგიური ჰიპერემია

a. რეინოს დაავადება

b. ხანგამოშვებითი კოჭლობა

c. ერითრომელალგია

d. სტენოკარდია

454. თრომბის ჩონჩხს შეადგენს

a. ფიბრინოგენი

b. ფიბრინის ბადე

c. თრომბინის ბადე

d. თრომბასტერინი

455. თრომბასტერინს გამოყოფს

a. სისხლძარღვის ენდოთელიუმი

b. ერითროციტები

c. თრომბოციტები

d. ლეიკოციტები

456. თრომბწარმოქმნის პროცესში მონაწილეობს

a. ქსოვილური თრომბოპლასტინი

b. ფიბრინოლიზის გაძლიერება

c. სისხლის წრფივი სიჩქარის მომატება

d. პროსტაციკლინის გამოყოფის მომატება

457. თრომბწარმოქმნის პროცესში მონაწილეობს

a. შედედების თრომბოციტული ფაქტორების დეფიციტი

b. შედედების ქსოვილური ფაქტორები

c. სისხლის ტურბულენტური ნაკადის შეცვლა ლამინარულით

d. პროსტაციკლინის გამოყოფის მომატება

458. თრომბის საბოლოო ფორმირებაში მონაწილეობს

a. თრომბინი

b. თრომბასტერინი

c. სპილენძის იონები

d. გლუკოკინაზა

459. ისქემიის მიზეზია

a. ვენების გაფართოება

b. არტერიების გაფართოება

c. არტერიის სპაზმი

d. პასიური კაპილარების გადასვლა აქტიურ მდგომარეობაში

460. ნეიროტონული ისქემია შეიძლება განვითარდეს

a. კაპილარების გაფართოვების გამო

b. ვაზოდილატატორების დამბლის გამო

c. ვაზოკონსტრიქტორების დამბლის გამო

d. ვაზოკონსტრიქტორების გავლენის სიჭარბისას
461. ისქემიის მიზეზია
a. არტერიის კომპრესია
b. ვენების გაფართოება
c. არტერიის გაფართოება
d. სისხლძარღვის კედლის კუნთოვანი ელემენტების მგრძნობელობის დაქვეითება კუმშვის მასტიმულირებელ ფაქტორთა მიმართ
462. ისქემიის დროს
a. ორგანო ციანოზურია
b. ორგანო მოწითალო ფერისაა
c. ვითარდება ტკივილი
d. ქსოვილის ტემპერატურა მომატებულია
463. ისქემიური ტკივილის მექანიზმში მონაწილეობს
a. ქსოვილის ტემპერატურის მომატება
b. ნივთიერებათა ცვლის გაძლიერება ქსოვილში
c. ბრადიკინინი
d. ლიმფოციტები
464. კომპრესიულ ისქემიას იწვევს
a. არტერიების ათეროსკლეროზი
b. არტერიის გაფართოება
c. ნაწიბური
d. ვენების გაფართოება
465. ობტურაციულ ისქემიას იწვევს
a. ნაწიბურის ზეწოლა
b. ემოცია
c. ტკივილი
d. პერიარტერიიტი
466. ობტურაციულ ისქემიას იწვეს
a. ემბოლია
b. არტერიის გაფართოება
c. ჰისტამინი
d. სიმსივნის ზეწოლა
467. ისქემიის შედეგი დამოკიდებულია
a. ვენების საშუალებით გატანილი სისხლის რაოდენობაზე
b. კოლატერალური სისხლის მიმოქცევაზე
c. თრომბოციტების რაოდენობაზე სისხლში
d. ერითროციტების დალექვის სიჩქარეზე
468. ნეიროტონული ისქემია შეიძლება განვითარდეს
a. ერითროციტოზის გამო
b. არტერიის კედლის მიოციტების მგრძნობელობის დაქვეითებისას კუმშვის სტიმულატორების მიმართ
c. ნაწიბურის ზეწოლისას არტერიაზე
d. ემოციების გავლენით
469. ვენური ჰიპერემიის უბანში
a. ძლიერდება ქსოვილის კვება
b. მცირდება ქსოვილის კვება
c. ვითარდება ჰიპეროქსია
d. ვითარდება ჰიპოკაპნია
470. ისქემიური სტაზის მიზეზია
a. ქსოვილიდან სისხლის გადატანის დაბრკოლება
b. ერითროციტების აგრეგაცია
c. მკვებავი არტერიის სპაზმი
d. სისხლის ჰომოგენიზება
471. რა განსხვავებაა სისხლძარღვის სანათურში სისხლის კოაგულაციის შედეგად წარმოქმნილ მასას და თრომბოზს შორის
a. კოაგულაციური მასის წარმოქმნა მხოლოდ სისხლის შედედების შედეგია
b. კოაგულაციური მასა წარმოიქმნება სიცოცხლეში
c. თრომბი ფიქსირებული არ არის სისხლძარღვის კედელზე
d. კოაგულაციური მასა ფიქსირებულია სისხლძარღვის კედელზე
472. თრომბის წარმოქმნაში მონაწილეობს
a. სისხლძარღვის კედლის მუხტის ცვლილება
b. ფიბრინოლიზის აქტივაცია
c. სისხლძარღვის ენდოთელის მიერ პროსტაციკლინის ჭარბი გამოყოფა
d. სისხლის ნაკადის წრფივი სიჩქარის მომატება
473. ერითროციტების სისხლძარღვშიგა აგრეგაცია დაკავშირებულია
a. ერითროციტის მემბრანის ცვლილებასთან
b. ალბუმინის კონცენტრაციის მომატებასთან სისხლში
c. გლობულინების კონცენტრაციის შემცირებასთან სისხლში
d. ჰიპოფიბრინოგემიასთან
474. დისემინირებული სისხლძარღვშიგა კოაგულაცია შეიძლება გამოიწვიოს
a. ერითროციტოზმა
b. ზოგიერთი გველის შხამმა
c. ეოზინოფილების გააქტივებამ
d. ანეოზინოფილიამ
475. კარის ვენის ემბოლია ვითარდება
a. ანურიის დროს
b. ნაღვლის გამოუყოფლობის დროს
c. ნაწლავის გაუვალობის დროს
d. პანკრეასის წვენის სეკრეციის დაქვეითებისას
476. ადგილობრივი სისხლის მიმოქცევის მოშლის რომელი კლინიკური ფორმის საფუძველია პათოლოგიური ჰიპერემია
a. რეინოს დაავადება
b. ხანგამოშვებითი კოჭლობა
c. შაკიკის ვაზოდილატაციური ფორმა
d. შაკიკის ვაზოკონსტრიქციული ფორმა
477. თრომბწარმოქმნის პროცესში სისხლძარღვის კედლის დაზიანების როლი ვლინდება
a. სისხლის ტურბულენტური დინების შეცვლით ლამინარული დინებით
b. თრომბოპლასტინის გამოყოფის მომატებით
c. პროსტაციკლინის გამოყოფის მომატებით
d. თრომბოპლასტინის გამოყოფის შემცირებით
478. თრომბწარმოქმნის პროცესში შეიძლება მონაწილეობდეს
a. პროსტაციკლინის სიჭარბით გამოწვეული თრომბოციტების აგრეგაცია
b. თრომბოპლასტინის დეფიციტით გამოწვეული თრომბოციტების აგრეგაცია
c. პროსტაციკლინის დეფიციტით გამოწვეული თრომბოციტების აგრეგაცია
d. სისხლის ტურბულენტური დინების გადასვლა ლამინარულში
479. ისქემიის დროს
480. ორგანო ციანოზურია
481. ორგანო მოწითალო ფერისაა
482. ორგანო ფერმკრთალია
483. ქსოვილის ტემპერატურა მომატებულია
484. კომპრესიულ ისქემიას იწვევს
a. არტერიების ათეროსკლეროზი
b. სიმსივნე
c. ვენების გაფართოება
d. კაპილარების სპაზმი
485. ისქემიის შედეგი დამოკიდებულია
a. ვენების საშუალებით გადატანილ სისხლის რაოდენობაზე
b. ისქემიის ხანგრძლივობასა და ხარისხზე
c. ლეიკოციტების რაოდენობაზე სისხლში
d. ერითროციტების დალექვის სიჩქარეზე
486. ნეიროტონული ისქემია შეიძლება განვითარდეს
a. არტერიის კედლის მიოციტების მგრძნობელობის დაქვეითებისას კუმშვის სტიმულატორების მიმართ
b. ნაწიბურის ზეწოლისას არტერიაზე
c. ანთების დროს
d. არტერიების კედლის მიოციტების მგრძნობელობის მომატებისას კუმშვის სტიმულატორების მიმართ
487. ვენური ჰიპერემიის შედეგად შეიძლება ჩამოყალიბდეს
a. ორგანოს ჰიპერტროფია
b. ვენების სპაზმი
c. ორგანოს ჰიპერპლაზია
d. ციროზი
488. ისქემიის მიზეზია
a. არტერიის ემბოლია
b. კაპილარების გაფართოება
c. ქსოვილიდან სისხლის გატანის გაძლიერება
d. ვენების გაფართოება
489. ისქემიის მიზეზია
a. არტერიის თრომბოზი
b. არტერიის ჰიპოტონია
c. ქსოვილიდან სისხლის გატანის გაძლიერება
d. ვენების გაფართოება
490. ისქემიის უბანში
a. ირღვევა ქსოვილის კვება
b. ქსოვილთა კვება უმჯობესდება
c. ვითარდება ალკალოზი
d. ვითარდება ჰიპეროქსია
491. ისქემიის მიზეზი შეიძლება იყოს
a. მომტანი სისხლძარღვის გაფართოება
b. მომტანი სისხლძარღვის სპაზმი
c. ქსოვილიდან სისხლის გატანის გაძლიერება
d. ვენების გაფართოება
492. ისქემიის მიზეზია
a. არტერიის კომპრესია
b. არტერიული ჰიპერემია
c. ქსოვილიდან სისხლის გატანის გაძლიერება
d. ვენების გაფართოება
493. ისქემიის უბანში
a. მატულობს სისხლის ნაკადის წრფივი სიჩქარე
b. ვითარდება სიწითლე
c. სისხლძარღვებში მატულობს ერითროციტების რაოდენობა
d. მცირდება სისხლძარღვების დიამეტრი
494. ისქემიის უბანში
a. მცირდება მოფუნქციე კაპილარების რაოდენობა
b. ქსოვილთა კვება უმჯობესდება
c. ვითარდება ალკალოზი
d. ვითარდება ჰიპეროქსია
495. ნეფრიტული შეშუპების მექანიზმში მონაწილეობს

a. სისხლის წნევის მომატება თირკმლის გორგლების კაპილარებში

b. სისხლის კოლოიდურ-ოსმოსური წნევის დაქვეითება

c. ალდოსტერონის ჰიპერპროდუქცია

d. ნატრიუმის რეაბსორბციის შემცირება თირკმლის მილაკებში

496. კომპენსაციურ რეაქციას სითხის დაკარგვის დროს მიეკუთვნება

a. ვაზოპრესინის გამოყოფის მომატება

b. ჰიპერვენტილაცია

c. ინსულინის ჰიპერპროდუქცია

d. ვაზოპრესინის ჰიპოპროდუქცია

497. მიუთითეთ კარდიული შეშუპების განვითარების გამომწვევ მოვლენათა თანმიმდევრობა

a. გულის სისტოლური მოცულობის შემცირება - რენინ-ანგიოტენზინის სისტემის გააქტივება - ალდოსტერონის სეკრეციის სტიმულაცია - ადჰ-ის გამოყოფის გაძლიერება - წყლის გადასვლა ქსოვილებში

b. ბარორეცეპტორების გაღიზიანება - გულის სისტოლური მოცულობის გაზრდა - ალდოსტერონის სეკრეციის დათრგუნვა - ნატრიუმის რეაბსორბციის გაძლიერება თირკმელში - შეშუპება

c. ოსმორეცეპტორების გაღიზიანება - ბარორეცეპტორების დათრგუნვა - გულის სისტოლური მოცულობის შემცირება - ანტიდიურეზული ჰორმონის გამოყოფის გაძლიერება - შეშუპება

d. გულის სისტოლური მოცულობის გაზრდა - რენინ-ანგიოტენზინის სისტემის გააქტივება - ალდოსტერონის გამოყოფის დათრგუნვა - ანტიდიურეზული ჰორმონის ჰიპერპროდუქცია - შეშუპება

498. ექსიკოზის მიზეზი შეიძლება იყოს

a. რენინის ჭარბი პროდუქცია

b. არტერიული ჰიპოტენზია

c. ძლიერი ფაღარათობა

d. ვაზოპრესინის სიჭარბე

499. დიურეზის შემცირება ცხელების მეორე სტადიაში დაკავშირებულია

a. ჰიპონატრიემიასთან

b. ჰიპოალდოსტერინემიასთან

c. ჰიპერნატრიემიასთან

d. ჰიპერკალციემიასთან

500. წყლის ფილტრაცია სისხლიდან ქსოვილში დამოკიდებულია

a. კოლოიდურ-ოსმოსურ წნევათა სხვაობაზე სისხლსა და ქსოვილურ სითხეში

b. სისხლისა და ქსოვილების ჰიდროდინამიკურ წნევათა სხვაობაზე

c. არტერიულ ჰიპერტენზიაზე

d. სისხლის ფიბრინოლიზურ სისტემაზე

501. წყლის რეზორბცია ქსოვილიდან სისხლში მცირდება

a. სისხლის ჰიდროდინამიკური წნევის დაქვეითებისას

b. ქსოვილურ სითხეში ნატრიუმის კონცენტრაციის მომატებისას

c. ქსოვილურ სითხეში ცილის კონცენტრაციის შემცირებისას

d. სისხლში ცილის კონცენტრაციის მომატებისას

502. წყლის ფილტრაცია სისხლიდან ქსოვილში ძლიერდება

a. სისხლის ჰიდროდინამიკური წნევის დაქვეითებისას

b. სისხლის ჰიდროდინამიკური წნევის მომატებისას

c. ქსოვილური სისხლის ჰიდროდინამიკური წნევის მომატებისას

d. ნატრიუმის კონცენტრაციის შემცირებისას ქსოვილურ სითხეში

503. წყლის რეზორბცია ქსოვილური სითხიდან სისხლში ძლიერდება

a. სისხლის ჰიდროდინამიკური წნევის მომატებისას

b. სისხლის კოლოიდურ-ოსმოსური წნევის მომატებისას

c. ქსოვილურ სითხეში ნატრიუმის კონცენტრაციის მომატებისას

d. სისხლის ჰიდროდინამიკური წნევის მომატებისას
504. წყლის რეზორბცია ქსოვილური სითხიდან სისხლში ძლიერდება
a. სისხლის ჰიდროდინამიკური წნევის მომატებისას
b. სისხლის ჰიდროდინამიკური წნევის დაქვეითებისას
c. სისხლის კოლოიდურ-ოსმოსური წნევის დაქვეითებისას
d. სისხლის კოლოიდურ-ოსმოსური წნევის მომატებისას
505. წყლის ფილტრაცია სისხლიდან ქსოვილში მატულობს
a. ისქემიის დროს
b. თირკმლის მილაკების დაზიანების დროს
c. ღვიძლის დაზიანების დროს
d. ვენური შეგუბების დროს
506. წყლის რეზორბცია ქსოვილიდან სისხლში ძლიერდება
a. ქსოვილური კოლოიდურ-ოსმოსური წნევის მომატებისას
b. სისხლის კოლოიდურ-ოსმოსური წნევის დაქვეითებისას
c. ქსოვილურ სითხეში ნატრიუმის კონცენტრაციის დაქვეითებისას
d. სისხლის ჰიდროდინამიკური წნევის მომატებისას
507. ნეფროზული შეშუპების მექანიზმში მონაწილეობს
a. წყლის რეაბსორბციის შემცირება ქსოვილთაშუა სივრციდან სისხლში
b. წყლის რეაბსორბციის შემცირება პირველადი შარდიდან
c. წყლის რეაბსორბციის გაძლიერება ქსოვილთაშუა სივრციდან სისხლში
d. სისხლის კოლოიდურ-ოსმოსური წნევის მომატება
508. ნეფრიტული შეშუპების მექანიზმში მონაწილეობს
a. ჰიპერნატრიემია
b. მეორადი ჰიპოალდესტერონიზმი
c. ცილის გადასვლა ქსოვილთაშუა სივრციდან სისხლში
d. წყლის ფილტრაციის მომატება თირკმლის გორგლებში
509. ნეფროზული შეშუპება ვითარდება
a. თირკმლის გორგლების დაზიანებისას
b. გულის უკმარისობის დროს
c. თირკმლის მილაკების დაზიანებისას
d. შიმშილის დროს
510. ნეფრიტული შეშუპების მექანიზმში მონაწილეობს
a. სისხლის კოლოიდურ-ოსმოსური წნევის მომატება
b. თირკმლის სისხლმომარაგების ზრდა
c. თირკმლის სისხლმომარაგების დაქვეითება
d. წყლის რეაბსორბციის დაქვეითება კლაკნილ მილაკებში
511. კახექსიური შეშუპება ვითარდება
a. ჰიპერპროტეინემიის დროს
b. შიმშილის დროს
c. თირკმლის გორგლების დაზიანებისას
d. ჰიპერკატექოლამინემიის დროს
512. ნეფრიტული შეშუპების მექანიზმში მონაწილეობს
a. წყლის ფილტრაციის გაზრდა თირკმლის გორგლებში
b. ანგიოტენზინ II
c. E პროსტაგლანდინი
d. ოსმორეცეპტორების გამოთიშვა
513. ექსიკოზის მიზეზი შეიძლება გახდეს
a. რენინის ჭარბი პროდუქცია
b. არტერიული ჰიპოტენზია
c. ჰიპერვენტილაცია
d. ვაზოპრესინის სიჭარბე
514. ნეფროზული შეშუპების მექანიზმში მონაწილეობს
a. ალბუმინურია
b. ჰიპერპროტეინემია
c. სისხლის ჰიდროდინამიკური წნევის დაქვეითება
d. სისხლის კოლოიდურ-ოსმოსური წნევის მომატება
515. ექსიკოზის მიზეზი შეიძლება გახდეს
a. ალბუმინემია
b. ალდოსტერონის სიჭარბე
c. ვაზოპრესინის სიჭარბე
d. დამწვრობა
516. ექსიკოზის მიზეზი შეიძლება გახდეს
a. ძლიერი და ხანგრძლივი პირღებინება
b. ჰიპოთირეოზი
c. რენინის ჭარბი გამოყოფა
d. ალდოსტერონის სიჭარბე
517. ექსიკოზის დროს
a. ვითარდება პოლიურია
b. სისხლის პლაზმის მოცულობა იზრდება
c. იზრდება ცირკულირებადი სისხლის მოცულობა
d. იზრდება სისხლის სიბლანტე
518. ექსიკოზის დროს
a. ირღვევა მიკროჰემოცირკულაცია
b. მცირდება სისხლის სიბლანტე
c. გულის სისტოლური მოცულობა იზრდება
d. იზრდება ცირკულაციაში მყოფი სისხლის მასა
519. შეშუპების რომელი სახე იწყება ჩვეულებრივ ქვემო კიდურებიდან”
a. ნეფრიტული შეშუპება
b. ნეფროზული შეშუპება
c. კვინქეს შეშუპება
d. კარდიული შეშუპება
520. ბაქტერიული პიროგენი არის
a. ეგზოტოქსინი
b. ტოქსიკური ამინი
c. ენდოტოქსინი
d. ბაქტერიის პათოგენურობის განმსაზღვრელი
521. ენდოგენური პიროგენის ძირითადი წყაროა
a. ეოზინოფილი
b. პოხიერი უჯრედი
c. ნეიტროფილი
d. ლიმფოციტი
522. ცხელებას იწვევს
a. სხეულის ტემპერატურის მომატება კუნთოვანი მუშაობისას
b. სხეულის ტემპერატურის მომატება სითბოს გაცემის დაბრკოლებისას
c. პიროგენული ნივთიერებების მოქმედება თერმორეგულაციის ცენტრზე
d. თავის ტვინის გადაჭრა თერმორეგულაციის ცენტრის ქვემოთ
523. პიროგენული ნივთიერებები
a. იწვევენ ჰიპერთერმიას
b. ააქტივებენ პიროყურძნის მჟავას
c. იწვევენ ცხელებას
d. იწვევენ ჰიპოთერმიას
524. ეგზოგენური პიროგენული ნივთიერება
a. არის გლიკოპოლისაქარიდი
b. არის A ლიპოიდის შემცველი ლიპოპოლისაქარიდი
c. არის A ლიპოიდის შემცველი გლიკოპროტეინი
d. ტოქსიკურია
525. ბაქტერიული პიროგენი
a. ეგზოტოქსინია
b. ენდოტოქსინია
c. ტოქსიკურია
d. დაკავშირებულია ბაქტერიის პათოგენურობასთან
526. ენდოგენური პიროგენული ნივთიერებები პროდუცირდებიან
a. ლიმფოციტების მიერ
b. ჰორმონების გავლენით
c. მონოციტების მიერ
d. ეოზინოფილების მიერ
527. ლეიკოციტური პიროგენი
a. მოქმედებს უფრო ნელა, ვიდრე ეგზოგენური პიროგენი
b. ხასიათდება სახეობრივი სპეციფიურობით
c. თერმოლაბილურია
d. თერმოსტაბილურია
528. ლეიკოციტური პიროგენის თერმორეგულაციის ცენტრზე მოქმედების მექანიზმში მონაწილეობს
a. პიროგენის მოქმედება ნეირონის მემბრანის სპეციფიკურ რეცეპტორებზე
b. გუანალატციკლაზა
c. პროტამინი
d. ჰისტამინი
529. თერმომგრძნობიარე რეცეპტორები განლაგებულია
a. უკანა ჰიპოთალამუსში
b. ვაროლის ხიდში
c. ოთხგორაკში
d. წინა ჰიპოთალამუსში
530. ლეიკოციტური პიროგენის მიერ გამოწვეული ცხელების მექანიზმში მონაწილეობს
a. თერმორეგულაციის ცენტრის ნეირონების მგრძნობელობის მომატება სითბური სიგნალების მიმართ
b. თერმორეგულაციის ცენტრის ნეირონების მგრძნობელობის მომატება სიცივითი სიგნალების მიმართ
c. გუანილატციკლაზა
d. ციკლური გმფ
531. ცხელების დროს ვითარდება
a. ბრადიკარდია
b. ჰიპერსალივაცია
c. ჰიპოვენტილაცია
d. ჰიპოსალივაცია
532. ცხელება ვითარდება
a. ძლიერი
b. ორგანიზმიდან სითბოს გაცემის შეზღუდვის გამო
c. ორგანიზმში სითბოს გაძლიერებული პროდუქციის გამო
d. თერმორეგულაციის ცენტრზე პიროგენული ნივთირებების მოქმედებით
533. ექსიკოზის მექანიზმში ცხელების დროს ბავშვებში მონაწილეობს
a. ჰიპოგლიკემია
b. სუნთქვის ცენტრის დათრგუნვა
c. ჰიპოვენტილაციური სინდრომი
d. წყლის გაძლიერებული აორთქლება ფილტვების ზედაპირიდან
534. ჰომოიოთერმულ ორგანიზმს პოიკილოთერმულად აქცევს
a. ტვინის გადაჭრა ჰიპოთალამუსის ზემოთ
b. დეკორტიკაცია
c. ჰიპოთალამუსის მაღალი აქტივობა
d. ნათხემის ექსტირპაცია
535. როგორია ზოგიერთი ჰორმონის მიერ გამოწვეული ცხელების მექანიზმი
a. ჰორმონები უშუალოდ ააქტივებენ ადენილატციკლაზას
b. ჰორმონები აქვეითებენ თერმორეგულაციის ცენტრის მგრძნობელობას
c. ჰორმონები უშუალოდ ააქტივებენ გუანილატციკლაზას
d. ჰორმონები თრგუნავენ ადენილატციკლაზას
536. სხეულის ტემპერატურის აწევის სტადიაში ცხელების დროს
a. იზრდება სითბოს გაცემა
b. მცირდება სითბოს გაცემა
c. მცირდება ჟანგვითი პროცესების ინტენსივობა
d. მცირდება სითბოს პროდუქცია
537. სითბოს გაცემის შემცირების მექანიზმში ცხელების პირველ სტადიაში მონაწილეობს
a. პერიფერიული სისხლძარღვების გაფართოება
b. პერიფერიული სისხლძარღვების შევიწროება
c. კანის სისხლმომარაგების ზრდა
d. სითბოს პროდუქციის გაძლიერება
538. რომელი მტკიცებაა მართებული
a. ცხელება ვითარდება ორგანიზმზე მაღალი ტემპერატურის მოქმედების შედეგად
b. ცხელება ვითარდება ორგანიზმზე პიროგენული ნივთიერებების მოქმედების შედეგად
c. ჰიპერთერმიის დროს თერმორეგულაცია მიმართულია სხეულის ტემპერატურის მომატებისაკენ
d. ეგზოგენური პიროგენი თრგუნავს ენდოგენური პიროგენის წარმოქმნას
539. ცხელების დროს
a. ვითარდება ჰიპოგლიკემია
b. ვითარდება ჰიპერგლიკემია
c. ვითარდება ანურია
d. მცირდება ცხიმების ჟანგვა
540. ანთების პათოგენეზში უმნიშვნელოვანეს როლს თამაშობს
a. ჰიპოგლიკემია
b. ჰიპერგლიკემია
c. მიკროსისხლძარღვოვანი რეაქცია
d. ქსოვილის ტემპერატურის შემცირება
541. კაპილარების გაფართოების მექანიზმში ანთების დროს მონაწილეობს
a. სისხლის ნაკადის წრფივი სიჩქარის მომატება
b. სისხლის ჰიდროდინამიკური წნევის შემცირება
c. პროსტაგლანდინი Е
d. კაპილარების გარემომცველი შემაერთებელი ქსოვილის დრეკადობის მომატება
542. ექსუდაციის მექანიზმში ანთების დროს მონაწილეობს
a. ჰისტამინი
b. ცილის კონცენტრაციის შემცირება ქსოვილთაშუა სივრცეში
c. სისხლის ჰიდროდინამიკური წნევის შემცირება
d. ადრენალინი
543. ექსუდატის დაგროვების მექანიზმში მონაწილეობს
a. ცილის კონცენტრაციის შემცირება ქსოვილთაშუა სივრცეში
b. სისხლის ჰიდროდინამიკური წნევის შემცირება
c. სისხლის ჰიდროდინამიკური წნევის მომატება
d. ერითროციტების ემიგრაცია
544. ანთების დროს ლეიკოციტების ემიგრაციის საწყისი ეტაპი დაკავშირებულია
a. მიკროსისხლძარღვების გაფართოებასთან
b. სისხლის ჰიდროდინამიკური წნევის შემცირებასთან
c. სისხლძარღვთა სანათურის შემცირებასთან
d. ცენტრიდანული ძალის შემცირებასთან სისხლძარღვის სანათურში
545. კინინები წარმოიქმნებიან
a. ერითროციტებიდან
b. ენდოთელიდან
c. პლაზმის გლობულინებიდან
d. პლაზმის ალბუმინებიდან
546. ანთების პათოგენეზში მნიშვნელოვან როლს თამაშობს
a. მიკროცირკულაციის დარღვევა
b. ჰიპოსენსიბილიზაცია
c. ჰიპერგლიკემია
d. ქსოვილის ტემპერატურის შემცირება
547. ქრონიკულ ანთებას ახასიათებს
a. პროლიფერაცია
b. პოლიურია
c. ჰიპერტროფია
d. შემაერთებელქსოვილოვანი ელემენტების განლევა
548. ანთების ადგილობრივი ნიშნებია
a. ციანოზი
b. ტკივილი
c. ტემპერატურის დაქვეითება
d. ქსოვილის ტურგორის დაქვეითება
549. ანთების ადგილობრივი ნიშნებია
a. ტემპერატურის მომატება
b. ტემპერატურის დაქვეითება
c. ფერმკრთალობა
d. ქსოვილის გამოშრობა
550. ანთებითი სიწითლე
a. მკვეთრადაა შემოსაზღვრული
b. არადიფუზურია
c. ვითარდება ქსოვილის ტურგორის დაქვეითების ფონზე
d. კომპრესიისას არ ქრება
551. კაპილარების გაფართოების მექანიზმში ანთების დროს მონაწილეობს
a. სისხლის ნაკადის წრფივი სიჩქარის მომატება
b. სისხლის ჰიდროდინამიკური წნევის შემცირება
c. კაპილარების გარემომცველი შემაერთებელი ქსოვილის ჭიმვადობის მომატება
d. კაპილარების გარემომცველი შემაერთებელი ქსოვილის დრეკადობის მომატება
552. მიკროჰემოცირკულაციის შესაძლებელი დარღვევები ანთების უბანში
a. არტერიოლების შევიწროვება
b. სისხლის ნაკადის წრფივი სიჩქარის მომატება
c. პოსტკაპილარული ვენების კონსტრიქცია
d. მიკროსისხლძარღვების თრომბოზი
553. ექსუდაციის მექანიზმში მონაწილეობს
a. სისხლის ჰიდროდინამიკური წნევის დაქვეითება
b. სისხლის ჰიდროდინამიკური წნევის მომატება
c. მიკროსისხლძარღვთა კედლის განვლადობის შემცირება
d. სისხლის ნაკადის წრფივი სიჩქარის მომატება
554. კაპილარების გაფართოების მექანიზმში ანთების დროს მონაწილეობს
a. ლიზოსომების ფერმენტების ინაქტივაცია
b. პრეკაპილარული არტერიების შევიწროვება
c. კაპილარების ადვენტიციის მექანიკური თვისებების ცვლილება
d. წინააღმდეგობის გაზრდა დილატირებულ სისხლძარღვში
555. კაპილარების გაფართოების მექანიზმში ანთების დროს მონაწილეობს
a. ანთების მედიატორების გამოთავისუფლება
b. სისხლის ჰიდროდინამიკური წნევის შემცირება
c. პრეკაპილარული სისხლძარღვების შევიწროვება
d. წინააღმდეგობის მომატება დილატირებულ სისხლძარღვებში
556. მწვავე ანთების საწყის პერიოდში ანთებითი უბნის სისხლძარღვებში
a. იზრდება სისხლის წრფივი სიჩქარე კაპილარებში
b. მცირდება სისხლის ხაზოვანი სიჩქარე კაპილარებში
c. იზრდება წინააღმდეგობა სისხლის ნაკადის მიმართ
d. იზრდება სისხლის ხაზოვანი სიჩქარე კაპილარებში
557. ექსუდატის დაგროვების მექანიზმში მონაწილეობს
a. სისხლძარღვთა კედლის განვლადობის მომატება
b. ცილის კონცენტრაციის შემცირება ქსოვილთაშუა სივრცეში
c. სისხლის ჰიდროდინამიკური წნევის შემცირება
d. ერითროციტების ჰემოლიზი
558. სეროზული ექსუდატი შეიცავს
a. ერითროციტებს
b. ცილას
c. ვაზოპრესინს
d. ადრენალინს
559. ანთების დროს მიკროსისხლძარღვთა განვლადობის მომატების მექანიზმში მონაწილეობს
a. ჰისტამინი
b. კომპლემენტი
c. გუანილატციკლაზა
d. ადრენალინი
560. ანთების დროს ლეიკოციტების ემიგრაციის საწყისი ეტაპი დაკავშირებულია
a. სისხლის ჰიდროდინამიკური წნევის შემცირებასთან
b. სისხლის ნაკადის წრფივი სიჩქარის შემცირებასთან
c. სისხლძარღვთა სანათურის შემცირებასთან
d. ცენტრიდანული ძალის მომატებასთან სისხლძარღვის სანათურში
561. ექსუდაციის მექანიზმში მონაწილეობს
a. სისხლის მოცულობითი სიჩქარის შემცირება
b. მიკროსისხლძარღვთა კედელში ფორების გაჩენა- გაფართოება
c. სისხლის ჰიდროდინამიკური წნევის შემცირება
d. სისხლის ნაკადის წრფივი სიჩქარის მომატება
562. ანთების დროს მიკროსისხლძარღვთა განვლადობის მომატების მექანიზმში მონაწილეობს
a. ჰისტამინი
b. ადრენალინი
c. კომპლემენტი
d. დოფამინი
563. ანთების დროს პროცესის გენერალიზების ხელისშემშლელი მექანიზმია
a. ჰიპერტროფია
b. სისხლის გატანის გაძლიერება ვენების საშუალებით
c. ლიმფოსტაზი
d. ლიმფოპენია
564. ანთების დროს პროცესის გენერალიზების ხელისშემშლელი ფაქტორებია
a. სისხლძარღვების თრომბოზი
b. ჰიპერტროფია
c. ტოქსინების გათავისუფლება
d. არასრული ფაგოციტოზი
565. ანთების დროს პროცესის გენერალიზების ხელისშემშლელი ფაქტორებია
a. გრანულაციური ქსოვილით შემოსაზღვრა
b. არასრული ფაგოციტოზი
c. ადგილობრივი იმუნიტეტის შემცირება
d. ადრენალინის სიჭარბე
566. აღნიშნეთ ანთების დროს განვითარებული ზოგადი მოვლენები
a. ცხელება
b. ჰიპოთერმია
c. ერითროციტოზი
d. ედს-ის შემცირება
567. ტემპერატურის მომატება ანთების უბანში დაკავშირებულია
a. სისხლის მოდინების გაძლიერებასთან
b. სისხლის მოდინების შემცირებასთან
c. პიროგენული ნივთიერებების მოქმედებასთან
d. მომტანი სისხლძარღვების შევიწროვებასთან
568. პროლიფერაციულ პროცესში ანთების დროს მონაწილეობს
a. მეზენქიმური უჯრედები
b. არასრული ფაგოციტოზი
c. ადრენალინი
d. ერითროციტები
569. პროლიფერაციულ პროცესში ანთების დროს მონაწილეობს
a. ერითროციტები
b. ლიმფოციტები
c. ადვენტიციური უჯრედები
d. ბაზოფილები
570. ანთების გამოსავალი შეიძლება იყოს
a. ედს-ის ზრდა
b. ორგანოს ჰიპერტროფია
c. ცხელება
d. ნაწიბურის გაჩენა
571. რომელ პათოლოგიურ პროცესს ახასიათებს არტერიული ჰიპერემიის გადაზრდა შერეულ და ვენურ ჰიპერემიაში
a. ისქემიას
b. შეშუპებას
c. დისემინირებულ სისხლძარღვშიგა კოაგულაციას
d. ანთებას
572. ვენური ჰიპერემიის განვითარების მექანიზმში ანთების დროს მონაწილეობს
a. ექსუდატის ზეწოლა ვენებზე
b. სისხლის ნაკადის წრფივი სიჩქარის ზრდა
c. სისხლის ნაკადის მოცულობითი სიჩქარის ზრდა
d. სისხლის ჰიდროდინამიკური წნევის შემცირება
573. რით არის პირობადებული სისხლის ნაკადის სიჩქარის შემცირება მიუხედავად მოცულობითი სიჩქარის მომატებისა ანთების დროს
a. აქტიური კაპილარების პასიურ მდგომარეობაში გადასვლით
b. კაპილარების სპაზმით
c. კაპილარების ტოტალური გაფართოებით
d. ვენების გაფართოვებით
574. ანთების უჯრედული მედიატორებია
a. ჰისტამინი
b. კალიდინი
c. ბრადიკინინი
d. ადრენალინი
575. ანთების პლაზმური მედიატორებია
a. ჰისტამინი
b. ბრადიკინინი
c. ადრენალინი
d. სეროტონინი
576. ჰისტამინი თავისუფლდება
a. ერითროციტებიდან
b. პოხიერი უჯრედებიდან
c. ეოზინოფილებიდან
d. ლიმფოციტებიდან
577. ანთების უჯრედული მედიატორია
a. ლიმფოკინი
b. ადრენალინი
c. ბრადიკინინი
d. კალიდინი
578. კინინები
a. იწვევენ ისქემიას
b. ზრდიან ჰიდროდინამიკურ წნევას
c. ზრდიან მიკროსისხლძარღვთა კედლის განვლადობას
d. იწვევენ ლეიკოციტების დაშლას
579. პროსტაგლანდინების წარმოქმნის მექანიზმში ანთების დროს მონაწილეობს
a. ფოსფოლიპაზა
b. პროსტაციკლინი
c. ნიკოტინმჟავა
d. ფოსფატაზა
580. სრული შიმშილის მეორე პერიოდში
a. სუნთქვითი კოეფიციენტი მომატებულია
b. გლუკაგონის გამოყოფა დაქვეითებულია
c. ინსულინის გამოყოფა გაზრდილია
d. ძირითადი ცვლა დაქვეითებულია
581. სრული შიმშილის მეორე პერიოდში
a. სუნთქვითი კოეფიციენტი მომატებულია
b. გლუკაგონის გამოყოფა დაქვეითებულია
c. ინსულინის გამოყოფა გაზრდილია
d. სუნთქვითი კოეფიციენტი შემცირებულია
582. სრული შიმშილის მეორე პერიოდში
a. სუნთქვითი კოეფიციენტი მომატებულია
b. გლუკაგონის გამოყოფა დაქვეითებულია
c. ინსულინის გამოყოფა გაზრდილია
d. გლუკაგონის გამოყოფა მომატებულია
583. სრული შიმშილის მეორე პერიოდში
a. გლუკაგონის გამოყოფა დაქვეითებულია
b. ვითარდება ცილის სიჭარბე
c. ვითარდება ჰიპერკატექოლამინემია
d. ცხიმის შემცველობა სისხლში დაქვეითებულია
584. სრული შიმშილის მეორე პერიოდში
a. აზოტოვანი ბალანსი დადებითია
b. ლიპოპროტეიდების სინთეზი დაქვეითებულია
c. დეპოებიდან ცხიმის გამოსვლა შემცირებულია
d. აზოტოვანი ბალანსი უცვლელია
585. სრული შიმშილის მეორე პერიოდში
a. აზოტოვანი ბალანსი დადებითია
b. აზოტოვანი ბალანსი უარყოფითია
c. დეპოებიდან ცხიმის გამოსვლა შემცირებულია
d. აზოტოვანი ბალანსი უცვლელია
586. სრული შიმშილის მეორე პერიოდში
a. ვითარდება ჰიპერლიპემია
b. ვითარდება ღვიძლის ინდურაცია
c. გლუკაგონის გამოყოფა მცირდება
d. აზოტოვანი ბალანსი დადებითია
587. სრული შიმშილის მეორე პერიოდში
a. გაძლიერებულია ლიპოგენეზი ღვიძლში
b. ვითარდება ღვიძლის ცხიმოვანი ინფილტრაცია
c. ძლიერდება ცხიმოვანი მჟავების სინთეზი
d. აზოტოვანი ბალანსი დადებითია
588. დეპოებიდან სისხლში ცხიმის გადასვლა სრული შიმშილის მეორე პერიოდში გამოწვეულია
a. ინსულინის სიჭარბით
b. პეპსინის სიჭარბით
c. ჰიპერაზოტემიით
d. ჰიპერკატექოლამინემიით
589. ბავშვები მოზრდილებზე მძიმედ იტანენ შიმშილს, რადგან
a. აქვთ ძირითადი ცვლის მაღალი დონე
b. ახასიათებთ ძირითადი ცვლის დაბალი დონე
c. სხეულის მასის ერთეულზე მოდის სხეულის უფრო მცირე ზედაპირი, ვიდრე მოზრდილებში
d. აქვთ დაბალი ენერგეტიკული დანახარჯები
590. ბავშვები მოზრდილებზე მძიმედ იტანენ შიმშილს, რადგან
a. აქვთ მაღალი ენერგეტიკული დანარჯები
b. აქვთ დაბალი ენერგეტიკული დანახარჯები
c. დაბალია ორგანიზმიდან სითბოს გაცემის ინტენსივობა
d. ახასიათებთ ძირითადი ცვლის დაბალი დონე
591. სრულ შიმშილს ახასიათებს
a. ერითროციტოზი
b. გულის ბლოკადა
c. ექსიკოზი
d. შეშუპება
592. არასრული შიმშილის დროს ვითარდება
a. ჰიპოპროტეინემია
b. გულის ბლოკადა
c. ერითროციტოზი
d. არტერიული ჰიპერტენზია
593. ნაწლავებში ნახშირწყლების შეწოვის დარღვევის მიზეზი შეიძლება იყოს
a. ენტერიტი
b. ჰიპოსალივაცია
c. გლოსიტი
d. ჰექსოკინაზას აქტივაცია
594. რა შეიძლება მონაწილეობდეს ნაწლავებში ნახშირწყლების შეწოვის დარღვევის მექანიზმში
a. ჰექსოკინაზას ბლოკადა
b. გასტრიტი
c. ჰექსოკინაზას აქტივაცია
d. ჰიპოსალივაცია
595. ცენტრალური წარმოშობის ჰიპერგლიკემიის დროს გლიკოგენოლიზის მექანიზმში მონაწილეობს
a. ინსულინის ჰიპერპროდუქცია
b. ადრენალინის გამოყოფის მომატება
c. ვაგუსის გავლენის სიჭარბე
d. კუჭის წვენის ჰიპერსეკრეცია
596. ინსულინი ააქტივებს
a. ნახშირწყლების ფოსფორილებას
b. გლუკოკინაზას
c. თიროქსინს
d. გლუკაგონს
597. პანკრეასული შაქრიანი დიაბეტი ვითარდება
a. ფლორიძინის შეყვანისას ორგანიზმში
b. ალოქსანის შეყვანისას ორგანიზმში
c. ჰისტამინის შეყვანისას ორგანიზმში
d. ბულიმიის დროს
598. პანკრეასული შაქრიანი დიაბეტი ვითარდება
a. დიტიზონის შეყვანისას ორგანიზმში
b. ფლორიძინის მოქმედებით
c. ჰექსოკინაზას ბლოკირებისას
d. ფოსფატაზას ბლოკირებისას
599. პანკრეასგარეშე ინსულინური უკმარისობა ვითარდება
a. ინსულინის აქტივობის მომატებისას
b. სისხლში პროტეოლიზური ფერმენტების ჭარბი გადასვლისას
c. პურინის ცვლის დარღვევისას
d. დიტიზონის გავლენით
600. პანკრეასგარეშე ინსულინური უკმარისობა ვითარდება
a. გასტრიტის დროს
b. ჰიდროკორტიზონის დეფიციტისას
c. ინსულინისადმი ქსოვილების მგრძნობელობის შემცირებისას
d. პანკრეატიტის დროს
601. პანკრეასგარეშე ინსულინური უკმარისობა ვითარდება
a. ინსულინის აქტივობის მომატებისას
b. სისხლის სატრანსპორტო ცილებსა და ინსულინს შორის მდგრადი კავშირის დამყარებისას
c. პურინის ცვლის დარღვევისას
d. დიტიზონის გავლენით
602. რა იწვევს ინსულინის გამოყოფის შემცირებას
a. ლანგერჰანსის კუნძულების ბეტა-უჯრედების აუტოიმუნური დაზიანება
b. ლანგერჰანსის კუნძულების ალფა-უჯრედებში აუტოიმუნური დაზიანება
c. თიროქსინის დეფიციტი
d. არგინინის სიჭარბე
603. SH-ჯგუფების დეფიციტის გამო შაქრიანი დიაბეტი შეიძლება განვითარდეს
a. ფლორიძინის შეყვანისას ორგანიზმში
b. დიტიზონის შეყვანისას ორგანიზმში
c. ალოქსანის შეყვანისას ორგანიზმში
d. თიროქსინის გავლენით
604. ჰიპერგლიკემია ვითარდება
a. უჯრედების ინსულარული რეცეპტორების აქტივაციისას
b. გლუკაგონის სიჭარბისას
c. თიროქსინის დეფიციტისას
d. პანკრეასის ბეტა-უჯრედების ჰიპერტროფიისას
605. გლუკოზურია ჰიპერგლიკემიის გარეშე შეიძლება განვითარდეს
a. ინსულინის დეფიციტისას
b. თირკმლის მილაკების დაზიანებისას
c. ალოქსანის შეყვანისას ორგანიზმში
d. კუჭქვეშა ჯირკვლის გარესეკრეციული ფუნქციის დარღვევისას
606. ჰიპერგლიკემია ვითარდება
a. ინსულინის სიჭარბისას
b. ჰიპერადრენალინემიის დროს
c. ჰიდროკორტიზონის დეფიციტისას
d. გლუკაგონის დეფიციტისას
607. ადრენალინური ჰიპერგლიკემია დაკავშირებულია
a. გლუკაგონის დეფიციტთან
b. ალოქსანის აქტივაციასთან
c. გლიკოგენოლიზთან
d. ფლორიძინის ბლოკირებასთან
608. ჰიპერგლიკემია ვითარდება
a. თიროქსინის სიჭარბისას
b. კორტიკოტროპინის შემცირებისას
c. გლუკაგონის შემცირებისას
d. თიროქსინის დეფიციტისას
609. გლუკოზურია ვითარდება
a. შაქრისთვის თირკმლის ზღურბლს არ მიღწეული ჰიპერგლიკემიისას
b. გლუკაგონის დეფიციტისას
c. შაქრისთვის თირკმლის ზღურბლს გადაცილებული ჰიპერგლიკემიისას
d. ინსულინის სიჭარბისას
610. უჯრედის მიერ გლუკოზის უტილიზებას ხელს უწყობს
a. გლუკაგონი
b. ინსულინი
c. ადრენალინი
d. ალოქსანი
611. გალაქტოზურიის მექანიზმში მონაწილეობს
a. გალაქტოზად გლუკოზას გარდაქმნის შეფერხება
b. გალაქტოზას გლუკოზად გარდაქმნის გაძლიერება
c. გალაქტოზა 1-ფოსფატ-ურიდილ-ტრანსფერაზას სიჭარბე
d. გალაქტოზა 1-ფოსფატ-ურიდილ-ტრანსფერაზას დეფიციტი
612. ჰიპერგლიკემია ახასიათებს
a. შაქრიან დიაბეტს
b. უშაქრო დიაბეტს
c. ალფა-გლუკოზიდაზას დეფიციტს
d. თირკმლისმიერ დიაბეტს
613. გლიკოგენოზებს მიეკუთვნება
a. ალფა-გლუკოზიდაზას სიჭარბე
b. პენტოზურია
c. გირკეს დაავადება
d. გალაქტოზურია
614. გირკეს დაავადების საფუძველია
a. ინსულინის დეფიციტი
b. გლუკოზო-6-ფოსფატაზას დეფიციტი
c. ბეტა-გლუკოზიდაზას დეფიციტი
d. ჰიპერგლიკემია
615. გირკეს დაავადების დროს
a. ინაქტივდება ფლორიძინი
b. ვითარდება ალკალოზი
c. ვითარდება ჰიპერგლიკემია
d. ვითარდება ჰიპოგლიკემია
616. გირკეს დაავადების დროს
617. მატულობს თიროქსინის გამოყოფა
618. ღვიძლის და თირკმლების უჯრედებში გროვდება გლიკოგენი
619. ღვიძლი და თირკმლები ღარიბდება გლიკოგენით
620. სისხლში გლუკოზის რაოდენობა არ იცვლება
621. გირკეს დაავადების დროს
a. ვითარდება აციდოზი
b. ვითარდება ალკალოზი
c. ინაქტივდება დიტიზონი
d. ვითარდება გამა -გლუკოზიდაზას დეფიციტი
622. რომელ დაავადებას ახასიათებს გლიკოგენის დაგროვება უჯრედებში სისხლში გლუკოზის ნორმალური შემცველობის ფონზე
a. გირკეს დაავადებას
b. ალფა-გლუკოზიდაზას დეფიციტს
c. შაქრიან დიაბეტს
d. უშაქრო დიაბეტს
623. შარდმჟავას სინთეზი ირღვევა
a. ფილტვის დაზიანებისას
b. კალიუმის დეფიციტისას
c. პოდაგრის დროს
d. ჰიპოპროტეინემიის დროს
624. შარდმჟავას კრისტალები ქსოვილებში ილექება
a. პოდაგრის დროს
b. ფენილკეტონურიის დროს
c. ალკაპტონურიის დროს
d. ალბინიზმის დროს
625. პოდაგრის კვანძების განვითარებაში მონაწილეობს
a. დალექილი კრისტალების გარშემო გრანულაციული ქსოვილის განვითარება
b. კრისტალების გარშემო ისქემიის განვითარება
c. გლუკოზის დალექვა
d. ოქრონოზი
626. ფენილკეტონურიის საფუძველია
a. თიროზინის ცვლის დარღვევა
b. ჰომოგენტიზინმჟავას ცვლის დარღვევა
c. ფენილალანინის ცვლის დარღვევა
d. შარდმჟავას ცვლის დარღვევა
627. ჰიპერურიკემია ვითარდება
a. ნეფროზის დროს
b. საკვებში პურინის ნუკლეოტიდების მაღალი შემცველობისას
c. ანემიის დროს
d. საკვებში პურინის ნუკლეოტიდების მცირე შემცველობისას
628. ჰიპერურიკემია ვითარდება
a. ნეფრიტის დროს
b. საკვებში პურინის ნუკლეოტიდების არარსებობისას
c. ანემიის დროს
d. საკვებში პურინის ნუკლეოტიდების მცირე შემცველობისას
629. ჰიპერურიკემია ვითარდება
a. ლეიკოზის დროს
b. საკვებში პურინის ნუკლეოტიდების არარსებობისას
c. საკვებში პურინის ნუკლეოტიდების მცირე შემცველობისას
d. ალბინიზმის დროს
630. პოდაგრას არ ახასიათებს
a. ტკივილი
b. ცხელება
c. სახსრების დეფორმაცია
d. ჰიპოტენზია
631. პოდაგრას არ ახასიათებს
a. ერითრემია
b. ტკივილი
c. ცხელება
d. სახსრების დეფორმაცია
632. ალბინიზმის საფუძველია
a. თიროზინის ცვლის დარღვევა
b. ჰომოგენტიზინმჟავას ცვლის დარღვევა
c. ფენილალანინის ცვლის დარღვევა
d. მალეაცეტოძმარმჟავას ცვლის დარღვევა
633. დეკარბოქსილირება ძლიერდება
a. ამინოოქსიდაზების აქტივობის დაქვეითებისას
b. დეკარბოქსილაზების ინაქტივაციისას
c. ჰიპეროქსიის დროს
d. ამიდირებისას
634. კანის ღია ფერი ფენილკეტონურიის დროს დაკავშირებულია
a. მელანინის სიმცირესთან
b. თიროზინის მეტაბოლიზმის გააქტივებასთან
c. ფენილალანინის სიჭარბესთან
d. ფენილპირუვატის სიმცირესთან
635. შარდის მუქი ფერი ალკაპტონურიის დროს პირობადებულია
a. ბილირუბინის შემცველობით
b. სამქლორიანი რკინის შემცველობით
c. ჰიპურმჟავას შემცველობით
d. ჰომოგენტიზინმჟავას შემცველობით
636. მელანინის დეფიციტი ახასიათებს
a. თალასემიას
b. ალკაპტონურიას
c. ალბინიზმს
d. მიქსედემას
637. მელანინის დეფიციტი ახასიათებს
a. თალასემიას
b. ალკაპტონურიას
c. ფენილკეტონურიას
d. პოდაგრას
638. ფენილკეტონურიის დროს შარდით გამოიყოფა
a. ფენილჰიდრაზინი
b. ფენოფტალეინი
c. ჰომოგენტიზინმჟავა
d. ფენილპირუვატი
639. ოქრონოზი ახასიათებს
a. ალბინიზმს
b. ალკაპტონურიას
c. პოდაგრას
d. ფენილკეტონურიას
640. ჰისტამინი წარმოიქმნება
a. დეკარბოქსილირების დროს
b. ამიდირების დროს
c. ტრანსამინირების დროს
d. დეზამინირების დროს
641. დეკარბოქსილაზების ინაქტივაცია წარმოებს
a. ფოსფატაზას მოქმედებით
b. ტრანსამინაზების მოქმედებით
c. ამინოოქსიდაზების მოქმედებით
d. ჰექსოკინაზას მოქმედებით
642. ფენილკეტონურიის დროს
a. კუნთების ტონუსი დაქვეითებულია
b. კუნთების ტონუსი მომატებულია
c. კანზე გამონაყარია
d. კანი მუქი ფერისაა
643. ფენილკეტონურიის დროს
a. ძირითადი ცვლა დაქვეითებულია
b. კუნთების ტონუსი დაქვეითებული
c. კანი ღია ფერისაა
d. კანზე გამონაყარია
644. ცხიმის მონელება და შეწოვა ირღვევა
a. ქოლეინატების წარმოქმნის გაძლიერებისას
b. E-ავიტამინოზისას
c. ღვიძლის დაზიანებისას
d. ნაწლავის ეპითელის ფუნქციის აქტივაციისას
645. ცხიმის მონელება და შეწოვა ირღვევა
a. წვრილი ნაწლავის ეპითელის ფუნქციის აქტივაციისას
b. ქოლეინატების წარმოქმნის გაძლიერებისას
c. ნაწლავში პანკრეასის წვენის გადასვლის დარღვევისას
d. ნიკოტინმჟავას დეფიციტისას
646. პირველი ორგანო, რომელშიც ხვდება ქილომიკრონები, არის
a. ღვიძლი
b. თირკმელი
c. პანკრეასი
d. ფილტვი
647. ფენილკეტონურიის დროს
a. ვლინდება ადინამია
b. რეფლექსები დუნეა
c. რეფლექსები გაძლიერებულია
d. კანი მუქი ფერისაა
648. ორგანიზმის ინტოქსიკაცია დეზამინირების დარღვევისას გამოწვეულია
a. ამინოაციდურიით
b. დეკარბოქსილირების სისუსტით
c. ბიოგენური ამინების დაგროვებით
d. ტრანსამინირების გაძლიერებით
649. ბიოგენური ამინების დაგროვებას იწვევს
a. შიმშილი
b. ამინოოქსიდაზების აქტივობის მომატება
c. ამინოოქსიდაზების დაბალი აქტივობა
d. ტრანსამინირების აქტივობის მომატება
650. ორგანიზმის ინტოქსიკაცია დეზამინირების დარღვევისას გამოწვეულია
a. ამიდირებით
b. ბიოგენური ამინების დაგროვებით
c. ტრანსამინირების გაძლიერებით
d. ტრანსამინირების შეფერხებით
651. დადებითი აზოტოვანი ბალანსი ვითარდება
a. კატაბოლური ჰორმონების დეფიციტისას
b. პროტეინურიის დროს
c. კატაბოლური ჰორმონების სიჭარბისას
d. ინფექციური დაავადებების დროს
652. ცხიმის მონელება და შეწოვა ირღვევა
a. ნაწლავში ნაღვლის გადასვლის შეფერხებისას
b. წვრილი ნაწლავის ეპითელის ფუნქციის აქტივაციისას
c. ქოლეინატების წარმოქმნის გაძლიერებისას
d. ნიკოტინმჟავას დეფიციტისას
653. ორგანიზმის ინტოქსიკაცია დეზამინირების დარღვევისას გამოწვეულია
a. ბიოგენური ამინების ინაქტივაციის შეფერხებით
b. დეკარბოქსილირების სისუსტით
c. ბიოგენური ამინების აქტივაციით
d. ტრანსმინირების გაძლიერებით
654. სისხლის ქილომიკრონები
a. ფიქსირდება თირკმელებში
b. იშლება ლიპოპროტეიდული ლიპაზას გავლენით
c. ფიქსირდება ღვიძლში
d. სინთეზირდება თირკმლებში
655. სისხლის ქილომიკრონები
a. ფიქსირდება ფილტვებში
b. ფიქსირდება თირკმელში
c. ფიქსირდება ღვიძლში
d. სინთეზდება თირკმლებში
656. ლიპოპროტეიდული ლიპაზა
a. თავისუფლდება ლეიკოციტებიდან ჰისტამინის გავლენით
b. თავისუფლდება სისხლძარღვის ენდოთელიუმიდან ჰეპარინის გავლენით
c. თავისუფლდება სისხლძარღვის ენდთელიუმიდან ჰისტამინის გავლენით
d. თავისუფლდება ერითროციტებიდან
657. რეტენციული ჰიპერლიპემია ვითარდება
a. ლიპოპროტეიდული ლიპაზას დეფიციტისას
b. ლიპოპროტეიდული ლიპაზას აქტივაციისას
c. ცხიმიანი საკვების მიღებისას
d. ნეფროზის დროს
658. ღვიძლის ცხიმოვან გადაგვარებას ხელს უწყობს
a. ცხიმის ჭარბი მიღება
b. ლიპოკაინის სიჭარბე
c. ცხიმის დეპონირება
d. უმაღლესი ცხიმმჟავების ჟანგვის გაძლიერება

659. ღვიძლის ცხიმოვან გადაგვარებას ხელს უწყობს
a. ლიპოლიზის დარღვევა
b. ლიპოლიზის გაძლიერება
c. მეთიონინის ჭარბი რაოდენობა
d. ბილირუბინის დეფიციტი
660. კეტონემია ვითარდება
a. შაქრიანი დიაბეტის დროს
b. პოლიურიის დროს
c. გლიკოგენის სიჭარბისას
d. ჰიპერპროტეინემიის გამო
661. ლეციტინის დეფიციტი დაკავშირებულია
a. მეთილის ჯგუფის დეფიციტთან
b. ინსულინის დეფიციტთან
c. B12 ვიტამინის დეფიციტთან
d. ქოლინის სიჭარბესთან
662. მეთილის ჯგუფის დონატორია
a. მეთჰემოგლობინი
b. ლეციტინი
c. ლიპოკაინი
d. მეთიონინი
663. სიმსუქნის განვითარების პათოგენეზური ფაქტორებია
a. ლიპოციტების სიჭარბე
b. დეპოებიდან ცხიმის მობილიზების გაძლიერება
c. ანორექსია
d. ნახშირწყლებიდან ცხიმის წარმოქმნის დარღვევა
664. ჰიპოთალამური სიმსუქნის პათოგენეზში მონაწილეობს
a. მადის დაქვეითება
b. მაძღრობის შეგრძნების გაქრობა
c. პოლიდიფსია
d. ჰიპოთალასუსის ვენტრომედიალური ბირთვების გაღიზიანება
665. ღვიძლის უჯრედებიდან ცხიმი გამოაქვს
a. მეთიონინს
b. რენინს
c. ინსულინს
d. ბილირუბინს
666. ღვიძლის უჯრედებიდან ცხიმი გამოაქვს
a. ინსულინს
b. ლიპოკაინს
c. ქოლინს
d. ბილირუბინს
667. მემკვიდრული ფაქტორის მნიშვნელობას სიმსუქნისთვის განსაზღვრავს
a. ლიპოლიზის ინტენსივობა
b. ლიპოციტების რაოდენობა
c. სისხლში ლიპიდების შემცველობა
d. ლიპოპროტეიდული ლიპაზას აქტივობა
668. სიმსუქნის განვითარების ხელშემწყობი ფაქტორებია
a. ანორექსია
b. ნახშირწყლებიდან ცხიმების გაძლიერებული წარმოქმნა
c. დეპოებიდან ცხიმის გამოსვლის გაძლიერება
d. ნახშირწყლებიდან ცხიმის წარმოქმნის დარღვევა
669. დიენცეფალური სიმსუქნე ვითარდება
a. თავის ტვინის გარსების ანთებისას
b. თავის ტვინის ტრავმებისას
c. თავის ტვინის შერყევისას
d. თავის ტვინის ისქემიისას
670. დეპოებიდან ცხიმის მობილიზება მცირდება
a. ჰიპოფიზის ჰიპოფუნქციისას
b. აქილიის დროს
c. ჰიპერთირეოზის დროს
d. სიმპატიკური ნერვული სისტემის აგზნებისას
671. ჰიპოთალამური სიმსუქნე ვითარდება
a. ჰიპოთალამუსის ვენტრომედიალური ბირთვების გაღიზიანებისას
b. ჰიპოთალამუსის ვენტრომედიალური ბირთვების დანგრევისას
c. აქოლიის დროს
d. ჰიპოფიზის ჰიპერფუნქციისას
672. კუჭის გაგანიერების გამო განვითარებული სიმსუქნის პათოგენეზში მონაწილეობს
a. კუჭის კედლების რეცეპტორებიდან აფერენტული იმპულსების შემცირება
b. კუჭის კედლების რეცეპტორებიდან ინტენსიური აფერენტული იმპულსაცია
c. კვების ცენტრის აგზნების დამუხრუჭება
d. კვების ცენტრის ფუნქციის დამუხრუჭება
673. დეპოებიდან ცხიმის მობილიზება მცირდება
a. ინსულინის სიჭარბისას
b. აქილიის დროს
c. ჰიპერთირეოზის დროს
d. სიმპატიკური ნერვული სისტემის აგზნებისას
674. ცხიმის მონელება და შეწოვა ირღვევა
a. ქოლეინატების წარმოქმნის გაძლიერებისას
b. E-ავიტამინოზისას
c. პანკრეასის ლიპაზას დეფიციტისას
d. ნაწლავის ეპითელის ფუნქციის აქტივაციისას
675. ტრანსპორტული ჰიპერლიპემია შეიძლება განვითარდეს
a. ცილით მდიდარი საკვების მიღებისას
b. შაქრიანი დიაბეტის დროს
c. ლიპოპროტეიდული ლიპაზას ატივაციისას
d. ფილტვების დაქვეითებული ვენტილაციისას
676. რეტენციული ჰიპერლიპემია ვითარდება
a. ლიპოპროტეიდული ლიპაზას აქტივაციისას
b. ლიპოპროტეიდული ლიპაზას დეფიციტისას
c. ცხიმოვანი საკვების მიღებისას
d. ჰიპოალბუმინემიის დროს
677. ღვიძლის ცხიმოვან გადაგვარებას ხელს უწყობს
a. ფოსფოლიპიდების დეფიციტი
b. ბილირუბინის დეფიციტი
c. ლიპოკაინი
d. მეთიონინი
678. დეპოებიდან ცხიმის მობილიზება მცირდება
a. სიმპატიკური ნერვული სისტემის აგზნებისას
b. სიმპატიკური ნერვული სისტემის შეკავებისას
c. აქილიის დროს
d. ფარისებური ჯირკვლის ჰიპერფუნქციისას
679. ავთვისებიანი სიმსივნის უჯრედს ახასიათებს
a. გამრავლების დამუხრუჭების ძლიერი უნარი
b. აერობული გლიკოლიზის სიჭარბე
c. ექსპანსიური ზრდა
d. ატიპიზმი
680. ავთვისებიანი სიმსივნის უჯრედებს ახასიათებს
a. ანაერობული გლიკოლიზი
b. გამრავლების დამუხრუჭების უნარის გაძლიერება
c. აერობული გლიკოლიზის სიჭარბე
d. ექსპანსიური ზრდა
681. ავთვისებიანი სიმსივნის უჯრედებში
a. ანაერობული გლიკოლიზი ჭარბობს აერობულს
b. შემცირებულია ნუკლეინმჟავების სინთეზი
c. შემცირებულია ამინმჟავების ათვისება
d. გაძლიერებულია პასტერის ეფექტი
682. ავთვისებიანი სიმსივნის უჯრედებში
a. ცილის დაშლა ჭარბობს მის სინთეზს
b. ნახშირწყლების მოხმარება ქვეითდება
c. ცილის სინთეზი არ იცვლება
d. აქტივდება უჯრედის გაყოფაში მონაწილე ფერმენტები
683. ენდოგენური კანცეროგენული ნივთიერებაა
a. ჰეპარინი
b. სტეროიდების მეტაბოლიზმის პროდუქტები
c. სურფაქტანტის წარმოებულები
d. ბილირუბინი
684. მეტასტაზირების პროცესში მონაწილეობს
a. სიმსივნური უჯრედების ურთიერთშეჭიდვის დაბალი დონე
b. სიმსივნური უჯრედების ურთიერთშეჭიდვის მაღალი ხარისხი
c. ცილა P53-ის სიჭარბე
d. სიმსივნური უჯრედების მემბრანაში Ca+2-ის მაღალი კონცენტრაცია
685. კანცეროგენეზის მექანიზმში მონაწილეობს
a. ცილა P53-ის სიჭარბე
b. ცილა P53-ის დეფიციტი
c. ცილა P16-ის სიჭარბე
d. ცილა P21-ის სიჭარბე
686. ანტიკანცეროგენულ მექანიზმებს არ მიეკუთვნება
a. დაჟანგვა მიკროსომების ოქსიდაზებით
b. დიმეთილირება ფერმენტებით
c. აპოპტოზი
d. პროტოონკოგენების მუტაცია
687. სიმსივნის ზრდის ფაქტორის ძირითადი მაპროდუცირებელი უჯრედია
a. ლიმფოციტი
b. ქსოვილური ბაზოფილი
c. ქსოვილური მაკროფაგი
d. პოხიერი უჯრედი
688. ავთვისებიანი სიმსივნის უჯრედს ახასიათებს
a. ჰიპოპლაზია
b. გამრავლების დამუხრუჭების ძლიერი უნარი
c. ექსპანსიური ზრდა
d. ინვაზიური ზრდა
689. ავთვისებიანი სიმსივნის უჯრედს ახასიათებს
a. დესტრუქციული ზრდა
b. გამრავლების დამუხრუჭების უნარის გაძლიერება
c. ჰიპოპლაზია
d. ექსპანსიური ზრდა
690. ავთვისებიანი სიმსივნის უჯრედების მეტასტაზირების ძირითადი გზაა
a. გადატანა ლეიკოციტებით
b. გადატანა ერითროციტებით
c. ჰემატოგენური
d. საჭმლის მომნელებელი ტრაქტით
691. რომელი მტკიცებულებაა მართებული
a. მეტასტაზი ხშირად ინარჩუნებს პირველადი სიმსივნის სტრუქტურას
b. მეტასტაზის უჯრედები უფრო დიფერენცირებულია, ვიდრე პირველადი სიმსივნის უჯრედები
c. მეტასტაზის უჯრედები ხშირად უფრო რთული შენებისაა, ვიდრე პირველადი სიმსივნის უჯრედები
d. მეტასტაზის უჯრედები ხშირად ფუნქციურად უფრო ნაკლები სიმწიფისაა, ვიდრე პირველადი სიმსივნის უჯრედები
692. რომელი ორგანოს სიმსივნე მეტასტაზირებს მხოლოდ ორგანოს ფარგლებში
a. ღვიძლის
b. კუჭის
c. სათესლე ჯირკვლის
d. თავის ტვინის
693. აუტოტრანსპლანტაცია გულისხმობს
a. ქსოვილის გადანერგვას ორგანიზმის ერთი რეგიონიდან მეორეში
b. ქსოვილის გადანერგვას იმავე გენეტიკური ხაზის ცხოველისთვის
c. ქსოვილის გადანერგვას იმავე სახეობის ცხოველისთვის
d. ქსოვილის გადანერგვას სხვა სახეობის ცხოველისთვის
694. იზოტრანსპლანტაცია გულისხმობს
a. ქსოვილის გადანერგვას ორგანიზმის ერთი რეგიონიდან მეორეში
b. ქსოვილის გადანერგვას იმავე გენეტიკური ხაზის ცხოველისთვის
c. ქსოვილის გადანერგვას სხვა სახეობის ცხოველისთვის
d. ქსოვილის ზრდას ორგანიზმის გარეშე ქსოვილურ კულტურაში
695. ექსპლანტაცია გულისხმობს
a. ქსოვილის გადანერგვას იმავე გენეტიკური ხაზის ცხოველისთვის
b. ქსოვილის გადანერგვას იმავე სახეობის ცხოველისთვის
c. ქსოვილის გადანერგვას სხვა სახეობის ცხოველისთვის
d. ქსოვილის ზრდას ორგანიზმის გარეშე ქსოვილურ კულტურაში
696. ჰომოტრანსპლანტაცია გულისხმობს
a. ქსოვილის გადანერგვას ორგანიზმის ერთი რეგიონიდან მეორეში
b. ქსოვილის გადანერგვას იმავე გენეტიკური ხაზის ცხოველისთვის
c. ქსოვილის გადანერგვას იმავე სახეობის ცხოველისთვის
d. ქსოვილის გადანერგვას სხვა სახეობის ცხოველისთვის
697. ჰეტეროტრანსპლანტაცია გულისხმობს
a. ქსოვილის გადანერგვას ორგანიზმის ერთი რეგიონიდან მეორეში
b. ქსოვილის გადანერგვას იმავე გენეტიკური ხაზის ცხოველისთვის
c. ქსოვილის გადანერგვას იმავე სახეობის ცხოველისთვის
d. ქსოვილის გადანერგვას სხვა სახეობის ცხოველისთვის
698. ავთვისებიანი სიმსივნის უჯრედებში
a. შემცირებულია ნუკლეინმჟავების სინთეზი
b. გროვდება რძემჟავა
c. გაძლიერებულია პასტერის ეფექტი
d. აერობული გლიკოლიზი ჭარბობს ანაერობულს
699. ავთვისებიანი სიმსივნის უჯრედებში
a. გაძლიერებულია ნუკლეინმჟავების სინთეზი
b. შემცირებულია ამინმჟავების ათვისება
c. გაძლიერებულია პასტერის ეფექტი
d. აერობული გლიკოლიზი ჭარბობს ანაერობულს
700. ავთვისებიანი სიმსივნის უჯრედებში
a. შემცირებულია ნუკლეინმჟავების სინთეზი
b. შემცირებულია ამინმჟავების ათვისება
c. გაძლიერებულია პასტერის ეფექტი
d. ანაერობული გლიკოლიზი ჭარბობს აერობულს
701. ავთვისებიანი სიმსივნის უჯრედებში
a. ცილის დაშლა ჭარბობს მის სინთეზს
b. ცილის სინთეზი ჭარბობს მის დაშლას
c. ნახშირწყლების მოხმარება ქვეითდება
d. გაძლიერებულია პასტერის ეფექტი
702. კანცეროგენული ნივთიერებები
a. თრგუნავენ ერთმანეთის ეფექტს
b. სპობენ უჯრედებს
c. მოქმედებენ უჯრედის გენომზე
d. არ არღვევენ ქსოვილურ სუნთქვას
703. კანცეროგენული ნივთიერებები
a. თრგუნავენ ერთმანეთის ეფექტს
b. სპობენ სიმსივნის უჯრედებს
c. არ მოქმედებენ უჯრედის გენომზე
d. მოქმედებენ იმუნურ სისტემაზე
704. ენდოგენური კანცეროგენული ნივთიერებაა
a. ჰისტამინი
b. ჰეპარინი
c. ქოლესტერინის მეტაბოლიტები
d. ბილირუბინი
705. ჰიპოქსიური ჰიპოქსია ვითარდება
a. ციანიდებით მოწამვლის დროს
b. ერითროპენიის დროს
c. სიმაღლის დაავადების დროს
d. გულის დეკომპენსაციის დროს
706. რესპირაციული ჰიპოქსია ვითარდება
a. გულ-სისხლძარღვთა სისტემის ფუნქციის დარღვევისას
b. ციტოქრომოქსიდაზების ბლოკირების დროს
c. პნევმოთორაქსის დროს
d. ანემიების დროს
707. რესპირაციული ჰიპოქსია ვითარდება
a. ციტოქრომოქსიდაზების ბლოკირებისას
b. მთის დაავადების დროს
c. ფილტვის ანთების დროს
d. გულის კუმშვადობის მკვეთრი დაქვეითებისას
708. ცირკულაციური ჰიპოქსია ვითარდება
a. კოლაფსის დროს
b. ჰემოგლობინის დეფიციტისას
c. მთის დაავადების დროს
d. სუნთქვითი ფერმენტების დეფიციტის დროს
709. ცირკულაციური ჰიპოქსია ვითარდება
a. გულის მარჯვენამხრივი უკმარისობისას
b. პნევმოთორაქსის დროს
c. სუნთქვითი ფერმენტების დეფიციტისას
d. ჩასუნთქულ ჰაერში ჟანგბადის პარციული წნევის დაქვეითებისას

710. ჰემური ჰიპოქსია ვითარდება
a. რკინადეფიციტური ანმიების დროს
b. მთის დაავადების დროს
c. ფილტვების შეშუპების დროს
d. ციანიდებით მოწამვლის დროს
711. რესპირაციული ჰიპოქსია ვითარდება
a. ჰემოგლობინის დეფიციტისას
b. მთის დაავადების დროს
c. ფილტვის ატელექტაზის დროს
d. სუნთქვითი ფერმენტების დეფიციტის დროს
712. ცირკულაციური ჰიპოქსიის მექანიზმში შეიძლება მონაწილეობდეს
a. ჟანგბადის პარციული წნევის შემცირება გარემოში
b. ფილტვების სასუნთქი ზედაპირის შემცირება
c. ერითროპოეტინების დეფიციტი
d. მარჯვენა პარკუჭის კუმშვადობის დაქვეითება
713. საკომპენსაციო მექანიზმებს ჰიპოქსიის დროს მიეკუთვნება
a. ფილტვების ვენტილაციის დაქვეითება
b. ფილტვების ვენტილაციის გაძლიერება
c. ბრადიკარდია
d. ერითროპენია
714. მიუთითეთ პირველადი ქსოვილური ჰიპოქსიის შესაძლო მიზეზი
a. ერითროციტების სისხლძარღვშიგა ჰემოლიზი
b. ციანიდებით მოწამვლა
c. მწვავე სისხლდენა
d. მიტოქონდრიული სუნთქვითი ფერმენტების აქტივაცია
715. ჰიპოქსიური ჰიპოქსია ვითარდება
a. ალვეოლური ვენტილაციის დარღვევისას
b. გულ-სისხლძარღვთა სისტემის ფუნქციის დარღვევისას
c. ციტოქრომოქსიდაზების ბლოკირების დროს
d. ჩასუნთქულ ჰაერში ჟანგბადის პარციული წნევის დაქვეითებისას
716. ჰიპოქსიური ჰიპოქსია ვითარდება
a. მთის დაავადების დროს
b. ფილტვების შეშუპების დროს
c. ერითროპენიის დროს
d. ციანიდებით მოწამვლის დროს
717. ჰიპოქსიური ჰიპოქსია ვითარდება
a. მთის დაავადების დროს
b. ციანიდებით მოწამვლის დროს
c. ერითროპენიის დროს
d. გულის დეკომპენსაციის დროს
718. ჰიპოქსიური ჰიპოქსია ვითარდება
a. ბრონქოსპაზმის დროს
b. კატექოლამინების დეფიციტის დროს
c. დეჰიდროგენაზების დათრგუნვის დროს
d. ჩასუნთქულ ჰაერში ჟანგბადის დეფიციტის დროს
719. რესპირაციული ჰიპოქსია ვითარდება
a. ალვეოლური ვენტილაციის დარღვევისას
b. გულ-სისხლძარღვთა სისტემის ფუნქციის დარღვევისას
c. ციტოქრომოქსიდაზების ბლოკირების დროს
d. ანემიების დროს
720. რესპირაციული ჰიპოქსია ვითარდება
a. მთის დაავადების დროს
b. ფილტვების შეშუპების დროს
c. ერითროპენიის დროს
d. ციანიდებით მოწამვლის დროს
721. რესპირაციული ჰიპოქსია ვითარდება
a. ჰემოგლობინის დეფიციტისას
b. მთის დაავადების დროს
c. პნევმოთორაქსის დროს
d. სუნთქვითი ფერმენტების დეფიციტის დროს
722. რესპირაციული ჰიპოქსია ვითარდება
a. ციტოქრომოქსიდაზების ბლოკირებისას
b. ალვეოლურ-კაპილარული მემბრანის განვლადობის დაქვეითების დროს
c. მთის დაავადების დროს
d. გულის კუმშვადობის მკვეთრი დაქვეითებისას
723. რესპირაციული ჰიპოქსია ვითარდება
a. ბრონქოსპაზმის დროს
b. კატექოლამინების სიჭარბის დროს
c. დეჰიდროგენაზების დათრგუნვის დროს
d. ჩასუნთქულ ჰაერში ჟანგბადის დეფიციტის დროს
724. რესპირაციული ჰიპოქსია ვითარდება
a. პნევმოთორაქსის დროს
b. გულის დეკომპენსაციის დროს
c. სასუნთქი ფერმენტების დეფიციტისას
d. ჩასუნთქულ ჰაერში ჟანგბადის პარციული წნევის დაქვეითებისას
725. ცირკულაციური ჰიპოქსია ვითარდება
a. ალვეოლური ვენტილაცის დარღვევისას
b. გულ-სისხლძარღვთა სისტემის ფუნქცის დარღვევისას
c. ციტოქრომოქსიდაზების ბლოკირების დროს
d. ჩასუნთქულ ჰაერში ჟანგბადის პარციული წნევის დაქვეითებისას
726. ცირკულაციური ჰიპოქსია ვითარდება
a. მთის დაავადების დროს
b. ფილტვების შეშუპების დროს
c. ერითროპენიის დროს
d. გულის დეკომპენსაციის დროს
727. ცირკულაციური ჰიპოქსია ვითარდება
a. ჰემოგლობინის დეფიციტისას
b. მთის დაავადების დროს
c. შოკის დროს
d. სუნთქვითი ფერმენტების დეფიციტის დროს
728. ცირკულაციური ჰიპოქსია ვითარდება
a. ბრონქოსპაზმის დროს
b. კატექოლამინების დეფიციტის დროს
c. დეჰიდროგენაზების დათრგუნვის დროს
d. ჩასუნთქულ ჰაერში ჟანგბადის დეფიციტის დროს
729. ცირკულაციური ჰიპოქსია ვითარდება
a. პნევმოთორაქსის დროს
b. გულის დეკომპენსაცის დროს
c. სუნთქვითი ფერმენტების დეფიციტისას
d. ჩასუნთქულ ჰაერში ჟანგბადის პარციული წნევის დაქვეითებისას
730. ჰემური ჰიპოქსია ვითარდება
a. ალვეოლური ვენტილაციის დარღვევისას
b. გულ-სისხლძარღვთა სისტემის ფუნქციის დარღვევისას
c. ციტოქრომოქსიდაზების ბლოკირების დროს
d. ანემიების დროს
731. ჰემური ჰიპოქსია ვითარდება
a. მთის დაავადების დროს
b. ფილტვების შეშუპების დროს
c. ერითროპენიის დროს
d. ციანიდებით მოწამვლის დროს
732. ჰემური ჰიპოქსია ვითარდება
a. ჰემოგლობინის დეფიციტისას
b. მთის დაავადების დროს
c. შოკის დროს
d. სასუნთქი გზების გამავლობის დარღვევისას
733. ჰემური ჰიპოქსია ვითარდება
a. ციტოქრომოქსიდაზას ბლოკირებისას
b. ალვეოლურ-კაპილარული მემბრანის განვლადობის დაქვეითების დროს
c. მთის დაავადების დროს
d. მეთჰემოგლობინის ჭარბი წარმოქმნის დროს
734. ჰემური ჰიპოქსია ვითარდება
a. ბრონქოსპაზმის დროს
b. დეჰიდროგენაზების დათრგუნვის დროს
c. ჩასუნთქული ჰაერში ჟანგბადის დეფიციტის დროს
d. ნახშირჟანგით მოწამვლის დროს
735. საკომპენსაციო მექანიზმები ჰიპოქსიის დროს
a. ფილტვების ვენტილაციის დაქვეითება
b. სუნთქვის გაიშვიათება
c. ერითროპენია
d. ფილტვების ვენტილაციის მომატება
736. საკომპენსაციო მექანიზმები ჰიპოქსიის დროს
a. ფილტვების ვენტილაციის დაქვეითება
b. სუნთქვის გაიშვიათება
c. ერითროპენია
d. ერითროციტოზი
737. საკომპენსაციო მექანიზმები ჰიპოქსიის დროს
a. სისხლიდან ჟანგბადის უტილიზების გაძლიერება
b. სისხლიდან ჟანგბადის უტილიზაციის შემცირება
c. ფილტვების ვენტილაციის შემცირება
d. ბრადიკარდია
738. საკომპენსაციო მექანიზმი ჰიპოქსიის დროს
a. ჰიპერპნოე
b. ფილტვების ვენტილაციის შემცირება
c. არტერიული ჰიპოტენზია
d. აერობული გლიკოლიზის გაძლიერება
739. რომელი ტიპის ჰიპოქსიას ახასიათებს ჰიპოკაპნია
a. ცირკულაციურს
b. სისხლისმიერს
c. სუნთქვითს
d. ქსოვილურს
740. ქრონიკულ ჰიპოქსიას ახასიათებს
a. ეროთროპოეზის გაძლიერება
b. ძვლის წითელი ტვინის ჰიპოპლაზია
c. ცირკულირებადი სისხლის მოცულობის შემცირება
d. გულის წუთმოცულობის შემცირება
741. საკომპენსაციო მექანიზმების ჰიპოქსიის დროს
a. ერითროპოეზის გაძლიერება
b. სისხლიდან ჟანგბადის უტილიზების შემცირება
c. ფილტვების ვენტილაციის შემცირება
d. ბრადიკარდია
742. საკომპენსაციო მექანიზმები მწვავე ჰიპოქსის დროს
a. ჰიპოტენზია
b. ჰიპოპროტეინემია
c. დეპონირებული სისხლის გამოსვლა ცირკულაციაში
d. სისხლის დეპონირება
743. საკომპენსაციო მექანიზმები მწვავე ჰიპოქსის დროს
a. ჰიპოტენზია
b. ბრადიპნოე
c. ტაქიკარდია
d. სისხლის დეპონირება
744. საკომპენსაციო მექანიზმები მწვავე ჰიპოქსიის დროს
a. გულის წუთმოცულობის შემცირება
b. სუნთქვის გახშირება
c. არტერიული ჰიპოტენზია
d. სისხლის დეპონირება
745. საკომპენსაციო მექანიზმები მწვავე ჰიპოქსიის დროს
a. სისხლის გადანაწილება სიცოცხლისთვის დიდმნიშნელოვანი ორგანოებისაკენ
b. სისხლის ნაკადის სიჩქარის შემცირება
c. ბრადიკარდია
d. აქტიური კაპილარების გადასვლა პასიურ მდგომარეობაში
746. საკომპენსაციო მექანიზმები მწვავე ჰიპოქსიის დროს
a. სისხლის ნაკადის სიჩქარის შემცირება
b. ბრადიკარდია
c. აქტიური კაპილარების გადასვლა პასიურ მდგომარეობაში
d. სისხლის ნაკადის სიჩქარის მომატება
747. საკომპენსაციო მექანიზმები ჰიპოქსიის დროს
a. ფილტვების ვენტილაციის შემცირება
b. ფილტვების ვენტილაციის მომატება
c. არტერიული ჰიპოტენზია
d. აერობული გლიკოლიზის გაძლიერება
748. საკომპენსაციო მექანიზმები ჰიპოქსიის დროს
a. არტერიული ჰიპოტენზია
b. ფილტვების ვენტილაციის შემცირება
c. ანაერობული გლიკოლიზის გაძლიერება
d. სუნთქვითი არითმია
749. ერითროციტების და ჰემოგლობინის რაოდენობის ცვლილებები მწვავე ჰიპოქსიის დროს დაკავშირებულია
a. ჰიპოტენზიასთან
b. ძვლის ტვინის აპლაზიასთან
c. ერითროპოეტინის ჭარბ წარმოქმნასთან
d. რკინის დეფიციტთან
750. რომელი ტიპის ჰიპოქსიას ახასიათებს ჰიპოკაპნია
a. რესპირაციულს
b. ცირკულაციურს
c. ჰემურს
d. ქსოვილურს
751. ტაქიკარდია და არტერიული წნევის მომატება ჰიპოქსიის დროს დაკავშირებულია
a. ჰიპოქსიით სისხლძარღვთა კედლების ქემორეცეპტორების აგზნებასთან
b. ჰიპოკაპნიით სისხლძარღვთა კედლების ქემორეცეპტორების გაღიზიანებასთან
c. ბარორეცეპტორების აგზნებასთან
d. ცდომილი ნერვის აგზნებასთან
752. მწვავე ჰიპოქსიას ახასიათებს
a. დეპონირებული სისხლის გამოსროლა ცირკულაციაში
b. არტერიული ჰიპოტენზია
c. სუნთქვის გაიშვიათება
d. უმწიფარი ერთროციტების გამოსვლა სისხლში
753. ქრონიკულ ჰიპოქსიას ახასიათებს
a. ძვლის წითელი ტვინის ჰიპოპლაზია
b. ცირკულირებადი სისხლის მოცულობის შემცირება
c. უმწიფარი ერითროციტების გამოსვლა სისხლში
d. გულის წუთმოცულობის შემცირება
754. ორგანიზმის ფუნქციების დარღვევებში ჰიპოქსიის დროს წამყვან როლს თამაშობს
a. ფოსფორის მაკროერგული ნაერთების სიჭარბე
b. ჰიპერტენზია
c. ჟანგვა-აღდგენითი რეაქციების ინტენსივობის მომატება
d. ფოსფორის მაკროერგული ნაერთების დეფიციტი
755. გულის უეცარი ასისტოლიის მიზეზი შეიძლება იყოს

a. ელექტროტრავმა

b. პარასიმპატიკური ნერვული ძლიერმა აგზნებამ

c. სიმპატიკური ნერვული სისტემის აგზნება

d. სინუსური ექსტრასისტოლა

756. რილიზინგ-ფაქტორები გამომუშავდებიან

a. თირკმელზედა ჯირკვალში

b. ჰიპოფიზში

c. მკერდუკანა ჯირკვალში

d. ჰიპოთალამუსში

757. ტვინის შერყევის კლინიკური გამოვლინებები დაკავშირებულია

a. მასიურ ჰემატომასთან

b. ტვინის ქსოვილის დანეკროზებასთან

c. კაპილარების კედლების განვლადობის მომატებასთან

d. არტერიული წნევის მომატებასთან

758. ტვინის შერყევის კლინიკური გამოვლინებები დაკავშირებელია

a. ჰიპერტენზიასთან

b. თვალის მამოძრავებელი ნერვების ცენტრების დამბლასთან

c. ცდომილი ნერვის ცენტრის აგზნებასთან

d. ჰიპერგლიკემიასთან

759. ტვინის შერყევამ შეიძლება გამოიწვიოს

a. ქალასშიგა სისხლძარღვების განვლადობის შემცირება

b. ანემია

c. ჰიპოგლიკემია

d. ტვინის შეშუპება

760. ბრადიკარდია ვითარდება

a. ჰიპერთერმიის დროს

b. ჰიპოტენზიის დროს

c. კინეტოზის დროს

d. სტრეს-რეაქციის დროს

761. რომელი რეცეპტორების გაღიზიანება იწვევს კინეტოზს

a. ვოლუმორეცეპტორების

b. ქემორეცეპტორების

c. ვესტიბულური რეცეპტორების

d. კანის რეცეპტორების

762. კინეტოზს ახასიათებს

a. ექსტრასისტოლა

b. ნისტაგმი

c. ჰიპერტენზია

d. ჰიპერგლიკემია

763. კინეტოზს ახასიათებს

a. ჰიპერტენზია

b. არითმია

c. მოძრაობის კოორდინაციის დარღვვევა

d. ჰემატურია

764. გულის ავტომატიზმის დარღვევები დამწვრობითი შოკის დროს დაკავშირებელია

a. ჰიპოგლიკემიასთან

b. ჰიპოკალციემიასთან

c. ჰიპერკალიემიასთან

d. ჰიპონატრიემიასთან

765. მიკროცირკულაციის დარღვევა დამწვრობითი დაავადების დროს დაკავშირებულია:

a. ჰიპერნატრიემიასთან

b. სისხლის სიბლანტის შემცირებასთან

c. სისხლის სიბლანტის მომატებასთან

d. ჰიპერკატექოლამინემიასთან

766. პოლიციტემიური ჰიპოვოლემია დამწვრობითი დაავადების დროს დაკავშირებულია

a. პოლიურიასთან

b. ანემიასთან

c. გაძლიერებულ ექსუდაციასთან

d. ჰემოკოაგულაციასთან

767. ერითროციტების რაოდენობის მომატება სისხლის მოცულობის ერთეულში დამწვრობითი დაავადების დროს დაკავშირებულია

a. ერითროპოეზის გაძლიერებასთან

b. ანემიასთან

c. პლაზმის მოცულობის შემცირებასთან

d. პოლიურიასთან

768. რომელი დაავადების დროს არის შესაძლებელი ერითროციტების კონცენტრაციის მომატება სისხლში მიუხედავად მათი საერთო რაოდენობის შემცირებისა ჰემოლიზის გამო

a. სეფსის

b. დამწვრობითი დაავადების

c. ანემიის

d. მთის დაავადების

769. გადაცივების ხელშემწყობი ფაქტორებია

a. სიმსუქნე

b. გაძლიერებული ფიზიკური აქტივობა

c. ალკოჰოლის მიღება

d. დაბალი ტენიანობა

770. საკომპენსაციო რეაქციები ჰიპოთერმიის დროს

a. გლუვი კუნთების ტონუსის მომატება

b. გლუვი კუნთების ტონუსის დაქვეითება

c. კანკალი

d. ნივთიერებათა ცვლის დაქვეითება ღვიძლში

771. საკომპენსაციო რეაქციები ჰიპოთერმიის დროს

a. განივზოლიანი კუნთების ტონუსის დაქვეითება

b. კანის მკვებავი სისხლძარღვების შევიწროვება

c. ჰიპერტონია

d. ჰიპოადრენალინემია

772. საკომპენსაციო რეაქციები ჰიპოთერმიის დროს

a. ჰიპოტენზია

b. სიმპატიკური ნერვული სისტემის ტონუსის დაქვეითება

c. ნივთიერებათა ცვლის გაძლიერება ღვიძლში

d. ჰიპოგლიკემია

773. ორგანიზმზე მაიონებელი რადიაციის მოქმედების შედეგად ვითარდება

a. ჰიპერტენზია

b. ჰიპერთერმია

c. გენური, ქრომოსომური მუტაციები

d. პოლიციტემია

774. ელექტროდენის მექანიკური მოქმედება ვლინდება

a. დამწვრობით

b. ჰიპოტენზიით

c. ჭრილობით

d. ჰიპერკოაგულაციით

775. ელექტროდენის თერმული მოქმედება ვლინდება

a. სისხლდენით

b. ცილის კოაგულაციით

c. ანემიით

d. კრუნჩხვებით

776. ორგანიზმის მდგრადობა ელექტროდენის მიმართ მატულობს

a. ჰიპოკატექოლამინემიის დროს

b. ოფლიანობის დროს

c. პერიფერიული ვაზოდილატაციის დროს

d. გადაცივების დროს

777. ორგანიზმზე ელექტროდენის ზოგადი მოქმედება ხასიათდება

a. სისხლის სიბლანტის დაქვეითებით

b. პოლიდიფსიით

c. პოლიურიით

d. გულის ფიბრილაციით

778. ორგანიზმზე მაიონებელი რადიაციის მოქმედების შედეგად ვითარდება

a. ჰიპერტონია

b. დიაბეტი

c. მიოკარდიოდისტროფია

d. ანტიოქსიდანტების დეფიციტი

779. ორგანიზმზე მაიონებელი რადიაციის მოქმედების მექანიზმში მონაწილეობს

a. თიოლური ფერმენტების აქტივაცია

b. თიოლური ფერმენტების ინაქტივაცია

c. თირკმლის გლომერულებში ფილტრაციის დაქვეითება

d. კაპილარების კედლების განვლადობის მომატება

780. სხივური დაავადების ნაწლავური ფორმა ხასიათდება

a. ჰიპოგლიკემიით

b. ნაწლავის ეპითელის მიტოზური გამრავლების დათრგუნვით

c. აქლორჰიდრიით

d. ნაწლავის ეპითელის ინტენსიური გამრავლებით

781. სხივური დაავადების ძვლისტვინოვანი ფორმის მესამე პერიოდს ახასიათებს

a. იმუნური სისტემის სტიმულირება

b. ჰემორაგიული სინდრომი

c. პოლიციტემია

d. რეტიკულოციტოზი

782. მაიონებელი რადიაციის მიმართ განსაკუთრებით მგრძნობიარეა

a. ძვლის წითელი ტვინი

b. დაბალი მიტოზური აქტივობის უჯრედები

c. ძვლები

d. კუჭნაწლავის სისტემა

783. ორგანიზმზე მაიონებელი რადიაციის მოქმედების შედეგად ვითარდება

a. ბრონქოსპაზმი

b. არტერიული ჰიპერტენზია

c. ლეიკოპენია

d. პოლიციტემია
784. სხივური დაავადების ძვლისტვინოვანი ფორმის მესამე პერიოდს ახასიათებს
a. პოლიციტემია
b. ჰიპერპროტეინემია
c. ჰემოპოეზის მკვეთრი დათრგუნვა
d. ნეიტროფილია
785. სხივური დაავადების ნაწლავური ფორმა ხასიათდება
a. ნაწლავის ეპითელის ინტენსიურ გამრავლებით
b. აქილიით
c. აქოლიით
d. ინტოქსიკაციით
786. ორგანიზმზე მაიონებელი რადიაციის მოქმედების მექანიზმში მონაწილეობს
a. ალფა-1 ანტიტრიფსინის დეფიციტი
b. წყლის იონიზება თავისუფალი რადიკალების წარმოქმნა
c. ცილების კოაგულაცია
d. თიოლური ფერმენტების აქტივაცია
787. ორგანიზმზე მაიონებელი რადიაციის მოქმედების მექანიზმში მონაწილეობს
a. ჰიპოტონია
b. ლიზოსომური ფერმენტების ინაქტივაცია
c. მიტოზის პროცესის შეფერხება
d. აპოპტოზი
788. სხივური დაავადების ძვლისტვინოვანი ფორმის პირველ პერიოდს ახასიათებს
a. ცილების კოაგულაცია
b. ლეიკოციტების კონცენტრაციის მომატება
c. ბრადიკარდია
d. ტაქიკარდია
789. სხივური დაავადების ძვლისტვინოვანი ფორმის მეორე პერიოდს ახასიათებს
a. ჰიპოტონია
b. ლეიკოციტების კონცენტრაციის დაქვეითება
c. ჰიპერგლიკემია
d. ერითროციტების კონცენტრაციის მომატება
790. საკომპენსაციო მოვლენები ჰიპეროქსიის დროს
a. პოლიციტემია
b. ტაქიკარდია
c. სუნთქვის შენელება
d. რეტიკულოციტოზი
791. საკომპენსაციო მოვლენები ჰიპეროქსიის დროს
a. ჰიპერვენტილაცია
b. ჰიპერკატექოლამინემია
c. გულის წუთმოცულობის მომატება
d. გულის წუთმოცულობის შემცირება
792. საკომპენსაციო მოვლენები ჰიპეროქსიის დროს
a. ჰიპერვოლემია
b. თავის ტვინის მკვებავი სისხლძარღვების გაფართოება
c. თავის ტვინის მკვებავი სისხლძარღვების შევიწროება
d. ჰიპერვენტილაცია
793. აიროვან ემბოლიას კესონის დაავადების დროს იწვევს
a. ჰიპერვენტილაცია
b. კაპილარების კედლების განვლადობის მომატება
c. დესატურირებული აზოტის ბუშტუკები
d. დესატურირებული ჰელიუმის ბუშტუკები
794. თავისუფალი რადიკალები დიდი რაოდენობით წარმოიქმნება
a. კინეტოზის დროს
b. მთის დაავადების დროს
c. დამწვრობითი დაავადების დროს
d. ორგანიზმზე მაიონებელი რადიაციის მოქმედების დროს
795. რა აქვს საერთო ორგანიზმზე მაღალი ატმოსფერული წნევისა და მაიონებელი რადიაციის ზემოქმედებას
a. გლიკონეოგენეზი
b. ჰიპოტონია
c. ლიპიდების ზეჟანგური ჟანგვის აქტივაცია
d. SH-ჯგუფების შემცველი სუნთქვითი ფერმენტების აქტივაცია
796. რა შეიძლება ჰქონდეს საერთო კესონის დაავადებას და ორგანიზმზე დაბალი ატმოსფერული წნევის ზემოქმედებას
a. ჰიპოგლიკემია
b. ერითროპენია
c. ჰიპეროქსია
d. აიროვანი ემბოლია
797. კესონის დაავადების ყველაზე სახიფათო მოვლენაა
a. კანის ემფიზემა
b. აიროვანი ემბოლია
c. ჰიპერტონია
d. მიალგია
798. თიოლური ფერმენტები ითრგუნება
a. დამწვრობითი დაავადების დროს
b. კინეტოზის დროს
c. მთის დაავადების დროს
d. სხივური დაავადების დროს
799. ორგანიზმზე მაღალი ატმოსფერული წნევის მოქმედების დროს განვითარებული მოვლენები დაკავშირებულია
a. ჰიპერკატექოლამინემიასთან
b. ჰიპოტონიასთან
c. ჰიპოქსიასთან
d. ჟანგბადის სატურაციის გაძლიერებასთან
800. კესონის დაავადება ვითარდება
a. ჰიპეროქსიის გამო
b. ჰიპოქსიის გამო
c. ჰიპოტონიის გამო
d. აზოტით დესატურაციის გამო
801. კესონის დაავადების პროფილაქტიკის მიზნით შესაძლებელია
a. სასუნთქად სუფთა ჟანგბადისა და აზოტის ნარევის მიცემა
b. სასუნთქად სუფთა ჟანგბადის, აზოტის და ჰელიუმის მიცემა
c. სწრაფი დეკომპრესია
d. სასუნთქ ჰაერში აზოტის ჩანაცვლება ჰელიუმით და წილადობრივი დეკომპრესია
802. ქსოვილების სატურაციამ აზოტით შეიძლება გამოიწვიოს
a. კომა
b. მიოკარდიუმის ინფარქტი
c. კუნტების ტკივილი
d. ფილტვების ანთება
803. ქსოვილების სატურაციამ აზოტით შეიძლება გამოიწვიოს
a. ანემია
b. კინეტოზი
c. ეიფორია
d. ჰიპოგლიკემია
804. ქსოვილების დესატურაციამ აზოტით შეიძლება გამოიწვიოს
a. მიოკარდიტი
b. აციდოზი
c. მენიერის სიმპტომთკომპლექსი
d. ჰიპოგლიკემია
805. ალკალოზის მექანიზმში მთის დაავადების დროს მონაწილეობს
a. ჰიპერკაპნია
b. ანემია
c. საკომპენსაციო ჰიპერვენტილაცია
d. არტერიული ჰიპოტონია
806. მთის დაავადებას ახასიათებს
a. ანემია
b. ჰიპოტონია
c. მეტაბოლური აციდოზი
d. რესპირაციული ალკალოზი
807. ალერგიული რეაქციების იმუნური სტადია მოიცავს
a. NK უჯრედების სუპრესიას
b. პოხიერი უჯრედების დეგრანულაციას
c. ანტისხეულების ან სენსიბილიზებული T-ლიმფოციტების წარმოქმნას
d. ვაზოკონსტრიქციას
808. IV ტიპის ალერგიულ რეაქციების მექანიზმში მონაწილეობენ
a. თრომბოციტები
b. ერითროციტები
c. მიელოციტები
d. გადატანის ფაქტორი
809. III ტიპის ალერგიულ რეაქციებს მიეკუთვნება
a. კვინკეს შეშუპება
b. მონგეს დაავადება
c. შრატისმიერი დაავადება
d. ტუბერკულინური რეაქცია
810. III ტიპის ალერგიულ რეაქციებს მიეკუთვნება
a. ჰემოლიზური ანემია
b. გლომერულონეფრიტი
c. ბაქტერიული ალერგია
d. კვინქეს შეშუპება
811. შრატისმიერ დაავადებას ახასიათებს
a. თრომბოციტოზი
b. პოლიციტემია
c. ცხელება
d. სახსრების შეშუპება
812. დაასახელეთ I ტიპის ალერგიული რეაქცია
a. აუტოალერგია
b. კვინქეს შეშუპება
c. ჰემოლიზური ანემია
d. შრატისმიერი დაავადება
813. დაასახელეთ I ტიპის ალერგიული რეაქცია
a. ჰემოლიზური ანემია
b. შრატისმიერი დაავადება
c. თირეოიდიტი
d. ჭინჭრის ციება
814. ბრონქოსპაზმი ახასიათებს
a. ემფიზემას
b. ტუბერკულინურ რეაქციას
c. ბრონქულ ასთმას
d. ჰილტვის ატელექტაზს
815. აუტოიმუნური დაავადებები ვითარდება
a. T-ლიმფოციტების დეფიციტისას
b. პოლიციტემიისას
c. საკუთარი ანტიგენებისადმი ტოლერანტობის მოხსნისას
d. შედედების ფაქტორის დეფიციტისას
816. იმუნური სისტემისაგან იზოლირებული ანტიგენები იმყოფება
a. თიმუსში
b. ღვიძლში
c. ფარისებურ ჯირკვალში
d. ძვლის ტვინში
817. აუტოიმუნური დაავადებები ვითარდება
a. კომპლემენტის სიჭარბისას
b. პოლიციტემიისას
c. T-ლიმფოციტების დეფიციტისას
d. ფარული ანტიგენური სუბსტანციის დემასკირებისას
818. III ტიპის ალერგიული რეაქციები იწვევენ
a. ჰიპოპროტეინემიას
b. პოლიციტემიას
c. ქსოვილის ნეკროზს
d. ჰემორაგიას
819. შულც-დეილის რეაქციის განვითარებისას ადგილი აქვს
a. ჰემორაგიული შოკის განვითარებას
b. ბრონქოსპაზმში სპეციფიკური ალერგენის ჩასუნთქვისას
c. ჰეპატოსპლენომეგალიას
d. ნაწლავის შეკუმშვას სპეციფიკური ალერგენის მოქმედებისას
820. ანაფილაქსიური შოკის მექანიზმში მონაწილეობს
a. პოხიერი უჯრედების პლაზმირება
b. IgA

c. IgE

d. თრომბოციტოპენია
821. ჰიპოქსიური ჰიპოქსია ვითარდება
a. პნევმონიის დროს
b. ანემიის დროს
c. გულის დეკომპენსაციის დროს
d. მთის დაავადების დროს
822. რესპირაციული ჰიპოქსია ვითარდება
a. გულის უკმარისობის დროს
b. კესონის დაავადების დროს
c. ანემიების დროს
d. ფილტვის ატელექტაზის დროს
823. რესპირაციული ჰიპოქსია ვითარდება
a. ციტოქრომოქსიდაზების ბლოკირებისას
b. მთის დაავადების დროს
c. პნევმონიის დროს
d. გულის კუმშვადობის მკვეთრი დაქვეითებისას
824. ცირკულაციური ჰიპოქსია ვითარდება
a. კარდიოგენული შოკის დროს
b. ანემიის დროს
c. პმევმონიის დროს
d. ჩასუნთქულ ჰაერში ჟანგბადის პარციული წნევის დაქვეითებისას
825. ჰემური ჰიპოქსია ვითარდება
a. მთის დაავადების დროს
b. ვიტამინ B12-ის დეფიციტის დროს
c. ემფიზემის დროს
d. კესონის დაავადების დროს
826. რესპირაციული ჰიპოქსია ვითარდება
a. გულის უკმარისობის დროს
b. ჰემოგლობინის დეფიციტისას
c. მთის დაავადების დროს
d. ფილტვის ატელექტაზის დროს

827. მიუთითეთ პირველადი ქსოვილური ჰიპოქსიის შესაძლო მიზეზი
a. ანემია
b. ჰიპერკაპნია
c. ციანიდებით ინტოქსიკაცია
d. მიტოქონდრიული სუნთქვითი ფერმენტების აქტივაცია
828. ჰიპოქსიას ახასიათებს
a. ძვლის წითელი ტვინის ჰიპოპლაზია
b. რეტიკულოციტების კონცენტრაციის დაქვეითება
c. ერითროპოეზის გაძლიერება და რეტიკულოციტოზი
d. ძვლის წითელი ტვინის აპლაზია
829. ანთების დროს ფლოგოგენური აგენტის მოქმედების შემდეგ დაზიანებულ უბანში
a. სისხლძარღვების განაკვეთი იზრდება
b. სისხლძარღვების განაკვეთი მცირდება
c. სისხლის ნაკადის წრფივი სიჩქარე იზრდება
d. სისხლის ნაკადის წრფივი სიჩქარე უცვლელია
830. ანთების დროს ფლოგოგენური აგენტის მოქმედების შემდეგ დაზიანებულ უბანში
a. სისხლძარღვების განაკვეთი უცვლელია
b. სისხლძარღვების განაკვეთი მცირდება
c. სისხლის ნაკადის წრფივი სიჩქარე მცირდება
d. სისხლის ნაკადის წრფივი სიჩქარე იზრდება
831. ტემპერატურის მომატება ანთების დროს დაკავშირებულია
a. სისხლში ფიბრინოგენის კონცენტრაციის მატებასთან
b. კორტიზოლის გამოყოფასთან
c. ინტერლეიკინ-1-ის წარმოქმნასთან
d. არცერთი პასუხი არ არის სწორე
832. ტემპერატურის მომატება ანთების დროს დაკავშირებულია
a. სისხლძარღვების განვლადობის მომატებასთან
b. კორტიზოლის გამოყოფასთან
c. სიმსივნის ნეკროზული ფაქტორის წარმოქმნასთან
d. ყველა პასუხი სწორეა
833. ანთების დროს ლიზოსომური ფერმენტები იწვევენ
a. მიკროსისხლძარღვთა კედლების სტაბილიზაციას
b. მეორად ალტერაციას
c. ტკივილს
d. ყველა პასუხი სწორეა
834. ექსუდატის დაგროვებას ანთებით უბანში ხელს უწყობს
a. ქსოვილთაშუა სივრცეში ოსმოსური წნევის შემცირება
b. ქსოვილთაშუა სივრცეში ონკოზური წნევის შემცირება
c. ქსოვილთაშუა სივრცეში ონკოზური წნევის მომატება
d. სისხლის ჰიდროსტატიკური წნევის შემცირება
835. ანთების დროს ადჰეზიური მოლეკულების ზედაპირული აქტივობა ძლიერდება
a. ბაქტერიული ენდოტოქსინებით
b. ტკივილით
c. ჰიპერკატექოლამინემიით
d. ყველა პასუხი სწორეა
836. ანთების დროს ნეიტროფილები და მაკროფაგები შეიცნობენ ბაქტერიებს
a. შეხებით
b. ქიმიური მედიატორებით
c. ოფსონინებით
d. არცერთი პასუხი არ არის სწორე
837. ანთების მედიატორებია
a. ჰისტამინი
b. ბრადიკინინი
c. კალიკრეინი
d. ყველა პასუხი სწორეა
838. მწვავე ანთების უმთავრესი უჯრედია
a. თრომბოციტი
b. ერითროციტი
c. ნეიტროფილი
d. პოლიქრომატოფილი
839. ქრონიკული ანთების უმთავრესი უჯრედია
a. აქტიური მაკროფაგი
b. ეოზინოფილი
c. თრომბოციტი
d. რეტიკულოციტი
840. ანთების ზოგადი ნიშნებია
a. ერითროციტოზი
b. თრომბოციტოპენია
c. ედს-ის აჩქარება
d. ყველა პასუხი სწორეა
841. ანთების ზოგადი ნიშნებია
a. ცხელება
b. ლეიკოპენია
c. პეტექიური გამონაყარი
d. ყველა პასუხი სწორეა
842. ანთების ზოგადი ნიშნებია
a. ბრადიკარდია
b. ლეიკოციტოზი
c. ანემია
d. არცერთი პასუხი არ არის სწორე
843. ინფექციის გენერალიზებას ანთების დროს ხელს უწყობს
a. კაპილარების განვლადობის მომატება
b. ექსუდაცია
c. ლეიკოციტების ემიგრაცია
d. არასრული ფაგოციტოზი
844. ერითროციტების გამოსვლას პერივასკულურ სივრცეში ეწოდება
a. ქემოტაქსისი
b. დიაპედეზი
c. ემიგრაცია
d. მიგრაცია

845. ლეიკოციტების გამოსვლას ეწოდება
a. დიაპედეზი
b. მიგრაცია
c. ემიგრაცია
d. ადჰეზია
846. ანთების უბანში ტკივილი გამოწვეულია
a. ლეიკოტრიენებით
b. ბრადიკინინით
c. სიმსივნის ნეკროზული ფაქტორით
d. ბაქტერიული პროდუქტებით
847. ქემოტაქსისური ფაქტორებია
a. ეოზინოფილები
b. თრომბოციტები
c. ჰისტამინი
d. ბაქტერიების პროდუქტები
848. ექსუდატის უჯრედული შემადგენლობა დამოკიდებულია
a. დამაზიანებელი აგენტის ბუნებაზე
b. დამაზიანებელი აგენტის მოქმედების ხანგრძლივობაზე
c. დაზიანების ხარისხზე
d. ყველა პასუხი სწორეა
849. ჰიპოოსმოლარული დეჰიდრატაცია ვითარდება
a. ანურიის დროს
b. თირკმელზედა ჯირკვლის ჰიპერფუნქციისას
c. ჰიპერალდოსტერონიზმის დროს
d. ელექტროლიტების კარგვისას
850. ჰიპეროსმოლარული ჰიპოჰიდრატაცია ვითარდება
a. ჰიპოთერმიის დროს
b. ოლიგურიის დროს
c. როდესაც წყალი უფრო დიდი რაოდენობით იკარგება ორგანიზმიდან ვიდრე ელექტროლიტი
d. წყლის დადებითი ბალანსისას
851. ჰიპოოსმოლარული ჰიპერჰიდრატაცია ვითარდება
a. მარილების დიდი რაოდენობით შემცველი სითხის მიღებისას
b. ანტიდიურეზული ჰორმონის დეფიციტისას
c. ალდოსტერონის სიწარბისას
d. ელექტროლიტების მცირე რაოდენობით შემცველი სითხის მიღებისას
852. ჰიპოოსმოლური სინდრომი ვითარდება
a. ნატრიუმის იონების დეფიციტისას
b. ალდოსტერონის სიჭარბისას
c. ნატრიუმის იონების სიჭარბისას
d. ოფლის დიდი რაოდენობით გამოყოფისას
853. კარდიული შეშუპების მექანიზმში მონაწილეობს
a. ვენური ჰყპერემია გულისგან დაშორებულ უბნებში
b. სისხლის ონკოზური წნევის ზრდა
c. ფილტრაციის შემცირება
d. რეზორბციის გაზრდა
854. ჰიპეროსმოლარული სინდრომი ვითარდება
a. პლაზმის ოსმოლურობის მომატებისას
b. უჯრედის ჰიპერჰიდრატაციისას
c. ალდოსტერონის დეფიციტისას
d. ჰიპოგლიკემიისას
855. კარდიული შეშუპების მექანიზმში მონაწილეობს
a. ჰიპერპროტეინემია
b. ჰიპერვოლემია
c. ჰიდროდინამიკური წნევის დაქვეითება
d. რენინ-ანგიოტენზინ-ალდოსტერონის მექანიზმის გააქტიურება
856. ჰიპეროსმოლური ჰიპერჰჰიდრატაცია ვითარდება
a. ალდოსტერონის დეფიციტისას
b. ზღვის წყლის დიდი რაოდენობით მიღებისას
c. თირკმლის მიერ მარილების ექსკრეციის გაძლიერებისას
d. ჰიპოტენზიისას
857. იზოოსმოლური ჰიპერჰიდრატაცია ვიტარდება
a. კაპილარების განვლადობის მომატებისას
b. ჰიპერპროტეინემიისას
c. რეზორბციის სიჭარბისას
d. ჰიპოტენზიისას
858. წყლის ფილტრაცია სისხლიდან ქსოვილში დამოკიდებულია
a. ონკოზურ წნევათა სხვაობაზე სისხლსა და ქსოვილურ სითხეს შორის
b. ჰიდროდინამიკურ წნევათა სხვაობაზე სისხლსა და ქსოვილურ სითხეს შორის
c. ლეიკოციტების კონცენტრაციაზე
d. ფიბრინოლიზურ სისტემაზე
859. წყლის რეზორბცია ქსოვილური სითხიდანდან სისხლში მცირდება
a. სისხლის ჰიდროდინამიკური წნევის დაცემისას
b. ქსოვილოვანი სითხის ჰიდროდინამიკური წნევის დაცემისას
c. ქსოვილოვან სითხეში ნატრიუმის კონცენტრაციის მომატებისას
d. სისხლში ცილის კონცენტრაციის მომატებისას
860. წყლის ფილტრაცია სისხლიდან ქსოვილში ძლიერდება
a. სისხლის ჰიდროდინამიკური წნევის დაქვეითებისას
b. სისხლის ონკოზური წნევის დაქვეითებისას
c. სისხლის ჰიდროდინამიკური წნევის მომატებისას
d. ქსოვილური სითხის ჰიდროდინამიკური წნევის მომატებისას
861. წყლის რეზორბცია ქსოვილური სითხიდანდან სისხლში ძლიერდება
a. სისხლის ონკოზური წნევის დაქვეითებისას
b. სისხლის ონკოზური წნევის მომატებისას
c. ქსოვილოვან სითხეში ნატრიუმის კონცენტრაციის მომატებისას
d. ჰიპერკატექოლამინემიისას
862. ნეფროზული შეშუპების მექანიზმში მონაწილეობს
a. წყლის რეაბსორბციის შემცირება პირველადი შარდიდან
b. წყლის რეაბსორბციის გაძლიერება ქსოვილთაშუა სივრციდან სისხლში
c. სისხლის ონკოზური წნევის მატება
d. ჰიპერპროტეინემია
863. კახექსიური შეშუპების მექანიზმში მონაწილეობს
a. ჰიპერპროტეინემია
b. ჰიპოპროტეინემია
c. გულის უკმარისობისა
d. სისხლის ონკოზური წნევის მომატება
864. ექსიკოზის მიზეზი შეიძლება გახდეს
a. ინსულინის დეფიციტი
b. ალდოსტერონის სიჭარბე
c. ვაზოპრესინის სიჭარბე
d. დამწვრობა
865. ექსიკოზის მიზეზი შეიძლება გახდეს
a. ძლიერი და ხანგრძლივი პირღებინება
b. ჰიპოთირეოზი
c. რენინის ჰიპერპროდუქცია
d. ჰიპოვენტილაცია
866. სითხის დაკარგვის დროს კომპენსაციურ რეაქციებს მიეკუთვნება
a. ჰიპერვენტილაცია
b. ინსულინის ჰიპერპროდუქცია
c. ალდოსტერონის ჰიპერპროდუქცია
d. ვაზოპრესინის ჰიპოპროდუქცია
867. პერიფერიული სისხლის მიმოქცევის მოშლას მიეკუთვნება
a. ანთება
b. შეშუპება
c. არტერიული და ვენური ჰიპერემია
d. არცერთი პასუხი არ არის სწორი
868. თრომბწარმოქმნის ხელშემწყობი პირობებია
a. თრომბინის მომატება
b. თრომბოპლასტინის შემცირება
c. ფობრინოლიზის გააქტივება
d. ყველა პასუხი სწორია
869. თრომბწარმოქმნის ხელშემწყობი პირობებია
a. სისხლის ნაკადის წრფივი სიჩქარის შემცირება
b. თრომბოპლასტინის შემცირება
c. პროსტაციკლინის ჭარბი პროდუქცია
d. ყველა პასუხი სწორია
870. თრომბწარმოქმნის ხელშემწყობი პირობებია
a. თრომბინის მომატება
b. თრომბოპლასტინის მომატება
c. სისხლის ნაკადის წრფივი სიჩქარის შემცირება
d. ყველა პასუხი სწორია
871. თრომბის შეჭმუხვნა-რეტრაქცია ხდება
a. ადრენალინით
b. ნორადრენალინით
c. თრომბასთერინით
d. ყველა პასუხი სწორია
872. ადგილობრივი სისხლის მიმოქცევის მოშლის კლინიკური გამოვლინებაა
a. სტენოკარდია
b. რეინოს დაავადება
c. ენდარტერიტი
d. ყველა პასუხი სწორია
873. ადგილობრივი სისხლის მიმოქცევის მოშლის კლინიკური გამოვლინებაა
a. სისტემური წითელი მგლურა
b. შაკიკი
c. ენდოკარდიტი
d. არცერთი პასუხი არ არის სწორი
