

Brought to You by

The logo for Team LiB features the text "Team LiB" in a bold, yellow, sans-serif font with a black outline. The text is centered within a blue, swoosh-like graphic that curves over the top and under the bottom of the letters, resembling a stylized oval or a swoosh from a book cover.

Team LiB

Like the book? Buy it!

Prepare Early...Score Higher

Obstetrics and Gynecology

TENTH EDITION

- ▶ 500 USMLE-type questions, answers, and explanations
- ▶ NEW clinical vignette-style questions
- ▶ Targets what you really need to know
- ▶ Student-tested and reviewed

Michele Wylen

Obstetrics and Gynecology
PreTest® Self-Assessment and Review

Notice

Medicine is an ever-changing science. As new research and clinical experience broaden our knowledge, changes in treatment and drug therapy are required. The authors and the publisher of this work have checked with sources believed to be reliable in their efforts to provide information that is complete and generally in accord with the standards accepted at the time of publication. However, in view of the possibility of human error or changes in medical sciences, neither the authors nor the publisher nor any other party who has been involved in the preparation or publication of this work warrants that the information contained herein is in every respect accurate or complete, and they disclaim all responsibility for any errors or omissions or for the results obtained from use of the information contained in this work. Readers are encouraged to confirm the information contained herein with other sources. For example and in particular, readers are advised to check the product information sheet included in the package of each drug they plan to administer to be certain that the information contained in this work is accurate and that changes have not been made in the recommended dose or in the contraindications for administration. This recommendation is of particular importance in connection with new or infrequently used drugs.

Obstetrics and Gynecology

PreTest® Self-Assessment and Review

Tenth Edition

Michele Wylen, M.D.

Clerkship Director

Assistant Professor

Georgetown University School of Medicine

Washington, DC

McGraw-Hill

Medical Publishing Division

New York Chicago San Francisco Lisbon London Madrid Mexico City
Milan New Delhi San Juan Seoul Singapore Sydney Toronto

Copyright © 2004 by The McGraw-Hill Companies, Inc. All rights reserved. Manufactured in the United States of America. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the publisher.

0-07-143138-1

The material in this eBook also appears in the print version of this title: 0-07-141139-9.

All trademarks are trademarks of their respective owners. Rather than put a trademark symbol after every occurrence of a trademarked name, we use names in an editorial fashion only, and to the benefit of the trademark owner, with no intention of infringement of the trademark. Where such designations appear in this book, they have been printed with initial caps.

McGraw-Hill eBooks are available at special quantity discounts to use as premiums and sales promotions, or for use in corporate training programs. For more information, please contact George Hoare, Special Sales, at george_hoare@mcgraw-hill.com or (212) 904-4069.

TERMS OF USE

This is a copyrighted work and The McGraw-Hill Companies, Inc. (“McGraw-Hill”) and its licensors reserve all rights in and to the work. Use of this work is subject to these terms. Except as permitted under the Copyright Act of 1976 and the right to store and retrieve one copy of the work, you may not decompile, disassemble, reverse engineer, reproduce, modify, create derivative works based upon, transmit, distribute, disseminate, sell, publish or sublicense the work or any part of it without McGraw-Hill’s prior consent. You may use the work for your own noncommercial and personal use; any other use of the work is strictly prohibited. Your right to use the work may be terminated if you fail to comply with these terms.

THE WORK IS PROVIDED “AS IS”. MCGRAW-HILL AND ITS LICENSORS MAKE NO GUARANTEES OR WARRANTIES AS TO THE ACCURACY, ADEQUACY OR COMPLETENESS OF OR RESULTS TO BE OBTAINED FROM USING THE WORK, INCLUDING ANY INFORMATION THAT CAN BE ACCESSED THROUGH THE WORK VIA HYPERLINK OR OTHERWISE, AND EXPRESSLY DISCLAIM ANY WARRANTY, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. McGraw-Hill and its licensors do not warrant or guarantee that the functions contained in the work will meet your requirements or that its operation will be uninterrupted or error free. Neither McGraw-Hill nor its licensors shall be liable to you or anyone else for any inaccuracy, error or omission, regardless of cause, in the work or for any damages resulting therefrom. McGraw-Hill has no responsibility for the content of any information accessed through the work. Under no circumstances shall McGraw-Hill and/or its licensors be liable for any indirect, incidental, special, punitive, consequential or similar damages that result from the use of or inability to use the work, even if any of them has been advised of the possibility of such damages. This limitation of liability shall apply to any claim or cause whatsoever whether such claim or cause arises in contract, tort or otherwise.

DOI: 10.1036/0071431381

Contents

<i>Preface</i>	ix
<i>Introduction</i>	xi

Obstetrics

Preconception Counseling, Genetics, and Prenatal Diagnosis

<i>Questions</i>	1
<i>Answers, Explanations, and References</i>	21

Maternal-Fetal Physiology and Placentation

<i>Questions</i>	37
<i>Answers, Explanations, and References</i>	43

Antepartum Care and Fetal Surveillance

<i>Questions</i>	49
<i>Answers, Explanations, and References</i>	63

Obstetrical Complications of Pregnancy

<i>Questions</i>	75
<i>Answers, Explanations, and References</i>	90

Medical and Surgical Complications of Pregnancy

<i>Questions</i>	103
<i>Answers, Explanations, and References</i>	116

Normal and Abnormal Labor and Delivery

<i>Questions</i>	129
<i>Answers, Explanations, and References</i>	141

**The Puerperium, Lactation, and Immediate
Care of the Newborn**

Questions 153
Answers, Explanations, and References 165

Gynecology

Preventive Care and Health Maintenance

Questions 177
Answers, Explanations, and References 184

**Benign and Malignant Disorders of the Breast
and Pelvis**

Questions 189
Answers, Explanations, and References 210

**Infertility, Endocrinology, and Menstrual
Dysfunction**

Questions 227
Answers, Explanations, and References 245

Pelvic Relaxation and Urology

Questions 265
Answers, Explanations, and References 274

Human Sexuality and Contraception

Questions 283
Answers, Explanations, and References 292

Sexual Abuse and Domestic Violence

Questions 303
Answers, Explanations, and References 308

**Ethical and Legal Issues in Obstetrics
and Gynecology**

Questions **311**
Answers, Explanations, and References **317**

Bibliography **321**
Index **325**

This page intentionally left blank.

Preface

No longer can students assume that continuing education ends with the completion of formal training and the successful completion of licensing or certifying examinations. As of October 1979, all 22 member boards of the American Board of Medical Specialties committed themselves to the principle of periodic recertification of their members. Despite the Board's recognition that the cognitive skills measured in the objective examination do not assure clinical competence, recertification efforts—insofar as they involve examinations—are based on the assumption that knowledge of current information on which good clinical decisions should be made is worth cultivating; that, while such information does not guarantee competent practice, lack of it probably impedes competent practice; that this knowledge, unlike technical skills, is reasonably easy to assess; and that it can be acquired by well-motivated physicians. These assumptions all seem reasonable.

The questions presented in this book deal with issues of relative importance to medical students; other problem-oriented materials are becoming available that are aimed at more sophisticated audiences—groups that, within a very few years, will include the present generation of students. Regular review of such material is a habit worth developing. We hope that this edition of *Obstetrics and Gynecology: PreTest® Self-Assessment and Review* will justify your efforts in working through the problems by providing guidance for further study and by helping you to develop enduring learning habits.

Michele Wyles, M.D.

This page intentionally left blank.

Introduction

Obstetrics and Gynecology: PreTest® Self-Assessment and Review, Tenth Edition, has been designed to provide medical students, as well as physicians, with a comprehensive and convenient instrument for self-assessment and review within the field of obstetrics and gynecology. The 500 questions provided have been designed to parallel the format of the questions contained in Step 2 of the United States Medical Licensing Examination (USMLE).

Each question in the book is accompanied by an answer, a paragraph explanation, and a specific page reference to a current textbook. A bibliography that lists all the sources used in the book follows the last chapter.

Perhaps the most effective way to use this book is to allow yourself one minute to answer each question in a given chapter; as you proceed, indicate your answer beside each question. By following this suggestion, you will be approximating the time limits imposed by licensing examinations.

When you practice your examination-taking skills with this PreTest®, one way to maximize your score is to go through, answer all the questions you find easy, and skip over the more difficult ones initially. We do recommend, however, that once you come back to the more difficult questions, you spend as much time as you need. You will then be more likely to retain the information.

When you have finished answering the questions in a chapter, you should then spend as much time as you need verifying your answers and carefully reading the explanations. Although you should pay special attention to the explanations for the questions you answered incorrectly, you should read every explanation. The authors of this book have designed the explanations to reinforce and supplement the information tested by the questions. If, after reading the explanations for a given chapter, you feel you need still more information about the material covered, you may wish to consult the references indicated.

This page intentionally left blank.

Obstetrics

Preconception Counseling, Genetics, and Prenatal Diagnosis

Questions

DIRECTIONS: Each item below contains a question or incomplete statement followed by suggested responses. Select the **one best** response to each question.

1. After an initial pregnancy resulted in a spontaneous loss in the first trimester, your patient is concerned about the possibility of this recurring. An appropriate answer would be that the chance of recurrence
 - a. Depends on the genetic makeup of the prior abortus
 - b. Is no different than it was prior to the miscarriage
 - c. Is increased to approximately 50%
 - d. Is increased most likely to greater than 50%
 - e. Depends on the sex of the prior abortus

2. A 24-year-old woman has had three first-trimester spontaneous abortions. Which of the following statements concerning chromosomal aberrations in abortions is true?
 - a. 45,X is more prevalent in chromosomally abnormal term babies than in abortus products
 - b. Approximately 20% of first-trimester spontaneous abortions have chromosomal abnormalities
 - c. Trisomy 21 is the most common trisomy in abortuses
 - d. Despite the relatively high frequency of Down syndrome at term, most Down fetuses abort spontaneously
 - e. Stillbirths have twice the incidence of chromosomal abnormalities as live births

2 Obstetrics and Gynecology

- 3.** Rates of successful pregnancy following three spontaneous losses (habitual abortion) are
- Very poor
 - Slightly worse than those in the baseline population
 - No different from those in the baseline population
 - Just under 50%
 - Good unless cervical incompetence is diagnosed
- 4.** A 26-year-old patient has had three consecutive spontaneous abortions early in the second trimester. As part of an evaluation for this problem, the least useful test would be
- Hysterosalpinogram
 - Chromosomal analysis of the couple
 - Endometrial biopsy in the luteal phase
 - Postcoital test
 - Tests of thyroid function
- 5.** The risk of having a baby with Down syndrome for a 30-year-old woman increases
- If the father of the baby is age 40
 - If her pregnancy has been achieved by induction of ovulation by menotropins (e.g., Follistin, Gonal F)
 - If she has had a previous baby with Turner syndrome (45,X)
 - If she has had a previous baby with triploidy
 - If she has had three first-trimester spontaneous abortions
- 6.** In terms of birth defect potential, the safest of the following drugs is
- Alcohol
 - Isotretinoin (Accutane)
 - Tetracyclines
 - Progesterones
 - Phenytoin (Dilantin)

- 7.** A 24-year-old woman is in a car accident and is taken to an emergency room, where she receives a chest x-ray and a film of her lower spine. It is later discovered that she is 10 weeks pregnant. She should be counseled that
- The fetus has received 50 rads
 - Either chorionic villus sampling (CVS) or amniocentesis is advisable to check for fetal chromosomal abnormalities
 - At 10 weeks, the fetus is particularly susceptible to derangements of the central nervous system
 - The fetus has received less than the assumed threshold for radiation damage
 - The risk that this fetus will develop leukemia as a child is raised
- 8.** One of your patients, a 25-year-old G0, comes to your office for preconception counseling. She is a long-distance runner and wants to continue to train during her pregnancy. This patient wants to know if there are any potential adverse effects to her fetus if she pursues a program of regular exercise throughout gestation. You advise her of which of the following true statements regarding exercise and pregnancy?
- During pregnancy, women should stop exercising because such activity is commonly associated with intrauterine growth retardation in the fetus
 - Exercise is best performed in the supine position to maximize venous return and cardiac output
 - It is acceptable to continue to exercise throughout pregnancy as long as the maternal pulse does not exceed 160
 - Non-weight-bearing exercises are optimal because they minimize the risks of maternal and fetal injuries
 - Immediately following delivery, patients can continue to exercise at prepregnancy levels

9. A 47-year-old woman has achieved a pregnancy via in vitro fertilization (IVF) using donor eggs from a 21-year-old donor and sperm from her 46-year-old husband. She has a sonogram performed at 7 weeks gestational age that shows a quintuplet pregnancy. A 5-mm nuchal translucency is discovered in one of the embryos. Implications of this include which of the following?

- a. The embryo has a high risk of neural tube defect
- b. The embryo has a high risk of cardiac malformation
- c. The nuchal translucency will enlarge by 20 weeks
- d. If the nuchal translucency resolves, the risk of a chromosome abnormality is comparable to that of other embryos
- e. If the embryo is aneuploid, the most likely diagnosis is Turner syndrome

DIRECTIONS: Each group of questions below consists of lettered options followed by a set of numbered items. For each numbered item, select the **one** lettered option with which it is **most** closely associated. Each lettered option may be used once, more than once, or not at all.

Items 10–13

For each situation, select the appropriate inheritance pattern.

- a. Autosomal dominant
- b. Autosomal recessive
- c. X-linked recessive
- d. Codominant
- e. Multifactorial

10. Glucose-6-phosphate dehydrogenase (G6PD) deficiency (**SELECT 1 PATTERN**)

11. Neurofibromatosis (**SELECT 1 PATTERN**)

12. Cystic fibrosis (**SELECT 1 PATTERN**)

13. Huntington's disease (**SELECT 1 PATTERN**)

14. Achondroplasia is characterized by which of the following statements?

- a. The inheritance pattern is autosomal recessive
- b. New mutations account for 50% of all cases
- c. Cesarean section is rarely necessary
- d. Affected women rarely live to reproductive age
- e. Spinal deformities lead to cord compression

15. The third-trimester fetus of a mother with a balanced 13;13 translocation would have what likelihood of having an abnormal chromosome karyotype?

- a. 2%
- b. 10%
- c. 25%
- d. 50%
- e. 100%

16. The ultrasound image below is representative of

- a. A cystic hygroma
- b. An encephalocele
- c. Hydrocephalus
- d. Anencephaly
- e. None of the above

17. A 24-year-old white woman has a maternal serum α -fetoprotein (MSAFP) at 17 weeks gestation of 6.0 multiples of the median (MOM). The next step should be

- a. A second MSAFP test
- b. Ultrasound examination
- c. Amniocentesis
- d. Amniography
- e. Recommendation of termination

18. Advantages of ultrasound nuchal translucency over biochemical screening for Down syndrome include

- a. Uses transvaginal approach
- b. More consistent measurements than lab tests
- c. Better in multiple gestation
- d. Wide gestational age range
- e. More convenient for patients

19. A 41-year-old had a baby with Down syndrome 10 years ago. She is anxious to know the chromosome status of her fetus in a current pregnancy. The test that has the fastest lab processing time for karyotype is

- a. Amniocentesis
- b. Cordocentesis
- c. Chorionic villus sampling (CVS)
- d. Doppler flow ultrasound
- e. Cystic hygroma aspiration

20. A 39-year-old wants first-trimester prenatal diagnosis. Advantages of early amniocentesis over CVS include

- a. Amniocentesis can be performed earlier in pregnancy
- b. Amniocentesis is usually less painful
- c. Second-trimester diagnosis allows for safer termination of pregnancy when termination is chosen by the patient
- d. CVS has a higher complication rate than midtrimester amniocentesis
- e. CVS has a higher complication rate than first-trimester amniocentesis

Items 21–29

For each ultrasonogram, select one diagnosis or diagnostic indicator.

- a. Obstructed urethra and bladder
- b. Nonspinal marker for spina bifida
- c. Indication of highest likelihood of a chromosomal abnormality
- d. Marker for Down syndrome (trisomy 21)
- e. Common marker for trisomies 18 and 21
- f. Osteogenesis imperfecta
- g. Mesomelic dwarfism
- h. Anencephaly
- i. Prune belly syndrome
- j. Hydrocephalus
- k. Spina bifida with meningocele

21.

22.

23.

24.

25.

26.

27.

28.

29.

30. Vaccines are contraindicated in pregnancy, even following maternal exposure, for which of the following diseases?

- a. Rabies
- b. Tetanus
- c. Typhoid
- d. Hepatitis B
- e. Measles

31. True statements concerning vaccines include

- a. Inactivated vaccines are hazardous to the mother
- b. Cases of congenital rubella syndrome have been reported in fetuses born to mothers who were immunized early in pregnancy
- c. Inactivated vaccines are hazardous to the fetus
- d. The polio virus has the ability to spread from the vaccine to susceptible persons in the immediate environment
- e. Nonimmune pregnant women who are exposed to children who recently received the measles-mumps-rubella (MMR) vaccine are at high risk of delivery of an infected fetus

Items 32–35

Select the antibiotic most frequently associated with the following fetal side effects.

- a. Tetracycline
- b. Streptomycin
- c. Nitrofurantoin
- d. Chloramphenicol
- e. Sulfonamides

32. Hypoplasia and staining of fetal teeth (**SELECT 1 ANTIBIOTIC**)

33. Kernicterus of the newborn (**SELECT 1 ANTIBIOTIC**)

34. Fetal high-tone hearing loss (**SELECT 1 ANTIBIOTIC**)

35. Gray baby syndrome (**SELECT 1 ANTIBIOTIC**)

Items 36–40

The safety of immunization during pregnancy is a matter of concern and controversy that has prompted the American College of Obstetricians and Gynecologists to offer specific recommendations for the use of immunization therapy for pregnant women. For each disease, select the recommendation regarding vaccination with which it is most likely to be associated.

- a. Recommended if the underlying disease is serious
- b. Recommended after exposure or before travel to endemic areas
- c. Not routinely recommended, but mandatory during an epidemic
- d. Contraindicated unless exposure to the disease is unavoidable
- e. Contraindicated

36. Poliomyelitis (**SELECT 1 RECOMMENDATION**)

37. Mumps (**SELECT 1 RECOMMENDATION**)

38. Influenza (**SELECT 1 RECOMMENDATION**)

39. Rubella (**SELECT 1 RECOMMENDATION**)

40. Hepatitis A (SELECT 1 RECOMMENDATION)

41. A syndrome of multiple congenital anomalies including microcephaly, cardiac anomalies, and growth retardation has been described in children of women who are heavy users of

- a. Amphetamines
- b. Barbiturates
- c. Heroin
- d. Methadone
- e. Ethyl alcohol

Items 42–43

Match each description with the correct drug.

- a. Erythromycin
- b. Tetracycline
- c. Penicillin
- d. Chloramphenicol
- e. Ampicillin
- f. Trimethoprim-sulfamethoxazole (Bactrim)

42. Safe in all trimesters (SELECT 3 DRUGS)

43. Unsafe in all trimesters (SELECT 2 DRUGS)

44. You see a healthy 40-year-old multiparous patient for preconception counseling. She is extremely worried about her risk of having a baby with spina bifida. Five years ago, this patient delivered a baby with anencephaly who died shortly after birth. How would you counsel this woman regarding future pregnancies?

- a. She does not have a recurrence risk of a neural tube defect above that of the general population
- b. She has an increased risk of having another baby with anencephaly because she is over 35 years old
- c. When she becomes pregnant, she should undergo diagnostic testing for fetal neural tube defects with a first-trimester chorionic villus sampling
- d. When she becomes pregnant, she should avoid hyperthermia in the first trimester because both maternal fevers and the use of hot tubs have been associated with an increased risk of neural tube defects
- e. She has a recurrence risk of having another baby with a neural tube defect of less than 1%

45. A 36-year-old G1 undergoes a triple screen test at 16 weeks of pregnancy to evaluate her risk of having a baby with Down syndrome because she is worried about being of “advanced maternal age.” Her maternal serum AFP level comes back elevated. This patient is extremely concerned and comes into your office to get additional counseling and recommendations. All of the following are true statements that you can tell her except

- a. An elevated serum AFP level indicates that she is at risk for having a baby with Down syndrome, and you recommend that she undergo a chorionic villus sampling to definitely determine the fetus’s chromosomes
- b. An ultrasound should be performed to confirm the gestational age of the fetus and rule out any fetal anomalies
- c. Fetal neural tube defects, multifetal gestations, and fetal abdominal wall defects are all possible etiologies of an elevated MSAFP
- d. Unexplained elevated MSAFP levels have been associated with poor pregnancy outcome, such as placental abruption, oligohydramnios, or fetal death in utero
- e. Most women who have an elevated MSAFP do not have a fetus with a neural tube defect

46. An obese, 25-year-old G1P0 comes to your office at 8 weeks gestational age for her first prenatal visit. She is delighted to be pregnant and wants to do whatever is necessary to ensure a healthy pregnancy. She is currently 5 ft, 2 in. tall and weighs 300 lb. She is concerned because she is overweight and wants you to help her with a strict exercise and diet regimen so that she can be more healthy during the pregnancy. During your counseling session with the patient, you advise her of all of the following except

- a. Marked obesity in pregnancy increases the risk of developing diabetes, hypertension, and fetal macrosomia
- b. She should gain at least 25 lb during the pregnancy because nutritional deprivation can result in impaired fetal brain development and intrauterine fetal growth retardation
- c. Obese women will still have adequate fetal growth in the absence of any weight gain during pregnancy
- d. She should avoid initiating a vigorous exercise program to get in shape
- e. Being obese places the patient at an increased risk of needing a cesarean section for delivery

47. A 26-year-old G1P1 comes to see you in your office for preconception counseling because she wants to get pregnant again. She denies a history of any illegal drug use but admits to smoking a few cigarettes each day and occasionally drinking some beer. When you advise her not to smoke or drink at all during this pregnancy, she gets defensive because she smokes and drinks very little, and she did the same during her previous pregnancy 2 years ago and her baby was just fine. Which of the following statements is true regarding the effects of tobacco and alcohol on pregnancy?

- a. Small amounts of alcohol, such as a glass of wine or beer a day at dinner time, are safe; only binge drinking of large amounts of alcohol has been associated with fetal alcohol syndrome
- b. Fetal alcohol syndrome can be diagnosed prenatally via identifying fetal anomalies on sonogram done antenatally
- c. Cigarette smoking is associated with an increased risk of spontaneous abortion
- d. In most studies, cigarette smoking has been associated with an increased risk of congenital anomalies
- e. Tobacco use in pregnancy is a common cause of mental retardation and developmental delay in neonates

48. A 36-year-old G0 who has been epileptic for many years is contemplating pregnancy and wants to go off her anticonvulsant medications because she is concerned regarding the adverse effects that these medications may have on her unborn fetus. All of the following statements are true regarding epilepsy and pregnancy except

- a. Babies born to epileptic mothers have an increased risk of structural anomalies even in the absence of anticonvulsant medications
- b. Epileptic women should have their neurologist attempt to wean them off their anticonvulsant medications prior to conceiving
- c. Phenytoin (Dilantin) is associated with a 1 to 2% risk of spina bifida
- d. Folic acid supplementation reduces the risk of congenital anomalies in fetuses of epileptic women taking anticonvulsants
- e. The most frequently reported congenital anomalies in fetuses of epileptic women are neural tube defects

49. A patient who works as a nurse in the surgery intensive care unit at a local community hospital comes to see you for her annual gynecologic exam. She tells you that she plans to go off her oral contraceptives because she plans to attempt pregnancy in the next few months. This patient has many questions regarding updating her immunizations and whether or not she can do this when pregnant. All of the following statements are true regarding immunizations and pregnancy except

- a. The patient should be checked for immunity against the rubella (German measles) virus prior to conception because the rubella vaccine is a live virus and should not be given during pregnancy
- b. The patient should be given the tetanus toxoid vaccination prior to becoming pregnant because it is a live virus that has been associated with multiple fetal anomalies when administered during pregnancy
- c. The Centers for Disease Control and Prevention recommends that all pregnant women should be vaccinated against the influenza virus after the first trimester
- d. If the patient does not have a history of having chickenpox in the past, she should be screened for immunity because most people without a history of the infection are immune; if the patient is nonimmune, she should be given the vaccine prior to achieving pregnancy because the vaccine is a live virus
- e. Because of her occupation, the patient is at high risk of hepatitis B; she can be given the vaccine during pregnancy because it is an inactivated virus vaccine

50. A patient comes to see you in the office because she has just missed her period and a home urine pregnancy test reads positive. She is extremely worried because last week she had a barium enema test done as part of a workup for blood in her stools. She is also concerned because her job requires her to sit in front of a computer screen all day and she uses the microwave oven on a regular basis. The patient is concerned regarding the deleterious effects of radiation exposure on her fetus. Which one of the following statements is false regarding the effects of exposure to radiation and electromagnetic fields during pregnancy?

- a. There is no evidence in humans or animals that exposure to electromagnetic fields such as from high-voltage power lines, electric blankets, microwave ovens, and cellular phones causes adverse fetal outcomes
- b. There are no adverse fetal effects with exposure to radiation doses of less than 5 rads
- c. No single diagnostic procedure, such as a barium enema, results in a radiation dose that will adversely affect the embryo or fetus
- d. There is consistent data that exposure to radiation used for diagnostic studies is associated with an increased risk of childhood leukemia in the fetus
- e. There is not an increased risk of mental retardation when radiation exposure occurs at less than 8 weeks, even in the presence of very large radiation doses

51. A Jewish couple comes in to see you for preconception counseling. They are concerned that they might be at an increased risk of certain genetic diseases because of their ethnic background. The woman is 38 years old and tells you that in neither side of the family is there a family history of any genetic disorders. Which one of the following statements is a correct recommendation for this couple?

- a. They are at an increased risk of having a β thalassemia, and they should both undergo screening tests with a hemoglobin electrophoresis prior to conception
- b. They are at an increased risk of having a baby born with a neural tube defect and should undergo amniocentesis in the second trimester of pregnancy for a definitive diagnosis
- c. They do not need to undergo screening for Tay-Sachs disease if there is no history of affected children in their families
- d. The American College of Obstetrics and Gynecology recommends that all Jewish couples be screened for cystic fibrosis
- e. Canavan's disease has a carrier frequency of 1 in 40 in the Jewish population, and the couple therefore should be screened for this genetic disease prior to conception

52. You have a patient who is very health-conscious and regularly ingests a large number of vitamins in megadoses and herbal therapies on a daily basis. She is a strict vegetarian as well. She is going to attempt pregnancy and wants your advice regarding her diet and nutrition intake. Which of the following is true regarding diet recommendations in pregnancy?

- a. Because herbal medications are natural, there is no reason to avoid these dietary supplements in pregnancy
- b. It is recommended that in pregnancy the majority of the protein consumed be supplied from animal sources
- c. Routine supplementation of vitamin A is necessary during pregnancy because dietary intake alone does not provide sufficient amounts needed during pregnancy
- d. During pregnancy, vegetarians obtain sufficient amounts of vitamin B₁₂ in their diet needed for the fetus
- e. Vitamin C supplementation in pregnancy is to be avoided because excessive levels can result in fetal malformations

53. A patient of yours has a history of multiple substance abuse. She is now pregnant again and tells you that she has a little boy that is 2 years old who is slow in school and has difficulty concentrating. Which of the following substances has been associated with behavioral and developmental abnormalities in children?

- a. Tobacco
- b. Cocaine
- c. Caffeine
- d. Marijuana
- e. LSD

54. A 20-year-old G2P1 patient comes to see you at 17 weeks gestational age to review the results of her triple test done 1 week ago. You tell the patient that her MSAFP level is 2.0 MOM. The patient's obstetrical history consists of a term vaginal delivery 2 years ago without complications. What do you tell your patient regarding how to proceed next?

- a. Explain to the patient that the blood test is diagnostic of a neural tube defect and she should consult with a pediatric neurosurgeon as soon as possible
- b. Tell the patient that the blood test result is most likely a false-positive result and she should repeat the test at 20 weeks
- c. Refer the patient for an ultrasound to confirm dates
- d. Offer the patient immediate chorionic villus sampling to obtain a fetal karyotype
- e. Recommend to the patient that she undergo a cordocentesis to measure fetal serum AFP levels

55. You see a 42-year-old patient in your office who is now 5 weeks pregnant with her fifth baby. She is very concerned regarding the risk of Down syndrome because of her advanced maternal age. After extensive genetic counseling, she has decided to undergo a second-trimester amniocentesis to determine the karyotype of her fetus. Prior to performing the procedure, you inform the patient that all of the following are possible complications of the amniocentesis except

- a. Amniotic fluid leakage
- b. Chorioamnionitis
- c. A fetal loss rate of less than 0.5%
- d. Limb reduction defects
- e. Cell culture failure

Preconception Counseling, Genetics, and Prenatal Diagnosis

Answers

- 1. The answer is b.** (*Adashi, pp 2245–2255.*) An initial spontaneous abortion, irrespective of the karyotype or sex of the child, does not change the risk of recurrence in a future pregnancy. The rate is commonly quoted as 15% of all known pregnancies.
- 2. The answer is d.** (*Keye, pp 230–245. Speroff, 6/e, p 1045.*) Chromosomal abnormalities are found in approximately 50% of spontaneous abortions, 5% of stillbirths, and 0.5% of live born babies. In spontaneous losses, trisomy 16 is the most common trisomy, with 45,X the most common single abnormality found. At term, trisomy 16 is never seen and 45,X is seen in approximately 1 in 2000 births. It is estimated that 99% of 45,X and 75% of trisomy 21 conceptuses are lost before term.
- 3. The answer is b.** (*Adashi, pp 2245–2255.*) A variety of therapies have resulted in successful pregnancy rates of 70% to 85% following a diagnosis of habitual abortion. When cervical incompetence is present and a cerclage is placed, success rates range as high as 90%.
- 4. The answer is d.** (*Speroff, 6/e, pp 1043–1052.*) A major cause of spontaneous abortions in the first trimester is chromosomal abnormalities; however, the causes of losses in the second trimester are more likely to be uterine or environmental in origin. Patients should be screened for thyroid function, diabetes mellitus, and collagen vascular disorders. There is also a correlation between patients with a positive lupus anticoagulant and recurrent miscarriages. A hysterosalpingogram should be performed to rule out uterine structural abnormalities, such as bicornuate uterus, septate uterus, unicornuate uterus, submucous fibroids, or intrauterine adhesions. Endometrial biopsy is performed to rule out an insufficiency of the luteal phase or evidence of chronic endometritis. If no abnormalities are

found, both the husband and wife should be karyotyped to see if a balanced translocation or 45,X mosaicism exists. A postcoital test is useful for couples who cannot conceive, but does not address postconception losses.

5. The answer is e. (*Gleicher, 3/e, pp 173–178.*) The risk of aneuploidy is increased with multiple miscarriages not attributable to other causes such as endocrine abnormalities or cervical incompetence. Paternal age does not contribute significantly to aneuploidy until probably age 55, and most risks of paternal age are for point mutations. A 45,X karyotype results from loss of chromosome material and does not involve increased risks for nondisjunctional errors. Similarly, induced ovulation does not result in increased nondisjunction, and hypermodel conceptions (triploidy) do not increase risk for future pregnancies.

6. The answer is d. (*Gleicher, 3/e, pp 263–267.*) Alcohol is an enormous contributor to otherwise preventable birth defects. Sequelae include retardation of intrauterine growth, craniofacial abnormalities, and mental retardation. The occasional drink in pregnancy has not been proved to be deleterious. Isotretinoin (Accutane) is a powerful drug for acne that has enormous potential for producing congenital anomalies when ingested in early pregnancy; it should never be used in pregnancy. Tetracyclines interfere with development of bone and can lead to stained teeth in children. Progesterones have been implicated in multiple birth defects, but controlled studies have failed to demonstrate a significant association with increased risk. Patients who have inadvertently become pregnant while on birth control pills should be reassured that the incidence of birth defects is no higher for them than for the general population. Phenytoin (Dilantin) is used for epilepsy and can be associated with a spectrum of abnormalities, including digital hypoplasia and facial abnormalities.

7. The answer is d. (*Gleicher, 3/e, p 163.*) While a 50-rad exposure in the first trimester of pregnancy would be expected to entail a high likelihood of serious fetal damage and wastage, the anticipated fetal exposure for chest x-ray and one film of the lower spine would be less than 1 rad. This is well below the threshold for increased fetal risk, which is generally thought to be 10 rads. High doses of radiation in the first trimester primarily affect developing organ systems such as the heart and limbs; in later pregnancy, the brain is more sensitive. The chromosomes are deter-

mined at the moment of conception. Radiation does not alter the karyotype, and determination of the karyotype is not normally indicated for a 24-year-old patient. The incidence of leukemia is raised in children receiving radiation therapy or those exposed to the atomic bomb, but not from such a minimal exposure as here.

8. The answer is d. (*Cunningham 21/e, pp 210, 238–239.*) Women with uncomplicated pregnancies can continue to exercise during pregnancy if they had previously been accustomed to exercising prior to becoming pregnant. Studies indicate that well-conditioned women who maintain an antepartum exercise program consisting of aerobics or running have improved pregnancy outcomes in terms of shorter active labors, fewer cesarean section deliveries, less meconium-stained amniotic fluid, and less fetal distress in labor. On average, women who run regularly during pregnancy have babies that weigh 310 g less than women who do not exercise during pregnancy. Even though birth weight is reduced in exercising pregnant women, there is not an increased incidence of intrauterine growth retardation. The American College of Obstetricians and Gynecologists recommends that women avoid exercising while in the supine position to avoid a decrease in venous return to the heart, which results in decreased cardiac output. In addition, women should modify their exercise based on symptoms. There is not set pulse above which exercise is to be avoided; rather, women should decrease exercise intensity when experiencing symptoms of fatigue. Non-weight-bearing exercises will minimize the risk of injury. Since the physiologic changes associated with pregnancy will persist from 4 to 6 weeks following delivery, women should not resume the intensity of prepregnancy exercise regimens immediately following delivery.

9. The answer is b. (*Gleicher, 3/e, pp 203–204.*) It has been shown in numerous studies that nuchal translucency measured between 10 and 13 weeks is a useful marker for increased risk of chromosome abnormalities such as, but not limited to, Down syndrome. The larger the nuchal translucency, the greater the risk of other adverse pregnancy outcomes, including fetal demise, cardiac abnormalities, and other genetic syndromes, even if the karyotype is normal. The nuchal translucency will almost always disappear by 15 weeks; this does not reduce the risk of there being an aneuploid condition, although cystic hygromas in the second trimester are primarily

associated with Turner syndrome. In the first trimester, nuchal translucencies most likely indicate Down syndrome, followed by trisomy 18 and then Turner syndrome.

10–13. The answers are 10-c, 11-a, 12-b, 13-a. (*Korf, pp 5, 132–161.*) Glucose-6-phosphate dehydrogenase (G6PD) deficiency is X-linked recessive and is found predominantly in males of African and Mediterranean origin. Although the causes of clinical manifestations in G6PD deficiency are multifactorial (e.g., sulfa drugs), the inheritance is not. Neurofibromatosis, whose occurrence is often sporadic (i.e., a spontaneous mutation in 50%), is inherited as an autosomal dominant trait once the gene is in a family. The severity of the condition can be quite variable even within the same family. The human leukocyte antigens (HLAs) (four from each parent) are all expressed and therefore do not show any dominance in their expression. Certain combinations of haplotypes are associated with some disease conditions (such as 21-hydroxylase deficiency congenital adrenal hyperplasia, which is autosomal recessive) in that they occur much more commonly than would be expected by chance; however, such associations do not, alone, define inheritance. Cystic fibrosis is the most common autosomal recessive disorder in the white European population, and Huntington's disease is autosomal dominant.

14. The answer is e. (*Jones, 5/e, pp 346–351.*) Achondroplasia, a congenital disorder of cartilage formation characterized by dwarfism, is associated with an autosomal dominant pattern of inheritance. However, mutations account for 90% of all cases of the disorder. Affected women almost always require cesarean section because of the distorted shape of the pelvis. Achondroplastic fetuses, when prenatally diagnosed, should also be delivered by cesarean section to minimize trauma to the fetal neck. Women who have achondroplasia and receive adequate treatment for its associated complications, including the neurologic signs of cord compression due to spinal deformity, generally have a normal life expectancy.

15. The answer is e. (*Korf, pp 143–144, 187–189.*) Carriers of balanced translocations of the same chromosome are phenotypically normal. However, in the process of gamete formation (either sperm or ova), the translocated chromosome cannot divide, and therefore the meiosis products end up with either two copies or no copies of the particular chromosome. In

the former case, fertilization leads to trisomy of that chromosome. Many trisomies are lethal in utero. Trisomies of chromosomes 13, 18, and 21 lead to classic syndromes. In the latter case, a monosomy is produced, and all except for monosomy X (Turner syndrome) are lethal in utero.

16. The answer is b. (*Fleisher, 5/e, pp 216–223. Timor-Tritsch, p 325.*) An encephalocele is an outpouching of neural tissue through a defect in the skull. A cystic hygroma, with which encephalocele can often be confused on ultrasound, emerges from the base of the neck with an intact skull present. Hydrocephalus is related to the size of the lateral ventricles. Anencephaly would require absence of a much larger proportion of the skull with diminished neural tissues.

17. The answer is b. (*Gleicher, 3/e, pp 199–205.*) The recommended sequence for an MSAFP screening program for 1000 hypothetical patients would normally produce about 30 with an elevated level (2.5 MOM) on the first MSAFP. If the patient does not have an extremely elevated value (i.e., the value is <4.0 MOM) and is relatively early in pregnancy (<19 weeks gestation), a second MSAFP value is usually drawn. About two-thirds of these patients will have an elevated test or will be very high the first time. Those that are normal a second time drop back into the normal population. However, if the value is extremely high (≥ 4.0 MOM) or if the gestational age is approaching the limit of options for termination of pregnancy (19+ weeks), most programs then skip a second test and go directly on to ultrasound and possibly amniocentesis. A thorough ultrasound on patients with two elevations or one very high elevation will reveal an obvious reason for the elevation in about 10 of 30 patients. These reasons may include anencephaly, twins, wrong gestational age of the fetus, or fetal demise. The approximately 20 patients with no obvious cause for their elevations should then be offered counseling and amniocentesis. There is debate in the literature over whether amniocentesis is necessary if the ultrasound is normal. We believe that is appropriate to adjust odds, but that ultrasound can never be perfect. Of patients without a benign explanation, about 5% have an elevated amniotic fluid α -fetoprotein (AFP) and positive acetylcholinesterase. Such patients will have a greater than 99% chance of having a baby with an open neural tube defect or other serious malformations, such as a ventral wall defect. Amniography is an outmoded procedure in which radiopaque dye is injected into the amniotic cavity for the purpose

of taking x-rays. Under no circumstances whatsoever should termination of pregnancy be recommended on the basis of MSAFP testing alone. MSAFP is only a screening test used to define who is at risk and requires further testing; it is never diagnostic per se.

18. The answer is c. (*Gleicher, 3/e, pp 203–205.*) The ultrasound nuchal translucency (NT) is now appreciated as a sensitive marker for Down syndrome and other aneuploidies between 10 and 13 weeks. Outside that range, the NT disappears. Although some centers have had superb results, others have not done well. Blood free β -hCG and PAPP-A in the first trimester, and double (AFP and hCG) or triple (AFP, hCG, and estriol at 15 to 20 weeks) evaluations are statistically comparable. The combination of NT and first-trimester biochemistry will likely be the optimal approach. Biochemistry does not work well for multiple gestations. Ultrasound can also detect structural anomalies, but often high-quality ultrasound services require patients to travel long distances, whereas blood can be shipped from essentially anywhere to a competent lab.

19. The answer is c. (*Gleicher, 3/e, pp 178–190.*) Amniocentesis, cordocentesis, cystic hygroma aspiration, and chorionic villus sampling are techniques of obtaining fetal tissues that are amenable to cytogenetic analysis. Amniotic fluid cells require tissue culture to obtain adequate cell numbers for analysis. Chorionic villi can be harvested directly for extremely rapid diagnosis or can be cultured for higher banding (increased detail). Fetal blood obtained by cordocentesis or percutaneous umbilical blood sampling (PUBS) requires 2 to 3 days of culturing before a karyotype is obtained. Doppler flow ultrasound is used to assess blood flow through fetal vessels, but is not a substitute for direct analysis of tissue.

20. The answer is e. (*Gleicher, 3/e, pp 178–190.*) Chorionic villus sampling (CVS) has many theoretical and practical advantages over amniocentesis, including its earlier performance and quicker results. CVS is performed as a transcervical catheter procedure the majority of the time; therefore, there are no needles and the procedure is painless. Suction terminations during the first trimester are safer than prostaglandin and other second-trimester techniques. However, CVS does have a somewhat higher complication rate. In the most experienced hands, midtrimester genetic amniocentesis probably carries about a 1/300 risk and CVS probably has a

1/150 to 1/200 risk. Early or first-trimester amniocentesis has a complication rate higher than that for CVS, and has been shown to have an increased risk of talipes.

21–29. The answers are 21-f, 22-h, 23-e, 24-a, 25-c, 26-b, 27-d, 28-j, 29-k. (*Benacerraf*, pp 229–235. *Fleisher*, 5/e, pp 471–472.) The diagnosis of osteogenesis imperfecta can be made by visualizing fractures in utero by ultrasound. The ultrasound in question 21 shows a crumpling of the tibia and fibula and curvature of the thigh such that proper extension of the foot does not occur. A molecular diagnosis of osteogenesis imperfecta can be made on a case-by-case family basis by looking for particular deletions in the molecular structure of collagen. It is not uncommon for patients with osteogenesis imperfecta type II—the lethal form—to have dozens of fractures before birth. Osteogenesis imperfecta types I and III, which are compatible with life and may cause blue scleras (type I), are often not detectable before birth.

The ultrasonogram in question 22 was done at approximately 15 weeks gestation and shows two orbits, a mouth, and a central nose, but there is clearly no forehead and no cranial contents. Even a relatively inexperienced sonographer using average equipment available in the early 1990s would be able to pick up anencephaly. Anencephaly is, of course, incompatible with life and is the only condition for which a termination of pregnancy is generally permissible at any gestational age.

The ultrasonogram in question 23 shows a 13-week-old fetus with a large nuchal translucency (double arrows) and beginning hydrops, sometimes called a cystic hygroma. Increasing experience with early ultrasonograms has demonstrated that cystic hygromas occur in 1 to 2% of patients. In the second and third trimesters, cystic hygromas are commonly associated with Turner syndrome (45,X). The earlier in pregnancy they are seen, however, the more likely it is that the diagnosis is related to trisomy 21, trisomy 18, or trisomy 13, which are collectively found on karyotype in approximately 50% of cases. Of those cases that are chromosomally normal, most of these nuchal translucencies disappear and the fetus goes on to have perfectly normal development.

In question 24, the transverse cut through the bladder shows megacystis (i.e., the bladder is markedly enlarged) and the distal portion of the urethra can be visualized up to the point of urinary blockage. The blocked urethra acts as a dam that causes the bladder to fill up, then the ureters, and

finally the kidneys (hydronephrosis). There is oligohydramnios noted in this picture because by 16 weeks—the gestational age at which this picture was taken—the vast majority of amniotic fluid comes from fetal urine. Left untreated, these babies will often develop prune belly syndrome and show kidney and abdominal wall damage. The cause of death, however, is pulmonary because the oligohydramnios does not allow for proper lung development. When these babies are born, they die from pulmonary causes; they do not live long enough to die from renal causes.

The ultrasonogram in question 25 was performed at approximately 8 weeks after the last menstrual period and shows a placenta but no fetal pole—the classic blighted ovum. Traditionally, 50% of first-trimester spontaneous abortions are said to be chromosomally abnormal. However, more recent evidence suggests that, particularly with advancing age of the mother (i.e., in women who are likely to have early ultrasonography for potential CVS), the risk of fetal chromosomal abnormalities is in fact much higher, in many cases approaching even 90% of first-trimester spontaneous abortions. A CVS catheter can be seen entering the placenta at the top of the uterus to obtain a postmortem CVS. Recent experience has also shown that the likelihood of obtaining a karyotype on a fetal demise is highest when tissue is obtained by CVS at the time of diagnosis rather than when culture of abortus material is delayed until after the uterine contents have been evacuated.

The cross-section through the fetal head in question 26 shows a classic lemon sign; that is, there is a frontal bosselation of the forehead such that the sides of the forehead are actually pulled in. This is because of the pull on the cisterna magna from spina bifida that is distorting the intracranial contents. This so-called lemon sign has a very high degree of sensitivity, although it is not perfect. The lemon sign disappears in the third trimester and is therefore not useful late in pregnancy.

The longitudinal ultrasonogram in question 27 shows the double bubble related to duodenal atresia. The two bubbles are the stomach and the jejunum. This finding is classic for trisomy 21. Approximately one-third of fetuses who have this finding will in fact be found to have trisomy 21. This risk, of course, is very high and is an automatic indication for offering prenatal diagnosis by amniocentesis, CVS, or cordocentesis to document the chromosomes regardless of any other indication the patient may have.

30. The answer is e. (*Gleicher, 3/e, pp 595–597.*) Immunization in pregnancy often brings about much concern for both patient and physician.

Teratogenic concerns regarding the vaccine must be weighed against the potential for harm from the infectious agent. In the case of hepatitis A and B, rabies, tetanus, and varicella, patients may be treated with hyperimmunoglobulin or pooled immune serum globulin. Inactivated bacterial vaccines can be used for cholera, plague, and typhoid as appropriate. Vaccines for measles and mumps are generally considered to be contraindicated as these are live viruses, although the rubella vaccine, which is known to have been administered inadvertently to over 1000 pregnant women, has never caused a problem and in fact can be used in selected circumstances of exposure.

31. The answer is d. (*Gleicher, 3/e, pp 594–597.*) Inactivated or formalin-killed vaccines such as those for influenza, typhoid fever, tetanus, pertussis, diphtheria toxoid, rabies, poliomyelitis, cholera, plague, and Rocky Mountain spotted fever are probably not hazardous for either the mother or the fetus. Among the live viral vaccines, such as those for measles, mumps, and poliomyelitis, only the rubella vaccine theoretically may retain its teratogenic properties. There is a 5 to 10% risk of fetal infection when the vaccine is administered during the first trimester. However, no cases of congenital rubella syndrome have been reported in this group of patients. Of the commonly administered attenuated live viral vaccines, only the polio virus has the ability to spread from a vaccine to susceptible persons in the immediate environment. Therefore, the risk of infection for the pregnant mother who has been exposed to children who have recently been vaccinated for measles, mumps, and rubella is probably minimal.

32–35. The answers are 32-a, 33-e, 34-b, 35-d. (*Zatuchni, pp 81–88.*) Fetal exposure to an antibiotic depends on many factors such as gestational age, protein binding, lipid solubility, pH, molecular weight, degree of ionization, and concentration gradient. Some antibiotics are even concentrated in the fetal compartment. Tetracycline is contraindicated in all three trimesters. It has been associated with skeletal abnormalities, staining and hypoplasia of budding fetal teeth, bone hypoplasia, and fatal maternal liver decompensation. Sulfonamides are associated with kernicterus in the newborn. They compete with bilirubin for binding sites on albumin, thereby leaving more bilirubin free for diffusion into tissues. Sulfonamides should be withheld during the last 2 to 6 weeks of pregnancy. With prolonged treatment of tuberculosis (TB) in pregnancy, streptomycin has been associated with fetal hearing loss. Its use is restricted to complicated cases of TB.

Nitrofurantoin can cause maternal and fetal hemolytic anemia if glucose-6-phosphate dehydrogenase deficiency is present. Chloramphenicol is noted for causing the gray baby syndrome. Infants are unable to properly metabolize the drug, which reaches toxic levels in about 4 days and can lead to neonatal death within 1 to 2 days.

36–40. The answers are 36-c, 37-e, 38-a, 39-e, 40-b. (*Scott, 8/e, p 81.*)

The recommendations concerning immunizations during pregnancy offered by the American College of Obstetricians and Gynecologists are as follows:

- Administration of influenza vaccine is recommended if the underlying disease is serious.
- Typhoid immunization is recommended on travel to an endemic region.
- Hepatitis A immunization is recommended after exposure or before travel to developing countries.
- Cholera immunization should be given only to meet travel requirements.
- Tetanus-diphtheria immunization should be given if a primary series has never been administered or if 10 years has elapsed without the patient receiving a booster.
- Immunization for poliomyelitis is mandatory during an epidemic but otherwise not recommended.
- Smallpox immunization is unnecessary since the disease has been eradicated.
- Immunization for yellow fever is recommended before travel to a high-risk area.
- Mumps and rubella immunizations are contraindicated.
- Administration of rabies vaccine is unaffected by pregnancy.

41. The answer is e. (*Gleicher, 3/e, pp 263–267.*) Chronic alcohol abuse, which can cause liver disease, folate deficiency, and many other disorders in a pregnant woman, also can lead to the development of congenital abnormalities in the child. The chief abnormalities associated with the fetal alcohol syndrome are microcephaly, growth retardation, and cardiac anomalies. Chronic abuse of alcohol may also be associated with an increased incidence of mental retardation in the children of affected women.

42–43. The answers are 42-a,c,e, 43-b,d. (*Reece, 2/e, pp 398–401.*) Tetracycline may cause fetal dental anomalies and inhibition of bone growth if administered during the second and third trimesters, and it is a potential teratogen to first-trimester fetuses. Administration of tetracycline can also cause severe hepatic decompensation in the mother, especially during the third trimester. Chloramphenicol may cause the gray baby syndrome (symptoms of which include vomiting, impaired respiration, hypothermia, and, finally, cardiovascular collapse) in neonates who have received large doses of the drug. No notable adverse effects have been associated with the use of penicillin or ampicillin. Trimethoprim-sulfamethoxazole (Bactrim) should not be used in the third trimester because sulfa drugs can cause kernicterus.

44. The answer is d. (*Cunningham, 21/e, pp 958–960, 977–978.*) The incidence of neural tube defects in the general population is approximately 1.4 to 2.0/1000. It is a multifactorial defect and is not influenced by maternal age. Women who have a previously affected child have a neural tube defect recurrence risk of about 3 to 4%. This patient is at increased risk of having another child with a neural tube defect and therefore should be offered prenatal diagnosis with an amniocentesis and targeted ultrasound. A chorionic villus sampling will determine a fetus's chromosomal makeup but will give no information regarding AFP levels or risk for a neural tube defect. Hyperthermia at the time of neural tube formation in the embryo, as can occur with maternal fever or sauna baths, can increase the relative risk of a neural tube defect up to sixfold.

45. The answer is a. (*Cunningham, 21/e, pp 979–984.*) Down syndrome is associated with decreased levels of maternal serum AFP levels. An elevated maternal serum AFP screening test requires further workup to rule out a fetal abnormality such as a neural tube or abdominal wall defect, which would allow leakage of this fetal protein into the maternal circulation. Elevated maternal AFP levels can also be found in multifetal gestations or can be due to incorrect dating of the pregnancy. Amniotic fluid AFP levels are obtained via an amniocentesis if a targeted ultrasound does not indicate a fetal anomaly that would explain the elevated AFP levels obtained on triple test. Maternal serum AFP screening will pick up 90% of neural tube defects, but its positive predictive value is only 2 to 6%. Therefore most pregnant women with elevated serum AFP levels will not have fetuses with

neural tube defects. Studies indicate that unexplained high serum AFP levels (i.e., no obvious fetal malformations detected on sonogram) are associated with adverse pregnancy outcomes such as low birth weight, placental abruption, oligohydramnios, and fetal death in utero.

46. The answer is b. (*Cunningham, 21/e, pp 209–210, 230–232, 1298–1299.*) Women who are markedly obese are at increased risk of developing complications during pregnancy. Obese women are more likely to develop diabetes and hypertension during pregnancy. In addition, these women are more likely to develop fetal macrosomia and undergo cesarean section for delivery. Morbidly obese women who do not gain weight during pregnancy are not at risk for having a fetus with growth abnormalities, and therefore they do not need to gain the 25 to 35 lb recommended for women of normal weight. Although it is not recommended that obese women gain weight during pregnancy, diet restriction and weight loss are to be avoided. In addition, as with all women, it is not recommended that obese women initiate a rigorous exercise program during pregnancy.

47. The answer is c. (*Cunningham, 21/e, pp 209, 241, 1011–1012, 1019.*) Alcohol is a potent teratogen. Fetal alcohol syndrome is the most common cause of mental retardation in the United States and consists of a constellation of fetal defects including craniofacial anomalies, growth restriction, behavioral disturbances, brain defects, cardiac defects, and spinal defects. Alcohol use in pregnancy has a prevalence of 1 to 2%, and the incidence of fetal alcohol syndrome is approximately 6 in 10,000 births. No safe threshold for alcohol use during pregnancy has been established. Fetal injury can occur with as little as one drink per day, but women who engage in binge drinking are at the greatest risk. There is no way to diagnose fetal alcohol syndrome prenatally. There are many potential teratogens in cigarette smoke, including nicotine, carbon monoxide, cadmium, lead, and hydrocarbons. Smoking has been shown to cause fetal growth restriction and to be related to increased incidences of subfertility, spontaneous abortions, placenta previa, abruption, and preterm delivery. The mechanisms for these adverse effects include increased fetal carboxyhemoglobin levels, reduced uteroplacental blood flow, and fetal hypoxia. Most studies do not indicate that tobacco use is related to an increased risk of congenital malformations. Alcohol consumption in pregnancy, not tobacco use, is a common cause of mental retardation and developmental delay. However, tobacco

use has been associated with attention deficit hyperactivity disorder and behavioral and learning problems.

48. The answer is c. (*Cunningham, 21/e, pp 205, 213, 1009, 1012–1014.*) Offspring of women with epilepsy have 2 to 3 times the risk of congenital anomalies even in the absence of anticonvulsant medications because seizures cause a transient reduction in uterine blood flow and fetal oxygenation. When anticonvulsant medications are used, pregnant women have an even greater risk of congenital malformations. It is recommended that women undergo a trial of being weaned off their medications prior to becoming pregnant. If antiseizure medications must be used, monotherapy is preferred to minimize the risk to the fetus since the incidence of fetal anomalies increases as additional anticonvulsants are consumed. Many anticonvulsants have been found to impair folate metabolism, and folate supplementation in pregnancy has been associated with a decreased incidence of congenital anomalies in epileptic women taking antiseizure medications. Fetal exposure to valproic acid has been associated with a 1 to 2% risk of spina bifida.

49. The answer is b. (*Cunningham, 21/e, pp 216, 241, 1227, 1291, 1463, 1467.*) Immunizations in pregnancy with toxoids (tetanus) or killed bacteria or viruses (influenza, hepatitis B) have not been associated with fetal anomalies or adverse outcomes. The varicella, rubella, measles, mumps, and polio vaccines consist of attenuated live viruses and should not be administered during pregnancy because of a theoretic risk to the fetus. The Centers for Disease Control recommends that women wait 3 months to conceive after receiving immunization with a live attenuated virus, and that all women receive the influenza vaccine after the first trimester of pregnancy.

50. The answer is d. (*Cunningham, 21/e, pp 216, 1147–1156, 1440.*) Most of the data regarding the harmful fetal effects of ionizing radiation have been obtained from animal studies and from human studies involving Japanese atomic bomb survivors and women receiving radiation as treatment for malignancies and uterine myomas. Current evidence suggests that there are no adverse fetal effects when pregnant women are exposed to radiation doses less than 5 rads. The American College of Radiology states that not enough radiation is caused by any single diagnostic procedure to result in adverse

embryo or fetal effects. Such diagnostic procedures include fluoroscopic procedures (barium swallow, barium enema, cerebral/cardiac angiography, IVP), plain films (chest/abdominal/pelvic x-rays), computed tomography studies, and nuclear medicine studies (ventilation-perfusion lung scans). Diagnostic ultrasound, used commonly in obstetrics, involves sound wave transmission at low intensity range; this modality has not been associated with any fetal risks in over 35 years of use. Magnetic resonance imaging (MRI) involves the use of strong magnetic fields. There are currently no teratogenic effects associated with the use of MRI, but its safety in pregnant women cannot be assured until additional studies are available for outcome analysis. Electromagnetic waves generated in conjunction with power lines, electric blankets, microwave ovens, and cell phones readily traverse tissue but have no teratogenic potential. Human data indicates that exposure to large amounts of radiation between 8 and 15 weeks results in an increased risk of microcephaly and mental retardation. Fetuses less than 8 weeks or greater than 25 weeks gestational age are not at increased risk of mental retardation even when radiation doses exceed 50 rads.

51. The answer is e. (*Cunningham, 21/e, pp 977–987, 1323.*) Individuals of Jewish ancestry are at increased risk for Tay-Sachs disease (carrier frequency 1/30), Canavan's disease (carrier frequency 1/40), and Gaucher's disease (carrier frequency 1/12 to 1/25). The American College of Obstetricians and Gynecologists recommends screening all Jewish couples for Tay-Sachs and Canavan's disease. Whites of Northern European descent are at an increased risk of cystic fibrosis, which has a carrier frequency of 1/25 in white Americans. ACOG does not recommend widespread screening for cystic fibrosis. Individuals who have a first- or second-degree affected relative should be counseled and offered screening. β thalassemias are hemoglobinopathies especially prevalent in individuals of Mediterranean or Asian heritage. Neonates who are homozygous for thalassemia major (Cooley's anemia) suffer from intense hemolysis and anemia. The couple described is not at an increased risk of β thalassemias and therefore does not need to undergo screening with hemoglobin electrophoresis. Based on maternal age or ethnic background, this couple is not at an increased risk of having a baby born with a neural tube defect. Neural tube defects follow a multifactorial inheritance pattern.

52. The answer is b. (*Cunningham, 21/e, pp 234–238, 1029–1030.*) The use of herbal remedies is not recommended during pregnancy because

such products are classified as dietary supplements and therefore are not FDA-regulated for purity, safety, and efficacy. In fact, the actual ingredients of many herbal substances are not even known. There is almost no data regarding the teratogenic potential of herbal medications in humans. It is not recommended that women assume a vegetarian diet during pregnancy because animal sources of protein such as meat, poultry, fish, and eggs contain amino acids in the most desirable combinations. In addition, strict vegetarians can give birth to infants who are low in vitamin B₁₂ stores because vitamin B₁₂ occurs naturally only in foods of animal origin. Pregnant women do not need to take vitamin A supplements because adequate amounts can be obtained in the diet; in addition, a very high intake of vitamin A has been associated with the type of congenital malformations seen with oral Accutane use. Adequate vitamin C levels needed for pregnancy can be provided in a reasonable diet. No known fetal anomalies have been reported with vitamin C supplementation in pregnancy.

53. The answer is a. (*Cunningham, 21/e, pp 208, 241, 859, 1019, 1030–1031.*) Moderate consumption of coffee has not been associated with any fetal risks. Consumption of more than five cups of coffee a day has been shown to be associated with a slightly increased risk of spontaneous abortion in some studies. Cocaine use has been associated with an increased incidence of placental abruption and a constellation of congenital anomalies (skull defects, disruptions in urinary tract development, limb defects, and cardiac anomalies). Marijuana has not been associated with any adverse fetal effects. Lysergic acid diethylamide (LSD) has not been found to be a human teratogen. Tobacco use has been associated with a number of adverse pregnancy outcomes including spontaneous abortion, preterm labor, growth restriction, placental abruption, placenta previa, and attention deficit disorder and behavior and learning problems.

54. The answer is c. (*Cunningham, 21/e, pp 979–985, 989–991.*) The multiple marker screening test, also referred to as the expanded AFP test or triple screen, consists of maternal serum measurements of estriol, human chorionic gonadotropin, and α -fetoprotein. The multiple marker screening test is used to determine a pregnant patient's risk of having a baby with aneuploidy and a neural tube defect. The AFP test has the greatest sensitivity when done between 16 and 18 weeks. A maternal serum AFP level that is greater than or equal to 2.0 to 2.5 MOM indicates an elevated risk for a neural tube defect and indicates that further workup and evaluation are

needed. The first step when an elevated serum AFP result is obtained is to have the patient undergo an ultrasound to verify that the gestational age of the pregnancy is correct. The sonogram can also identify a fetal death in utero, multiple gestation, or a neural tube or abdominal defect, which could all explain the elevated AFP level. A repeat serum AFP test can be done, because at a level of 2.0 MOM there is some overlap between normal and affected pregnancies. The repeat test should be done as soon as possible; waiting until 20 weeks decreases the sensitivity of the test and wastes valuable time in the workup. An amniocentesis is recommended if a neural tube defect is suspected, in order to measure amniotic fluid levels of AFP and therefore confirm the findings of the maternal serum AFP. The physician would not immediately refer the patient for a chorionic villus sampling because this procedure obtains placental tissue for fetal karyotyping and does not add to information regarding the presence of a neural tube defect. A cordocentesis or percutaneous umbilical cord blood sampling (PUBS) is a procedure whereby the umbilical vein is punctured under ultrasonic guidance and a fetal blood sample is obtained. Usually a PUBS is performed when rapid fetal karyotyping must be done, such as in a situation where severe growth restriction exists. PUBS is most commonly used in situations where fetal hydrops exists to obtain information regarding fetal platelet counts and fetal hematocrits.

55. The answer is d. (*Cunningham, 21/e, pp 989–991.*) Amniocentesis performed in the second trimester has been associated with a 1 to 2% risk of amniotic fluid leakage, a fetal loss rate of less than 0.5%, transient transvaginal spotting, a less than 0.1% risk of chorioamnionitis, and a rare risk of cell culture failure. There has not been an association of amniocentesis in the second trimester with fetal limb reduction defects. Chorionic villus sampling performed at a gestational age of less than 9 weeks has been associated with fetal limb reduction defects.

Maternal-Fetal Physiology and Placentation

Questions

DIRECTIONS: Each item below contains a question or incomplete statement followed by suggested responses. Select the **one best** response to each question.

- 56.** Which of the following statements about twinning is true?
- a. The frequencies of monozygosity and dizygosity are the same
 - b. Division after formation of the embryonic disk results in conjoined twins
 - c. The incidence of monozygotic twinning varies with race
 - d. A dichorionic twin pregnancy always denotes dizygosity
 - e. Twinning causes no appreciable increase in maternal morbidity and mortality over singleton pregnancies
- 57.** The placenta of twins may be
- a. Dichorionic and monoamniotic in dizygotic (DZ) twins
 - b. Dichorionic and monoamniotic in monozygotic (MZ) twins
 - c. Monochorionic and monoamniotic in DZ twins
 - d. Dichorionic and diamniotic in MZ twins
- 58.** Fetal blood is returned to the umbilical arteries and the placenta through the
- a. Hypogastric arteries
 - b. Ductus venosus
 - c. Portal vein
 - d. Inferior vena cava
 - e. Foramen ovale

59. The finding of a single umbilical artery on examination of the umbilical cord after delivery is

- a. Insignificant
- b. Equal in incidence in blacks and whites
- c. An indicator of considerably increased incidence of major malformation of the fetus
- d. Equally common in newborns of diabetic and nondiabetic mothers
- e. Present in 5% of all births

60. Velamentous insertion of the cord is associated with an increased risk for

- a. Premature rupture of the membranes
- b. Fetal exsanguinations before labor
- c. Torsion of the umbilical cord
- d. Fetal malformations
- e. Uterine malformations

61. A healthy 25-year-old G1P0 at 40 weeks gestational age comes to your office to see you for a routine OB visit. The patient complains to you that on several occasions she has experienced dizziness, light-headedness, and feeling as if she is going to pass out when she lies down on her back to take a nap. What is the appropriate plan of management for this patient?

- a. Do an ECG
- b. Monitor her for 24 h with a Holter monitor to rule out an arrhythmia
- c. Do an arterial blood gas analysis
- d. Refer her immediately to a neurologist
- e. Reassure her that nothing is wrong with her and encourage her not to lie flat on her back

62. A 42-year-old primigravida presents to your office for a routine OB visit at 34 weeks gestational age. She voices concern because she has noticed an increasing number of spider veins appearing on her abdomen. She is upset with the unsightly appearance of these veins and wants to know what you recommend to get rid of them. How do you advise this patient?

- a. Tell her that this is not a serious condition and give her a referral to a vascular surgeon to have the veins removed
- b. Tell her that you are concerned that she may have serious liver disease and order liver function tests
- c. Refer her to a dermatologist for further workup and evaluation
- d. Tell her that the appearance of these blood vessels is a normal occurrence with pregnancy and will resolve spontaneously after delivery
- e. Recommend that she wear an abdominal support to relieve pressure from her abdomen and cause resolution of the blood vessels

63. A 32-year-old G2P1001 at 20 weeks gestational age presents to the emergency room complaining of constipation and abdominal pain for the past 24 h. The patient also admits to bouts of nausea and emesis since eating a very spicy meal at a new Thai restaurant the evening before. She denies a history of any medical problems. During her last pregnancy, the patient underwent an elective cesarean section at term to deliver a fetus in the breech presentation. The emergency room doctor who examines her pages you and reports that the patient has a low-grade fever of 100°F, with a normal pulse and blood pressure. She is minimally tender to deep palpation with hypoactive bowel sounds. She has no rebound tenderness. The patient has a WBC of 13,000, and electrolytes are normal. What is the appropriate next step in the management of this patient?

- a. The history and physical exam are consistent with constipation, which is commonly associated with pregnancy; the patient should be discharged with reassurance and instructions to give herself a soapsuds enema and follow a high-fiber diet with laxative use as needed
- b. The patient should be prepped for the operating room immediately to have an emergent appendectomy
- c. The patient should be reassured that her symptoms are due to the spicy meal consumed the evening before and should be given Pepto-Bismol to alleviate the symptoms
- d. The patient should be sent to radiology for an upright abdominal x-ray
- e. Intravenous antiemetics should be ordered to treat the patient's hyperemesis gravidarum

64. A healthy 34-year-old G1P0 patient comes to see you in your office for a routine OB visit at 12 weeks gestational age. She tells you that she has stopped taking her prenatal vitamins with iron supplements because they make her sick and she has trouble remembering to take a pill every day. A review of her prenatal labs reveals that her hematocrit is 39%. Which of the following statements is the correct way to counsel this patient?

- a. Tell the patient that she does not need to take her iron supplements because her prenatal labs indicate that she is not anemic and therefore she will not absorb the iron supplied in prenatal vitamins
- b. Tell the patient that if she consumes a diet rich in iron, she does not need to take any iron supplements
- c. Tell the patient that if she fails to take her iron supplements, her fetus will be anemic
- d. Tell the patient that she needs to take the iron supplements even though she is not anemic in order to meet the demands of pregnancy
- e. Tell the patient that she needs to start retaking her iron supplements when her hemoglobin falls below 11 g/dL

65. A pregnant patient of yours goes to the emergency room at 20 weeks gestational age with complaints of hematuria and back pain. The emergency room physician orders an intravenous pyelogram (IVP) as part of a workup for a possible kidney stone. The radiologist indicates the absence of nephrolithiasis but reports the presence of bilateral hydronephrosis and hydroureter which is greater on the right side compared to the left. Which of the following statements is true regarding this IVP finding?

- a. The bilateral hydronephrosis is of concern, and renal function tests including BUN and creatinine should be run and closely monitored
- b. These findings are consistent with normal pregnancy and are not of concern
- c. The bilateral hydronephrosis is of concern, and a renal sonogram should be ordered emergently
- d. The findings indicate that a urology consult is needed to obtain recommendations for further workup and evaluation
- e. The findings are consistent with ureteral obstruction, and the patient should be referred for stent placement

66. During a routine return OB visit, an 18-year-old G1P0 patient at 23 weeks gestational age undergoes a urinalysis. The dipstick done by the nurse indicates the presence of trace glucosuria. All other parameters of the urine test are normal. Which of the following is the most likely etiology of the increased sugar detected in the urine?

- a. The patient has diabetes
- b. The patient has a urine infection
- c. The patient's urinalysis is consistent with normal pregnancy
- d. The patient's urine sample is contaminated
- e. The patient has kidney disease

67. A 29-year-old G1P0 patient at 15 weeks gestational age presents to your office complaining of some shortness of breath that is more intense with exertion. She has no significant past medical history and is not on any medication. The patient denies any chest pain but sometimes feels as though her heart is pounding. She is concerned because she has always been very athletic and cannot maintain the same degree of exercise that she was accustomed to prior to becoming pregnant. On physical exam, her pulse is 90/min. Her blood pressure is 90/50. On cardiac exam, a systolic ejection murmur is identified. The lungs are clear to auscultation and percussion. Which of the following is the most appropriate next step to pursue in the workup of this patient?

- a. Refer the patient for a ventilation-perfusion scan to rule out a pulmonary embolism
- b. Perform an arterial blood gas
- c. Refer the patient to a cardiologist
- d. Reassure the patient
- e. Order an ECG

DIRECTIONS: Each group of questions below consists of lettered options followed by a set of numbered items. For each numbered item, select the **one** lettered option with which it is **most** closely associated. Each lettered option may be used once, more than once, or not at all.

Items 68–70

Match the descriptions with the appropriate placenta type.

- a. Fenestrated placenta
- b. Succenturiate placenta
- c. Vasa previa
- d. Placenta previa
- e. Membranaceous placenta
- f. Placenta accreta

68. A 33-year-old G2P1 is undergoing an elective repeat cesarean section at term. The infant is delivered without any difficulties, but the placenta cannot be removed easily because a clear plane between the placenta and uterine wall cannot be identified. The placenta is removed in pieces. This is followed by uterine atony and hemorrhage. **(CHOOSE 1 PLACENTA TYPE)**

69. A 22-year-old G3P2 undergoes a normal spontaneous vaginal delivery without complications. The placenta is spontaneously delivered and appears intact. The patient is brought to the postpartum floor, where she starts to bleed profusely. Physical exam reveals a boggy uterus, and a bedside sonogram indicates the presence of placental tissue. **(CHOOSE 1 PLACENTA TYPE)**

70. A 34-year-old G2P1 presents to labor and delivery by ambulance at 28 weeks gestational age complaining of the sudden onset of profuse vaginal bleeding. The patient denies any abdominal pain or uterine contractions. Her OB history is significant for a previous cesarean section at term for fetal breech presentation. She admits to smoking several cigarettes a day, but denies any drug or alcohol use. **(CHOOSE 1 PLACENTA TYPE)**

Maternal-Fetal Physiology and Placentation

Answers

56. The answer is b. (*Gall, pp 1–3, 24–27.*) The incidence of monozygotic twinning is constant at a rate of one set per 250 births around the world. It is unaffected by race, heredity, age, parity, or infertility agents. Examination of the amnion and chorion can be used to determine monozygosity only if one chorion is identified. Two identifiable chorions can occur in monozygotic or dizygotic twinning. The time of the division of a fertilized zygote to form monozygotic twins determines the placental and membranous anatomy. Late division after formation of the embryonic disk will result in conjoined twins.

57. The answer is d. (*Gall, pp 1–3, 25–26.*) Dizygotic twins of different sexes always have a dichorionic and diamniotic placenta, and monochorionic monozygotic twins are always of the same sex. The dichorionic placentas of dizygotic twins may be totally separated or intimately fused. Of monozygotic twins, 20 to 30% have dichorionic placentation, the result of separation of the blastocyst in the first 2 days after fertilization. The majority of monozygotic twins have a diamniotic and monochorionic placenta. The least common type of placentation in monozygotic twins is the monochorionic and monoamniotic placenta; its incidence is only about 1%.

58. The answer is a. (*Reece, 2/e, pp 54, 119–121.*) Fetal blood is returned directly to the placenta through the two hypogastric arteries. The distal portions of the hypogastric arteries atrophy and obliterate within 3 to 4 days after birth; remnants are called umbilical ligaments. Fetal oxygenation is aided by the presence of three vascular shunts: the ductus venosus, foramen ovale, and ductus arteriosus. The ductus venosus shunts oxygenated blood from the umbilical vein into the inferior vena cava. The foramen ovale deflects the more oxygenated blood from the right atrium into the left atrium, thereby bypassing pulmonary circulation. Approximately two-

thirds of the blood ejected from the right ventricle is shunted pulmonary circulation through the ductus arteriosus.

59. The answer is c. (*Jaffe, pp 96–97.*) The absence of one umbilical artery occurs in 0.7 to 0.8% of all umbilical cords of singletons, in 2.5% of all abortuses, and in approximately 5% of at least one twin. The incidence of a single artery is significantly increased in newborns of diabetic mothers, and it occurs in white infants twice as often as in newborns of black women. The incidence of major fetal malformations when only one artery is identified has been reported to be as high as 18%, and there is an increased incidence of overall fetal mortality. The finding is an indication to offer amniocentesis, cordocentesis, or chorionic villus sampling to study fetal chromosomes, although there is debate about whether this should be done when there is only a truly isolated finding of single umbilical artery.

60. The answer is b. (*Cunningham, 20/e, p 674.*) With velamentous insertion of the cord, the umbilical vessels separate in the membranes at a distance from the placental margin, which they reach surrounded only by amnion. It occurs in about 1% of singleton gestations but is quite common in multiple pregnancies. Fetal malformations are more common with velamentous insertion of the umbilical cord. When fetal vessels cross the internal os (vasa previa), rupture of membranes may be accompanied by rupture of a fetal vessel, leading to fetal exsanguination. An increased risk of premature rupture of membranes and of torsion of the umbilical cord has not been described in association with velamentous insertion of the cord.

61. The answer is e. (*Cunningham, 21/e, pp 184–185. Beckmann, 4/e, pp 57–58.*) Late in pregnancy, when the mother assumes the supine position, the gravid uterus compresses the inferior vena cava and decreases venous return to the heart. This results in decreased cardiac output and symptoms of dizziness, light-headedness, and syncope. This significant arterial hypotension resulting from inferior vena cava compression is known as supine hypotensive syndrome or inferior vena cava syndrome. Therefore, it is not recommended that women remain in the supine position for any prolonged period of time in the latter part of pregnancy. When patients describe symptoms of the supine hypotensive syndrome, there is no need to proceed with additional cardiac or pulmonary workup.

62. The answer is d. (*Cunningham, 21/e, p 173.*) Vascular spiders, or angiomas, are common findings during pregnancy. They form as a result of the hyperestrogenemia associated with normal pregnancies and are of no clinical significance. The presence of these angiomas does not require any additional workup or treatment, and they will resolve spontaneously after delivery. Reassurance to the patient is all that is required.

63. The answer is d. (*Cunningham, 21/e, pp 180, 189–190, 1275–1281. Thompson, 7/e, pp 1018–1019.*) This patient's history and physical exam are consistent with an intestinal obstruction. An intestinal obstruction must be ruled out because, if it goes undiagnosed and untreated, it can result in a bowel perforation. This patient has a history of a previous abdominal surgery, which places her at risk for adhesions. Beginning in the second trimester, the gravid uterus can push on these adhesions and result in a bowel strangulation. Common symptoms of intestinal obstruction include colicky abdominal pain, nausea, and emesis. Signs of a bowel obstruction include abdominal tenderness and decreased bowel sounds. Fever and an elevated white blood cell count are present with bowel strangulation and necrosis. This patient has a mild leukocytosis, which is also characteristic of normal pregnancy. In order to rule out an intestinal obstruction, an upright or lateral decubitus abdominal x-ray should be done to identify the presence of distended loops of bowel and air-fluid levels, which confirm the diagnosis. Treatment consists of bowel rest, intravenous hydration, and nasogastric suction; patients who do not respond to conservative therapy may require surgery. Bowel stimulants such as laxatives or enemas should not be administered. Pregnant women are predisposed to constipation secondary to decreased bowel motility induced by elevated levels of progesterone. The symptoms of nausea and emesis in this patient and the presence of a low-grade fever prompt further workup because her presentation is not consistent with uncomplicated constipation. In pregnancy, constipation can be treated with hydration, increased fiber in the diet, and the use of stool softeners. The patient's sudden onset of emesis and abdominal pain is not consistent with the normal presentation of hyperemesis gravidarum. Hyperemesis typically has an onset in the early part of the first trimester and usually resolves by 16 weeks. It is characterized by intractable vomiting causing severe weight loss, dehydration, and electrolyte imbalance. The ingestion of spicy foods during pregnancy can cause or exacerbate gastric reflux or "heartburn", but would not cause the severity of the symptoms described in this patient's presentation. Dyspepsia during preg-

nancy can be treated with antacids. The patient with gastric reflux in pregnancy should also be counseled to eat smaller, more frequent meals and bland food.

64. The answer is d. (*Cunningham, 21/e, p 178.*) The amount of iron that can be mobilized from maternal stores and gleaned from the diet is insufficient to meet the demands of pregnancy. A pregnant woman with a normal hematocrit at the beginning of pregnancy who is not given iron supplementation will suffer from iron deficiency during the latter part of gestation. It is important to remember that the fetus will not have impaired hemoglobin production, even in the presence of maternal anemia, because the placenta will transport the needed iron at the expense of maternal iron store depletion.

65. The answer is b. (*Cunningham, 21/e, p 188.*) Bilateral hydronephrosis and hydroureter is a normal finding during pregnancy and does not require any additional workup or concern. When the gravid uterus rises out of the pelvis, it presses on the ureters, causing ureteral dilatation and hydronephrosis. It has also been proposed that the hydroureter and hydronephrosis of pregnancy may be due to a hormonal effect from progesterone. In the vast majority of pregnant women, ureteral dilatation tends to be greater on the right side due to dextrorotation of the uterus and/or cushioning of the left ureter provided by the sigmoid colon.

66. The answer is c. (*Cunningham, 21/e, p 188.*) The finding of glucosuria is common during pregnancy and usually is not indicative of any pathology. During pregnancy, there is an increase in the glomerular filtration rate and a decrease in tubular reabsorption of filtered glucose. In fact, one of six women will spill glucose in the urine during pregnancy. If the patient has risk factors for diabetes such as obesity, previous macrosomic baby, advanced maternal age, or family history of diabetes, the physician may want to screen for diabetes with a glucose tolerance test. If the patient has a urinary tract infection, the dipstick will also show an increase in WBCs and blood. A contaminated urine sample would not be a cause of isolated glucosuria.

67. The answer is d. (*Cunningham, 21/e, pp 181–182, 185–186, 1236–1237.*) The patient's symptoms and physical exam are most consistent with the physiologic dyspnea, which is common in pregnancy. The increased awareness of breathing that pregnant women experience, which can occur

as early as the end of the first trimester, is due to an increase in lung tidal volume. The increase in minute ventilation that occurs during pregnancy may make patients feel as if they are hyperventilating and may also contribute to the feeling of dyspnea. The patient in this case needs to be reassured and counseled regarding these normal changes of pregnancy. She needs to understand that she may have to modify her exercise regimen accordingly. There is no need to refer this patient to a cardiologist or order an ECG. Systolic ejection murmurs are common findings in pregnant women and are due to a normal increased blood flow across the aortic and pulmonic valves. The incidence of pulmonary embolism in pregnancy is about 1 in 6400. In many of these cases there is clinical evidence of a DVT. The most common symptoms of a PE are dyspnea, chest pain, apprehension, cough, hemoptysis, and tachycardia. On physical exam, there may be an accentuated pulmonic closure sound, rales, or a friction rub. A strong suspicion for a PE should be followed up with a ventilation-perfusion scan. Large perfusion defects and ventilation mismatches would suggest the presence of a PE.

68–70. The answers are 68-f, 69-b, 70-d. (*Cunningham, 21/e, pp 630–632, 828–829, 833–834.*) A placenta accreta occurs when the trophoblastic tissue invades the superficial lining of the uterus. Therefore the placenta is abnormally adherent to the uterine wall and cannot be easily separated from it. A portion of the placenta may be removed, while other parts remain attached, resulting in hemorrhage. In placenta previa, the placenta is located very near or over the internal os. Painless hemorrhage can occur without warning in the antepartum period. The bleeding is due to tearing of the placental attachments at the time of formation of the lower uterine segment and cervical dilation. A history of previous cesarean section and maternal smoking have been associated with an increased risk of placenta previa. Succenturiate placenta is characterized by one or more smaller accessory lobes that develop in the membranes at a distance from the main placenta. A retained succenturiate lobe may cause uterine atony and be a cause of postpartum hemorrhage. Vasa previa occurs when there is a velamentous insertion of the cord and the fetal vessels in the membranes are located ahead of the presenting part. Fenestrated placenta is a rare anomaly where the central portion of the placenta is missing. In the membranaceous placenta, all fetal membranes are covered by villi and the placenta develops as a thin membranous structure. This type of placenta is also known as placenta diffusa.

This page intentionally left blank.

Antepartum Care and Fetal Surveillance

Questions

DIRECTIONS: Each item below contains a question or incomplete statement followed by suggested responses. Select the **one best** response to each question.

71. The smallest anteroposterior diameter of the pelvic inlet is called the

- a. Interspinous diameter
- b. True conjugate
- c. Diagonal conjugate
- d. Obstetric conjugate

72. A pelvis characterized by an anteroposterior diameter of the inlet greater than the transverse diameter is classified as

- a. Gynecoid
- b. Android
- c. Anthropoid
- d. Platypelloid

73. An abnormal attitude is illustrated by

- a. Breech presentation
- b. Face presentation
- c. Transverse position
- d. Occiput posterior
- e. Occiput anterior

74. Which of the following statements regarding monitoring of fetal heart rate (FHR) is true?

- a. A sinusoidal FHR pattern is almost invariably associated with an anemic, asphyxiated fetus
- b. A saltatory FHR pattern is almost invariably seen during rather than before labor
- c. The FHR tracing of the premature fetus should be analyzed by different criteria than tracings obtained at term
- d. Fetuses with congenital anomalies will invariably exhibit abnormal FHR patterns

75. Following a cesarean birth, contraindications for a trial of labor in a subsequent pregnancy include

- a. Breech presentation
- b. Lack of prior vaginal delivery
- c. The fact that the first section was for cephalopelvic disproportion (CPD)
- d. Unavailability of x-ray pelvimetry
- e. Classic cesarean section scar

76. Fetal pulmonary maturity can be evaluated by phospholipid activity in amniotic fluid. In which of the following pregnancies does the fetus have the least chance of developing respiratory distress syndrome (RDS)?

- a. Normal pregnancy; amniotic fluid L/S is 1.8:1, phosphatidyl glycerol (PG) is absent
- b. Hypertensive pregnancy; amniotic fluid L/S is 1.8:1, PG is absent
- c. Hypertensive pregnancy; amniotic fluid L/S is 2:1, PG is absent
- d. Diabetic pregnancy; amniotic fluid L/S is 2:1, PG is present

77. Doppler studies of the umbilical circulation

- a. Show that changes in flow velocity waveforms of the umbilical artery may be important in clinical management of high-risk pregnancies
- b. Exhibit in normal pregnancy a characteristic increase in the systolic/diastolic (S/D) ratio with advancing gestational age
- c. Report a decrease in S/D ratio resulting from nicotine and maternal smoking
- d. Show that absence of end-diastolic flow is normal at term
- e. Do not have a place in the clinical management of multiple gestations

DIRECTIONS: Each group of questions below consists of lettered options followed by a set of numbered items. For each numbered item, select the **one** lettered option with which it is **most** closely associated. Each lettered option may be used once, more than once, or not at all.

Items 78–82

Match each description with the appropriate fetal heart rate tracing. If none of the tracings apply, answer e (none).

a.

b.

c.

d.

- 78.** Hyperstimulation (**SELECT 1 TRACING**)
- 79.** Early deceleration (**SELECT 1 TRACING**)
- 80.** Acceleration with normal variability (**SELECT 1 TRACING**)
- 81.** Variable deceleration with late component (**SELECT 1 TRACING**)
- 82.** Late deceleration with flat baseline (**SELECT 1 TRACING**)
- 83.** A 17-year-old primipara at 41 weeks wants an immediate cesarean section. She is being followed with biophysical profile testing. You tell her that
- Biophysical profile testing includes amniotic fluid volume, fetal breathing, fetal body movements, fetal body tone, and contraction stress testing
 - The false-negative rate of the biophysical profile is 10%
 - False-positive results on biophysical profile are rare
 - Spontaneous decelerations during biophysical profile testing are associated with significant fetal morbidity
 - A normal biophysical profile should be repeated in 1 week to 10 days in a post-term pregnancy
- 84.** A patient comes to your office with LMP 4 weeks ago. She denies any symptoms such as nausea, fatigue, urinary frequency, or breast tenderness. She thinks that she may be pregnant because she has not gotten her period yet and is very anxious to find out because she has a history of a previous ectopic pregnancy and wants to be sure to get early prenatal care. Which of the following evaluation methods is most sensitive in diagnosing pregnancy?
- No evaluation to determine pregnancy is needed because the patient is asymptomatic and therefore cannot be pregnant
 - Serum pregnancy test
 - Detection of fetal heart tones by Doppler equipment
 - Abdominal ultrasound
 - Bimanual exam to assess uterine size

85. A patient presents for her first initial OB visit after performing a home pregnancy test and gives a last menstrual period of about 8 weeks ago. She says she is not entirely sure of her dates, however, because she has a long history of irregular menses. Which of the following is the most accurate way of dating the pregnancy?

- a. Determination of uterine size on pelvic examination
- b. Quantitative serum HCG level
- c. Crown-rump length on abdominal or vaginal ultrasound
- d. Determination of progesterone level along with serum HCG level

86. A healthy 20-year-old G1P0 presents for her first OB visit at 10 weeks gestational age. She denies any significant medical history both personally and in her family. All of the following tests should be ordered as part of the initial prenatal care visit except

- a. CBC
- b. HIV
- c. Hepatitis B surface antigen
- d. Type and screen
- e. One-hour glucola

87. Your patient is a healthy 28-year-old G2P1001 at 20 weeks gestational age. Two years ago, she vaginally delivered at term a healthy baby boy weighing 6 lb, 8 oz. This pregnancy, she had a prepregnancy weight of 130 lb. She is 5 ft, 4 in. tall. She now weighs 140 lb and is extremely nervous that she is gaining too much weight. She is worried that the baby will be too big and require her to have a cesarean section. How do you counsel this patient?

- a. Her weight gain is excessive, and she needs to be referred for nutritional counseling to slow down her rate of weight gain
- b. Her weight gain is excessive, and you recommend that she undergo early glucola screening to rule out gestational diabetes
- c. She is gaining weight at a less than normal rate, and, with her history of a small-for-gestational-age baby, she should supplement her diet with extra calories
- d. During the pregnancy she should consume an additional 300 kcal/day vs. prepregnancy, and her weight gain so far is appropriate for her gestational age
- e. During the pregnancy she should consume an additional 600 kcal/day vs. prepregnancy, and her weight gain is appropriate for her gestational age

88. A healthy 31-year-old G3P2002 patient presents to the obstetrician's office at 34 weeks gestational age for a routine return visit. She has had an uneventful pregnancy to date. Her baseline blood pressures were 100–110/60–70, and she has gained a total of 20 lb so far. During the visit, the patient complains of bilateral pedal edema that sometimes causes her feet to ache at the end of the day. Her urine dip indicates trace protein, and her blood pressure in the office is currently 115/75. She denies any other symptoms or complaints. On physical exam, there is pitting edema of both legs without any calf tenderness. How should the obstetrician respond to the patient's concern?

- a. Prescribe Lasix to relieve the painful swelling
- b. Immediately send the patient to the radiology department to have venous Doppler studies done to rule out deep vein thromboses
- c. Admit the patient to L and D to rule out preeclampsia
- d. Reassure the patient that this is a normal finding of pregnancy, and no treatment is needed
- e. Tell the patient that her leg swelling is due to too much salt intake and instruct her to go on a low-sodium diet

89. A 28-year-old G1P0 presents to your office at 18 weeks gestational age for an unscheduled visit secondary to right-sided groin pain. She describes the pain as sharp and occurring with movement and exercise. She denies any change in urinary or bowel habits. She also denies any fever or chills. The application of a heating pad helps alleviate the discomfort. As her obstetrician, what do you tell this patient is the most likely etiology of this pain?

- a. Round ligament pain
- b. Appendicitis
- c. Preterm labor
- d. Kidney stone
- e. Urinary tract infection

90. A 32-year-old G3P2002 presents to the obstetrician's office for a routine OB visit at 30 weeks. She has had no complications during the pregnancy and has had regular prenatal care. Her gestational age is confirmed with a first-trimester sonogram. During the routine OB visit, the fundal height measures 35 cm. All of the following can explain the size-date discrepancy except

- a. The 5-cm difference is within the error for fundal height measurements
- b. Leiomyomas
- c. Polyhydramnios
- d. Fetal macrosomia
- e. Twin gestation

91. A 43-year-old G1P0 who conceived via in vitro fertilization comes into the office for her routine OB visit at 38 weeks. She denies any problems since she was seen the week before. She reports good fetal movement and denies any leakage of fluid per vagina, vaginal bleeding, or regular uterine contractions. She reports that sometimes she feels crampy at the end of the day when she gets home from work, but this discomfort is alleviated with getting off her feet. The fundal height measurement is 36 cm; it measured 37 cm the week before. Her cervical exam is 50/2/0. What is the appropriate next step in the management of this patient?

- a. Instruct the patient to return to the office in 1 week for her next routine visit
- b. Admit the patient for induction due to a diagnosis of fetal growth lag
- c. Send the patient for a sonogram to determine the amniotic fluid index
- d. Order the patient to undergo a nonstress test
- e. Do a fern test in the office

92. A pregnant women who is 7 weeks from her LMP comes in to the office for her first prenatal visit. Her previous pregnancy ended in a missed abortion in the first trimester. The patient therefore is very anxious about the well-being of this pregnancy. Which of the following modalities will allow you to best document fetal heart action?

- a. Regular stethoscope
- b. Fetoscope
- c. Special fetal Doppler equipment
- d. Transvaginal sonogram

93. A 30-year-old G2P1001 patient comes to see you in the office at 37 weeks gestational age for her routine OB visit. Her first pregnancy resulted in a vaginal delivery of a 9-lb, 8-oz baby boy after 30 min of pushing. On doing Leopold maneuvers during this office visit, you determine that the fetus is breech. Vaginal exam demonstrates that the cervix is 50% effaced and 1 to 2 cm dilated. The presenting breech is high out of the pelvis. The estimated fetal weight is about 7 lb. You send the patient for a sonogram, which confirms a fetus with a frank breech presentation. There is a normal amount of amniotic fluid present, and the head is well flexed. As the patient's obstetrician, you offer all the following possible management plans except

- a. Allow the patient to undergo a vaginal breech delivery whenever she goes into labor
- b. Send the patient to labor and delivery immediately for an emergent cesarean section
- c. Schedule a cesarean section at or after 39 weeks gestational age
- d. Schedule an external cephalic version in the next few days

94. A healthy 23-year-old G1P0 has had an uncomplicated pregnancy to date. She is disappointed because she is 41 weeks gestational age by good dates and a first-trimester ultrasound and wants to have her baby. She feels like she has been pregnant forever, and wants to have her baby now. The patient reports good fetal movement; she has been doing kick counts for the past several days and reports that the baby moves about eight times an hour on average. On physical exam, her cervix is firm, posterior, 50% effaced, and 1 cm dilated, and the vertex is at a -1 station. As her obstetrician, which of the following would you recommend to the patient?

- a. She should be admitted for an immediate cesarean section
- b. She should be admitted for Pitocin induction
- c. You will schedule a cesarean section in 1 week if she has not undergone spontaneous labor in the meantime
- d. She should continue to monitor kick counts and to return to your office in 1 week to reassess the situation

Items 95–96

A 29-year-old G1P0 presents to the obstetrician's office at 42 weeks gestation. On physical exam, her cervix is 50/1/–1. The patient declines induction because she wants to go into labor spontaneously. She agrees to undergo antepartum testing to evaluate fetal well-being.

95. Which of the following modalities used to assess fetal health has the highest false-negative rate when administered weekly?

- a. Contraction stress test
- b. Nonstress test
- c. Biophysical profile
- d. Modified biophysical profile
- e. Nipple stimulation test

96. The patient returns to the office still undelivered at 43 weeks gestation. She agrees to undergo induction. Her cervix remains unchanged from the previous week. All of the following are options for cervical ripening except

- a. Laminaria
- b. Cervidil
- c. Misoprostil
- d. Preperdil
- e. Pitocin

97. A healthy 30-year-old G1P0 at 41 weeks gestational age presents to labor and delivery at 11:00 P.M. because she is concerned that her baby has not been moving as much as normal for the past 24 h. She denies any complications during the pregnancy. She denies any rupture of membranes, regular uterine contractions, or vaginal bleeding. On arrival to labor and delivery, her blood pressure is initially 140/90 but decreases with rest to 120/75. Her prenatal chart indicates that her baseline blood pressures are 100–120/60–70. The patient is placed on an external fetal monitor. The fetal heart rate baseline is 180 bpm with absent variability. There are uterine contractions every 3 min accompanied by late fetal heart rate decelerations. Physical exam indicates that the cervix is long/closed/–2. Which of the following is the appropriate plan of management for this patient?

- a. Proceed with emergent cesarean section
- b. Administer intravenous $MgSO_4$ and induce labor with Pitocin
- c. Ripen cervix overnight with prostaglandin E_2 (Cervidil) and proceed with Pitocin induction in the morning
- d. Admit the patient and schedule a cesarean section in the morning, after the patient has been NPO for 12 h
- e. Induce labor with misoprostil (Cytotec)

Items 98–100

A 27-year-old G3P2002 who is 34 weeks gestational age calls the on-call obstetrician on a Saturday night at 10:00 P.M. complaining of decreased fetal movement. She says that for the past several hours, her baby has moved only once per hour. She is healthy, has had regular prenatal care, and denies any complications so far during the pregnancy.

98. How should the on-call physician counsel the patient?

- a. Instruct the patient to go to labor and delivery for a contraction stress test
- b. Reassure the patient that one fetal movement per hour is within normal limits and she does not need to worry
- c. Recommend the patient be admitted to the hospital for delivery
- d. Counsel the patient that the baby is probably sleeping and that she should continue to monitor fetal kicks. If she continues to experience less than five kicks per hour by morning, she should call you back for further instructions
- e. Instruct the patient to go to labor and delivery for a nonstress test

99. The patient undergoes a biophysical profile in labor and delivery after her nonstress test proves to be nonreactive. All of the following are components of a BPP except

- a. Contraction stress test
- b. Amniotic fluid volume
- c. Nonstress test
- d. Fetal breathing movements
- e. Fetal tone

100. The patient receives a score of 8 on her biophysical profile. How should her obstetrician now counsel her?

- a. The results are equivocal, and she should have a repeat BPP within 24 h
- b. The results are abnormal, and she should be induced
- c. The results are normal, and she can go home
- d. The results are abnormal, and she should undergo emergent cesarean section
- e. The results are abnormal, and she should undergo umbilical artery Doppler velocimetry

Items 101–102

An 18-year-old G2P1001 with a last menstrual period of May 7 presents for her first OB visit at 10 weeks. The patient had a previous pregnancy complicated by gestational diabetes and delivered a 9-lb baby boy via cesarean section after a long labor.

101. All of the following should be performed at each prenatal visit except

- a. Fetal heart tones by Doppler equipment
- b. Maternal weight
- c. Maternal blood pressure
- d. Urinalysis
- e. Real-time ultrasound for estimated fetal weight

102. What is this patient's estimated date of confinement?

- a. November 10
- b. February 10
- c. February 14
- d. November 14

103. A healthy 30-year-old G3P2002 presents to the obstetrician's office at 34 weeks for a routine prenatal visit. She has a history of two prior cesarean sections (low-transverse). The first cesarean section was performed secondary to fetal malpresentation (footling breech). The patient then had an elective repeat cesarean section for her second pregnancy. This pregnancy, the patient has had an uncomplicated prenatal course. She tells her physician that she would like to undergo a trial of labor during this pregnancy. However, the patient is interested in permanent sterilization and wonders if it would be better to undergo another scheduled cesarean section so she can have a bilateral tubal ligation performed at the same time. Which of the following statements is true and should be relayed to the patient?

- a. A history of two previous cesarean sections is a contraindication to vaginal birth after cesarean section (VBAC)
- b. Her risk of uterine rupture with attempted VBAC after two prior cesarean sections is 4 to 9%
- c. Her chance of having a successful VBAC is less than 60%
- d. The patient should schedule an elective induction if not delivered by 40 weeks
- e. If the patient desires a bilateral tubal ligation, it is safer for her to undergo a vaginal delivery followed by a postpartum tubal ligation rather than an elective repeat cesarean section with intrapartum bilateral tubal ligation

104. Which of the following clinical conditions is not an indication for induction of labor?

- a. Intrauterine fetal demise
- b. Severe preeclampsia at 36 weeks
- c. Complete placenta previa
- d. Chorioamnionitis
- e. Postterm pregnancy

105. While you are on call at the hospital covering labor and delivery, a 32-year-old G3P2002 who is 35 weeks calls you complaining of lower back pain. The patient informs you that she had been lifting some heavy boxes while fixing up the baby's nursery. The patient's pregnancy has been complicated by diet-controlled gestational diabetes. The patient denies any regular uterine contractions, rupture of membranes, vaginal bleeding, or dysuria. She denies any fever, chills, nausea, or emesis. She reports that the baby has been moving normally. On physical exam, you note that the patient is obese; her cervix is long and closed. Her abdomen is soft and nontender with no palpable uterine contractions. No flank pain can be elicited. She is afebrile. The external monitor indicates a reactive fetal heart rate strip; there are rare irregular uterine contractions demonstrated on toco. The patient's urinalysis comes back with trace glucose and protein, and is otherwise negative. The patient's most likely diagnosis is which of the following?

- a. Labor
- b. Musculoskeletal pain
- c. Urinary tract infection
- d. Chorioamnionitis
- e. Round ligament pain

Antepartum Care and Fetal Surveillance

Answers

71. The answer is d. (*Cunningham, 20/e, pp 60–62.*) The obstetric conjugate is the shortest distance between the promontory of the sacrum and the symphysis pubis. It generally measures 10.5 cm. Because the obstetric conjugate cannot be clinically measured, it is estimated by subtracting 1.5 to 2 cm from the diagonal conjugate, which is the distance from the lower margin of the symphysis to the sacral promontory. The true conjugate is measured from the top of the symphysis to the sacral promontory. The interspinous diameter is the transverse measurement of the midplane and generally is the smallest diameter of the pelvis.

72. The answer is c. (*Cunningham, 20/e, pp 60–62.*) By tradition, pelves are classified as belonging to one of four major groups. The gynecoid pelvis is the classic female pelvis with a posterior sagittal diameter of the inlet only slightly shorter than the anterior sagittal diameter. In the android pelvis, the posterior sagittal diameter at the inlet is much shorter than the anterior sagittal diameter, limiting the use of the posterior space by the fetal head. In the anthropoid pelvis, the anteroposterior (AP) diameter of the inlet is greater than the transverse diameter, resulting in an oval with large sacrosciatic notches and convergent side walls. Ischial spines are likely to be prominent. The platypelloid pelvis is flattened with a short AP and wide transverse diameter. Wide sacrosciatic notches are common. The pelves of most women do not fall into a pure type and are blends of one or more of the above types.

73. The answer is b. (*Cunningham, 20/e, pp 253–254.*) Lie of the fetus refers to the relation of the long axis of the fetus to that of the mother and is classified as longitudinal, transverse, or oblique. Fetal attitude refers to the fetal posture—either flexed or extended. A face presentation results from an extension of the fetus's neck. Presentation refers to the portion of the baby that is foremost in the birth canal. Occiput transverse and occiput

anterior are examples of positions—that is, relative relationships of the fetus to the mother.

74. The answer is b. (*Queenan, 4/e, pp 177–179.*) The sinusoidal pattern was first described in a group of severely affected Rh-isoimmunized fetuses. It has also been described, however, in normal fetuses and in association with maternal medication (e.g., alphaprodine). A saltatory pattern, which in the past was associated with depressed fetuses with low Apgar scores, is now thought to represent episodes of brief and acute hypoxia in the previously normally oxygenated fetus. This pattern is almost invariably seen during rather than before labor. The same relationship between the FHR pattern and the acid-base status has been documented in preterm and term fetuses. Thus, both the antepartum and the intrapartum FHR patterns of the premature fetus should be analyzed by the same criteria used at term. The vast majority of fetuses with congenital anomalies have normal FHR patterns and a response to asphyxia similar to that of the normal fetus. Although no pathognomonic abnormal FHR patterns have been described for such fetuses, the rate of cesarean sections for fetal distress is reported to be significantly increased in this group. This may be explained by the oligohydramnios and fetal growth retardation that commonly occur in pregnancies affected by fetal congenital anomalies.

75. The answer is e. (*Hankins, pp 305–307.*) Guidelines from the American College of Obstetricians and Gynecologists state that a patient with a prior low transverse cesarean section may attempt a vaginal delivery following informed consent to the risks involved. Although the issue of prior cesarean section for CPD is controversial, this prior procedure is not an absolute contraindication for a trial of labor. A classic incision is a contraindication because of a high risk of uterine rupture. X-ray pelvimetry is not required prior to a trial of labor; a prior vaginal delivery is not necessary either.

76. The answer is d. (*Reece, 2/e, pp 109–111.*) The lecithin-to-sphingomyelin (L/S) ratio in amniotic fluid is close to 1 until about 34 weeks of gestation, when the concentration of lecithin begins to rise. For pregnancies of unknown duration but otherwise uncomplicated, the risk of respiratory distress syndrome (RDS) is relatively minor when the L/S is at least 2:1. Maternal hypertensive disorders and fetal growth retardation may

accelerate the rate of fetal pulmonary maturation, possibly as a result of chronic fetal stress. A delay in fetal pulmonary maturation is observed in pregnancies complicated by maternal diabetes or erythroblastosis fetalis. A risk of RDS of 40% exists with an L/S ratio of 1.5 to 2; when the L/S ratio is <1.5, the risk of RDS is 73%. When the L/S ratio is >2, the risk of RDS is slight. However, when the fetus is likely to have a serious metabolic compromise at birth (e.g., diabetes or sepsis), RDS may develop even with a mature L/S ratio (>2.0). This may be explained by lack of PG, a phospholipid that enhances surfactant properties. The identification of PG in amniotic fluid provides considerable reassurance (but not an absolute guarantee) that RDS will not develop. Moreover, contamination of amniotic fluid by blood, meconium, or vaginal secretions will not alter PG measurements.

77. The answer is a. (*Jaffe, pp 14–15, 252–254.*) Simple continuous-wave Doppler ultrasound can be used to display flow velocity waveforms as a function of time. With increased gestational age, in normal pregnancy there is an increase in end-diastolic flow velocity relative to peak systolic velocity, which causes the S/D ratio to decrease with advancing gestation. An increase in S/D ratio is associated with increased resistance in the placental vascular bed as can be noted in preeclampsia or fetal growth retardation. Nicotine and maternal smoking have also been reported to increase the S/D ratio. Many studies document the value of umbilical Doppler flow studies in recognition of fetal compromise. It seems that the S/D ratio increases as the fetal condition deteriorates; this is most severe in cases of absent or reversed diastolic flow. In normal twins, the S/D ratio falls within the normal range for singletons. Doppler studies have been used for intensive surveillance in cases of twin-to-twin transfusion.

78–82. The answers are 78-a, 79-e, 80-b, 81-c, 82-d. (*Reece, 2/e, pp 813–815.*) Fetal heart rate tracings are obtained in most pregnancies in the United States through the use of electronic fetal monitoring equipment. Accurate interpretation of these tracings with resultant action to expedite delivery in fetuses threatened by hypoxemia has certainly improved neonatal outcome, although it has had very little effect on the overall incidence of cerebral palsy, which seems most often to have its etiology remote from the time of labor. Tracing a shows a classic hyperstimulation pattern, with a tonic contraction lasting several minutes with distinctly raised intrauterine pressure and a consequent fall in fetal heart rate. Despite the increased

pressure, there remains good beat-to-beat variability, which suggests that the fetus is withstanding the stress. Tracing b shows fetal heart rate accelerations occurring spontaneously both before and after contractions, with good beat-to-beat variability, and is representative of a very healthy fetus. Tracing c shows variable decelerations with a late component in which the classic V-shaped picture of a variable deceleration is maintained, but the first deceleration on the left shows a prolonged recovery of several minutes before reaching the original baseline. Such compound decelerations are not as ominous as classic late decelerations, but bear careful scrutiny. Tracing d shows late decelerations following two consecutive contractions. While the decrement in fetal heart rate is not great, it is seen in both contractions. The baseline variability is significantly reduced. This is a very ominous pattern.

83. The answer is d. (*Cunningham, 20/e, pp 1012–1018.*) The biophysical profile is based on FHR monitoring (generally nonstress testing) in addition to four parameters observed on real-time ultrasonography: amniotic fluid volume, fetal breathing, fetal body movements, and fetal body tones. Each parameter gets a score of 0 to 2. A score of 8 to 10 is considered normal, a score of 6 is equivocal, and a score of 4 or less is abnormal and prompts delivery. The false-negative rate for the biophysical profile is less than 0.1%, but false-positive results are relatively frequent, with poor specificity. Oligohydramnios is an ominous sign, as are spontaneous decelerations. In patients with profile scores of 8 but with spontaneous decelerations, the rate of cesarean delivery indicated for fetal distress has been 25%. Testing more frequently than every 7 days is recommended in patients with postterm pregnancies, connective tissue disease, chronic hypertension, and suspected fetal growth retardation, as well as in patients with previous fetal death.

84. The answer is b. (*Cunningham, 21/e, pp 22–29.*) Nausea, fatigue, breast tenderness, and urinary frequency are all common symptoms of pregnancy, but their presence cannot definitively make the diagnosis of pregnancy because they are nonspecific symptoms that are not consistently found in early pregnancy. On physical exam, the pregnant uterus enlarges and becomes more boggy and soft, but these changes are not usually apparent until after 6 weeks gestational age. In addition, other conditions such as adenomyosis, fibroids, or previous pregnancies can result in an enlarged uterus being palpated on physical exam. Abdominal ultrasound will not

demonstrate a gestational sac until a gestational age of 5 to 6 weeks is reached. A Doppler instrument will detect fetal cardiac action usually no sooner than 10 weeks. A sensitive serum pregnancy test can detect placental HCG levels by 8 to 9 days post-ovulation, and it is therefore the most sensitive modality for detecting and diagnosing pregnancy.

85. The answer is c. (*Cunningham, 21/e, pp 26–29, 891–892, 1114*.) Measurement of the fetal crown-rump length is the most accurate means of estimating gestational age. In the first trimester, this ultrasound measurement is accurate to within 3 to 5 days. Estimating the uterine size on physical exam can result in an error of 1 to 2 weeks in the first trimester. Quantification of serum HCG cannot be used to determine gestational age because at any gestational age the HCG number can vary widely in normal pregnancies. A single serum progesterone level cannot be used to date a pregnancy; however, it can be used to establish that an early pregnancy is developing normally. Serum progesterone levels less than 5 ng/mL usually indicate a nonviable pregnancy, while levels greater than 25 ng/mL indicate a normal intrauterine pregnancy. Progesterone levels in conjunction with quantitative HCG levels are often used to determine the presence of an ectopic pregnancy.

86. The answer is e. (*Cunningham, 21/e, pp 225–559*.) A 1-h glucose tolerance test should be performed between 24 and 28 weeks for women at risk for gestational diabetes. It is recommended that all women undergo tests for hepatitis B, HIV, type and screen, and CBC at the first prenatal visit.

87. The answer is d. (*Cunningham, 21/e, pp 230–234*.) The American College of Obstetrics and Gynecology supports the recommendation made by the Institute of Medicine in 1990 that women gain between 25 and 35 lb during pregnancy if they have a normal prepregnancy body mass index. Obese women with a BMI of >29 should not gain more than 15 lb, and women with a BMI of <19.8 can gain up to 40 lb. A daily increase in calories of 300 kcal is recommended. In the second and third trimesters, normal weight gain is about 1 lb/week. Low weight gain during pregnancy has been associated with infants that are small for gestational age; excessive weight gain has been associated with large-for-gestational-age infants and an increased risk for cesarean section. Sally had a previous delivery of an

appropriate size baby. Her weight gain this pregnancy has been appropriate, and she needs to continue to consume an additional 300 kcal daily to continue to gain appropriate weight.

88. The answer is d. (*Cunningham, 21/e, pp 174, 569–574, 1024, 1235–1236.*) Increased fluid retention manifested by pitting edema of the ankles and legs is a normal finding in pregnancy. During pregnancy, there is a decrease in colloid osmotic pressure and a fall in plasma osmolality. Moreover, there is an increase in venous pressure created by partial occlusion of the vena cava by the gravid uterus, which also contributes to pedal edema. Diuretics are sometimes given to pregnant women who have chronic hypertension, but this is not the case in this patient. More commonly, Lasix is used in the acute setting to treat pulmonary edema. This patient is not hypertensive and does not have any other signs or symptoms of preeclampsia and therefore does not need to be admitted for a further workup. Trace protein in the urine is common in normal pregnancies and is not of concern. Doppler studies of the lower extremities are not indicated in this patient since the history and exam (specifically, the lack of calf tenderness) are consistent with physiologic edema. The normal swelling detected in pregnancy is not prevented by a low-sodium diet or improved with a lower intake of salt.

89. The answer is a. (*Gabbe, 2/e, pp 227. Cunningham, 21/e, pp 43, 1281.*) The patient is giving a classic description of round ligament pain. Each round ligament extends from the lateral portion of the uterus below the oviduct and travels in a fold of peritoneum downward to the inguinal canal and inserts in the upper portion of the labium majus. During pregnancy, these ligaments stretch as the gravid uterus grows further out of the pelvis and can thereby cause sharp pains, particularly with sudden movements. Round ligament pain is usually more frequently experienced on the right side due to the dextrorotation of the uterus that commonly occurs in pregnancy. Usually this pain is greatly improved by avoiding sudden movements and by rising and sitting down gradually. Local heat and analgesics may also help with pain control. The diagnosis of appendicitis is not likely because the patient is not experiencing any fever or anorexia. In addition, because the gravid uterus pushes the appendix out of the pelvis, pregnant women with appendicitis often have pain located much higher than the groin area. The diagnosis of preterm labor is unlikely because the pain is localized to the groin area on one side and is alleviated with a heating pad,

which would not be the case with labor contractions. In addition, when labor occurs, the pain would persist at rest, not just with movement. A urinary tract infection is unlikely because the patient has no urinary symptoms. A kidney stone is unlikely because usually the patient would complain of pain in the back, not low in the groin. In addition, with a kidney stone the pain would not only occur with movement, but would persist at rest as well.

90. The answer is a. (*Gabbe, 2/e, p 230.*) Uterine fibroids, polyhydramnios (excessive amniotic fluid), fetal macrosomia, and twin gestation are all plausible explanations of why the uterine size would measure larger than expected for the patient's dates. It is unlikely, but possible, that a twin gestation would have been missed with an early sonogram. The fundal height in centimeters has been found to correlate with gestational age in weeks with an error of 3 cm from 16 to 38 weeks.

91. The answer is a. (*Cunningham, 21/e, pp 58–60, 753.*) The decrease in fundal height between visits can be explained by engagement of the fetal head, which is verified on vaginal exam with determination of the presenting part at 0 station. Engagement of the fetal head commonly occurs before labor in nulliparous patients. Therefore it is appropriate for the patient to return for another scheduled visit in another week. Intrauterine growth lag is unlikely because there will usually be a greater discrepancy (>3 cm.) between fundal height and gestational age. Therefore, the patient does not need to be induced. Since the patient has been reporting good fetal movement and is not post term, there is no indication to do antepartum testing such as an NST. A fern test is not indicated since the patient has not reported leakage of fluid. An assessment of amniotic fluid to detect oligohydramnios is not indicated since the fundal height is appropriate for the patient's gestational age.

92. The answer is d. (*Cunningham, 21/e, pp 28–29.*) Vaginal ultrasound can detect fetal heart action as early as 5 weeks of amenorrhea. With a traditional, nonelectric fetal stethoscope, heart tones can be heard after 19 to 20 weeks gestational age. With appropriate Doppler equipment, fetal heart tones can be usually be detected by 10 weeks gestational age.

93. The answer is b. (*Cunningham, 21/e, pp 528–530. Gabbe, 2/e, pp 560–562.*) The patient who has a fetus with a breech presentation has the

option of scheduling an elective cesarean section at or after 39 weeks, or alternatively can elect to have a breech delivery if certain conditions are met. It is inappropriate to electively deliver any patient prior to 39 weeks without a documentation of fetal lung maturity because of the risk of neonatal respiratory distress syndrome. Therefore, if a patient declines to undergo a vaginal breech delivery, an elective cesarean should be scheduled at or after 39 weeks gestational age to avoid this complication of preterm delivery. If a patient would like to avoid a cesarean section but does not want to undergo a vaginal breech delivery, then an external cephalic version is an appropriate management plan. An external cephalic version (ECV) is a procedure where the fetus with a breech presentation is manipulated through the abdominal wall to change the presenting part to vertex. Studies indicate that if an ECV is not performed, 80% of breech presentations will persist at term vs. only 30% if a successful version is performed. ECV has an average success rate of about 60%; it is most successful in parous women with an unengaged breech and a normal amount of amniotic fluid (all conditions that exist in the patient described). A trial of labor for a pregnant woman with a fetus in the breech presentation is appropriate if the fetus is frank breech, has a flexed head, has a normal amount of amniotic fluid, and has an estimated weight between 2500 and 3800 g. In addition, the pelvis should be adequate as assessed with x-ray pelvimetry or a history of delivery of a previous baby of bigger size.

94. The answer is d. (*Cunningham, 21/e, pp 470–471, 730–734, 736–740.*) Postterm or prolonged pregnancies are those pregnancies that have gone beyond 42 completed weeks of gestation. In general, obstetricians do not allow pregnancies to persist after 42 weeks because of the significantly increased incidence of perinatal morbidity and mortality. If a patient has a ripe cervix, it is reasonable to induce the patient at 41 weeks because the chance of having a successful vaginal delivery is very high. On the other hand, if the patient has an unripe cervix, it is generally recommended that she continue with the pregnancy. Alternatively, a patient can be induced at 41 weeks with an unripe cervix if cervical ripening agents are used. If a patient waits until 42 weeks and still has an unripe cervix, then admission with administration of cervical ripening agents prior to Pitocin induction is recommended to improve the likelihood of a successful vaginal delivery. The Bishop score is a way to determine the favorability of the cervix to induction. The elements of the Bishop score include effacement, dilation,

station, consistency, and position of the cervix (see table). Induction to active labor is usually successful with a Bishop score of 9 or greater. In the scenario described here, the patient has a Bishop score of 4, which is unfavorable for induction. Therefore, expectant management is a reasonable management plan to try to give the cervix time to ripen to avoid a cesarean section. It is not recommended to perform an elective section without a trial of labor because of the risks of major surgery.

Bishop Score	Dilation	Effacement	Station	Consistency	Position
0	Closed	0–30%	–3	Firm	Posterior
1	1–2 cm	40–50%	–2	Medium	Midposition
2	3–4 cm	60–70%	–1, 0	Soft	Anterior
3	≥5 cm	≥80%	+1, +2	—	—

95. The answer is b. (*Cunningham, 21/e, pp 1099–1106. ACOG, Practice Bulletin 9.*) The nonstress test describes fetal heart rate accelerations using Doppler equipment in response to fetal movement. A normal or negative test is defined by the presence of two or more fetal heart rate accelerations that peak at 15 bpm above the baseline, each lasting 15 s or more and all occurring within 20 min. The false-negative rate, or incidence of fetal death within 1 week of performing the test, has been reported in studies as 1.9 in 1000. A contraction stress test (CST) is performed by administering Pitocin intravenously to obtain three uterine contractions in 10 min. A negative or normal test is defined as the absence of late decelerations. The false-negative rate of CST has been determined to be 0.3 in 1000. When nipple stimulation instead of Pitocin is used to cause contractions, the test is called a nipple stimulation test. A biophysical profile (BPP) is another type of antepartum surveillance test and involves using a real-time ultrasound device and Doppler ultrasound to record fetal heart rate. The BPP looks at the following variables: fetal heart rate accelerations (NST), fetal breathing, fetal movements, fetal tone, and amniotic fluid volume. To achieve a perfect score, the fetus must have a reactive NST, at least one episode of breathing lasting longer than 30 s within 30 min, at least three discrete body movements within 30 min, at least one extension-flexion movement of a limb within 30 min, and a single vertical pocket of amniotic fluid measuring 2 cm. A modified BPP entails performing an NST and assessing the amniotic fluid index; a reactive NST and an AFI greater than 5 is a normal or negative test. The false-negative rate for BPP and modified BPP is 0.8 in 1000.

96. The answer is e. (*Cunningham, 21/e, pp 470–474, 871–872, ACOG, Practice Bulletin 10.*) To increase the chance of a successful vaginal delivery during an induction, an unfavorable cervix can be ripened with a variety of mechanical and pharmacologic agents prior to initiating Pitocin. Pharmacologic agents include prostaglandin E₂ preparations available as a vaginal/cervical gel (Preperdil) or vaginal insert (Cervidil). Misoprostil, a synthetic PGE₁ analogue, has been used off label for preinduction cervical ripening and induction. It can be administered via the oral or vaginal route. Mechanical ripening of the cervix can be achieved with laminaria, which is a hygroscopic dilator that is placed in the cervical canal and absorbs water from the surrounding cervical tissue. Pitocin is not considered a cervical ripening agent but a labor-inducing agent.

97. The answer is a. (*ACOG, Technical Bulletin 207.*) A fetal heart rate tracing indicating tachycardia, decreased or absent variability, and persistent late decelerations is indicative of fetal metabolic acidosis and hypoxia. Prompt intervention and delivery is indicated. There is no indication for administering MgSO₄ since the patient is not preeclamptic; her blood pressure is not elevated. Since imminent delivery of the fetus is indicated by the nonreassuring fetal heart rate pattern, there is no role for administering cervical ripening agents or Pitocin.

98. The answer is e. (*Cunningham, 21/e, pp 1095–1107. ACOG, Practice Bulletin 9.*) Maternal perception of decreased fetal movement has preceded fetal death in utero. Therefore, kick counts have been employed as a method of antepartum assessment. The optimal number of fetal movements that should be perceived per hour has not been determined. However, studies indicate that the perception of 10 distinct movements in a period of up to 2 h is reassuring. Since this patient is only experiencing one movement per hour and this movement is decreased from her previous baseline, further antepartum testing is indicated. A nonstress test is the preferred modality, because a contraction stress test involves giving a preterm pregnancy uterine contractions. Delivery is not indicated until nonreassuring fetal status can be documented.

99. The answer is a. (*ACOG, Practice Bulletin 9.*) The biophysical profile consists of five components:

1. Nonstress test
2. Fetal breathing movements—one or more episodes of fetal breathing movements of 30 s or more within 30 min
3. Fetal movement—three or more discrete body or limb movements within 30 min
4. Fetal tone—one or more episodes of extension of a fetal extremity with return to flexion, or opening or closing of a hand
5. Determination of amniotic fluid volume—a single vertical pocket of amniotic fluid exceeding 2 cm

Each of these components is assigned a score of 2 (normal) or 0 (abnormal or absent).

100. The answer is c. (ACOG, *Practice Bulletin 9*. Cunningham, 21/e, pp 1104–1107.) A BPP score of 8 or 10 is normal. A score of 0 to 2 dictates imminent delivery because fetal asphyxia is probable. Scores of 4 to 6 require repeat testing and delivery if persistent.

101. The answer is e. (Cunningham, 21/e, pp 227–229.) At every return OB visit, pregnant women should have evaluation of their blood pressure and weight. In addition, fetal heart tones should be checked and a urinalysis should be performed. Ultrasound for estimated fetal weight would only be recommended if fundal height measurements do not correspond with gestational age.

102. The answer is c. (Cunningham, 21/e, p 226.) The expected date of delivery can be estimated by using Naegele's rule. To do this, count back 3 months and then add 7 days to the date of the first day of the last normal menstrual period.

103. The answer is e. (Cunningham, 21/e, pp 541–543. ACOG, *Practice Bulletin 5*.) The desire for sterilization is not an indication for an elective repeat cesarean section. The morbidity of repeat cesarean section is greater than that of vaginal birth with postpartum tubal ligation. The risk of uterine rupture in a woman who undergoes a trial of labor and has had one prior cesarean section is approximately 0.6%. With a history of two prior cesarean sections, the risk of uterine rupture is about 1.8%. The risk of uterine rupture in someone who has had a classical or T-shaped uterine

incision is 4 to 6%. The success rate for a trial of labor is generally about 60 to 80%. Success rates are higher when the original cesarean section was performed for breech rather than dystocia. Induction of labor should not be performed without an obstetrical indication (e.g., preeclampsia); some studies suggest that high doses of oxytocin infusion increase a patient's risk of uterine rupture.

104. The answer is c. (*Cunningham, 21/e, p 470.*) Placenta previa is a contraindication to labor because the placenta is ahead of the presenting part covering the cervix and vaginal deliver would result in hemorrhage. Intrauterine fetal demise, preeclampsia, chorioamnionitis, and postterm pregnancies are all indications to induce labor.

105. The answer is b. (*Cunningham, 21/e, pp 242–243.*) Lower back pain is a common symptom of pregnancy and is reported by about 50% of pregnant women. It is caused by stress placed on the lower spine and associated muscles and ligaments by the gravid uterus, especially in late pregnancy. The pain can be exacerbated with excessive bending and lifting. In addition, obesity predisposes the patient to lower back pain in pregnancy. Treatment options include heat, massage, and analgesia. This patient has no evidence of labor since she is lacking regular uterine contractions and cervical change. Without any urinary symptoms or a urinalysis suggestive of infection, cystitis is unlikely. The diagnosis of chorioamnionitis does not fit since the patient has intact membranes, no fever, and a nontender uterus. Round ligament pain is characterized by sharp groin pain.

Obstetrical Complications of Pregnancy

Questions

DIRECTIONS: Each item below contains a question or incomplete statement followed by suggested responses. Select the **one best** response to each question.

106. Which of the following statements concerning abdominal pregnancy is correct?

- a. Gastrointestinal symptoms are quite often severe
- b. Fetal survival is approximately 50%
- c. Aggressive attempts should be made to remove the placenta at the time of initial surgery
- d. It may result in infectious morbidity prior to the diagnosis
- e. It is usually the result of a primary abdominal implantation

107. Which of the following statements concerning placenta previa is true?

- a. Its incidence decreases with maternal age
- b. Its incidence is unaffected by parity
- c. The initial hemorrhage is usually painless and rarely fatal
- d. Management no longer includes a double setup
- e. Vaginal examination should be done immediately on suspicion of placenta previa

108. A patient at 17 weeks gestation is diagnosed as having an intrauterine fetal demise. She returns to your office 5 weeks later and has not had a miscarriage, although she has had some occasional spotting. This patient is at increased risk for

- a. Septic abortion
- b. Recurrent abortion
- c. Consumptive coagulopathy with hypofibrinogenemia
- d. Future infertility
- e. Ectopic pregnancies

109. A 24-year-old presents at 30 weeks with a fundal height of 50 cm. Which of the following statements concerning polyhydramnios is true?

- a. Acute polyhydramnios always leads to labor prior to 28 weeks
- b. The incidence of associated malformations is approximately 3%
- c. Maternal edema, especially of the lower extremities and vulva, is rare
- d. Esophageal atresia is accompanied by polyhydramnios in nearly 10% of cases
- e. Complications include placental abruption, uterine dysfunction, and postpartum hemorrhage

110. True statements about pregnancy-induced hypertension include which of the following?

- a. The incidence varies little around the world
- b. Women who have had hypertension of pregnancy once have a 10% chance of developing it in a later pregnancy
- c. Elevations in systolic or diastolic blood pressures do not become diagnostically significant until blood pressure values reach 140/90 mmHg
- d. Young primiparous women have the lowest incidence
- e. Having a baby by a different father increases the risk of preeclampsia in a multigravid woman

111. True statements about the twin-to-twin transfusion syndrome include which of the following?

- a. The donor twin develops hydramnios more often than does the recipient twin
- b. Gross differences may be observed between donor and recipient placentas
- c. The donor twin usually suffers from a hemolytic anemia
- d. The donor twin is more likely to develop widespread thromboses
- e. The donor twin often develops polycythemia

112. Which of the following is consistent with a decision to perform a cerclage?

- a. Uterine contractions
- b. Cervix dilated to 3 cm
- c. Uterine bleeding
- d. Gestation of 26 weeks
- e. Chorioamnionitis

DIRECTIONS: Each group of questions below consists of lettered options followed by a set of numbered items. For each numbered item, select the **one** lettered option with which it is **most** closely associated. Each lettered option may be used once, more than once, or not at all.

Items 113–117

Match each description with the correct type of abortion.

- a. Complete abortion
- b. Incomplete abortion
- c. Threatened abortion
- d. Missed abortion
- e. Inevitable abortion

113. Uterine bleeding at 12 weeks gestation accompanied by cervical dilation without passage of tissue (**CHOOSE 1 TYPE OF ABORTION**)

114. Passage of some but not all placental tissue through the cervix at 9 weeks gestation (**CHOOSE 1 TYPE OF ABORTION**)

115. Fetal death at 15 weeks gestation without expulsion of any fetal or maternal tissue for at least 8 weeks (**CHOOSE 1 TYPE OF ABORTION**)

116. Uterine bleeding at 7 weeks gestation without any cervical dilation (**CHOOSE 1 TYPE OF ABORTION**)

117. Expulsion of all fetal and placental tissue from the uterine cavity at 10 weeks gestation (**CHOOSE 1 TYPE OF ABORTION**)

Items 118–119

A 19-year-old primigravida is expecting her first child; she is 12 weeks pregnant by dates. She has vaginal bleeding and an enlarged-for-dates uterus. In addition, no fetal heart sounds are heard. The ultrasound shown below is obtained.

118. The most likely diagnosis of this woman's condition is

- a. Sarcoma botryoides
- b. Tuberculous endometritis
- c. Adenocarcinoma of the uterus
- d. Hydatidiform mole
- e. Normal pregnancy

119. After uterine evacuation, management of the woman described above, who has no clinical or radiographic evidence of metastatic disease, should include

- a. Weekly hCG titers
- b. Hysterectomy
- c. Single-agent chemotherapy
- d. Combination chemotherapy
- e. Radiation therapy

120. Indications for instituting single-agent chemotherapy following evacuation of a hydatidiform mole usually include

- a. A rise in hCG titers
- b. A plateau of hCG titers for 1 week
- c. Return of hCG titer to normal at 6 weeks after evacuation
- d. Appearance of liver metastasis
- e. Appearance of brain metastasis

121. A 32-year-old G3P3 presents with abdominal pain. Her last menstrual period was 6 weeks ago, and a pregnancy test is positive. The specimen shown below is obtained at laparotomy. The most likely diagnosis is

- a. Incomplete abortion
- b. Missed abortion
- c. Hydatidiform mole
- d. Tubal ectopic pregnancy
- e. Ovarian pregnancy

122. A 19-year-old woman comes to the emergency room and reports that she fainted at work earlier in the day. She has mild vaginal bleeding. Her abdomen is diffusely tender and distended. In addition, she complains of shoulder and abdominal pain. Her temperature is 97.6°F, pulse rate is 120/min, and blood pressure is 96/50 mmHg. To confirm the diagnosis suggested by the available clinical data, the best diagnostic procedure is

- a. Pregnancy test
- b. Posterior colpotomy
- c. Dilation and curettage
- d. Culdocentesis
- e. Laparoscopy

123. In comparing laparoscopic salpingostomy vs. laparotomy with salpingectomy for the treatment of ectopic pregnancy, laparoscopic therapy results in

- a. Decreased hospital stays
- b. Lower fertility rate
- c. Lower repeat ectopic pregnancy rate
- d. Comparable persistent ectopic tissue rate
- e. Greater scar formation

124. A 27-year-old has just had an ectopic pregnancy. Which of the following events would be most likely to predispose to ectopic pregnancy?

- a. Previous tubal surgery
- b. Pelvic inflammatory disease (PID)
- c. Use of a contraceptive uterine device (IUD)
- d. Induction of ovulation
- e. Exposure in utero to diethylstilbestrol (DES)

125. Nausea and vomiting are common in pregnancy. Hyperemesis gravidarum, however, is a much more serious and potentially fatal problem. Findings that should alert the physician to the diagnosis of hyperemesis gravidarum early in its course include

- a. Electrocardiographic evidence of hypokalemia
- b. Metabolic acidosis
- c. Jaundice
- d. Ketonuria

126. A 32-year-old G2P0101 presents to labor and delivery at 34 weeks of gestation, complaining of regular uterine contractions about every 5 min for the past several hours. She has also noticed the passage of a clear fluid per vagina. A nurse places the patient on an external fetal monitor and calls you to evaluate her status. The external fetal monitor demonstrates a reactive fetal heart rate tracing, with regular uterine contractions occurring about every 3 to 4 min. On sterile speculum exam, the cervix is visually closed. A sample of pooled amniotic fluid seen in the vaginal vault is fern- and nitrazine-positive. The patient has a temperature of 102°F, P = 102, and her fundus is tender to deep palpation. Her admission blood work comes back indicating a WBC of 19,000. The patient is very concerned because she had previously delivered a baby at 35 weeks who suffered from respiratory distress syndrome. You perform a bedside sonogram, which indicates oligohydramnios and a fetus whose size is appropriate for gestational age and with a cephalic presentation. What is the next appropriate step in the management of this patient?

- a. Administer betamethasone
- b. Administer tocolytics
- c. Place a cervical cerclage
- d. Administer antibiotics
- e. Perform emergent cesarean section

Items 127–130

A 30-year-old G1P0 with a twin gestation at 25 weeks presents to labor and delivery complaining of irregular uterine contractions and back pain. She reports an increase in the amount of her vaginal discharge, but denies any rupture of membranes. She reports that earlier in the day she had some very light vaginal bleeding, which has now resolved. She says that the babies have been active and moving as much as usual. She thinks that she may be feeling cramping because she may have overdone it with too much activity and lifting as she is trying to fix up the nursery to get it ready for the babies. She denies any change in her bowel or urine habits. She reports having had regular prenatal care during the pregnancy and denies any prior problems or complications. On arrival to L and D, she is placed on an external fetal monitor, which indicates uterine contractions every 2 to 4 min. She is afebrile and her vital signs are all normal. Her gravid uterus is nontender. The nurses call you to evaluate the patient.

127. All of the following are appropriate next steps in the evaluation of this patient except

- a. Sterile digital exam
- b. Intravenous hydration
- c. Bedside ultrasound
- d. Urinalysis and urine culture
- e. Rectovaginal swab for B strep

128. A bedside ultrasound examination indicates that both fetuses are in the cephalic presentation and rules out the presence of a placenta previa. A sterile speculum exam is then performed, and a vaginal swab is obtained to perform a fern test on the vaginal discharge. The fern and nitrazine tests are negative. A subsequent digital exam indicates that the cervix is 50/2–3/–3. All of the following are appropriate next steps to manage this patient except

- a. Prep the patient for an emergent cesarean section
- b. Administer tocolytics
- c. Administer betamethasone
- d. Administer antibiotics
- e. Obtain a neonatal consultation

129. A maternal fetal medicine specialist is consulted and performs an in-depth sonogram. The sonogram indicates that the fetuses are both male, and the placenta appears to be diamniotic and monochorionic. Twin B is noted to have oligohydramnios and to be much smaller than twin A. In this clinical picture, all of the following are concerns for twin A except

- a. Congestive heart failure
- b. Anemia
- c. Hypervolemia
- d. Polycythemia
- e. Hydramnios

130. All of the following are appropriate tocolytics for this patient except

- a. Indocin
- b. Nifedipine
- c. Terbutaline
- d. Ritodrine
- e. Magnesium sulfate

Items 131–135

A healthy 42-year-old G2P1001 presents to labor and delivery at 30 weeks gestation complaining of a small amount of bright red blood per vagina earlier in the day. The bleeding occurred shortly after intercourse. It started off as spotting and then progressed to a light menses. By the time the patient arrived at L and D, the bleeding had completely resolved. The patient denies any regular uterine contractions, but admits to occasional abdominal cramping. She reports the presence of good fetal movements. She denies any complications during the pregnancy. She had a normal screening sonogram at 20 weeks as part of her routine prenatal care. Her obstetrical history is significant for a previous low transverse cesarean section at term for a fetus that was footling breech. She wants to have an elective repeat cesarean section with a tubal ligation for delivery of this baby when she gets to term.

131. All of the following should be included in the list of differential diagnoses for the bleeding except

- a. Cervicitis
- b. Preterm labor
- c. Placental abruption
- d. Placenta previa
- e. Subserous pedunculated uterine fibroid
- f. Uterine rupture

132. What is the appropriate next step in the management of this patient?

- a. Send her home, since the bleeding has completely resolved and she is experiencing good fetal movements
- b. Perform a sterile digital exam
- c. Perform an amniocentesis to rule out infection
- d. Perform a sterile speculum exam
- e. Perform an ultrasound exam

133. The patient is placed on an external monitor after a bedside ultrasound exam reveals a partial placenta previa. No uterine contractions are demonstrated, but she starts to bleed heavily. All of the following are appropriate next steps except

- a. Administer intramuscular terbutaline as soon as possible
- b. Type and cross the patient for four units of packed red blood cells
- c. Administer an intravenous fluid bolus
- d. Place a Foley catheter
- e. Call anesthesia

134. The patient continues to bleed, and you observe persistent late decelerations on the fetal heart monitor with loss of variability in the baseline. Her blood pressure and pulse are normal. You explain to the patient that she needs to be delivered. You counsel her regarding all of the following except

- a. She may require a blood transfusion
- b. She may require a cesarean hysterectomy
- c. Tubal ligation is recommended at the time of cesarean section
- d. The baby may require resuscitative measures at delivery

135. The patient is delivered by cesarean section under general anesthesia. The baby and placenta are easily delivered, but the uterus is noted to be boggy and atonic despite intravenous infusion of Pitocin. All of the following are appropriate agents to use next except

- a. Methylergonovine (Methergine) administered intramuscularly
- b. Prostaglandin $F_{2\alpha}$ (Hemabate) suppositories
- c. Misoprostil (Cytotec) suppositories
- d. Terbutaline administered intravenously
- e. Prostaglandin E_2 suppositories

Items 136–139

A 40-year-old G2P1001 presents to your office for a routine OB visit at 30 weeks gestational age. Her first pregnancy was delivered 10 years ago and was uncomplicated. She had an NSVD, and her baby delivered at 40 weeks and weighed 7 lb. During this present pregnancy, she has not had any complications, and she reports no significant medical history. She is a nonsmoker and has gained about 25 lb to date. Despite being of advanced maternal age, she declined any screening or diagnostic testing for Down syndrome. Her blood pressure range has been 100–120/60–70. During her exam, you note that her fundal height measures only 25 cm.

136. All of the following are possible explanations for this patient's decreased fundal height except

- a. Oligohydramnios
- b. Intrauterine growth restriction of the fetus
- c. The presence of fibroid tumors in the uterus
- d. Incorrect dates

137. An ultrasound is performed by the maternal fetal medicine specialist. The estimated fetal weight is determined to be in the fifth percentile for the estimated gestational age. The biparietal diameter and abdominal circumference are concordant in size. All of the following are commonly associated symmetric growth retardation except

- a. Nutritional deficiencies
- b. Chromosome abnormalities
- c. Intrauterine infections
- d. Congenital anomalies

138. All of the following can be used to determine a chromosome analysis of the fetus except

- a. Amniocentesis
- b. Chorionic villus sampling
- c. Percutaneous umbilical blood sampling (PUBS)
- d. Fetal umbilical Doppler velocimetry

139. At the time of delivery, the fetus would be prone to all of the following neonatal complications except

- a. Meconium aspiration
- b. Hypothermia
- c. Hyperglycemia
- d. Polycythemia
- e. Hypoxia

Items 140–142

A 38-year-old G3P1011 comes to see you for her first prenatal visit at 10 weeks gestational age. She had a previous term vaginal delivery without any complications. You detect fetal heart tones at this visit, and her uterine size is consistent with dates. You also draw her prenatal labs at this visit and tell her to follow up in 4 weeks for a return OB visit.

140. Two weeks later, the results of the patient's prenatal labs come back. Her blood type is A–, with an anti-D antibody titer of 1:4. What is the most appropriate next step in the management of this patient?

- a. Schedule an amniocentesis for amniotic fluid bilirubin at 16 weeks
- b. Repeat the titer in 4 weeks
- c. Repeat the titer at 28 weeks
- d. Schedule PUBS to determine fetal hematocrit at 20 weeks
- e. Schedule PUBS as soon as possible to determine fetal blood type

141. All of the following are scenarios in which it would have been appropriate to administer RhoGam to this patient in the past except

- a. After a spontaneous first-trimester abortion
- b. After treatment for ectopic pregnancy
- c. Within 3 days of delivering an Rh– fetus
- d. At the time of amniocentesis
- e. At the time of external cephalic version

142. At 29 weeks gestational age, it becomes apparent that the fetus has developed hydrops. All of the following are characteristics of fetal hydrops except

- a. Polyhydramnios
- b. Small placenta
- c. Pericardial effusion
- d. Ascites
- e. Subcutaneous edema

Items 143–145

A 39-year-old G1P0 at 39 weeks gestational age is sent to labor and delivery from her obstetrician's office because of a blood pressure reading of 150/100 obtained during a routine OB visit. Her baseline blood pressures during the pregnancy were 100–120/60–70. On arrival to labor and delivery, the patient denies any headache, visual changes, nausea, vomiting, or abdominal pain. The heart rate strip is reactive and the tocodynamometer indicates irregular uterine contractions. The patient's cervix is 50/2–3/0. Her repeat BP is 160/90. Hematocrit is 34.0, platelets are 160,000, SGOT is 22, SGPT is 15, and urinalysis is negative for protein.

143. Which of the following is the most likely diagnosis?

- a. Preeclampsia
- b. Chronic hypertension
- c. Chronic hypertension with superimposed preeclampsia
- d. Eclampsia
- e. Pregnancy-induced hypertension (gestational hypertension)

144. While the patient is being monitored, she rings the bell for the nurse because she is developing a headache and feels funny. As you and the nurse enter the room, you witness the patient undergoing a tonic-clonic seizure. You secure the patient's airway, and within a few minutes the seizure is over. The patient's blood pressure monitor indicates a pressure of 160/110. You glance over at the fetal heart rate tracing and notice a bradycardia down to the sixties. All of the following are appropriate next steps in the management of this patient except

- a. Plan for induction of labor with amniotomy and Pitocin
- b. Prepare for emergent cesarean section because the patient is eclamptic
- c. Lower the patient's blood pressure with hydralazine
- d. Begin magnesium sulfate intravenously to prevent recurrent seizures
- e. Place a Foley catheter

145. All of the following would be indications that the patient is receiving too much MgSO_4 and needs her infusion dose lowered except

- a. Hyperreflexia
- b. Disappearance of patellar reflexes
- c. Respiratory depression
- d. Somnolence
- e. Slurred speech

Obstetrical Complications of Pregnancy

Answers

106. The answer is d. (*Schwartz, 7/e, pp 1838–1843. Ransom, 2000, pp 36–37.*) Abdominal pregnancy usually follows a tubal pregnancy with either tubal rupture or spontaneous passage through the fimbriated end. Although women with abdominal pregnancy usually report an increase in gastrointestinal symptoms, these are rarely severe enough to lead to investigation. Fetal death rates are reported to be above 90% with abdominal pregnancies. Infection of the gestational products can occur especially when the placenta adheres to the intestines. This can lead to abscess formation and the possibility of rupture. Although leaving the placenta in the abdomen following surgical delivery predisposes to postoperative coagulation problems as well as the need for subsequent surgery, these complications can be less severe than the hemorrhage associated with attempts at removal at the time of primary delivery. If the placenta cannot easily be removed, recommendations are to leave it in place at the time of the first surgery.

107. The answer is c. (*Reece, 2/e, pp 975–976, 1197, 1201.*) The initial hemorrhage in placenta previa is usually painless and rarely fatal. If the fetus is premature and if hemorrhaging is not severe, vaginal examination of a woman suspected of having placenta previa frequently can be delayed until 37 weeks gestation; this delay in the potentially hazardous examination reduces the risk of prematurity, which is often associated with placenta previa. Vaginal examination, when needed to determine whether a low-lying placenta is covering the internal os of the cervix, should be performed in an operating room fully prepared for an emergency cesarean section (i.e., a double setup). Increasing maternal age and multiparity are associated with a higher incidence of placenta previa.

108. The answer is c. (*Gleicher, 3/e, p 1153.*) In modern clinical medicine, once the diagnosis of fetal demise has been made, the products of concep-

tion are removed. If, however, the gestational age is over 14 weeks and the fetal death occurred 5 weeks ago, coagulation abnormalities may be seen. Septic abortions were more frequently seen during the era of illegal abortions, although occasionally sepsis can occur if there is incomplete evacuation of the products of conception in either a therapeutic or spontaneous abortion.

109. The answer is e. (*Rodeck, pp 865–873.*) Polyhydramnios is an excessive quantity of amniotic fluid. The frequency of diagnosis varies, but polyhydramnios sufficient to cause clinical symptoms probably occurs in 1 of 1000 pregnancies, exclusive of twins. The incidence of associated malformations is about 20%, with CNS and GI abnormalities being particularly common. For example, polyhydramnios accompanies about half of cases of anencephaly and nearly all cases of esophageal atresia. Edema of the lower extremities, vulva, and abdominal wall results from compression of major venous systems. Acute hydramnios tends to occur early in pregnancy and, as a rule, leads to labor before the 28th week. The most frequent maternal complications are placental abruption, uterine dysfunction, and postpartum hemorrhage.

110. The answer is e. (*Gleicher, 3/e, pp 1395–1396.*) Worldwide, the incidence of pregnancy-induced hypertension (PIH) varies from a low of 2% in the Far East to almost 30% in Puerto Rico. Peak incidences occur in two groups: young primiparous women and multiparous women older than 35 years of age. Moreover, women who have had hypertension of pregnancy in the past have a 33% chance of developing the disease again in later pregnancies. Because of the difficulty in defining normal blood pressure for pregnant women, elevations of 20 mmHg or more in the systolic component or of 10 mmHg or more in the diastolic component during pregnancy are defined as abnormal, notwithstanding the absolute blood pressure values. The risk of PIH in subsequent pregnancies is higher when there is a different father, which points toward an immunologic etiology. The terminology regarding hypertension in pregnancy is still in flux; the most inclusive term, hypertensive states of pregnancy, is recommended by the American College of Obstetricians and Gynecologists Committee on Terminology for general use. If the hypertension was not present before conception, then the term pregnancy-induced hypertension is also acceptable, but the term toxemia has fallen into disfavor.

111. The answer is b. (*Cunningham, 20/e, pp 866, 877–879. Lambrou, pp 17, 58.*) In the twin-to-twin transfusion syndrome, the donor twin is always anemic, owing not to a hemolytic process but to the direct transfer of blood to the recipient twin, who becomes polycythemic. The recipient may suffer thromboses secondary to hypertransfusion and subsequent hemoconcentration. Although the donor placenta is usually pale and somewhat atrophied, that of the recipient is congested and enlarged. Hydramnios can develop in either twin but is more frequent in the recipient because of circulatory overload. When hydramnios occurs in the donor, it is due to congestive heart failure caused by severe anemia.

112. The answer is b. (*Hankins, pp 576–584.*) The treatment of the apparently incompetent cervix is surgical, and consists of reinforcing the weak cervix by some kind of purse-string suture. It is best performed after the first trimester, but before cervical dilatation of 4 cm, if possible. Bleeding, infection, and uterine contractions are contraindications to surgery.

113–117. The answers are 113-e, 114-b, 115-d, 116-c, 117-a. (*Scott, 8/e, pp 143–146.*) Bleeding occurs in about 30 to 40% of human gestations before 20 weeks of pregnancy, with about half of these pregnancies ending in spontaneous abortion. A threatened abortion takes place when this uterine bleeding occurs without any cervical dilation or effacement. In a patient bleeding during the first half of pregnancy, the diagnosis of inevitable abortion is strengthened if the bleeding is profuse and associated with uterine cramping pains. If cervical dilation has occurred, with or without rupture of membranes, the abortion is inevitable. If only a portion of the products of conception has been expelled and the cervix remains dilated, a diagnosis of incomplete abortion is made. However, if all fetal and placental tissue has been expelled, the cervix is closed, bleeding from the canal is minimal or decreasing, and uterine cramps have ceased, a diagnosis of complete abortion can be made. The diagnosis of missed abortion is suspected when the uterus fails to continue to enlarge with or without uterine bleeding or spotting. A missed abortion is one in which fetal death occurs before 20 weeks gestation without expulsion of any fetal or maternal tissue for at least 8 weeks thereafter. When a fetus is retained in the uterus beyond 5 weeks after fetal death, consumptive coagulability with hypofibrinogenemia may occur. This is uncommon, however, in gestations of less than 14 weeks in duration.

118. The answer is d. (*Fleisher, 5/e, pp 732–735. Ransom, 2000, pp 511–515.*) The history, clinical picture, and ultrasound of the woman in the question are characteristic of hydatidiform mole. The most common initial symptoms include an enlarged-for-dates uterus and continuous or intermittent bleeding in the first two trimesters. Other symptoms include hypertension, proteinuria, and hyperthyroidism. Hydatidiform mole is 10 times as common in the Far East as in North America, and it occurs more frequently in women over 45 years of age. A tissue sample would show a villus with hydropic changes and no vessels. Grossly, these lesions appear as small, clear clusters of grapelike vesicles, the passage of which confirms the diagnosis.

119. The answer is a. (*Rock, 8/e, pp 1631–1632.*) The condition of women who have hydatidiform moles but no evidence of metastatic disease should be followed routinely by hCG titers after uterine evacuation. Most authorities agree that prophylactic chemotherapy should not be employed in the routine management of women having hydatidiform moles because 85 to 90% of affected patients will require no further treatment. For a young woman in whom preservation of reproductive function is important, surgery is not routinely indicated.

120. The answer is a. (*Mishell, 3/e, pp 455–456.*) Single-agent chemotherapy is usually instituted if levels of hCG remain elevated 8 weeks after evacuation of a hydatidiform mole. Approximately 50% of the patients who have persistently high hCG titers will develop malignant sequelae. If hCG titers rise or reach a plateau for 2 to 3 successive weeks following molar evacuation, a single-agent chemotherapy should be instituted, provided that the trophoblastic disease has not metastasized to the liver or brain. The presence of such metastases usually requires initiation of combination chemotherapy.

121. The answer is d. (*Scott, 8/e, pp 155–168.*) The photomicrograph shows villi within a tubular structure; the villi are easily identified by the presence of cytotrophoblasts. The diagnosis is tubal ectopic pregnancy. Molar pregnancy, incomplete abortion, and missed abortion can also be associated with the presence of villi, but specimens from these disorders would not be obtained at laparotomy.

122. The answer is d. (*Rock, 8/e, pp 121–122.*) The clinical history presented in this question is classic for a ruptured tubal pregnancy accompa-

nied by hemoperitoneum. Because pregnancy tests are negative in almost 50% of cases, they are of little practical value in an emergency. Dilation and curettage would not permit rapid enough diagnosis, and the results obtained by this procedure are variable. Posterior colpotomy requires an operating room, surgical anesthesia, and an experienced operator with a scrubbed and gowned associate. Refined optic and electronic systems have improved the accuracy of laparoscopy, but this new equipment is not always available, and the procedure requires an operating room and, usually, surgical anesthesia. Culdocentesis is a rapid, nonsurgical method to confirm the presence of unclotted intraabdominal blood from a ruptured tubal pregnancy. Culdocentesis, however, is also not perfect, and a negative culdocentesis should not be used as the sole criterion for whether or not to operate on a patient.

123. The answer is a. (*Speroff, 6/e, p 1163.*) Conservative laparoscopic treatment of ectopic pregnancy is now commonplace, although not yet universal. With increasing sophistication of techniques and fiberoptics, many microsurgical procedures can be done through the laparoscope. Recent studies suggest that the fertility rates for laparoscopy and laparotomy are comparable, as are the implications of repeat ectopic pregnancies. Certainly laparoscopy, because of its small incision, results in fewer breakdowns and shorter hospital stays, but the incidence of complications due to retained ectopic tissue is higher.

124. The answer is b. (*Mishell, 3/e, pp 452–457.*) Any factor delaying transit of the ovum through the fallopian tube may predispose a patient to ectopic pregnancy. The major predisposing factor in the development of ectopic pregnancy is pelvic inflammatory disease. However, any operative procedure on the fallopian tubes may increase a patient's risk. It appears that tubal sterilizations with laparoscopic fulguration have a higher rate of ectopic pregnancy than tubal ligations performed with clips or rings. Women who have had one ectopic pregnancy are at increased risk of having a second. DES exposure, induction of ovulation, and IUD use increase the possibility of ectopic pregnancy.

125. The answer is d. (*Reece, 2/e, pp 1112–1113.*) Hyperemesis gravidarum is intractable vomiting of pregnancy and is associated with disturbed nutrition. Early signs of the disorder include weight loss (up to 5%

of body weight) and ketonuria. Because vomiting causes potassium loss, electrocardiographic evidence of potassium depletion, such as inverted T waves and prolonged QT and PR intervals, is usually a later finding. Jaundice also is a later finding and is probably due to fatty infiltration of the liver; occasionally, acute hepatic necrosis occurs. Metabolic acidosis is rare. Hypokalemic nephropathy with isosthenuria may occur late. Hypoproteinemia also may result, caused by poor diet as well as by albuminuria. Patients who have hyperemesis gravidarum are best treated (if the disease is early in its course) with parenteral fluids and electrolytes, sedation, rest, vitamins, and antiemetics if necessary. In some cases, isolation of the patient is necessary. Very slow reinstatement of oral feeding is permitted after dehydration and electrolyte disturbances are corrected. Therapeutic abortion may be necessary in rare instances; however, the disease usually improves spontaneously as pregnancy progresses.

126. The answer is d. (*ACOG, Practice Bulletin 1. Cunningham, 21/e, pp 704–718.*) This patient with premature rupture of membranes (PROM) has a physical exam consistent with an intrauterine infection or chorioamnionitis. Chorioamnionitis can be diagnosed clinically by the presence of maternal fever, tachycardia, and uterine tenderness. Leukocyte counts are a nonspecific indicator of infection because they can be elevated with labor and the use of corticosteroids. When chorioamnionitis is diagnosed, fetal and maternal morbidity increases and delivery is indicated regardless of the fetus's gestational age. In the case described, antibiotics need to be administered to avoid neonatal sepsis. Ampicillin is the drug of choice to treat group B streptococcal infection. Since the fetal heart rate is reactive, there is no indication for cesarean section. Augmentation with Pitocin should be instituted as indicated. There is no role for tocolysis in the setting of chorioamnionitis, since delivery is the goal. There is also no role for the administration of steroids since delivery is imminent. In addition, steroids are only indicated at 32 weeks gestational age or less with PROM. A cerclage (cervical stitch) would be placed in a previable pregnancy where an incompetent cervix is diagnosed in the absence of ruptured membranes.

127. The answer is a. (*Cunningham, 21/e, p 632. Beckmann, 4/e, pp 306–307.*) The concern with this patient who presents with a twin gestation and symptoms of bleeding, cramping, and increased vaginal discharge is preterm labor. Intravenous hydration is appropriate because dehydration

can be a cause of premature contractions and uterine irritability. Urinary infections can be associated with uterine contractions, and therefore a urinalysis and urine culture should be obtained. Infection caused by group B streptococci can be associated with preterm labor, so a culture to detect this organism should be obtained. Before performing a digital exam on this patient to determine her cervical status, an ultrasound should be performed to rule out placenta previa in light of the history of vaginal bleeding.

128. The answer is a. (*Cunningham, 21/e, pp 708–711. Beckmann, 4/e, pp 274, 307–309.*) The patient is in preterm labor, because she has a dilated and effaced cervix in the presence of regular uterine contractions. Therefore, treatment is aimed at delaying delivery to allow continued fetal growth and maturity. The administration of tocolytic therapy to treat the preterm contractions is indicated. In addition, from 24 to 34 weeks, management also includes the administration of steroids such as betamethasone to promote fetal lung maturity. Respiratory distress syndrome (RDS) is a sequela of preterm neonates and occurs less often in infants given betamethasone in utero. If delivery seems likely, intravenous antibiotics are administered to prevent possible neonatal sepsis. If the patient's contractions subside and there is no evidence of infection, then the antibiotics can be discontinued. It is advantageous to obtain a neonatology consult on any patient who appears to be in preterm labor so the parents know what to expect if they give birth to preterm infants. There is no need to prepare for a cesarean section in this patient. Attempts are made to stop the labor first. If the patient continues to progress, then a vaginal delivery is preferred since the twins do not have a malpresentation.

129. The answer is b. (*Cunningham, 21/e, pp 785–788. Beckmann, 4/e, pp 271–272.*) In twin gestations where monochorionic placentas exist, twin-to-twin transfusion syndrome can occur. In this syndrome, there are vascular communications or anastomoses between the twins. There is blood flow or transfusion from one twin to another. The donor twin becomes anemic and may suffer growth retardation and oligohydramnios. The recipient twin may develop hydramnios, hypervolemia, hypertension, polycythemia, and congestive heart failure.

130. The answer is a. (*Cunningham, 21/e, pp 714–717, 821–822.*) Indomethacin would not be an appropriate tocolytic agent in this patient.

Indocin is a prostaglandin synthetase inhibitor that can decrease fetal urine production and cause oligohydramnios. Since Twin B already has oligohydramnios secondary to twin-to-twin transfusion syndrome, it is best to avoid this therapy. Nifedipine is used for tocolysis and is thought to work by preventing entry of calcium into muscle cells. It can be associated with hypotension, so blood pressure must be followed carefully. Ritodrine and terbutaline are tocolytic agents that are β -adrenergic agents. They work by increasing cAMP in cells, which decreases free calcium. These agents can be associated with tachycardia, hypotension, and pulmonary edema. Magnesium sulfate is a tocolytic agent that works by competing with calcium for entry into cells. At high levels, it can cause respiratory and cardiac depression.

131. The answer is e. (*Cunningham, 21/e, pp 620–626, 630–633, 646–650, 926–930. Beckmann, 4/e, pp 285–292.*) During pregnancy, if placental implantation occurs over or in contact with a myoma, then there is an increased risk of placental abruption, preterm labor, and postpartum hemorrhage. A subserous pedunculated fibroid is attached to the uterus by a stalk and grows outward into the abdominal cavity; therefore, there is no vaginal bleeding associated with such a fibroid. Cervical inflammation (cervicitis) can render the cervix friable and able to bleed easily, especially after intercourse. Placental abruption occurs when there is a premature separation of the placenta from the uterine wall. While vaginal bleeding can be observed, the hemorrhage can be completely concealed, with the blood being trapped between the detached placenta and the uterine wall. Labor can be associated with vaginal bleeding due to cervical dilation. Placenta previa occurs when the placenta is located over or in close proximity to the internal os of the cervix. When the lower uterine segment is formed or cervical dilation occurs in the presence of placenta previa, a certain degree of spontaneous placental separation and hemorrhage from disrupted blood vessels will occur. Uterine rupture most commonly occurs as a result of a separation of a previous cesarean scar. Most of the bleeding is into the abdominal cavity, but vaginal bleeding can be observed as well.

132. The answer is e. (*Cunningham, 21/e, pp 630–634.*) Any patient who gives a history of vaginal bleeding in the third trimester should undergo an ultrasound exam as the first step in evaluation to rule out the presence of a placenta previa. A digital or speculum exam performed in the presence of

a placenta previa can precipitate a hemorrhage. There is no indication to work the patient up for infection in the case described here; therefore, an amniocentesis is not indicated. She should not be sent home even though the bleeding has resolved. She first needs to undergo an ultrasound and should be monitored for uterine contractions and further bleeding prior to being discharged.

133. The answer is a. (*Cunningham, 21/e, pp 652–655, 713–714. Beckmann, 4/e, p 292.*) In this patient who is starting to hemorrhage from a placenta previa, steps should be taken to stabilize the patient and prepare for possible emergent cesarean section. The patient is not contracting, and therefore there is no role for tocolysis. In addition, terbutaline should never be used in a patient who is actively bleeding because it is associated with maternal tachycardia and vasodilation. The actively bleeding patient should be resuscitated with intravenous fluids while blood is being cross-matched for possible transfusion. A Foley catheter should be placed because urinary output is a reflection of the patient's volume status. Finally, anesthesia should be notified because the patient may require imminent delivery.

134. The answer is c. (*Cunningham, 21/e, pp 630–635. Beckmann, 4/e, pp 286–289. Decherney, 9/e, pp 538–539.*) Because the patient is being delivered under emergency conditions where her baby may not survive, it would not be prudent to perform sterilization at the time of delivery. The patient should also be informed that pediatricians will be present at the delivery and may need to resuscitate and transfuse the baby at delivery. Because the patient is actively bleeding, she should be informed that she herself may require a blood transfusion. In addition, the patient should be counseled that women who have a placenta previa have about a 10% risk of also having a placenta accreta. The risk of placenta accreta is even greater in women who have a history of a previous cesarean section (estimated to be between 14 and 24%). The incidence of placenta accreta continues to increase as the numbers of prior cesarean sections increase. If a placenta accreta indeed exists, a hysterectomy is usually indicated.

135. The answer is d. (*Cunningham, 21/e, p 639. Beckmann, 4/e, pp 174–175.*) Methylergonovine, prostaglandin $F_{2\alpha}$, prostaglandin E_1 (Misoprostil),

and prostaglandin E₂ (Hemabate) are all uterotonic agents than can be used in situations where there is a postpartum hemorrhage due to uterine atony. Terbutaline would be contraindicated in this situation because it is a tocolytic that is used to promote uterine relaxation.

136. The answer is c. (*Beckmann, 4/e, pp 85–86, 279. Cunningham, 21/e, pp 753, 926–927.*) In a normal singleton pregnancy from about 15 to 36 weeks, the number of weeks of gestation should approximate the fundal height measurement. A fundal height measurement that is 2 to 3 cm less than expected, or small for dates, suggests the possibility that the patient's dates are incorrect, that oligohydramnios is present, or that the fetus has growth restriction or has undergone demise. The presence of fibroid tumors would enlarge the uterus and can be a cause of increased fundal height, or a uterus that is large for dates.

137. The answer is a. (*Cunningham, 21/e, pp 748–756. Beckmann, 4/e, pp 279–282.*) Intrauterine growth restriction (IUGR) is diagnosed when the estimated weight of the fetus falls below the tenth percentile for a given age. By the use of ultrasonography, IUGR can be classified as either symmetric or asymmetric. In asymmetric IUGR, the abdominal circumference is low, but the biparietal diameter may be at or near normal. In cases of symmetric IUGR, all fetal structures (including both head and body size) are proportionately diminished in size. Fetal infections, chromosome abnormalities, and congenital anomalies usually result in symmetric IUGR. Asymmetric IUGR is seen in cases where fetal access to nutrients is compromised, such as with severe maternal nutritional deficiencies or hypertension.

138. The answer is d. (*Beckmann, 4/e, pp 280–281. Cunningham, 21/e, pp 755, 989–992, 1132–1133.*) Fetal tissue for chromosome analysis can be obtained via amniocentesis, chorionic villus sampling (CVS), percutaneous umbilical blood sampling, or direct biopsy of fetal muscle or skin. Amniocentesis involves obtaining a sample of amniotic fluid, which contains fetal fibroblasts. Chorionic villus sampling involves taking a biopsy of the placenta. In the case of PUBS, the umbilical vein is punctured under direct ultrasound guidance near the placental origin and blood is obtained for genetic analysis. Doppler velocimetry is an ultrasound technique used to examine blood flow through the umbilical artery. IUGR has been associated

with abnormal umbilical artery Doppler velocimetry. Therefore, this technique is used with other modalities such as BPP and NSTS to monitor fetal well-being.

139. The answer is c. (*Cunningham, 21/e, p 757. Beckmann, 4/e, pp 281–282.*) Fetuses that are growth-restricted often have difficulty transitioning to the extrauterine environment. Therefore, it is critical that neonatologists be present at such deliveries. Growth-restricted fetuses more commonly pass meconium; therefore aspiration is a concern at the time of delivery. In addition, growth-restricted fetuses compensate for poor placental oxygen transfer by having a polythemia that can then result in multiorgan thrombosis at or after birth. At the time of delivery, such infants may suffer from hypoxia due to placental insufficiency. Infants with IUGR have less subcutaneous fat deposition; therefore, hypothermia and hypoglycemia are a potential concern.

140. The answer is b. (*Beckmann, 4/e, pp 166–169. Decherney, 9/e, pp 295–299. Cunningham, 21/e, pp. 1057–1059, 1066.*) During the first prenatal visit, all pregnant women are screened for the ABO blood group and the Rh group, which includes the D antigen. If the woman is Rh-negative, antibody screening is performed. If the antibody D titer is positive, the woman is considered sensitized because she has produced antibodies against the D antigen. Sensitization occurs as a result of exposure to blood from an Rh+ fetus in a prior pregnancy. A fetus that is Rh+ possesses red blood cells that express the D antigen. Therefore, the maternal anti-D antibodies can cross the placenta and cause fetal hemolysis. Once the antibody screen is positive for isoimmunization, the titer should be followed at regular intervals (about every 4 weeks). A titer of 1:16 or greater is usually indicative of the possibility of severe hemolytic disease of the fetus. Once the critical titer is reached, further evaluation is done by amniotic fluid assessment or analysis of fetal blood via PUBS. In the presence of fetal hemolysis, the amniotic fluid contains elevated levels of bilirubin that can be determined via spectrophotometric analysis. Cordocentesis, or percutaneous umbilical blood sampling, involves obtaining a blood sample from the umbilical cord under ultrasound guidance. The fetal blood sample can then be analyzed for Hct and determination of fetal blood type. Cordocentesis also allows the fetus with anemia to undergo a blood transfusion.

141. The answer is c. (*ACOG, Practice Bulletin 4. Beckmann, 4/e, pp. 166–170.*) To prevent maternal RH sensitization, pregnant women who are Rh– should receive RhoGam or Rh immune globulin (antibody to the D antigen) in the following situations: After a spontaneous or induced abortion, after an ectopic pregnancy, at the time of an amniocentesis/ CVS/PUBS, at 28 weeks gestational age, within 3 days of a delivery of an Rh+ fetus, at the time of external cephalic version, with second- or third-trimester antenatal bleeding, and in the setting of abdominal trauma.

142. The answer is b. (*Cunningham, 21/e, p 1061.*) Fetal hydrops occurs as a result of excessive and prolonged hemolysis due to isoimmunization. Characteristics of fetal hydrops include abnormal fluid in two or more sites such as the thorax, abdomen, and skin. The placenta is also markedly erythematous, enlarged, and boggy. In addition, massive hepatomegaly and splenomegaly may be present.

143. The answer is e. (*Cunningham, 21/e, pp 568–573.*) Hypertension in pregnancy is defined as blood pressure of 140/90 mmHg or greater on at least two separate occasions that are 6 h or more apart. The presence of edema is no longer used as a diagnostic criteria because it is so prevalent in normal pregnant women. A rise in systolic blood pressure of 30 mmHg and a rise in diastolic blood pressure of 15 mmHg is no longer used because women meeting this criteria are not likely to suffer adverse pregnancy outcomes if their absolute blood pressure is below 140/90 mmHg. In gestational hypertension, maternal blood pressure reaches 140/90 or greater for the first time during pregnancy, and proteinuria is not present. In preeclampsia, blood pressure increases to 140/90 after 20 weeks gestation and proteinuria is present (300 mg in 24 h or 1+ protein or greater on dipstick.) Eclampsia is present when women with preeclampsia develop seizures. Chronic hypertension exists when a woman has a blood pressure of 140/90 or greater prior to the pregnancy or before 20 weeks gestation. A woman with hypertension who develops preeclampsia is described as having chronic hypertension with superimposed preeclampsia.

144. The answer is b. (*Beckmann, 4/e, pp 265–267. Cunningham, 21/e, pp 595–598, 603–607.*) Women who have suffered an eclamptic seizure need to have their blood pressure controlled with antihypertensive medications

if the diastolic is increased above 105 to 110 mmHg. The purpose of anti-hypertensive therapy is to avoid a maternal stroke. Hydralazine, nifedipine, and labetalol are commonly used in acute hypertensive crises. Magnesium sulfate is administered as a loading dose and then as a continuous infusion to prevent further seizures. Steps to effect a vaginal delivery should then be undertaken. To avoid maternal risks from surgery, cesarean section should be avoided. In the case presented here, the bradycardia seen in the fetus is transient and is due to the maternal hypoxia that has occurred with the seizure. Delivery during a bradycardic episode would impose unnecessary risk for the fetus and should be avoided. In the case presented here, the patient has a ripe cervix and labor should be induced with amniotomy and Pitocin. A Foley catheter should be placed to keep track of maternal renal function.

145. The answer is a. (*Cunningham, 21/e, pp 599–600. Beckmann, 4/e, p 265.*) The therapeutic range of serum magnesium to prevent seizures is 4 to 7 mg/dL. At levels between 8 and 12 mg/dL, patellar reflexes are lost. At 10 to 12 mg/dL, somnolence and slurred speech commonly occur. Muscle paralysis and respiratory difficulty occur at 15 to 17 mg/dL, and cardiac arrest occurs at levels greater than 30 mg/dL.

Medical and Surgical Complications of Pregnancy

Questions

DIRECTIONS: Each item below contains a question or incomplete statement followed by suggested responses. Select the **one best** response to each question.

146. A 33-year-old has an infection in pregnancy. Which of the following is a reinfection, and therefore not a risk to the fetus?

- a. Group B coxsackievirus
- b. Rubella virus
- c. Chickenpox virus
- d. Shingles
- e. Herpesvirus hominus type 2

147. Viremia and the presence of rubella virus in the throat of infected persons bear which of the following relationships to the onset of the rubella rash?

- a. They precede the rash by 5 to 7 days
- b. They precede the rash by 1 to 2 days
- c. They occur coincidentally with the rash
- d. They occur 1 to 2 days after the rash
- e. They bear no consistent relationship to the onset of the rash

148. A pregnant woman is discovered to be an asymptomatic carrier of *Neisseria gonorrhoeae*. A year ago, she was treated with penicillin for a gonococcal infection and developed a severe allergic reaction. Treatment of choice at this time is

- a. Tetracycline
- b. Ampicillin
- c. Spectinomycin
- d. Chloramphenicol
- e. Penicillin

149. A 22-year-old has just been diagnosed with toxoplasmosis. You try to determine what her risk factors were. The highest risk association is

- a. Eating raw meat
- b. Eating raw fish
- c. Having a dog
- d. Being English
- e. Having viral infections in early pregnancy

DIRECTIONS: Each group of questions below consists of lettered options followed by a set of numbered items. For each numbered item, select the **one** lettered option with which it is **most** closely associated. Each lettered option may be used once, more than once, or not at all.

Items 150–154

For each description, select the microorganism with which it is most likely to be associated.

- a. Rubella virus
- b. Cytomegalovirus
- c. Group A β -hemolytic streptococci
- d. Group B β -hemolytic streptococci
- e. *Toxoplasma gondii*

150. This organism may cause epidemics of puerperal sepsis. (**SELECT 1 ORGANISM**)

151. A pregnant woman may become infected with this organism by contact with infected cat feces. (**SELECT 1 ORGANISM**)

152. An effective vaccine exists for the prevention of adult infection with this microorganism. (**SELECT 1 ORGANISM**)

153. This organism is an important cause of neonatal sepsis and meningitis. (**SELECT 1 ORGANISM**)

154. Vaccination should be administered postpartum to nonimmune women. (**SELECT 1 ORGANISM**)

Items 155–158

For each syndrome or disease, choose the virus that is responsible when the fetus is exposed in utero.

- a. Cytomegalovirus
- b. Rubella
- c. Varicella zoster
- d. Rubeola
- e. Hepatitis B

155. Cataracts, cardiac defects, deafness (**CHOOSE 1 VIRUS**)

156. Cirrhosis, primary hepatocellular carcinoma (**CHOOSE 1 VIRUS**)

157. Cicatricial skin lesions, limb hypoplasia, rudimentary digits (**CHOOSE 1 VIRUS**)

158. Microcephaly, intracerebral calcifications, hepatosplenomegaly (**CHOOSE 1 VIRUS**)

159. Which of the following statements concerning appendicitis in pregnancy is true?

- a. Diagnosis is similar to that in the nonpregnant patient
- b. The maternal death rate is highest in the first trimester
- c. Surgical treatment should be delayed until the diagnosis is firmly established
- d. The incidence is unchanged by pregnancy
- e. The rate of fetal loss is about 50%

160. A 24-year-old woman appears at 8 weeks of pregnancy and reveals a history of pulmonary embolism 7 years ago during her first pregnancy. She was treated with intravenous heparin followed by several months of oral warfarin (Coumadin) and has had no further evidence of thromboembolic disease for over 6 years. Which of the following statements about her current condition is true?

- a. Having no evidence of disease for over 5 years means that the risk of thromboembolism is not greater than normal
- b. Impedance plethysmography is not a useful study to evaluate for deep venous thrombosis in pregnancy
- c. Doppler ultrasonography is not a useful technique to evaluate for deep venous thrombosis in pregnancy
- d. The patient should be placed on low-dose heparin therapy throughout pregnancy and puerperium
- e. The patient is at highest risk for recurrent thromboembolism during the second trimester of pregnancy

161. A 29-year-old G3P2 black woman in the thirty-third week of gestation is admitted to the emergency room because of acute abdominal pain that has been increasing during the past 24 h. The pain is severe and is radiating from the epigastrium to the back. The patient has vomited a few times and has not eaten or had a bowel movement since the pain started. On examination, you observe an acutely ill patient lying on the bed with her knees drawn up. Her blood pressure is 150/100 mmHg, her pulse is 110/min, and her temperature is 38.8°C (100.8°F). On palpation, the abdomen is somewhat distended and tender, mainly in the epigastric area, and the uterine fundus reaches 31 cm above the symphysis. Hypotonic bowel sounds are noted. Fetal monitoring reveals a normal pattern of fetal heart rate (FHR) without uterine contractions. On ultrasonography, the fetus is in vertex presentation and appropriate in size for gestational age; fetal breathing and trunk movements are noted, and the volume of amniotic fluid is normal. The placenta is located on the anterior uterine wall and of grade 2 to 3. Laboratory values show mild leukocytosis (12,000 cells per μ L); a hematocrit of 43; mildly elevated serum glutamic-oxaloacetic transaminase (SGOT), serum glutamic-pyruvic transaminase (SGPT), and bilirubin; and serum amylase of 180 U/dL. Urinalysis is normal. The most probable diagnosis in this patient is

- a. Acute degeneration of uterine leiomyoma
- b. Acute cholecystitis
- c. Acute pancreatitis
- d. Acute appendicitis
- e. Severe preeclamptic toxemia

162. An 18-year-old has asymptomatic bacteriuria at her first prenatal visit at 15 weeks gestation. Which of the following statements is true?

- a. The prevalence of ASB during pregnancy may be as great as 30%
- b. There is a decreased incidence of ASB in multiparas with sickle cell trait
- c. Fifteen percent of women develop a urinary tract infection after an initial negative urine culture
- d. Ten percent of women with ASB subsequently develop an acute symptomatic urinary infection during that pregnancy
- e. One percent of women with ASB have pyelographic evidence of chronic infection or congenital abnormalities of the urinary tract

163. When treating urinary tract infection (UTI) in the third trimester, the antibiotic of choice should be

- a. Cephalosporin
- b. Tetracycline
- c. Sulfonamide
- d. Nitrofurantoin

164. A 30-year-old class D diabetic is concerned about pregnancy. She can be assured that which of the following risks is the same for her as for the general population?

- a. Preeclampsia and eclampsia
- b. Infection
- c. Fetal cystic fibrosis
- d. Postpartum hemorrhage after vaginal delivery
- e. Hydramnios

165. You are called in to evaluate the heart of a 19-year-old primigravida at term. Listening carefully to the heart, you determine that there is a split S_1 , normal S_2 , S_3 easily audible with a 2/6 systolic ejection murmur greater during inspiration, and a soft diastolic murmur. You immediately recognize that

- a. The presence of the S_3 is abnormal
- b. The systolic ejection murmur is unusual in a pregnant woman at term
- c. Diastolic murmurs are rare in pregnant women
- d. The combination of a prominent S_3 and soft diastolic murmur is a significant abnormality
- e. All findings recorded are normal changes in pregnancy

166. A 21-year-old has a positive purified protein derivative (PPD) and is about to be treated for tuberculosis. She can be reassured that her risk of which of the following is minimal?

- a. A flulike syndrome caused by rifampin
- b. A peripheral neuropathy caused by isoniazid
- c. Optic neuritis caused by INH
- d. Ototoxicity as a side effect of streptomycin
- e. A positive antinuclear antibody (ANA) titer with INH therapy

167. Which of the following statements concerning hepatitis infection in pregnancy is true?

- a. Hepatitis B core antigen status is the most sensitive indicator of positive vertical transmission of disease
- b. Hepatitis B is the most common form of hepatitis after blood transfusion
- c. The proper treatment of infants born to infected mothers includes the administration of hepatitis B immune globulin as well as Heptavax-B
- d. Patients who develop chronic active hepatitis should undergo therapeutic abortion

Items 168–169

A 38-year-old G1P0 presents to the obstetrician's office at 37 weeks gestational age complaining of a rash on her abdomen that is becoming increasingly pruritic. The rash started on her abdomen, and the patient notes that it is starting to spread downward to her thighs. The patient reports no previous history of any skin disorders or problems. She denies any malaise or fever. On physical exam, her physician notes that her abdomen, and most notably her stretch marks, are covered with red papules and plaques. No excoriations or bullae are present. The patient's face, arms, and legs are unaffected by the rash.

168. What is this patient's most likely diagnosis?

- a. Herpes gestationis
- b. PUPPP
- c. Prurigo gravidarum
- d. Intrahepatic cholestasis of pregnancy
- e. Impetigo herpetiformis

169. What would be the recommended first-line treatment for this patient?

- a. Delivery
- b. Cholestyramine
- c. Topical steroids and antihistamines
- d. Oral steroids
- e. Antibiotic therapy

170. A 23-year-old G3P2002 presents for a routine OB visit at 34 weeks. She reports a history of genital herpes for 5 years. She reports that she has had only two outbreaks during the pregnancy, but is very concerned about the possibility of transmitting this infection to her baby. Which of the following statements is accurate regarding how this patient should be counseled?

- a. There is no risk of neonatal infection during a vaginal delivery if no lesions are present at the time the patient goes into labor
- b. The patient should be scheduled for an elective cesarean section at 39 weeks of gestation to avoid neonatal infection
- c. Starting at 36 weeks, weekly genital herpes cultures should be done
- d. The herpes virus is commonly transmitted across the placenta in a patient with a history of herpes
- e. Suppressive antiviral therapy can be started at 36 weeks to help prevent an outbreak from occurring at the time of delivery

Items 171–172

A 35-year-old G1P0 presents to her obstetrician's office at 8 weeks gestation. She has a history of type I diabetes and is very concerned regarding the possible risks this illness may have on her fetus.

171. As the patient's physician, you tell her that all of the following are possible risks that can result from having diabetes in pregnancy except

- a. Fetal malformations
- b. First-trimester spontaneous abortions
- c. Macrosomia
- d. Preterm labor
- e. Cesarean section

172. You recommend that the patient undergo all of the following routine testing because of her diabetes except

- a. Maternal serum AFP test at about 18 weeks
- b. Serial ultrasound assessments of fetal growth
- c. Fetal echocardiography at 18 to 20 weeks
- d. Twenty-four-hour urine study
- e. Fetal surveillance with contraction stress tests starting at 28 weeks

173. A 37-year-old G3P2 presents to your office for her first OB visit at 10 weeks gestation. She has a history of Graves' disease and has been maintained on propylthiouracil (PTU) as treatment for her hyperthyroidism. She is currently euthyroid but asks you if her condition poses any problems for the pregnancy. Which of the following statements should be included in your counseling session with the patient?

- a. She may need to discontinue the use of the thioamide drug because it is commonly associated with leukopenia
- b. Infants born to mothers on PTU who are euthyroid may develop a goiter and be clinically hypothyroid
- c. Propylthiouracil does not cross the placenta
- d. Pregnant hyperthyroid women, even when appropriately treated, have an increased risk of developing preeclampsia
- e. Thyroid storm is a common complication in pregnant women with Graves' disease

174. Your patient is a 40-year-old G3P2 obese woman at 37 weeks gestation. Her pregnancy has been complicated by insulin-requiring gestational diabetes. Her most recent Hgb A_{1c} was 6.0. The patient reports that her fasting and postprandial sugars have all been within normal range. Her fetus has an estimated weight of 6½ lb by Leopolds today. All of the following are correct ways to manage this patient except

- a. The patient should undergo an elective cesarean section at 38 weeks to avoid shoulder dystocia
- b. The patient should be induced by 40 weeks if spontaneous labor does not occur
- c. After 6 weeks postpartum, the patient should undergo a 75-g glucose tolerance test
- d. In the postpartum period, it is acceptable to use oral contraceptives
- e. A glucose infusion will be given to the patient in labor

Items 175–176

A 36-year-old G1P0 at 35 weeks gestation presents to your office complaining of a several-day history of generalized malaise, anorexia, nausea, and emesis. She has also been experiencing abdominal discomfort, which she attributes to indigestion. She has had a poor appetite and has lost several pounds since her last office visit 1 week ago. She denies any headache or visual changes. Her fetal movement has been good, and she denies any regular uterine contractions, vaginal bleeding, or rupture of membranes. This patient is on no medications except for a prenatal vitamin, and has no history of any medical problems. On physical exam, you notice that she is mildly jaundiced and appears to be a little confused. Her vital signs indicate a temperature of 100°F, pulse of 70, and BP of 100/62. She has no significant edema, and in fact appears very dehydrated. You send her to labor and delivery for IV hydration and additional evaluation. Once in labor and delivery, the patient is hooked up to an external fetal monitor, which indicates a fetal heart rate in the 160s that is nonreactive, but with good variability. Blood is drawn and the following results are obtained: WBC = 25,000, Hct = 42.0, platelets = 51,000, SGOT/PT = 287/350, glucose = 43, creatinine = 2.0, fibrinogen = 135, PT/PTT = 16/50 s, serum ammonia level = 90 $\mu\text{mol/L}$ (nl = 11–35). Urinalysis is positive for 3+ protein and large ketones.

175. Which of the following is the patient's most likely diagnosis?

- a. Hepatitis B
- b. Acute fatty liver of pregnancy
- c. Intrahepatic cholestasis of pregnancy
- d. Severe preeclampsia
- e. Hyperemesis gravidarum

176. What is the recommended treatment for this patient?

- a. Immediate delivery
- b. Cholecystectomy
- c. Intravenous diphenhydramine
- d. MgSO_4 therapy
- e. Bed rest and supportive measures since this condition is self-limited

Items 177–178

A 32-year-old G1P0 reports to your office for a routine OB visit at 14 weeks gestational age. Labs drawn at her first prenatal visit 4 weeks ago reveal a platelet count of 60,000. All her other labs were within normal limits. During the present visit, the patient has a blood pressure of 120/70. Her urine dip reveals the presence of trace protein. The patient denies any complaints. The only medication she is currently taking is a prenatal vitamin. On taking a more in-depth history you learn that, prior to pregnancy, your patient had a history of occasional nose and gum bleeds, but no serious bleeding episodes. She has considered herself to be a person who just bruises easily.

177. What is this patient's most likely diagnosis?

- a. Alloimmune thrombocytopenia
- b. Gestational thrombocytopenia
- c. Immune thrombocytopenic purpura
- d. HELLP syndrome
- e. Pregnancy-induced hypertension

178. What medical treatment would you recommend to treat the thrombocytopenia?

- a. No treatment is necessary
- b. Stop prenatal vitamins
- c. Oral corticosteroid therapy
- d. Intravenous immune globulin
- e. Splenectomy

179. A 21-year-old G2P1 with a history of asthma presents to the emergency room at 25 weeks gestational age complaining of an acute exacerbation of her asthma. On presentation, she is tachypneic and struggling to breathe. All of the following are appropriate next steps in the management of this patient except

- a. Arterial blood gas determination
- b. Intubation with ventilatory assistance
- c. Oxygen therapy
- d. Subcutaneous epinephrine
- e. Intravenous methylprednisolone

180. One of your obstetric patients presents to the office at 25 weeks complaining of severe left calf pain and swelling. The area of concern is slightly edematous, but no erythema is apparent. The patient demonstrates a positive Homan sign, and you are concerned that she may have a deep vein thrombosis. Which of the following diagnostic modalities do you order?

- a. MRI
- b. Computed tomographic scanning
- c. Venography
- d. Real-time ultrasonography

Medical and Surgical Complications of Pregnancy

Answers

146. The answer is d. (*Rodeck, p 858.*) A mild group B coxsackievirus infection of the mother during the antepartum period may give rise to a virulent infection in the newborn, sometimes resulting in a fatal encephalomyocarditis. A maternal rubella infection may cause neonatal hepatosplenomegaly, petechial rash, and jaundice; in addition, viral shedding may last for months or years. Herpes zoster, the causative agent of varicella (chickenpox), is an especially dangerous organism for the newborn. Varicella is rare in pregnancy, but if it occurs shortly before delivery, the viremia may spread to the fetus before protective maternal antibodies have had a chance to form. Congenital varicella can be fatal to the newborn; the increasing availability of zoster immunoglobulin, however, may allow clinicians to attack the infection before significant fetal viremia has developed. Shingles, which is a reactivation of varicella, would not likely have fetal effects because of already existing maternal IgG from the initial exposure. Herpesvirus can be acquired by the fetus as it passes down the genital tract and can cause a severe, often fatal herpes infection in the newborn.

147. The answer is a. (*Gleicher, 3/e, pp 572–574.*) Both viremia and the excretion of virus from the throats of persons infected with rubella occur 5 to 7 days before the appearance of the characteristic maculopapular rash. The importance of this relationship is that by the time a pregnant woman first notes the appearance of a rash on one of her children, she has already been exposed to the disease and may, in fact, be infected. If one member of a family develops rubella, all other members who are susceptible to the disease usually become infected.

148. The answer is c. (*Gleicher, 3/e, pp 647–652.*) Spectinomycin is the treatment of choice for pregnant women who have asymptomatic *N. gonorrhoeae*.

rhoeae infections and who are allergic to penicillin. Erythromycin is another drug that is effective in treating asymptomatic gonorrhea. Although tetracycline is an effective alternative to penicillin, its use is generally contraindicated in pregnancy. Administration of chloramphenicol is not recommended to treat women, pregnant or not, who have cervical gonorrhea, and the use of ampicillin or penicillin analogues is contraindicated for penicillin-allergic patients.

149. The answer is a. (*Rodeck, pp 851–853.*) Toxoplasmosis, a protozoal infection caused by *Toxoplasma gondii*, can result from ingestion of raw or undercooked meat infected by the organism or from contact with infected cat feces. The French, because their diet includes raw meat, have a high incidence. The incidence of toxoplasmosis in pregnant women is estimated to be 1 in every 150 to 700 pregnancies. Infection early in pregnancy may cause abortion; later in pregnancy, the fetus may become infected. A small number of infected infants develop involvement of the central nervous system or the eye; most infants who have the disease, however, escape serious clinical problems.

150–154. The answers are 150-c, 151-e, 152-a, 153-d, 154-a. (*Scott, 8/e, pp 579–599. Schwartz, 7/e, pp 126, 1902.*) Group A β -hemolytic streptococci can cause puerperal or postoperative pelvic infection. Outbreaks of puerperal fever are still reported on obstetric services, though not at anywhere near the frequency of 50 years ago. When the disease does occur, a point source among the hospital personnel should be suspected. Group B β -hemolytic streptococci, which can also cause puerperal fever, have recently been recognized as a major cause of severe neonatal infection. The organism can be isolated from the cervixes of about 5% of all pregnant women; infection of the infant, which can result in sepsis, occurs as the infant passes through the vagina. *T. gondii*, a protozoan parasite, is transmitted by flies from cat feces to human food. Thus, humans can become infected by consuming infected meat that is inadequately cooked or by coming in direct contact with feces of an infected cat. Acute toxoplasmosis in a pregnant woman may cause a fulminant fetal infection; infected neonates may be born with microcephaly, intracranial calcification, or other symptoms. An effective attenuated virus vaccine is available for immunization against rubella. However, its use is generally contraindicated for pregnant women and commonly is associated with development of

arthralgia in adults. Rubella syndrome has not been seen in fetuses when mothers are vaccinated, and vaccination can be considered if a pregnant woman is exposed to the virus.

155–158. The answers are 155-b, 156-e, 157-c, 158-a. (*Reece, 2/e, pp 398–401.*) Viral infections during pregnancy are of great concern. The risk to the fetus is greatest during the first trimester. In most instances, congenital infection results from transplacental transmission of the virus during maternal viremia. In addition, perinatal infection may result from acquisition of virus by passage of the infant through a contaminated birth canal. Cytomegalovirus, rubella, and varicella are well established as teratogens. Congenital disease may range from mild symptoms to major congenital defects to asymptomatic disease with late sequelae. Hepatitis B is only rarely transmitted in utero—more usually at the time of birth—and may cause a mild to severe hepatitis in infancy or, more commonly, result in a carrier state. Carriers run the risk of developing cirrhosis or hepatocellular carcinoma later in life. Rubeola is uncommon in pregnancy and has not been associated with any specific anomalies.

159. The answer is d. (*Gleicher, 3/e, pp 1512–1515.*) The incidence of appendicitis in pregnancy is 1 in 2000, the same as that in the nonpregnant population. The diagnosis is very difficult in pregnancy because leukocytosis, nausea, and vomiting are common in pregnancy and the upward displacement of the appendix by the uterus may cause appendicitis to simulate cholecystitis, pyelonephritis, gastritis, or degenerating myomas. Surgery is necessary even if the diagnosis is not certain. Delays in surgery due to difficulty in diagnosis as the appendix moves up are probably the cause of increasing maternal mortality with increasing gestational age. Premature birth and abortion account for a rate of fetal loss close to 15%.

160. The answer is d. (*Gleicher, 3/e, pp 1540–1541.*) Patients with a history of thromboembolic disease in pregnancy are at high risk of developing it in subsequent pregnancies. Impedance plethysmography and Doppler ultrasonography are useful techniques even in pregnancy and should be done as baseline studies. Patients should be treated prophylactically with low-dose heparin therapy through the postpartum period as this is the time of highest risk of this disease.

161. The answer is c. (*Reece, 2/e, pp 1142–1145.*) The most probable diagnosis in this case is acute pancreatitis. The pain caused by a myoma in degeneration is more localized to the uterine wall. Low-grade fever and mild leukocytosis may appear with a degenerating myoma, but liver function tests are usually normal. The other obstetric cause of epigastric pain, severe preeclamptic toxemia (PET), may exhibit disturbed liver function [sometimes associated with the HELLP syndrome (hemolysis, elevated liver enzymes, low platelets)], but this patient has only mild elevation of blood pressure and no proteinuria. Acute appendicitis in pregnancy is one of the more common nonobstetric causes of abdominal pain. Symptoms of acute appendicitis in pregnancy are similar to those in nonpregnant patients, but the pain is more vague and poorly localized and the point of maximal tenderness moves to the right upper quadrant with advancing gestation. Liver function tests are normal with acute appendicitis. Acute cholecystitis may cause fever, leukocytosis, and pain of the right upper quadrant with abnormal liver function tests, but amylase levels would be elevated only mildly, if at all, and pain would be less severe than described in this patient. The diagnosis that fits the clinical description and the laboratory findings is acute pancreatitis. This disorder may be more common during pregnancy, with an incidence of 1 in 100 to 1 in 10,000 pregnancies. Cholelithiasis, chronic alcoholism, infection, abdominal trauma, some medications, and pregnancy-induced hypertension are known predisposing factors. Patients with pancreatitis are usually in acute distress—the classic finding is a person who is rocking with knees drawn up and trunk flexed in agony. Fever, tachypnea, hypotension, ascites, and pleural effusion may be observed. Hypotonic bowel sounds, epigastric tenderness, and signs of peritonitis may be demonstrated on examination.

Leukocytosis, hemoconcentration, and abnormal liver function tests are common laboratory findings in acute pancreatitis. However, the most important laboratory finding is an elevation of serum amylase levels, which appears 12 to 24 h after onset of clinical disease. Values may exceed 200 U/dL (normal values are 50 to 160 U/dL). A useful diagnostic tool in the pregnant patient with only modest elevation of amylase values is the amylase-creatinine ratio. In patients with acute pancreatitis, the ratio of amylase clearance to creatinine clearance is always greater than 5 to 6%.

Treatment considerations for the pregnant patient with acute pancreatitis are similar to those in nonpregnant patients. Intravenous hydration,

nasogastric suction, enteric rest, and correction of electrolyte imbalance and of hyperglycemia are the mainstays of therapy. Careful attention to tissue perfusion, volume expansion, and transfusions to maintain a stable cardiovascular performance are critical. Gradual recovery occurs over 5 to 6 days.

162. The answer is d. (*Reece, 2/e, pp 1277–1280.*) The term asymptomatic bacteriuria is used to indicate persisting, actively multiplying bacteria within the urinary tract without symptoms of a urinary infection. The reported prevalence during pregnancy varies from 2% to as great as 12%. The highest incidence has been reported in black multiparas with sickle cell trait. In women who demonstrate ASB, the bacteriuria is typically present at the time of the first prenatal visit; after an initial negative culture of the urine, fewer than 1.5% acquire a urinary infection. Twenty to forty percent of women with ASB develop an acute infection during that pregnancy. Postpartum urologic investigation has often shown pyelographic evidence of chronic infection, obstructive lesions, or congenital abnormalities of the urinary tract.

163. The answer is a. (*Reece, 2/e, pp 1277–1280.*) Although quite effective, sulfonamides should be avoided during the last few weeks of pregnancy because they competitively inhibit the binding of bilirubin to albumin, which increases the risk of neonatal hyperbilirubinemia. Nitrofurantoin may not be tolerated in pregnancy because of the effect of nausea. It should also be avoided in late pregnancy because of the risk of hemolysis due to deficiency of erythrocyte phosphate dehydrogenase in the newborn. Tetracyclines are contraindicated during pregnancy because of dental staining in the fetus. Thus, the drugs of choice for treatment of UTI in pregnancy are ampicillin and the cephalosporins.

164. The answer is c. (*Reece, 2/e, pp 1055–1084.*) Maternal diabetes mellitus can affect a pregnant woman and her fetus in many ways. The development of preeclampsia or eclampsia is about 4 times as likely as among nondiabetic women. Infection is also more likely not only to occur but to be severe. The incidences of fetal macrosomia or death and of dystocia are increased, and hydramnios is common. The likelihood of postpartum hemorrhage after vaginal delivery and the frequency of cesarean section are both increased in diabetic women. The incidence of fetal genetic disorders such as cystic fibrosis is unaffected by diabetes.

165. The answer is e. (*Gleicher, 3/e, pp 27–31.*) Numerous changes occur in the cardiovascular system during pregnancy. Heart rate increases by about 10 to 15/min. Blood volume and cardiac output increase significantly. Many cardiac sounds that would be abnormal in a nonpregnant state are normal during pregnancy. All the findings listed in the question are normal. Ninety percent of pregnant women have systolic ejection murmurs. In approximately 20% of women, a soft diastolic murmur can be heard.

166. The answer is c. (*James, 2/e, pp 547–548, 623.*) Rifampin has occasionally been known to cause a flulike syndrome, abdominal pain, acute renal failure, and thrombocytopenia. It may also resemble hepatitis and can cause orange urine, sweat, and tears. INH has been associated with hepatitis, hypersensitivity reactions, and peripheral neuropathies. The neuropathy can be prevented by the administration of pyridoxine, especially in the pregnant patient, where pyridoxine requirements are increased. INH may also cause a rash, a fever, and a lupuslike syndrome with a positive ANA titer. Streptomycin has a potential for ototoxicity in both the mother and the fetus. The most commonly seen fetal side effects include minor vestibular impairment, auditory impairment, or both. Cases of severe and bilateral hearing loss and marked vestibular abnormalities have been reported with streptomycin use. Optic neuritis is a well-described side effect of ethambutol, although it is rare at the usual prescribed doses.

167. The answer is c. (*James, 2/e, pp 540–543.*) Persons at increased risk for hepatitis B infection include homosexuals, abusers of intravenous drugs, health care personnel, and people who have received blood or blood products. Also, hepatitis B is endemic in some populations of Asia and Africa. The mode of transmission for hepatitis B is through blood and blood products, as well as saliva, vaginal secretions, and semen. However, because of intensive screening of blood for type B hepatitis, non-A, non-B hepatitis has become the major form of hepatitis after blood transfusion. Venereal transmission and the sharing of needles in persons who abuse intravenous drugs have played major roles in the transmission of hepatitis B. A variety of immunologic markers exist to identify patients who have active disease, are chronic carriers of disease, or have antibody protection. Among the markers, the e antigen is very similar to the virus and is an indicator of the infectious state. Mothers who are e antigen–positive are more

likely to transmit the disease to their infants, whereas the absence of the e antigen in the presence of e antibody appears to be protective. Chronic acute hepatitis does not necessarily warrant therapeutic abortion. Fertility is decreased, but pregnancy may proceed on a normal course as long as steroid therapy is continued. Prematurity and fetal loss are increased, but there is no increase in malformations.

168. The answer is b. (*Cunningham, 21/e, pp 1283–1285, 1431–1435.*) Pruritic urticarial papules and plaques of pregnancy (PUPPP) is the most common dermatologic condition of pregnancy. It is more common in nulliparous women and occurs most often in the second and third trimesters of pregnancy. PUPPP is characterized by erythematous papules and plaques that are intensely pruritic and appear first on the abdomen. The lesions then commonly spread to the buttocks, thighs, and extremities with sparing of the face. Herpes gestationis is a blistering skin eruption that occurs more commonly in multiparous patients in the second or third trimester of pregnancy. The presence of vesicles and bullae help differentiate this skin condition from PUPPP. Prurigo gestationis is a very rare dermatosis of pregnancy that is characterized by small, pruritic excoriated lesions that occur between 25 and 30 weeks. The lesions first appear on the trunk and forearms and can spread throughout the body as well. In cases of intrahepatic cholestasis of pregnancy, bile acids are cleared incompletely and accumulate in the dermis, which causes intense itching. These patients develop pruritus in late pregnancy; there are no characteristic skin changes or rashes except in women who develop excoriations from scratching. Impetigo herpetiformis is a rare pustular eruption that forms along the margins of erythematous patches. This skin condition usually occurs in late pregnancy. The skin lesions usually begin at points of flexure and extend peripherally; mucous membranes are commonly involved. Patients with impetigo herpetiformis usually do not have intense pruritus, but more commonly have systemic symptoms of nausea, vomiting, diarrhea, chills, and fever.

169. The answer is c. (*Cunningham, 21/e, pp 1284, 1432–1435.*) The first-line treatment for PUPPP is oral antihistamines and topical corticosteroids. If these treatments do not give relief, oral steroids should be administered. The rash will resolve quickly following delivery, but delivery would not be

the first-line treatment. Cholestyramine is often used in cases of cholestasis of pregnancy to lower serum bile salts and decrease pruritus. There is no role for antibiotic therapy in the treatment of PUPPP since no bacterial etiology has been identified.

170. The answer is c. (*ACOG, Practice Bulletin 8. Cunningham, 21/e, pp 1494–1498.*) A maternal HSV infection can be passed to the fetus via vertical transmission. If a pregnant woman with a history of herpes has no lesions present at the time she goes into labor, vaginal delivery is permitted. If lesions are present at the time of labor, then there is a 3 to 5% risk of transmitting the infection to the fetus, and cesarean delivery is recommended. It is not recommended that a patient with a history of herpes be scheduled for an elective cesarean section. It is not recommended that weekly genital viral cultures be performed because such cultures do not predict if a patient will be shedding the virus at the time of delivery. For patients at or beyond 36 weeks gestation, daily suppressive therapy with an antiviral medication such as acyclovir can be used to try to decrease the likelihood of a cesarean section.

171. The answer is d. (*ACOG, Practice Bulletin 30. Cunningham, 21/e, pp 1367–1371. Beckmann, 4/e, pp 230–232.*) Women with insulin-dependent diabetes (type I) can experience adverse pregnancy outcomes. The likelihood of successful pregnancy outcomes is very dependent on the degree of sugar control achieved during pregnancy. The incidence of major malformations in fetuses of mothers with type I diabetes is 5 to 10%. Many studies also indicate that spontaneous abortion is associated with poor glycemic control. Macrosomia, or excessive fetal growth, is more common in diabetic pregnancies and can lead to problems with fetopelvic disproportion requiring cesarean section. Preterm labor does not occur at an increased frequency in diabetic women.

172. The answer is c. (*Cunningham, 21/e, pp 1368–1376. Beckmann, 4/e, pp 234–235.*) Fetuses of women with overt diabetes are at increased risk of having spina bifida; therefore patients should be counseled appropriately regarding obtaining a test for maternal serum α -fetoprotein to screen for neural tube defects. Fetal echocardiography is recommended because infants of diabetic mothers have an increased risk of heart anomalies

including transposition of the great vessels, ventricular septal defects, and atrial septal defects. Performance of serial 24-h urine samples will document absence of nephropathy by measuring protein and creatinine clearance. In the third trimester, serial ultrasounds should be performed every 3 to 4 weeks to evaluate both excessive and insufficient fetal growth as well as amniotic fluid levels. Beginning at 26 to 32 weeks of gestation, a program of weekly or twice-weekly fetal surveillance is usually commenced to document fetal well-being. Testing protocols utilize nonstress testing and biophysical profiles. Since contraction stress testing involves using Pitocin to cause uterine contractions, this is not usually used as a first-line surveillance test in preterm fetuses.

173. The answer is b. (*ACOG, Practice Bulletin 32. Cunningham, 21/e, pp 1340–1344.*) Hyperthyroidism in pregnancy is treated with thioamides, namely propylthiouracil (PTU) and methimazole. These medications block thyroid hormone synthesis. Both cross the placenta, and fetal hypothyroidism and goiter have been associated with maternal thioamide treatment for Graves' disease. Transient leukopenia occurs in about 10% of patients taking thioamide drugs, but does not necessitate stopping the medication. Women who remain hyperthyroid despite therapy have a higher incidence of preeclampsia and heart failure. Thyroid storm occurs only rarely in untreated women with Graves' disease. This emergent medical condition involves thyrotoxicosis, which is characterized by fever, tachycardia, altered mental status, vomiting, diarrhea, and cardiac arrhythmia. The treatment of thyroid storm involves administering multiple medications to suppress thyroid function.

174. The answer is a. (*Cunningham, 21/e, pp 1367–1376. ACOG, Practice Bulletin 30. Beckmann, 4/e, pp 234–236.*) In the well-controlled diabetic patient who does not have any other complications, induction by 40 weeks is usually undertaken. In general, women are offered elective cesarean delivery if the estimated fetal weight is greater than 4500 g to avoid the possible risk of shoulder dystocia with resultant brachial plexus injury to the neonate. Laboring women with gestational diabetes can be managed in labor with a constant infusion of 5% dextrose and an insulin drip as needed. Women with gestational diabetes are at an increased risk of developing diabetes later in life. Therefore, women with GDM should undergo a

75-g glucose tolerance test 2 to 4 months postpartum. Women experiencing gestational diabetes may safely use combination oral contraceptive pills in the postpartum period.

175. The answer is b. (*Cunningham, 21/e, pp 1275–1276, 1283–1293.*) Acute fatty liver of pregnancy is a rare complication of pregnancy. Estimates of its incidence range from 1 in 7,000 to 1 in 15,000 pregnancies. This disorder is usually fatal for both mother and baby. Recently it has been suggested that recessively inherited mitochondrial abnormalities of fatty acid oxidation predispose a woman to fatty liver in pregnancy. This disorder usually manifests itself late in pregnancy and is more common in nulliparous women. Typically, a patient will present with a several-day or -week history of general malaise, anorexia, nausea, emesis, and jaundice. Liver enzymes are usually not elevated above 500. Indications of liver failure are present, manifested by elevated PT/PTT, bilirubin, and ammonia levels. In addition, there is marked hypoglycemia. Low fibrinogen and platelet levels occur secondary to a consumptive coagulopathy. In cases of viral hepatitis, serum transaminase levels are usually much higher and marked hypoglycemia or elevated serum ammonia levels would not be seen. Sometimes the HELLP syndrome can initially be difficult to differentiate from acute fatty liver, but in this case the patient has a normal blood pressure. In addition, hepatic failure is not characteristic of severe preeclampsia. Hyperemesis gravidarum is characterized by nausea and vomiting unresponsive to simple therapy. It usually occurs early in the first trimester and resolves by about 16 weeks. In some cases, there can be a transient hepatic dysfunction. Intrahepatic cholestasis of pregnancy is characterized by pruritus and/or icterus. Some women develop cholestasis in the third trimester secondary to estrogen-induced changes. There is an accumulation of serum bile salts, which causes the pruritus. Liver enzymes are seldom elevated above 250 U/L.

176. The answer is a. (*Cunningham, 21/e, pp 1284–1291.*) Acute fatty liver resolves spontaneously after delivery. Delayed diagnosis and movement toward delivery can result in risk of coma and death from severe hepatic failure. In addition, procrastination can result in severe hemorrhage and renal failure. Bed rest and supportive therapy would be the treatment for viral hepatitis. Benadryl treatment would apply to therapy for

cholestasis of pregnancy. MgSO_4 therapy would be applicable to cases of the HELLP syndrome.

177. The answer is c. (*ACOG, Practice Bulletin 6.*) Immune thrombocytopenic purpura (ITP) typically occurs in the second or third decade of life and is more common in women than in men. The diagnosis of ITP is one of exclusion, because there are no pathognomonic signs, symptoms, or diagnostic tests. Traditionally, ITP is associated with a persistent platelet count of less than 100,000 in the absence of splenomegaly. Most women have a history of easy bruising and nose and gum bleeds that precede pregnancy. If the platelet count is maintained above 20,000, hemorrhagic episodes rarely occur. In cases of ITP, the patient produces IgG antiplatelet antibodies that increase platelet consumption in the spleen and in other sites. Gestational thrombocytopenia occurs in up to 8% of pregnancies. Affected women are usually asymptomatic, have no prior history of bleeding, and usually maintain platelet counts above 70,000. In gestational thrombocytopenia, platelet counts usually return to normal in about 3 months. The cause of gestational thrombocytopenia has not been clearly elucidated. Antiplatelet antibodies are often detected in women with gestational thrombocytopenia. HELLP syndrome of severe preeclampsia is associated with thrombocytopenia, but this condition occurs in the third trimester and is associated with hypertension. In neonatal alloimmune thrombocytopenia, there is a maternal alloimmunization to fetal platelet antigens. The mother is healthy and has a normal platelet count, but produces antibodies that cross the placenta and destroy fetal/neonatal platelets.

178. The answer is a. (*ACOG, Practice Bulletin 6.*) Asymptomatic pregnant women with platelet counts above 50,000 do not need to be treated because the count is sufficient to prevent bleeding complications. For severely low platelet counts, therapy can include prednisone, intravenous immune globulin, and splenectomy.

179. The answer is b. (*Cunningham, 21/e, pp 1230–1234.*) Treatment for an acute asthmatic attack is the same for both pregnant and nonpregnant women. First-line therapy includes administration of a β -adrenergic agonist, steroids, and supplemental oxygen. A baseline arterial blood gas is mandatory to determine respiratory status in severe cases. Intubation is

indicated if maternal respiratory status continues to deteriorate despite aggressive therapy.

180. The answer is d. (*Cunningham, 21/e, p 1236.*) Noninvasive modalities are currently the preferred tests for diagnosing venous thromboemboli. Venography is still the gold standard, but it is not commonly used because it is cumbersome to perform and expensive and has serious complications. Real-time ultrasonography or color Doppler ultrasound is the procedure of choice to detect proximal deep vein thrombosis. MRI and CT scanning are used in specific cases when ultrasound findings are equivocal.

This page intentionally left blank.

Normal and Abnormal Labor and Delivery

Questions

DIRECTIONS: Each item below contains a question or incomplete statement followed by suggested responses. Select the **one best** response to each question.

181. Which of the following statements regarding management of labor in a low-risk pregnancy is true?

- a. Amniotomy may shorten the length of labor slightly, but not as much as spontaneous rupture
- b. Universal electronic fetal monitoring improves perinatal outcome
- c. Food and oral fluids are acceptable if labor is progressing normally
- d. An indwelling catheter is frequently needed when the patient is unable to void spontaneously

182. Hypertonic dysfunctional labor generally can be expected to

- a. Be associated with rapid cervical dilation
- b. Cause little pain
- c. Occur in the active phase of labor
- d. React favorably to oxytocin stimulation
- e. Respond to sedation

183. A forceps rotation of 30° from left occiput anterior (OA) to OA with extraction of the fetus from +2 station would be described as which type of delivery?

- a. Outlet forceps
- b. Low forceps
- c. Midforceps
- d. High forceps

184. Which of the following abnormalities of labor is associated with a significantly increased incidence of neonatal morbidity?

- a. Prolonged latent phase
- b. Protracted descent
- c. Secondary arrest of dilation
- d. Protracted active-phase dilation

185. Which of the following is most likely to be associated with aspiration pneumonitis?

- a. Fasting during labor
- b. Antacid medications prior to anesthesia
- c. Endotracheal intubation
- d. Extubation with the patient in the lateral recumbent position with her head lowered
- e. Extubation with the patient in the semierect position (semi-Fowler's)

186. Which of the following is the most appropriate management of a face presentation with no fetal distress and an adequate pelvis, as determined by digital examination?

- a. Perform immediate cesarean section without labor
- b. Allow spontaneous labor with vaginal delivery
- c. Perform forceps rotation in the second stage of labor to convert mentum posterior to mentum anterior and to allow vaginal delivery
- d. Allow to labor spontaneously until complete cervical dilation is achieved and then perform an internal podalic version with breech extraction
- e. Attempt manual conversion of the face to vertex in the second stage of labor

Items 187–188

The graph below portrays a labor curve for a woman, gravida 3, para 2, at 39 weeks gestation. Membranes were ruptured at 4 cm. The fluid was clear and there has been no indication of fetal distress. Previous infants weighed 3500 g and 3750 g. The estimated weight of this infant, which appears normal on ultrasound, is 3200 g.

187. This labor curve is compatible with which of the following conditions?

- a. Prolonged latent phase
- b. Protracted active phase dilation
- c. Hypertonic dysfunction
- d. Secondary arrest of dilation
- e. Primary dysfunction

188. In the clinical situation described above, an intrauterine pressure catheter shows a contraction frequency of two per 10 min with an amplitude of 35 mmHg. The preferred management is

- a. Ambulation
- b. Sedation
- c. Administration of oxytocin
- d. Cesarean section
- e. Expectant

189. A primipara is in labor and an episiotomy is about to be cut. Compared with a midline episiotomy, an advantage of mediolateral episiotomy is

- a. Ease of repair
- b. Fewer breakdowns
- c. Less blood loss
- d. Less dyspareunia
- e. Less extension of the incision

190. A 27-year-old woman (gravida 3, para 2) comes to the delivery floor at 37 weeks gestation. She has had no prenatal care. She complains that, on bending down to pick up her 2-year-old child, she experienced sudden, severe back pain that now has persisted for 2 h. Approximately 30 min ago she noted bright red blood coming from her vagina. By the time she arrives at the delivery floor, she is contracting strongly every 3 min; the uterus is quite firm even between contractions. By abdominal palpation, the fetus is vertex with the head deeply engaged. Fetal heart rate is 130/min. The fundus is 38 cm above the symphysis. Blood for clotting is drawn, and a clot forms in 4 min. Clotting studies are sent to the laboratory. Which of the following actions can wait until the patient is stabilized?

- a. Stabilizing maternal circulation
- b. Attaching a fetal electronic monitor
- c. Inserting an intrauterine pressure catheter
- d. Administering oxytocin
- e. Preparing for cesarean section

DIRECTIONS: Each group of questions below consists of lettered options followed by a set of numbered items. For each numbered item, select the **one** lettered option with which it is **most** closely associated. Each lettered option may be used once, more than once, or not at all.

Items 191–193

For each clinical description, select the most appropriate procedure.

- a. External version
- b. Internal version
- c. Midforceps rotation
- d. Low transverse cesarean section
- e. Classic cesarean section

191. A 24-year-old primigravid woman, at term, has been in labor for 16 h and has been dilated to 9 cm for 3 h. The fetal vertex is in the right occiput posterior position, at +1 station, and molded. There have been mild late decelerations for the last 30 min. Twenty minutes ago the fetal scalp pH was 7.27; it is now 7.20. **(SELECT 1 PROCEDURE)**

192. You have just delivered an infant weighing 2.5 kg (5.5 lb) at 39 weeks gestation. Because the uterus still feels large, you do a vaginal examination. A second set of membranes is bulging through a fully dilated cervix, and you feel a small part presenting in the sac. A fetal heart is auscultated at 60/min. **(SELECT 1 PROCEDURE)**

193. A 24-year-old woman (gravida 3, para 2) is at 40 weeks gestation. The fetus is in the transverse lie presentation. **(SELECT 1 PROCEDURE)**

Items 194–196

Select the appropriate treatment for each clinical situation.

- a. Epidural block
- b. Meperidine (Demerol) 100 mg intramuscularly
- c. Oxytocin intravenously
- d. Midforceps delivery
- e. Cesarean section

194. A multiparous woman has had painful uterine contractions every 2 to 4 min for the last 17 h. The cervix is dilated to 2 to 3 cm and effaced 50%; it has not changed since admission. **(SELECT 1 TREATMENT)**

195. A nulliparous woman is in active labor (cervical dilation 5 cm with complete effacement, vertex at 0 station); the labor curve shows protracted progression without descent following the administration of an epidural block. An intrauterine pressure catheter shows contractions every 4 to 5 min, peaking at 40 mmHg. **(SELECT 1 TREATMENT)**

196. A 59-10 nulliparous woman has had arrest of descent for the last 2 h and arrest of dilation for the last 3 h. The cervix is dilated to 7 cm and the vertex is at 21 station. Monitoring shows a normal pattern and adequate contractions. Fetal weight is estimated at 7.5 lb. **(SELECT 1 TREATMENT)**

Items 197–200

Match each description with the most appropriate type of obstetric anesthesia.

- a. Paracervical block
- b. Pudendal block
- c. Spinal block
- d. Epidural block

197. Appears to lengthen the second stage of labor **(SELECT 1 BLOCK)**

198. Is frequently associated with fetal bradycardia **(SELECT 1 BLOCK)**

199. May be complicated by profound hypotension (**SELECT 1 BLOCK**)

200. May be associated with increased need for augmentation of labor with oxytocin and for instrument-assisted delivery (**SELECT 1 BLOCK**)

Items 201–202

A 23-year-old G1P0 presents to labor and delivery at 39 weeks complaining of irregular uterine contractions for the past several hours, some of which are painful. The discomfort is located primarily in her lower abdomen. She reports good fetal movement and denies any vaginal bleeding or leakage of fluid. The nurses place the patient on an external fetal monitor. The monitor indicates that she is contracting every 2 to 10 min, and the nurses tell you that the contractions are mild to palpation. Cervical exam is 50/1–2/–1, vertex. This exam is unchanged from that in the office 1 week ago. The fetal heart rate is reactive without any decelerations. The patient is tired of being pregnant and wants to deliver as soon as possible.

201. What is this patient's most likely diagnosis?

- a. Active labor
- b. Latent labor
- c. False labor
- d. Stage 1 of labor
- e. Stage 2 of labor

202. What is the most appropriate next step in the management of this patient?

- a. Send her home
- b. Admit her for an epidural for pain control
- c. Rupture membranes
- d. Administer terbutaline
- e. Augment labor with Pitocin

Items 203–205

A 38-year-old G3P2002 at 40 weeks gestational age presents to labor and delivery complaining of gross rupture of membranes and regular uterine contractions every 4 to 5 min. The patient has a history of rapid deliveries and was very concerned when she broke her water that she would not make it to the hospital. On arrival to L and D, the patient is in a lot of pain and requesting relief immediately. You check her cervix and note that it is C/5/–2 vertex.

203. What is the most appropriate method of pain control for this patient?

- a. Intramuscular Demerol
- b. Pudendal block
- c. Local block
- d. Epidural block
- e. General anesthesia

204. Three hours after administering pain relief to your patient, you recheck her cervical exam for progress. Her cervix is unchanged at C/5/–2. You look at the external monitor and note that contractions are occurring every 2 to 3 min. What is the best next step in the management of this patient?

- a. Place a fetal scalp electrode
- b. Rebolus the patient's epidural
- c. Place an intrauterine pressure catheter (IUPC)
- d. Prepare for a cesarean section secondary to a diagnosis of secondary arrest of labor
- e. Administer Pitocin for augmentation of labor

205. After placement of an IUPC, you calculate that the patient has 280 Montevideo units. You continue to allow the patient to labor, and after two more hours you reexamine the patient and find that her cervix is unchanged. What is the best next step in the management of this patient?

- a. Perform a cesarean section
- b. Continue to wait and observe the patient
- c. Augment labor with Pitocin
- d. Attempt delivery via vacuum extraction
- e. Perform an operative delivery with forceps

206. A 29-year-old G2P1 in active labor at 41 weeks, with cervix C/5/0 vertex, has just received an epidural for pain control. She is on Pitocin because her uterine contractions had spaced out to every 10 min. The nurse calls you because the fetal heart rate has been in the 70s for the last 3 min. All of the following are appropriate next steps except

- a. Prep for emergent cesarean section
- b. Check BP
- c. Discontinue Pitocin
- d. Administer oxygen
- e. Turn the patient on her left side
- f. Check the patient's cervix

Items 207–208

You are delivering a 26-year-old G3P2002 at 40 weeks. She has a history of two previous uncomplicated vaginal deliveries and has had no complications this pregnancy. After 15 min of pushing, the baby's head delivers spontaneously, but then retracts back against the perineum. As you apply gently downward traction to the head, the baby's anterior shoulder fails to deliver.

207. All of the following are appropriate next steps in the management of this patient except

- a. Instruct the nurse to apply fundal pressure
- b. Cut a generous episiotomy
- c. Instruct the nurse to apply suprapubic pressure
- d. Instruct the nurse to flex the patient's legs back to her head
- e. Call for help

208. The baby finally delivers and the pediatricians attending the delivery note that the right arm is hanging limply to the baby's side with the forearm extended and internally rotated. What is the baby's most likely diagnosis?

- a. Erb palsy
- b. Klumpke's paralysis
- c. Humeral fracture
- d. Clavicular fracture

Items 209–212

A 41-year-old G1P0 at 39 weeks, who has been completely dilated and pushing for 3 h, has an epidural in place and remains undelivered. She is exhausted and crying and tells you that she can no longer push. Her temperature is 101°F. The fetal heart rate is in the 190s with decreased variability. The patient's membranes have been ruptured for over 24 h, and she has been receiving intravenous ampicillin for a history of colonization with group B strep bacteria. The patient's cervix is completely dilated and effaced and the fetal head is in the direct OA position and is visible at the introitus between pushes. Extensive caput is noted, but the fetal bones are at the +3 station.

209. What is the most appropriate next step in the management of this patient?

- a. Deliver the patient by cesarean section
- b. Encourage the patient to continue to push after a short rest
- c. Attempt operative delivery with forceps
- d. Rebolus the patient's epidural
- e. Cut a fourth-degree episiotomy

210. Compared to the use of the vacuum extractor, forceps are associated with an increased risk of which of the following neonatal complications?

- a. Cephalohematoma
- b. Retinal hemorrhage
- c. Jaundice
- d. Intracranial hemorrhage
- e. Corneal abrasions

211. What kind of forceps would be most appropriate to use in this delivery?

- a. Kielland
- b. Piper
- c. Simpson

212. During the delivery, it is necessary to cut an episiotomy. The tear extends through the sphincter of the rectum, but the rectal mucosa is intact. How would you classify this type of episiotomy?

- a. First-degree
- b. Second-degree
- c. Third-degree
- d. Fourth-degree

213. A 16-year-old G1P0 at 38 weeks gestation comes to the labor and delivery suite for the second time during the same weekend that you are on call. She initially presented to L and D at 2:00 P.M. Saturday afternoon complaining of regular uterine contractions. Her cervix was 50/1/-1 vertex, and she was sent home after walking for 2 h in the hospital without any cervical change. It is now Sunday night at 8:00 P.M., and the patient returns to L and D with increasing pain. She is exhausted because she did not sleep the night before because her contractions kept waking her up. The patient is placed on the external fetal monitor. Her contractions are occurring every 2 to 3 min. You reexamine the patient and determine that her cervix is unchanged. What is the best next step in the management of this patient?

- a. Perform artificial rupture of membranes to initiate labor
- b. Administer an epidural
- c. Administer Pitocin to augment labor
- d. Achieve cervical ripening with prostaglandin gel
- e. Administer 10 mg intramuscular morphine
- f. Perform a cesarean section

Items 214–215

A 25-year-old G1P0 patient at 41 weeks presents to labor and delivery complaining of gross rupture of membranes and painful uterine contractions every 2 to 3 min. On digital exam, her cervix is C/3 with fetal feet palpable through the cervix. The fetus's estimated weight is about 6 lb, and the fetal heart rate tracing is reactive.

214. What is the best method to achieve delivery?

- a. Deliver the fetus vaginally by breech extraction
- b. Deliver the baby vaginally after external cephalic version
- c. Perform an emergent cesarean section
- d. Perform an internal podalic version

215. What type of breech presentation is described above?

- a. Frank
- b. Incomplete, single footling
- c. Complete
- d. Double footling

Normal and Abnormal Labor and Delivery

Answers

181. The answer is a. (*Reece, 2/e, p 1630.*) Amniotomy may shorten the labor slightly, but not as much as spontaneous rupture of membranes. There is no evidence whatsoever that shorter labor is beneficial to mother or fetus. Universal use of electronic fetal monitoring has not been found to reduce the incidence of perinatal asphyxia, low Apgar scores, or perinatal death. When a group of patients with universal fetal monitoring in labor was compared with one in which electronic fetal monitoring was applied only to selected cases, the only documented difference was in increased incidence of abnormal FHR patterns and cesarean deliveries performed for fetal distress in the former group. Food and oral fluids should be withheld during active labor and delivery since gastric emptying time is prolonged by established labor and analgesics and food remaining in the stomach increases the likelihood of vomiting and aspiration. Bladder distention during labor must be avoided since it can lead to both obstructed labor and bladder hypotonia. If the bladder is palpated during examination, the patient should be encouraged to void. If she cannot, intermittent catheterization may be indicated. The use of an indwelling catheter should be avoided, however, since it increases the risk of urinary tract infection.

182. The answer is e. (*Cunningham, 20/e, pp 421–422.*) Hypertonic uterine dysfunction is characterized by a lack of coordination of uterine contractions, possibly caused by disorganization of the contraction gradient, which normally is greatest at the fundus and least at the cervix. This type of dysfunction usually appears during the latent phase of labor and is responsive to sedation, not oxytocin stimulation. The disorder is accompanied by a great deal of discomfort with little cervical dilation (the familiar and painful false labor). After being sedated for a few hours, affected women usually awaken in active labor.

183. The answer is b. (*Hankins, pp 129–130, 137–138.*) In the late 1980s and early 1990s, the classic definitions of forceps deliveries were slightly

altered to conform with obstetric reality and the need for realistic definitions of procedures vis-à-vis both medical and legal guidelines and standards. Outlet forceps delivery requires a visible scalp, the fetal skull on the pelvic floor, the sagittal suture in essentially OA position, and the fetal head on the perineum. A rotation can occur, but only up to 45°. A low forceps delivery requires a station of at least +2 but not on the pelvic floor. Rotation can be more than 45°. Midforceps delivery is from a station above +2, but with an engaged head. High forceps delivery, for which there are no modern indications, would reflect a head not engaged.

184. The answer is c. (*Cunningham, 20/e, pp 421–422.*) Three significant advances in the treatment of uterine dysfunction have reduced the risk of perinatal morbidity and mortality: (1) the avoidance of undue prolongation of labor; (2) the use of intravenous oxytocin in the treatment of some patterns of uterine dysfunction; and (3) the liberal use of cesarean section (rather than midforceps) to effect delivery when oxytocin fails. Prolonged latent phase is not associated with increased risk of perinatal morbidity (PNM) or low Apgar scores and should be treated by therapeutic rest. Protraction disorders have a higher rate of PNM and low Apgar scores, but not if spontaneous labor follows the abnormality. Arrest disorders are associated with significantly higher rates of PNM following either spontaneous or instrument-assisted delivery.

185. The answer is e. (*Cunningham, 20/e, p 1108. Dewan, pp 3–5.*) Aspiration pneumonitis is the most common cause of anesthetic-related death in obstetrics. Its occurrence may be minimized by reducing both the volume and acidity of gastric contents, which is often difficult in the patient in labor whose stomach is extremely slow to empty. All obstetric patients should be intubated for general anesthesia by a skilled professional. Extubation must be accomplished only after the patient is fully conscious and recumbent with her head turned to the side and lowered below the level of her chest.

186. The answer is b. (*Cunningham, 20/e, pp 251, 443–445.*) In the event of a face presentation, successful vaginal delivery will occur the majority of the time with an adequate pelvis. Spontaneous internal rotation during labor is required to bring the chin to the anterior position, which allows the neck to pass beneath the pubis. Therefore, the patient is allowed to labor

spontaneously; a cesarean section is employed for failure to progress or for fetal distress. Manual conversion to vertex, forceps rotation, and internal version are no longer employed in obstetrics to deliver the face presentation because of undue trauma to both the mother and the fetus.

187–188. The answers are 187-d, 188-c. (*Scott, 8/e, pp 438–444.*) The labor portrayed in this labor curve is characteristic of a secondary arrest of dilation. The woman has entered the active phase of labor, as she previously progressed from 2 to 6 cm in less than 2 h. The multiparous woman normally progresses at a rate of at least 1.5 cm/h (and the nullipara at least 1.2 cm/h) in the active phase. Dilation at a slower rate is a protraction disorder. Primary dysfunction, prolonged latent phase, and hypertonic dysfunction occur prior to the active phase. The best evidence available indicates that this labor is hypotonic. Since the ultrasound indicates a fetus without obvious abnormalities, and since the patient's previous infants were larger than this one, we assume the absence of cephalopelvic disproportion (CPD). Oxytocin is the treatment of choice. If CPD were suspected, then the treatment preferred by many obstetricians would be cesarean section.

189. The answer is e. (*Hankins, pp 106–122.*) Midline episiotomies are easier to fix and have a smaller incidence of surgical breakdown, less pain, and lower blood loss. The incidence of dyspareunia is somewhat less. However, the incidence of extensions of the incision to include the rectum is considerably higher than with mediolateral episiotomies. Regardless of technique, attention to hemostasis and anatomic restoration is the key element of a technically appropriate repair.

190. The answer is d. (*Cunningham, 20/e, pp 746–754.*) The patient described in the question presents with a classic history for abruption—that is, the sudden onset of abdominal pain accompanied by bleeding. Physical examination reveals a firm, tender uterus with frequent contractions, which confirms the diagnosis. The fact that a clot forms within 4 min suggests that coagulopathy is not present. Because abruption is often accompanied by hemorrhaging, it is important that appropriate fluids (i.e., lactated Ringer solution and whole blood) be administered immediately to stabilize the mother's circulation. Cesarean section may be necessary in the case of a severe abruption, but only when fetal distress is evident or deliv-

ery is unlikely to be accomplished vaginally. Internal monitoring equipment should provide an early warning that the fetus is compromised. The internal uterine catheter provides pressure recordings, which are important if oxytocin stimulation is necessary. Generally, however, patients with abruptio placentae are contracting vigorously and do not need oxytocin.

191–193. The answers are 191-d, 192-b, 193-a. (*Cunningham, 20/e, pp 418–419.*) A woman who has been dilated 9 cm for 3 h is experiencing a secondary arrest in labor. The deteriorating fetal condition (as evidenced, for example, by late decelerations and falling scalp pH) dictates immediate delivery. A forceps rotation would be inappropriate because the cervix is not fully dilated. Cesarean section would be the safest and most expeditious method. Classic cesarean section is rarely used now because of greater blood loss and a higher incidence in subsequent pregnancies of rupture of the scar prior to labor. The best procedure would be a low transverse cesarean section. According to some studies, 25% of twins are diagnosed at the time of delivery. Although sonography or radiography can diagnose multiple gestation early in pregnancy, these methods are not used routinely in all medical centers. The second twin is probably the only remaining situation where internal version is permissible. Although some obstetricians might perform a cesarean section for a second twin presenting as a footling or shoulder, fetal bradycardia dictates that immediate delivery be done, and internal podalic version is the quickest procedure. A transverse lie is undeliverable vaginally. One treatment option is to do nothing and hope that the lie will be longitudinal by the time labor commences. The only other appropriate maneuver would be to perform an external cephalic version. This maneuver should be done in the hospital, with monitoring of the fetal heart. If the version is successful and the cervix is ripe, it might be best to take advantage of the favorable vertex position by rupturing the membranes at that point and inducing labor.

194–196. The answers are 194-b, 195-c, 196-e. (*Cunningham, 20/e, pp 424–426.*) The multiparous patient is in prolonged latent phase, characterized by painful uterine contractions without significant progression in cervical dilation. Prolongation of the latent phase is defined as 20 h in nulliparas and 14 h in multiparas. The diagnosis of this category of uterine dysfunction is difficult and is made in many cases only in retrospect. Only rarely is there need to resort to oxytocic agents or to cesarean section. The

recommended management is meperidine (Demerol) 100 mg intramuscularly; this will allow most patients to rest and wake up in active labor. About 10% of patients will wake up without contractions and the diagnosis of false labor will be made. Only about 5% of patients will wake up after meperidine in the same state of contractions without progression. Epidural block may lead to abnormal labor patterns and to delay of descent of the presenting part. In the latter situation, protracted labor is associated with hypotonic uterine dysfunction, a condition that may have been exacerbated by the epidural block. If not contraindicated by other factors (e.g., uterine scar), augmentation of labor by intravenous oxytocin is the treatment of choice in this situation. The patient with arrest of descent and secondary arrest of dilation has adequate uterine contractions. Thus, there is no reason to attempt to augment these contractions by oxytocin. The small-framed mother and the relatively large fetus may suggest cephalopelvic disproportion (CPD). Arrest disorders, common in CPD, and the absence of head engagement despite cervical dilation also support this diagnosis. The safest way to deliver such a baby would be cesarean section. Early decelerations, which are not depicted in these tracings, occur before the onset of the contraction and represent a vagal response to increased intracranial pressure from uterine pressure on the fetal head.

197–200. The answers are 197-d, 198-a, 199-c, 200-d. (*Cunningham, 20/e, pp 379–399.*) Pudendal block is perhaps the most common form of anesthesia used for vaginal delivery. It provides adequate pain relief for episiotomy, spontaneous delivery, forceps delivery, or vacuum extraction. The success of a pudendal block depends on a clear understanding of the anatomy of the pudendal nerve and its surroundings. Complications (vaginal hematomas, retrosoas, or pelvic abscesses) are quite rare. Paracervical block was a popular form of anesthesia for the first stage of labor until it was implicated in several fetal deaths. It has been shown that paracervical block was associated with fetal bradycardia in 25 to 35% of cases, probably the response to rapid uptake of the drug from the highly vascular paracervical space with a resultant reduction of uteroplacental blood flow. Death in some cases was related to direct injection of the local anesthetic into the fetus. Low spinal anesthesia (saddle block) provides prompt and adequate relief for spontaneous and instrument-assisted delivery. The local anesthetic is injected at the level of the L4–L5 interspace with the patient sitting. Although this method is intended to anesthetize the saddle area, the

level of anesthesia may sometimes reach as high as T10. Hypotension and a decrease in uteroplacental perfusion are common results of the profound sympathetic blockade caused by spinal anesthesia. Epidural anesthesia provides effective pain relief for the first and second stages of labor and for delivery. It may be associated with late decelerations suggestive of uteroplacental insufficiency in as many as 20% of cases, but the frequency of this complication may be reduced by prehydration of the mother and by avoiding the supine position. Epidural block appears to lengthen the second stage of labor and is associated with an increased need for augmentation of labor with oxytocin and for instrument-assisted delivery. In experienced hands, however, epidural anesthesia has an excellent safety record.

201–202. The answers are 201-c, 202-a. (*Beckmann, 4/e, pp 103, 122–123.*) This patient is most likely experiencing false labor, or Braxton Hicks contractions. False labor is characterized by contractions that are irregular in timing and duration and that are located in the lower abdomen and do not result in any cervical dilation. In the case of true labor, the uterine contractions occur at regular intervals and tend to become increasingly more intense with time. In true labor, the contractions tend to be felt in the patient's back as well as lower abdomen, and cervical change occurs over time. Active labor occurs when the cervix has reached about 4 cm and there are regular uterine contractions that rapidly dilate the cervix with time. The first stage of labor is the interval between the onset of labor and full cervical dilation. The second stage of labor begins with complete cervical dilation and ends with the delivery of the infant. The latent phase of labor is part of the first stage of labor; it encompasses cervical effacement and early dilation. Since this patient is not in true labor, the best plan of management is to send her home.

203. The answer is d. (*Cunningham, 21/e, pp 364, 369–371, 373–374.*) The most appropriate modality for pain control in this patient is administration of an epidural block. An epidural block provides relief from the pain of uterine contractions and delivery. It is accomplished by injecting a local anesthetic agent into the epidural space at the level of the lumbar intervertebral space. An indwelling catheter can be left in place to provide continuous infusion of an anesthetic agent throughout labor and delivery via a volumetric pump. When delivery is imminent, as in the case of this

patient, a rapidly acting agent can be administered through the epidural catheter to effect perineal anesthesia. In this patient, intramuscular narcotics such as Demerol or morphine would not be preferred because these agents can cause respiratory depression in the newborn if delivery is imminent. A pudendal block involves local infiltration of the pudendal nerve, which provides anesthesia to the perineum for delivery but no pain relief for uterine contractions. A local block refers to infusing a local anesthetic to the area of an episiotomy. The inhalation of anesthetic gases (general anesthesia) is reserved primarily for situations involving emergent cesarean sections and difficult deliveries. All anesthetic agents that depress the maternal CNS cross the placenta and affect the fetus. In addition, a major complication of general anesthesia is maternal aspiration, which can result in fatal aspiration pneumonitis.

204. The answer is c. (*Cunningham, 21/e, pp 476–477. Beckmann, 4/e, pp 116–118.*) Arrest of labor cannot be diagnosed during the first stage of labor until the cervix has reached 4 cm dilation and until adequate uterine contractions (both in frequency and intensity) have been documented. The actual pressure within the uterus cannot be measured via an external tocodynamometer; an intrauterine pressure catheter needs to be placed. It is generally accepted that 200 Montevideo units (number of contractions in 10 min \times average contraction intensity in mmHg) are required for normal labor progress. A fetal scalp electrode would need to be placed in cases where the fetal heart rate tracing is difficult to monitor externally. A cesarean section would need to be performed once arrest of labor is diagnosed. Augmentation with Pitocin would be indicated if inadequate uterine contractions are diagnosed via the IUPC. The epidural would need to be rebolused if the patient requires additional pain relief.

205. The answer is a. (*Cunningham, 21/e, pp 429–430, 443, 543–544. Beckmann, 4/e, p 127.*) The patient is having adequate uterine contractions as determined by the intrauterine pressure catheter. Therefore, augmentation with Pitocin is not indicated. The patient's diagnosis is secondary arrest of labor, which requires cesarean section. In the active phase of labor, a multiparous patient should undergo dilation of the cervix at a rate of at least 1.5 cm/h if uterine contractions are adequate. There is no indication for the use of vacuum or forceps in this patient because the patient's cervix

is not completely dilated and the head is unengaged. Assisted vaginal delivery with vacuum or forceps is indicated when the patient is completely dilated, to augment maternal pushing when maternal expulsive efforts are insufficient to deliver the fetus. It is not recommended to continue to allow the patient to labor if dystocia is diagnosed, because uterine rupture is a potential complication.

206. The answer is a. (*Cunningham, 21/e, pp 344–345. Beckmann, 4/e, pp 141–142.*) Prolonged fetal heart rate decelerations are isolated decelerations lasting 2 min or longer, but less than 10 min from onset to return to baseline. Epidural analgesia is a very common cause of fetal heart rate decelerations because it can be associated with maternal hypotension and decreased placental perfusion. Therefore, maternal blood pressure should always be noted in cases of fetal heart rate decelerations. If maternal blood pressure is abnormally low, ephedrine can be given to correct the hypotension. Because an umbilical cord prolapse can be associated with decelerations, the patient should undergo a cervical exam. In addition, the Pitocin infusion should be stopped because hyperstimulation of the uterus can be a cause of fetal hypoxia. The patient should be turned to the left lateral position to decrease uterine pressure on the great vessels and enhance uteroplacental flow. Supplemental oxygen should be given to the patient in attempt to increase oxygen to the fetus. Only if the heart rate deceleration persists is a cesarean section performed.

207. The correct answer is a. (*Cunningham, 21/e, pp 460–464.*) In this clinical scenario, a shoulder dystocia is encountered. A shoulder dystocia occurs when the fetal shoulders fail to spontaneously deliver secondary to impaction of the anterior shoulder against the pubic bone after delivery of the head has occurred. Shoulder dystocia is an obstetric emergency and one should always call for help when such a situation is encountered. A generous episiotomy should always be made to allow the obstetrician to have adequate room to perform a number of manipulations to try to relieve the dystocia. Such maneuvers include the following: suprapubic pressure, McRobert's maneuver (flexing maternal legs upon the abdomen), Wood's corkscrew maneuver (rotating the posterior shoulder) and delivery of the posterior shoulder. There is no role for fundal pressure because this action further impacts the shoulder against the pubic bone and makes the situation worse.

208. The correct answer is a. (*Cunningham, 21/e, pp 459–464. Beckmann, 4/e, p 298.*) Shoulder dystocias can be associated with significant fetal morbidity including brachial plexus palsies, clavicular fractures, and humeral fractures. Fractures of the clavicle and humerus usually heal rapidly and are clinically insignificant. Injury to the brachial plexus may be localized to the upper or lower roots. In Erb (or Erb-Duchenne) palsy, the upper roots of the brachial plexus are injured (C5–6), resulting in paralysis of the shoulder and arm muscles; the arm hangs limply to the side and is extended and internally rotated. In the case of Klumpke's paralysis, the lower nerves of the brachial plexus are affected (C7–T1) and the hand is paralyzed.

209. The correct answer is c. (*ACOG, Practice Bulletin 17.*) Indications for an operative vaginal delivery with a vacuum extractor or forceps occur in situations where the fetal head is engaged, the cervix is completely dilated, and there is a prolonged second stage, suspicion of potential fetal compromise, or need to shorten the second stage for maternal benefit. In this situation, all the indications for operative delivery apply. This patient has been pushing for 3 h, which is the definition for prolonged second stage of labor in a nulliparous patient with an epidural. In addition, potential maternal and fetal compromise exists since the patient has the clinical picture of chorioamnionitis and the fetal heart rate is nonreassuring. It is best to avoid cesarean section since it would take more time to achieve and since the patient is infected.

210. The correct answer is e. (*ACOG, Practice Bulletin 17.*) Corneal abrasions and ocular trauma are more common with forceps vs. the vacuum unless the vacuum is inadvertently placed over the eye. Vacuum deliveries have a higher rate of neonatal cephalohematomas, retinal hemorrhages, intracranial hemorrhages, and jaundice.

211. The answer is c. (*Beckmann, 4/e, pp 321–322.*) The Simpson forceps are commonly used in low or outlet forceps deliveries. Kielland forceps are used for midforceps deliveries that involve rotation of the fetal head. Piper forceps are designed to deliver the aftercoming head during a vaginal breech delivery.

212. The answer is c. (*Beckmann, 4/e, pp 109–112.*) A first-degree tear involves the vaginal mucosa or perineal skin, but not the underlying tissue.

In a second-degree episiotomy, the underlying subcutaneous tissue is also involved, but not the rectal sphincter or rectal mucosa. In a third-degree tear, the rectal sphincter is affected. A fourth-degree episiotomy involves a tear that extends into the rectal mucosa.

213. The answer is e. (*Cunningham, 21/e, pp 428–429.*) This patient is either experiencing prolonged latent labor or is in false labor. The latent phase of labor begins with the onset of regular uterine contractions and is accompanied by progressive but slow cervical dilation. The latent phase ends when the cervical dilation rate reaches about 1.2 cm/h in nulliparous patients and 1.5 cm/h in multiparous patients; this normally occurs when the cervix is about 3 to 4 cm dilated. In nulliparous patients, the latent phase of labor usually lasts less than 20 h (in multiparous patients, it lasts less than 14 h.) To correct prolonged latent labor, it is generally recommended that a strong sedative such as morphine be administered to the patient. This is preferred over augmentation with Pitocin or performing an amniotomy, because 10% of patients will actually have been in false labor and these patients will stop contracting after administration of morphine. If a patient truly is in labor, then, after the sedative wears off, she will have undergone cervical change and will have benefited from the rest in terms of having additional energy to proceed with labor. An epidural would not be recommended because the patient may be in false labor. There is no role for cervical ripening in this patient because of the fact that she might be in false labor and can go home and wait for natural cervical ripening if her uterine contractions resolve with a therapeutic rest with morphine.

214–215. The answers are 214-c, 215-d. (*Cunningham, 21/e, pp 510, 514–515, 528, 532.*) The patient described here has a fetus in the double footling breech presentation. In cases of frank breech presentations, the lower extremities are flexed at the hips and extended at the knees so that the feet lie in close proximity to the head and the fetal buttocks is the presenting part. With a complete breech presentation, one or both knees are flexed. In the case of an incomplete breech presentation, single footling, one hip is not flexed and one foot or knee is lowermost in the birth canal. Because of the risk of a prolapsed cord, it is generally recommended that fetuses with footling breech presentations undergo delivery by cesarean section. External cephalic version is a procedure whereby the presentation of the fetus is changed from breech to cephalic by manipulating the fetus

externally through the abdominal wall. It is not indicated in this patient because the membranes are ruptured and the risk of cord prolapse is great. In addition, this procedure generally requires that the uterus be soft and relaxed, which is not the case with this patient in labor. Internal podalic version is a procedure used in the delivery of a second twin. It involves turning the fetus by inserting a hand into the uterus, grabbing both feet, and delivering the fetus by breech extraction.

This page intentionally left blank.

The Puerperium, Lactation, and Immediate Care of the Newborn

Questions

DIRECTIONS: Each item contains a question or incomplete statement followed by suggested responses. Select the **one best** response to each question.

- 216.** A baby is born with ambiguous genitalia. Which of the following statements is true?
- a. A karyotype is rarely needed
 - b. Evaluation should be done by 1 month of age
 - c. It is sometimes associated with a history of a previous sibling with congenital adrenal hyperplasia (CAH)
 - d. A thorough physical examination can usually decide the true sex
 - e. Laparotomy or laparoscopy is required for all CAH cases

Items 217–218

A 24-year-old primigravid woman, who is intent on breast-feeding, decides on a home delivery. Immediately after the birth of a 4.1-kg (9-lb) infant, the patient bleeds massively from extensive vaginal and cervical lacerations. She is brought to the nearest hospital in shock. Over 2 h, 9 units of blood are transfused, and the patient's blood pressure returns to a reasonable level. A hemoglobin value the next day is 7.5 g/dL, and 3 units of packed red blood cells are given.

217. The most likely late sequela to consider in this woman would be

- a. Hemochromatosis
- b. Stein-Leventhal syndrome
- c. Sheehan syndrome
- d. Simmonds syndrome
- e. Cushing syndrome

218. Development of the sequela could be evident as early as

- a. 6 h postpartum
- b. 1 week postpartum
- c. 1 month postpartum
- d. 6 month postpartum
- e. 1 year postpartum

219. Puerperal fever from breast engorgement

- a. Appears in less than 5% of postpartum women
- b. Appears 3 to 4 days after the development of lacteal secretion
- c. Is almost painless
- d. Rarely exceeds 37.8°C (99.8°F)
- e. Is less severe and less common if lactation is suppressed

220. In the mother, suckling leads to which of the following responses?

- a. Decrease of oxytocin
- b. Increase of prolactin-inhibiting factor
- c. Increase of hypothalamic dopamine
- d. Increase of hypothalamic prolactin
- e. Increase of luteinizing hormone–releasing factor

221. Which of the following statements regarding the postpartum development of pulmonary embolism (PE) is true?

- a. It is a relatively uncommon phenomenon, with an incidence of about 1 in 5000
- b. In most cases, the classic triad of hemoptysis, pleuritic chest pain, and dyspnea suggests the diagnosis
- c. A mismatch in ventilation-perfusion scan is pathognomonic of PE
- d. The most common finding at physical examination is a pleuritic friction rub

222. Septic pelvic thrombophlebitis may be characterized by which of the following statements?

- a. It usually involves both the iliofemoral and ovarian veins
- b. Antimicrobial therapy is usually ineffective
- c. Fever spikes are rare
- d. It is usually associated with fever without pain or palpable masses
- e. Vena caval thrombosis may accompany either ovarian or iliofemoral thrombophlebitis

223. True statements regarding postpartum depression include which of the following?

- a. A history of depression is not a risk factor for developing postpartum depression
- b. Prenatal preventive intervention for patients at high risk for postpartum depression is best managed alone by a mental health professional
- c. Young, multiparous patients are at highest risk
- d. Postpartum depression is a self-limiting process that lasts for a maximum of 3 months
- e. About 10 to 12% of women develop postpartum depression

224. A postpartum woman has acute puerperal mastitis. Which of the following statements is true?

- a. The initial treatment is penicillin
- b. The source of the infection is usually the infant's gastrointestinal (GI) tract
- c. Frank abscesses may develop and require drainage
- d. The most common offending organism is *Escherichia coli*
- e. The symptoms include lethargy

225. True statements concerning infants born to mothers with active tuberculosis include which of the following?

- a. The risk of active disease during the first year of life may approach 90% without prophylaxis
- b. Bacille Calmette-Guérin (BCG) vaccination of the newborn infant without evidence of active disease is not appropriate
- c. Future ability for tuberculin skin testing is lost after BCG administration to the newborn
- d. Neonatal infection is most likely acquired by aspiration of infected amniotic fluid
- e. Congenital infection is common despite therapy

226. A 21-year-old has difficulty voiding 6 h postpartum. The least likely cause is which of the following?

- a. Preeclampsia
- b. Infusion of oxytocin after delivery
- c. Vulvar hematoma
- d. Urethral trauma
- e. Use of general anesthesia

227. Breast-feeding can be encouraged despite which of the following conditions?

- a. Maternal hepatitis B
- b. Maternal reduction mammoplasty with transplantation of the nipples
- c. Maternal acute puerperal mastitis
- d. Maternal treatment with lithium carbonate
- e. Maternal treatment with tetracyclines

Items 228–229

A woman develops endometritis after a cesarean section has been performed. She is treated with penicillin and gentamicin but fails to respond.

228. Which of the following bacteria is resistant to these antibiotics and is likely to be responsible for this woman's infection?

- a. *Proteus mirabilis*
- b. *Bacteroides fragilis*
- c. *Escherichia coli*
- d. α streptococci
- e. Anaerobic streptococci

229. The treatment of choice for this woman's condition would be

- a. Polymyxin
- b. Ampicillin
- c. Cephalothin
- d. Vancomycin
- e. Clindamycin

Items 230–231

230. A 23-year-old woman (gravida 2, para 2) calls her physician 7 days postpartum because she is concerned that she is still bleeding from the vagina. It would be appropriate to tell this woman that it is normal for bloody lochia to last up to

- a. 2 days
- b. 5 days
- c. 8 days
- d. 11 days
- e. 14 days

231. Which of the following potential treatments for use in the initial care of late postpartum hemorrhage would be contraindicated?

- a. Methylergonovine maleate (Methergine)
- b. Oxytocin injection (Pitocin)
- c. Ergonovine maleate (Ergotrate)
- d. Prostaglandins
- e. Dilation and curettage

232. A 22-year-old gravida 1, para 0 has just undergone a spontaneous vaginal delivery. As the placenta is being delivered, an inverted uterus prolapses out of the vagina. The maneuver most likely to exacerbate the situations would be to

- a. Immediately finish delivering the placenta by removing it from the inverted uterus
- b. Call for immediate assistance from other medical personnel
- c. Obtain intravenous access and give lactated Ringer solution
- d. Apply pressure to the fundus with the palm of the hand and fingers in the direction of the long axis of the vagina
- e. Have the anesthesiologist administer halothane anesthesia for uterine relaxation

233. Following a vaginal delivery, a woman develops a fever, lower abdominal pain, and uterine tenderness. She is alert, and her blood pressure and urine output are good. Large gram-positive rods suggestive of clostridia are seen in a smear of the cervix. Which of the following is most closely tied to a decision to proceed with hysterectomy?

- a. Close observation for renal failure or hemolysis
- b. Immediate radiographic examination for hydrosalpinx
- c. High-dose antibiotic therapy
- d. Fever of 103°C
- e. Gas gangrene

Items 234–235

Three days ago you delivered a 40-year-old G1P1 by cesarean section. The indication for operative delivery was failure to descend after 2 h of pushing. Labor was also significant for prolonged rupture of membranes. The patient had an epidural, which was removed the day following delivery. The nurse pages you to come see the patient on the postpartum floor because she has a fever of 102°F and is experiencing shaking chills. Her BP is 120/70 and her pulse is 120. She has been eating a regular diet without difficulty and had a normal bowel movement this morning. She is attempting to breast-feed, but says her milk has not come in yet. On physical exam, her breasts are mildly engorged and tender bilaterally. Her lungs are clear. Her abdomen is tender over the fundus, but no rebound is present. Her incision has some serous drainage at the right apex, but no erythema is noted.

234. What is the patient's most likely diagnosis?

- a. Pelvic abscess
- b. Septic pelvic thrombophlebitis
- c. Wound infection
- d. Metritis
- e. Atelectasis

235. What is the most appropriate antibiotic to treat this patient with initially?

- a. Oral Bactrim
- b. Oral dicloxacillin
- c. Oral ciprofloxacin
- d. Intravenous gentamicin
- e. Intravenous cefotetan

Items 236–237

A 34-year-old patient who delivered her first baby 5 weeks ago calls your office and asks to speak with you. She tells you that she is feeling very overwhelmed and anxious. She feels that she cannot do anything right and feels sad throughout the day. She tells you that she finds herself crying all the time and is unable to sleep at night.

236. What is the most likely diagnosis?

- a. Postpartum depression
- b. Maternity blues
- c. Postpartum psychosis
- d. Bipolar disease
- e. Postpartum blues

237. What treatment do you recommend?

- a. Time and reassurance, because this condition is self-limited
- b. Referral to psychiatry for counseling and antidepressant therapy
- c. Referral to psychiatry for admission to a psychiatry ward and therapy with Haldol
- d. A sleep aid
- e. Referral to a psychiatrist who can administer electroconvulsive therapy

Items 238–239

A patient delivered a baby boy 2 days ago and is trying to decide whether or not to have you perform a circumcision on her newborn. The boy is in the well baby nursery and is doing very well. The patient had an uncomplicated vaginal delivery, and the baby weighed 6 lb, 10 oz.

238. In counseling this patient, you tell her which of the following recommendations from the American Pediatric Association?

- a. Circumcisions should be performed routinely because they decrease the incidence of male urinary tract infections
- b. Circumcisions should be performed routinely because they decrease the incidence of penile cancer
- c. Circumcisions should be performed routinely because they decrease the incidence of sexually transmitted diseases
- d. Circumcisions should not be performed routinely because of insufficient data regarding risks and benefits
- e. Circumcisions should not be performed routinely because it is a risky procedure and complications such as bleeding and infection are common

239. The parents decide to go ahead with the procedure and ask if you will use analgesia during the circumcision. What do you tell them regarding the recommendations for administering pain medicine for circumcisions?

- a. Analgesia is not recommended because there is no evidence that newborns undergoing circumcision experience pain
- b. Analgesia is not recommended because it is unsafe in newborns
- c. Analgesia in the form of oral Tylenol is the pain medicine of choice recommended for circumcisions
- d. Analgesia in the form of a penile block is recommended
- e. The administration of sugar orally during the procedure will keep the neonate preoccupied and happy

240. A patient was induced for being postterm at 42 $\frac{3}{7}$ weeks. Immediately following the delivery, you examine the baby with the pediatricians and note the following on physical exam: a small amount of cartilage in the earlobe, occasional creases over the anterior two-thirds of the soles of the feet, 4-mm breast nodule diameter, fine and fuzzy scalp hair, and a scrotum with some but not extensive rugae. Based on this physical exam, what is the approximate gestational age of this male infant?

- a. 33 weeks
- b. 36 weeks
- c. 38 weeks
- d. 42 weeks

Items 241–243

Your patient is a 40-year-old G4P5 who is 39 weeks and has progressed rapidly in labor with a reassuring fetal heart rate pattern. She has had an uncomplicated pregnancy with normal prenatal labs including an amniocentesis for advanced maternal age. The patient begins the second stage of labor and after 15 min of pushing starts to demonstrate deep variable heart rate accelerations. You suspect that she may have a fetus with a nuchal cord. You expediently deliver the baby by low outlet forceps and hand the baby over to the neonatologists called to attend the delivery. As soon as the baby is handed off to the pediatric team, it lets out a strong spontaneous cry. The infant is pink with slightly blue extremities that are actively moving and kicking. The heart rate is noted to be 110 on auscultation. You send a cord gas, which comes back with the following arterial blood values: pH 7.29, P_{CO₂} 50, and P_{O₂} 20.

241. What Apgar score should the pediatricians assign to this baby at 1 min of life?

- a. 10
- b. 9
- c. 8
- d. 7
- e. 6

242. What condition does the cord blood gas indicate?

- a. Normal fetal status
- b. Fetal acidemia
- c. Fetal hypoxia
- d. Fetal asphyxia
- e. Fetal metabolic acidosis

243. All of the following represent part of routine neonatal care in a healthy infant except

- a. Administration of silver nitrate to the eyes for prophylaxis for gonorrhea and chlamydia
- b. Administration of vitamin K to prevent bleeding problems
- c. Administration of hepatitis B immune globulin for routine immunization against hepatitis B
- d. Keeping the infant in a heated, warm crib
- e. Application of an identification band immediately to the infant

Items 244–245

You are making rounds on a 29-year-old G1P1 who underwent an uncomplicated vaginal delivery at term on the previous day. The patient is still very confused about whether or not she wants to breast-feed. She is a very busy lawyer and is planning on going back to work in 4 weeks, and she does not think that she has the time and dedication that breast-feeding requires. She asks you what you think is best for her to do.

244. In your discussion with the patient, you outline all the benefits of breast-feeding. All of the following are accurate statements regarding breast-feeding except

- a. Breast-feeding is associated with a decreased incidence of neonatal diarrhea
- b. Breast-feeding is associated with a decreased incidence of sudden infant death syndrome
- c. Breast-feeding is associated with a decreased incidence of childhood urinary tract infections
- d. Breast-feeding is associated with a decreased incidence of childhood otitis media
- e. Breast-feeding is associated with a decreased incidence of childhood attention deficit disorder

245. The patient decides after careful consideration that she is not going to breast-feed. When you go to discharge her to home from the hospital on postpartum day 3, she tells you that her breasts are very engorged and tender. You tell her that she can do all of the following to relieve her breast discomfort except

- a. Take bromocriptine
- b. Wear a well-fitting brassiere
- c. Apply ice packs to her breasts
- d. Use oral analgesics
- e. Wear a breast binder

Items 246–247

A 36-year-old G1P1 comes to see you for a routine postpartum exam 6 weeks after an uncomplicated vaginal delivery. She is currently nursing her baby without any major problems and wants to continue to do so for at least 9 months. She is ready to resume sexual activity and wants to know what her options are for birth control. She does not have any medical problems. She is a nonsmoker and is not taking any medications except for her prenatal vitamins.

246. All of the following are appropriate methods of birth control for this patient with the exception of

- a. IUD
- b. Minipill
- c. Depo-Provera
- d. Combination oral contraceptives
- e. Foam and condoms

247. The patient calls you on the phone 2 weeks later and is very concerned because she is having pain with intercourse secondary to vaginal dryness. What do you recommend to help her with this problem?

- a. Instruct her to stop breast-feeding
- b. Apply hydrocortisone cream to the perineum
- c. Apply testosterone cream to the vulva and vagina
- d. Apply estrogen cream to the vagina and vulva
- e. Apply petroleum jelly to the perineum

248. A 25-year-old G1P1 comes to see you 6 weeks after an uncomplicated vaginal delivery for a routine postpartum exam. She denies any problems and has been breast-feeding her newborn without any difficulties since leaving the hospital. During the bimanual exam, you note that her uterus is irregular, firm, nontender, and about a 15-week size. Which of the following is the most likely etiology for this enlarged uterus?

- a. Subinvolution of the uterus
- b. The uterus is appropriate size for 6 weeks postpartum
- c. Fibroid uterus
- d. Adenomyosis
- e. Endometritis

Items 249–250

A 39-year-old G3P3 comes to see you on day 5 after a second repeat cesarean section. She is concerned because her incision has become very red and tender and pus started draining from a small opening in the incision this morning. She has been experiencing general malaise and reports a fever of 102°F. Physical exam indicates that the Pfannenstiel incision is indeed erythematous and is open about 1 cm at the left corner, and is draining a small amount of purulent liquid.

249. All of the following are appropriate steps in the management of this patient except

- a. Open the rest of the incision
- b. Administer broad-spectrum antibiotics
- c. Probe the fascia
- d. Take the patient to the OR for secondary closure of the skin
- e. Allow the skin to close by secondary intention

250. All of the following are risk factors for postoperative wound infection except

- a. Diabetes
- b. Corticosteroid therapy
- c. Preoperative antibiotic administration
- d. Anemia
- e. Obesity

The Puerperium, Lactation, and Immediate Care of the Newborn

Answers

216. The answer is c. (*Gidwani, pp 89–96.*) Ambiguous genitalia at birth is a medical emergency, not only for psychological reasons for the parents but also because hirsute female infants with congenital adrenal hyperplasia (CAH) may die if undiagnosed. CAH is an autosomally inherited disease of adrenal failure that causes hyponatremia and hyperkalemia because of lack of mineralocorticoids. Although a thorough physical examination is helpful, especially for inguinal testes, other tests that are required include a karyotype, serum electrolytes, and blood or urine assays for progesterone, 17α -hydroxyprogesterone, and androgens such as dehydroepiandrosterone sulfate. Radiologic studies are usually not needed, but a laparotomy is sometimes necessary for ectopic gonadectomy.

217–218. The answers are 217-c, 218-b. (*Cunningham, 20/e, pp 4, 538, 763, 1235.*) A disadvantage of home delivery is the lack of facilities to control postpartum hemorrhage. The woman described in the question delivered a large baby, suffered multiple soft tissue injuries, and went into shock, needing 9 units of blood by the time she reached the hospital. Sheehan syndrome seems a likely possibility in this woman. This syndrome of anterior pituitary necrosis related to obstetric hemorrhage can be diagnosed by 1 week postpartum, as lactation fails to commence normally. Although many modern women choose hormonal therapy to prevent lactation, the woman described in the question was intent on breast-feeding and so would not have received suppressant. She therefore could have been expected to begin lactation at the usual time. Other symptoms of Sheehan syndrome include amenorrhea, atrophy of the breasts, and loss of thyroid and adrenal function. The other presented choices for late sequelae

are rather far-fetched. Hemochromatosis would not be expected to occur in this healthy young woman, especially since she did not receive prolonged transfusions. Cushing, Simmonds, and Stein-Leventhal syndromes are not known to be related to postpartum hemorrhage. It is important to note that home delivery is not a predisposing factor to postpartum hemorrhage.

219. The answer is e. (*James, 2/e, pp 766–770.*) Puerperal fever from breast engorgement is relatively uncommon, affecting 13 to 18% of postpartum women. It appears 24 to 48 h following initiation of lacteal secretion and ranges from 38 to 39°C (100.4 to 102.2°F). Pain is an early and common symptom. Treatment consists of breast support, ice packs, and pain relievers. The incidence and severity of breast engorgement are lower if treatment is given for suppression of lactation.

220. The answer is d. (*Cunningham, 20/e, pp 536–537.*) The normal sequence of events triggered by suckling is as follows: through a response of the central nervous system, dopamine is decreased in the hypothalamus. Dopamine suppression decreases production of prolactin-inhibiting factor (PIF), which normally travels through a portal system to the pituitary gland; because PIF production is decreased, production of prolactin by the pituitary is increased. At this time, the pituitary also releases oxytocin, which causes milk to be expressed from the alveoli into the lactiferous ducts. Suckling suppresses the production of luteinizing hormone–releasing factor and, as a result, acts as a mild contraceptive (because the midcycle surge of luteinizing hormone does not occur).

221. The answer is a. (*Cunningham, 20/e, pp 1114–1116.*) The reported incidence of postpartum pulmonary embolism (PE) is 1 in 2700 to 1 in 7000. The classic triad—hemoptysis, pleuritic chest pain, and dyspnea—appears in only 20% of cases. The most common sign on physical examination is tachypnea (>16 breaths/min). Ventilation-perfusion scans with large perfusion defects and ventilation mismatches support the putative diagnosis of PE, but this finding can also be seen with atelectasis or other disorders of lung aeration. To confirm the diagnosis in doubtful cases, there may be a need for pulmonary angiography. Conversely, a normal ventilation-perfusion scan suggests that massive PE is not the etiology of the clinical symptoms.

222. The answer is e. (*Cunningham, 20/e, pp 556–558.*) Septic thrombophlebitis may involve either the iliofemoral or the ovarian vein but rarely involves both sites in the same patient. Vena caval thrombosis may follow either ovarian or iliofemoral phlebitis. The clinical presentation is that of a pelvic infection with pain and fever. Following antimicrobial therapy, clinical symptoms usually resolve, but fever spikes may continue. Commonly, patients do not appear clinically ill. The diagnosis is made by computerized tomography (CT) or by magnetic resonance imaging (MRI). Before these diagnostic modalities were available, the heparin challenge test was advocated—lysis of fever after intravenous administration of heparin was accepted as diagnostic for pelvic thrombophlebitis. It seems, however, that the course of clinical symptoms is not changed significantly by administration of heparin.

223. The answer is e. (*Cunningham, 20/e, pp 1265–1268.*) Patients at high risk for postpartum depression often have histories of depression or postpartum depression. They are more likely to be primiparous or older; they may have had a long interval between pregnancies or an unplanned pregnancy or be without a supportive partner. Prenatal intervention must include the obstetric team, with family or peer support when possible. Postpartum depression is variable in duration, but occasionally will not resolve without hospitalization, therapy, or medication.

224. The answer is c. (*Ransom, 2000, pp 172–174.*) Puerperal mastitis may be subacute but is often characterized by chills, fever, and tachycardia. If undiagnosed, it may progress to suppurative mastitis with abscess formation that requires drainage. The most common offending organism is *Staphylococcus aureus*, which is probably transmitted from the infant's nose and throat. This in turn is most likely acquired from personnel in the nursery. At times, epidemics of suppurative mastitis have developed. A penicillinase-resistant antibiotic is the initial treatment of choice.

225. The answer is c. (*Cunningham, 20/e, p 946.*) The goal of management in the infant born to a mother with active tuberculosis is prevention of early neonatal infection. Congenital infection, acquired either by a hematogenous route or by aspiration of infected amniotic fluid, is rare. Most neonatal infections are acquired by postpartum maternal contact. The

risk of active disease during the first year of life may approach 50% if prophylaxis is not instituted. BCG vaccination and daily isonicotinic acid hydrazide (isoniazid, INH) therapy are both acceptable means of therapy. BCG vaccination may be easier because it requires only one injection; however, the ability to perform future tuberculin skin testing is lost.

226. The answer is a. (*Cunningham, 20/e, pp 258, 262, 265.*) An inability to void often leads to the diagnosis of a vulvar hematoma. Such hematomas are often large enough to apply pressure on the urethra. Pain from urethral lacerations is another reason women have difficulty voiding after delivery. Both general anesthesia, which temporarily disturbs neural control of the bladder, and oxytocin, which has an antidiuretic effect, can lead to an overdistended bladder and an inability to void. In this case an indwelling catheter should be inserted and left in for at least 24 h to allow recovery of normal bladder tone and sensation. Preeclampsia often leads to edema, which generally leads to diuresis postpartum.

227. The answer is c. (*James, 2/e, pp 766–770.*) There are very few contraindications to breast-feeding. In acute viral infections, such as hepatitis B, there is the possibility of transmitting the virus in the milk. Most medications taken by the mother enter into breast milk, usually in concentrations similar to or less than those in maternal plasma. Breast-feeding is inadvisable when the mother is being treated with antimetabolic drugs, tetracyclines, diagnostic or therapeutic radioactive substances, or lithium carbonate. Acute puerperal mastitis may be managed quite successfully while the mother continues to breast-feed. Reduction mammoplasty with autotransplantation of the nipple simply makes breast-feeding impossible.

228–229. The answers are 228-b, 229-e. (*Gleicher, 3/e, pp 584–594.*) Infections caused by *B. fragilis*, a gram-negative anaerobic bacillus, are a significant obstetric problem. Not only is the organism resistant to many commonly used antibiotics (including penicillin and gentamicin), but it is difficult to isolate, culture, and identify as well. The high incidence of gynecologic and obstetric *B. fragilis* infections may be due to the pathogen's predominance among the anaerobic bacteria of the lower bowel. Although the other organisms listed in the question can also cause postpartum infection, they are sensitive to antibiotic therapy with penicillin and gentamicin.

Clindamycin is the most effective antibiotic for treating women who have bacteroidosis. Chloramphenicol and tetracycline are alternative choices for antibiotic therapy in nonpregnant women; however, tetracycline-resistant strains of *B. fragilis* may be emerging. Lincomycin and erythromycin can also be effective in the management of affected women.

230. The answer is e. (*Cunningham, 20/e, pp 540, 551.*) Bloody lochia can persist for up to 2 weeks without indicating an underlying pathology; however, if bleeding continues beyond 2 weeks, it may indicate placental site subinvolution, retention of small placental fragments, or both. At this point, appropriate diagnostic and therapeutic measures should be initiated. The physician should first estimate the blood loss and then perform a pelvic examination in search of uterine subinvolution or tenderness. Excessive bleeding or tenderness should lead the physician to suspect retained placental fragments or endometritis. A larger than expected but otherwise asymptomatic uterus supports the diagnosis of subinvolution.

231. The answer is e. (*Cunningham, 20/e, pp 760–779.*) Uterine hemorrhage after the first postpartum week is most often the result of retained placental fragments or subinvolution of the placental site. Curettage may do more harm than benefit by stimulating increased bleeding. Initial therapy should be aimed at decreasing the bleeding by stimulating uterine contractions with the use of Pitocin, Methergine, or Ergotrate. Prostaglandins could also be used in this setting.

232. The answer is a. (*Hankins, pp 273–279.*) If attached, the placenta is not removed until the infusion systems are operational, fluids are being given, and anesthesia (preferably halothane) has been administered. To remove the placenta before this time increases hemorrhage. As soon as the uterus is restored to its normal configuration, the anesthetic agent used to provide relaxation is stopped and simultaneously oxytocin is started to contract the uterus.

233. The answer is e. (*Cunningham, 20/e, pp 1065–1069.*) Clostridia can be seen in 5 to 10% of pelvic cultures. When the organism is found, appropriate antibiotic therapy (e.g., with penicillin) and close observation for gas gangrene, hemolysis, and renal failure are in order. Presumed identification

on the basis of Gram stain alone or the presence of mild infection without signs of sepsis or extrauterine involvement is not reason enough to proceed to hysterectomy.

234. The answer is d. (*Beckmann, 4/e, pp 157–158, 183–188. Cunningham, 21/e, pp 676–680.*) Metritis, or infection of the uterus, is the most common infection that occurs after a cesarean section. A long labor and prolonged rupture of membranes are predisposing factors for metritis. In the presence of a pelvic abscess, usually signs of peritoneal irritation such as rebound tenderness, ileus, and decreased bowel sounds are present. Wound infections occur with an incidence of about 6% following cesarean deliveries. Fever usually begins on the fourth or fifth postoperative day, and erythema around the incision along with pus drainage is often present. In the case of a wound infection, first-line treatment involves draining the incision. Atelectasis can be a cause of postoperative fever, but the fever occurs generally in the first 24 h. In addition, on physical exam, atelectasis is generally accompanied by decreased breath sounds at the lung bases on auscultation. It more commonly occurs in women who have had general anesthesia, not an epidural like the patient described here. Septic pelvic thrombophlebitis occurs uncommonly as a sequela of pelvic infection. Venous stasis occurs in dilated pelvic veins; in the presence of bacteria, it can lead to septic thromboses. Diagnosis is usually made when persistent fever spikes occur after treatment for metritis. The patient usually has no uterine tenderness, and bowel function tends to be normal. Treatment is with intravenous heparin.

235. The answer is e. (*Beckmann, 4/e, pp 185–186. Cunningham, 21/e, pp 414, 676–677, 1021.*) The etiology of metritis, like that of all pelvic infections, is polymicrobial. Therefore, the antibiotic coverage selected should treat aerobic and anaerobic organisms. Common aerobes associated with metritis are staphylococci, streptococci, enterococci, *Escherichia coli*, *Proteus*, and *Klebsiella*. The anaerobic organisms associated with pelvic infections are most commonly *Bacteroides*, *Peptococcus*, *Peptostreptococcus*, and *Clostridium*. Generally, a broad-spectrum antibiotic, such as the cephalosporins cefotetan or cefoxitin, is administered intravenously. The antibiotic therapy is generally continued until the patient has been afebrile for at least 24 h. Bactrim is a sulfa drug that is commonly given orally to treat uncomplicated urinary tract infections. Dicloxacillin is commonly used orally to treat women with

mastitis because it has good coverage against *Staphylococcus aureus*, which is the most common organism responsible for this infection. Ciprofloxacin, a quinolone, is useful in the treatment of complicated urinary tract infections. This medication is not recommended for pregnant or lactating women because animal studies show an association of fluoroquinolones with irreversible arthropathy.

236. The answer is a. (*Beckmann, 4/e, pp 159–160. Cunningham, 21/e, pp 1421–1423.*) This patient is exhibiting classic symptoms of postpartum depression. Postpartum depression develops in about 8 to 15% of women and generally is characterized by an onset about 2 weeks to 12 months post delivery and an average duration of 3 to 14 months. Women with postpartum depression have the following symptoms: irritability, labile mood, difficulty sleeping, phobias, and anxiety. About 50% of women experience postpartum blues, or maternity blues, within 3 to 6 days after delivering. This mood disturbance is thought to be precipitated by progesterone withdrawal following delivery and usually resolves in 10 days. Maternity blues is characterized by mild insomnia, tearfulness, fatigue, irritability, poor concentration, and depressed affect. Postpartum psychosis usually has its onset within a few days of delivery and is characterized by confusion, disorientation, and loss of touch with reality. Postpartum psychosis is very rare and only occurs in 1 to 4 in 1000 births. Bipolar disorder or manic-depressive illness is a psychiatric disorder characterized by episodes of depression followed by mania.

237. The answer is b. (*Beckmann, 4/e, pp 159–161. Cunningham, 21/e, p 1423.*) Women with postpartum depression need referral to a psychiatrist who can administer psychotherapy and prescribe antidepressants. Those experiencing postpartum blues usually do fine with reassurance alone, because this condition usually resolves spontaneously in a short period of time. Haldol is an antipsychotic that might be administered in the treatment of postpartum psychosis. Sleep aids should not be given to this patient unless the patient is also seeing a therapist and is being treated for her underlying depression. Electroconvulsive therapy would only be used to treat depression if a patient were unresponsive to pharmacologic therapy.

238. The answer is d. (*ACOG, Committee Opinion 260. Cunningham, 21/e, pp 398–399.*) The American Academy of Pediatrics and the American Col-

lege of Obstetrics and Gynecology do not recommend that routine circumcision procedures be performed on newborn male infants. It is generally agreed that circumcision results in a decreased incidence of penile cancer, but there are no well-designed studies that indicate that circumcision results in a decreased incidence of urinary tract infections in babies or a decreased incidence of sexually transmitted diseases. When performed by an experienced person on a healthy, stable infant, circumcisions are generally safe procedures, although potential complications include infection and bleeding. Parents should discuss the risks and benefits of the procedure and obtain informed consent.

239. The answer is d. (*ACOG, Committee Opinion 260.*) Analgesia should always be provided to a newborn undergoing a circumcision procedure, because much evidence suggests that infants who undergo this procedure without pain medicine experience pain and stress. The administration of oral Tylenol or sucrose is not adequate for operative pain relief. Topical lidocaine cream, dorsal penile nerve block, and subcutaneous ring block are all effective and safe modalities to achieve analgesia in newborns undergoing a circumcision procedure.

240. The answer is c. (*Cunningham, 21/e, pp 395–396.*) An estimate of the gestational age of a newborn can be made rapidly by a physical exam immediately following delivery. Important physical characteristics that are evaluated are the sole creases, breast nodules, scalp hair, earlobes, and scrotum. In newborns that are 39 weeks gestational age or more, the soles of the feet will be covered with creases, the diameter of the breast nodules will be at least 7 mm, the scalp hair will be coarse and silky, the earlobes will be thickened with cartilage, and the scrotum will be full with extensive rugae. In infants that are 36 weeks or less, there will be an anterior transverse sole crease only, the breast nodule diameter will be 2 mm, the scalp hair will be fine and fuzzy, the earlobes will be pliable and lack cartilage, and the scrotum will be small with few rugae. In infants of gestational age between 37 and 38 weeks, the soles of the feet will have occasional creases on the anterior two-thirds of the feet, the breast nodule diameter will be 4 mm, the scalp hair will be fine and fuzzy, the earlobes will have a small amount of cartilage, and the scrotum will have some but not extensive rugae.

241. The answer is b. (*Cunningham, 21/e, pp 287–288.*) The Apgar scoring system, applied at 1 min and again at 5 min, was developed as an aid to evaluate infants that require resuscitation. Heart rate, respiratory effort, muscle tone, reflex, irritability, and color are the five components of the Apgar score. A score of 0, 1, or 2 is given for each of the five components and the total is added up to give one score. The table below demonstrates the scoring system.

Sign	0 Points	1 Point	2 Points
Heart rate	Absent	Below 100	Over 100
Respiratory effort	Absent	Slow, irregular	Good, crying
Muscle tone	Flaccid	Some extremity flexion	Active motion
Reflex irritability	No response	Grimace	Vigorous cry
Color	Blue, pale	Body pink, extremities blue	Completely pink

The baby described here receives an Apgar score of 9. One point is deducted for the baby not being completely pink and having blue extremities.

242. The answer is a. (*Cunningham, 21/e, pp 387–392. Beckmann, 4/e, p 147.*) The blood gas results described in this case are normal. Normal values for umbilical arterial samples are pH 7.25 to 7.3, P_{CO_2} 50 mmHg, PO_2 20 mmHg, and bicarbonate 25 mEq. Acidemia is generally defined as a pH less than 7.20. Birth asphyxia generally refers to hypoxic injury so severe that the umbilical artery pH is less than 7.0, a persistent Apgar score is between 0 and 3 for more than 5 min, neonatal sequelae exist such as seizures or coma, and there is multiorgan dysfunction.

243. The answer is c. (*Cunningham, 21/e, pp 395–398.*) The Centers for Disease Control recommends that all newborns receive routine immunization against hepatitis B prior to being discharged from the hospital. Only if the mother is hepatitis B surface antigen positive should the neonate also be passively immunized with hepatitis B immune globulin. According to the Centers for Disease Control, all newborns should receive eye prophylaxis against chlamydia and gonorrhea with either silver nitrate, erythromycin ophthalmic ointment, or tetracycline ophthalmic ointment. Vitamin K is routinely administered to prevent hemorrhagic disease of the newborn; breast milk contains only very small amounts of Vitamin K. Since the temperature of newborns drops very rapidly after birth, newly deliv-

ered infants must be monitored in a warm crib. All infants must be accurately identified via identification bands.

244. The answer is e. (*Cunningham, 21/e, pp 410–411.*) According to the American Academy of Pediatrics, some of the benefits of nursing include a decrease in infant diarrhea, urinary tract infections, ear infections, and death from sudden infant death syndrome.

245. The answer is a. (*Cunningham, 21/e, pp 411–412.*) About 40% of women elect not to breast-feed. These women experience milk leakage, engorgement, and breast pain that begins 3 to 5 days postpartum. Ice packs applied to the breasts, a well-fitting bra or binder, and analgesics are all appropriate methods to manage engorged breasts. Bromocriptine, a drug used to lower prolactin levels and suppress lactation, is no longer recommended in postpartum women due to this medication being associated with an increased risk of stroke, myocardial infarctions, seizures, and psychiatric disturbances.

246. The answer is d. (*Beckmann, 4/e, p 156.*) Use of an IUD, barrier methods, and hormonal contraceptive agents containing progestins are all appropriate methods of birth control for breast-feeding women. It is best for nursing mothers to avoid estrogen-containing contraceptives because estrogen preparations can inhibit lactation or decrease milk supply.

247. The answer is d. (*Beckmann, 4/e, p 157. Droegemueller, 3/e, p 902.*) Coitus can be painful in breast-feeding women because of an increase in vaginal dryness that is due to an associated hypoestrogenism. Water-soluble lubricants or estrogen cream applied topically to the vaginal mucosa can be helpful. In addition, the female superior position may be recommended during intercourse so that the woman can control the depth of penile penetration. Testosterone cream is sometimes used in postmenopausal women with vulvar atrophy, primarily in cases of lichen sclerosis. The side effects of local testosterone cream are clitoral hypertrophy and increased hair growth.

248. The answer is c. (*Cunningham, 21/e, pp 404–406. Beckmann, 2/e, pp 409–410, 571.*) The uterus achieves its previous nonpregnant size by about 4 weeks postpartum. Subinvolution (cessation of the normal involution) of

the uterus can occur in cases of retained placenta or uterine infection. In such cases, the uterus is larger and softer than it should be on bimanual exam. In addition, the patient usually experiences prolonged discharge and excessive uterine bleeding. With endometritis, the patient will also have a tender uterus on exam, and will complain of fever and chills. In adenomyosis, portions of the endometrial lining grow into the myometrium, causing menorrhagia and dysmenorrhea. On physical exam, the uterus is usually tender to palpation, boggy, and symmetrically enlarged. The patient described here has a physical exam most consistent with fibroids. Uterine leiomyomas would cause the uterus to be firm, irregular, and enlarged.

249–250. The answer is 249-d, 250-c. (*Cunningham, 21/e, p 678. Beckmann, 4/e, p 187.*) The incidence of incisional wound infection following cesarean delivery is approximately 6%. Risk factors that predispose to wound infections include obesity, diabetes, corticosteroid therapy, anemia, poor hemostasis, and immunosuppression. The use of preoperative prophylactic antibiotics decreases the incidence of wound infection to about 2%. Usually, incisional abscesses will cause a fever about postoperative day 4, and erythema, induration, and drainage from the incision are also frequently noted. Opening of the incision and surgical drainage are key to curing the infection. Broad-spectrum antimicrobial agents are also administered. In all cases of wound infection, the incision must be probed to rule out a wound dehiscence (separation of the wound involving the fascial layer). As long as the fascial layer is intact, the open wound is kept clean and allowed to heal by secondary intention.

This page intentionally left blank.

Gynecology

Preventive Care and Health Maintenance

Questions

DIRECTIONS: Each of the items below contains a question or incomplete statement followed by suggested responses. Select the **one best** response to each question.

Items 251–255

A 75-year-old G2P2 presents to your GYN office for a routine exam. She tells you that she does not have an internist and does not remember the last time she had a physical exam. She says she is very healthy and denies taking any medication, including hormone replacement therapy. She is a nonsmoker and has an occasional cocktail with her dinner. She does not have any complaints. In addition, she denies any family history of cancer. The patient tells you that she is a widow and lives alone in an apartment in town. Her grown children have families of their own and live far away. She states that she is self-sufficient and spends her time visiting friends and volunteering at a local museum. Her blood pressure is 140/70. Her height is 5 ft, 4 in. and she weighs 130 lb. Her physical exam is completely normal.

- 251.** All of the following are appropriate screening tests to order for this patient except
- Colonoscopy
 - Mammogram
 - Bone densitometry
 - Pap smear
 - TB skin test

252. You recommend to the patient that she receive all the following vaccinations except

- a. Hepatitis B vaccine
- b. Pneumococcal vaccine
- c. Influenza vaccine
- d. Tetanus-diphtheria booster every 10 years

253. You send the patient to the laboratory for some screening tests. All of the following are appropriate tests to order in this patient except

- a. Lipid profile
- b. CA-125
- c. TSH
- d. Urinalysis
- e. Fasting blood sugar

254. The urinalysis comes back positive for blood. What would be the next appropriate step in the management of this patient?

- a. Intravenous pyelogram
- b. Urine culture
- c. Renal sonogram
- d. Referral to urologist
- e. No further treatment/evaluation is necessary if the patient is asymptomatic

255. What is the leading cause of death in women of this patient's age?

- a. Breast cancer
- b. Lung cancer
- c. Heart disease
- d. Cerebrovascular disease
- e. Alzheimer's disease

Items 256–260

A 16-year-old G0 African American presents to your office for a routine annual gynecologic exam. She reports that she has previously been sexually active, but currently is not dating anyone. She has had three sexual partners in the past and says she diligently used condoms. She is a senior in high school and is doing well academically and has many friends. She lives at home with her parents and a younger sibling. She denies any family history of medical problems, but says her 80-year-old grandmother was recently diagnosed with breast cancer. She denies any other family history of cancer. She says she is healthy and has no history of medical problems or surgeries. She reports having had chickenpox. She smokes tobacco and drinks beer occasionally, but denies any illicit drug use. She had her first Pap smear and gynecologic exam last year with another doctor and reports that everything was normal. Her menses started at age 13 and are regular and light. She denies any dysmenorrhea. Her blood pressure is 90/60. Her height is 5 ft, 6 in. and she weighs 130 lb.

256. What is the leading cause of death in teenagers?

- a. Suicide
- b. Homicide
- c. Motor vehicle accidents
- d. Cancer
- e. Heart disease

257. All of the following are appropriate screening tests to order in this patient except

- a. Pap test
- b. HIV test
- c. Gonorrhea and chlamydia cervical cultures
- d. Hepatitis C virus testing
- e. Hemoglobin level assessment

258. Which of the following vaccines is appropriate to administer to this patient?

- a. Hepatitis A vaccine
- b. Pneumococcal vaccine
- c. Varicella vaccine
- d. Hepatitis B vaccine
- e. Influenza vaccine

259. You explain to the patient how to perform a breast self-exam. All of the following are important counseling issues to review with her except

- a. The exam should be performed in both the supine and standing positions
- b. The BSE should be performed monthly
- c. Asymmetry of the breasts is common
- d. Any nipple discharge should be reported to the doctor immediately
- e. The best time to perform the breast exam is immediately preceding menses

260. What would be the most appropriate instrument to use when performing the Pap smear test in this patient?

- a. Graves speculum
- b. Pederson speculum
- c. Pediatric speculum
- d. Vaginoscope
- e. Nasal speculum

Items 261–270

A married 41-year-old G5P3114 presents to your office for a routine exam. This patient has been married for 20 years and is very happy being a stay-at-home mom. She is healthy and denies any medical problems except migraine headaches that are sometimes exacerbated by her menses. She reports that all her pregnancies were uncomplicated except for the development of gestational diabetes when she was pregnant with her last child. She drinks alcohol socially, and admits to smoking occasionally. She reports that her menses are regular and denies any dysmenorrhea or PMS. When questioned about her family history, she states that she thinks her grandmother was diagnosed with ovarian cancer when she was in her 50s. She denies a family history of any other cancers or medical diseases. She is tired of using condoms for contraception, and wants to discuss her options for birth control with you. She and her husband are sure that they do not want to have additional children in the future. Her BP is 140/90; height is 5 ft, 5 in.; weight is 150 lb.

- 261.** What is the most common cause of death in women of this patient's age?
- a. HIV
 - b. Cardiac disease
 - c. Accidents
 - d. Suicide
 - e. Cancer
- 262.** How many full-term pregnancies has this patient had?
- a. There is not enough information to tell
 - b. 3
 - c. 4
 - d. 5
 - e. 1

263. What type of speculum would be most appropriate to use when performing this patient's Pap test?

- a. Graves speculum
- b. Pederson speculum
- c. Vaginoscope
- d. Hysteroscope
- e. Pediatric speculum

264. After placement of the speculum, you note a clear cyst approximately 2.5 cm in size on the anterior lateral wall of the vagina on the right side. The cyst is nontender and does not cause the patient any dyspareunia or discomfort. What is the most likely diagnosis of this mass?

- a. Bartholin's duct cyst
- b. Gartner's duct cyst
- c. Lipoma
- d. Hematoma
- e. Inclusion cyst

265. On further questioning about her gynecologic history, the patient tells you that about 10 years ago she was treated with a laser conization for carcinoma in situ of her cervix. Since that time, all of her Pap tests have been normal. What recommendation do you make regarding how frequently she should undergo Pap smear testing?

- a. Every 3 months
- b. Every 6 months
- c. Every year
- d. Every 2 years
- e. Every 3 years

266. All of the following are appropriate screening tests to order for this patient except

- a. Cholesterol profile
- b. Fasting blood sugar
- c. Mammography
- d. Serum CA-125

267. The patient is very anxious regarding her risk of developing ovarian cancer because of her grandmother's history. You counsel her that all of the following are risk factors for ovarian cancer except

- a. Use of combination oral contraceptive therapy
- b. One first-degree relative with ovarian cancer
- c. Nulliparity
- d. Increasing age
- e. Ovulatory drugs

268. During her office visit, you counsel the patient at length regarding birth control methods. All of the following are appropriate contraceptive methods for this patient except

- a. IUD
- b. Minipill
- c. Combination oral contraceptives
- d. Depo-Provera
- e. Permanent sterilization

269. All of the following are appropriate first steps in the management of this patient's blood pressure except

- a. Smoking cessation
- b. Weight loss
- c. Initiation of pharmacologic therapy
- d. Exercise
- e. Repeat blood pressure test in 2 months

270. Which of the following is true regarding smoking cessation in women?

- a. Ninety percent of those who stop smoking relapse within 3 months
- b. Nicotine replacement in the form of chewing gum or transdermal patches has not been shown to be effective in smoking cessation programs
- c. Smokers do not benefit from repeated warnings from their doctor to stop smoking
- d. Stopping cold turkey is the only way to successfully achieve smoking cessation
- e. No matter how long one has been smoking, smoking cessation appears to improve the health of the lungs

Preventive Care and Health Maintenance

Answers

251–255. The answers are 251-e, 252-a, 253-b, 254-b, 255-c. (*Droegemueller, 3/e, pp 145–146, 576–580. ACOG, Committee Opinion 246. ACOG, Technical Bulletin 210.*) In postmenopausal women, routine screening for colon cancer is recommended with a colonoscopy to be performed every 10 years. Alternatively, flexible sigmoidoscopy can be performed every 5 years along with a yearly fecal occult blood test. Mammography should be performed annually in all women over 50. Postmenopausal women who are not on hormone replacement therapy and all women 65 years or older should be screened for osteoporosis with a DEXA scan to determine bone mineral density. All women who have been sexually active should undergo yearly Pap test screening. After a woman has had three or more consecutive normal Pap smears, the Pap test may be performed less frequently in a low-risk woman. Tuberculosis skin testing need only be performed in individuals with HIV infection, those who have close contact with individuals suspected of having TB, those who are IV drug users, those who are residents of nursing homes or long-term care facilities, or those who work in a profession that is health care–related. This patient does not have any risk factors that would necessitate TB testing.

Women over 65 should have all of the following immunizations: tetanus-diphtheria booster every 10 years, influenza virus vaccine annually, and a one-time pneumococcal vaccine. A hepatitis B vaccine would be indicated only in individuals at high risk, i.e., international travelers, intravenous drug users and their sexual contacts, those who have occupational exposure to blood or blood products, persons with chronic liver or renal disease, or residents of institutions for the developmentally disabled and of correctional institutions.

Women over 65 years old should undergo cholesterol testing every 3 to 5 years, fasting glucose testing every 3 years, screening for thyroid disease with a TSH every 3 to 5 years, and periodic urinalysis. CA-125 testing is not recommended for ovarian cancer screening in women who are at low risk for ovarian cancer. A urinalysis that is positive for blood should be fol-

lowed up with a urine culture to detect an asymptomatic urinary tract infection before further workup is done or referral to a urologist is made.

In order of decreasing incidence, the leading causes of death in women over 65 years old are the following: diseases of the heart, cancer, cerebrovascular diseases, chronic obstructive pulmonary diseases, pneumonia and influenza, diabetes mellitus, accidents, and Alzheimer's disease.

256–260. The answers are 256-c, 257-d, 258-d, 259-e, 260-b. (*Beckmann, 4/e, pp 14–17, 19–22. Droegemueller, 3/e, pp 264–265, 365. ACOG, Committee Opinion 246.*) The leading causes of death in teenagers between the ages of 13 and 18 years old are the following in order of decreasing frequency: motor vehicle accidents, homicide, suicide, cancer, all other accidents, diseases of the heart, congenital anomalies, and chronic obstructive pulmonary diseases.

All sexually active women at risk for STDs should undergo Pap smear and test screening for sexually transmitted diseases such as hepatitis B, gonorrhea, chlamydia, HIV, and syphilis. This patient should also undergo an assessment for hemoglobin level because of her African ancestry. Hepatitis C virus testing is only indicated in persons with a history of injecting illegal drugs, those who have received blood transfusions before 1992, those with occupational exposure to blood products, or those undergoing chronic hemodialysis. It would be appropriate for this patient to receive a hepatitis B vaccination, since it is recommended for all individuals with a history of multiple sexual partners. She is not a candidate for the varicella vaccine since she has had chickenpox. The hepatitis A vaccine is indicated for international travelers, illegal drug users, and health care workers. The pneumococcal vaccine is indicated in immunocompromised persons, those with chronic illnesses, and individuals over 65 years old. The influenza vaccine is especially indicated in pregnant women, individuals with chronic diseases, and those in long-term care facilities.

When you teach a patient to perform a breast self-exam, you should recommend that it be performed monthly, a few days after the menses. It is best to perform the breast exam in both the erect and supine positions. Asymmetry of the breasts is common in most women, but any recent changes need to be reported. Any nipple discharge should be reported immediately to a physician, because it can be associated with an underlying tumor.

The two main types of specula commonly used to perform Pap smears are the Pederson and Graves specula. The Pederson speculum works best

for nulliparous women and menopausal women with atrophic vaginas; the blades are flat and narrow and barely curve on the sides. The blades of the Graves speculum are wider, higher, and curved on the sides; they work better for parous women with looser vaginal walls. A child's vagina can best be examined using an instrument called a vaginoscope or some type of endoscope such as a hysteroscope. The Graves and Pederson speculums come in pediatric sizes to be used in virginal adults or young children. Nasal specula are too short to be used to examine the vagina in adults and children.

261. The answer is c. (*ACOG, Committee Opinion 246.*) The leading causes of death in women ages 40 to 64 are the following in order of decreasing incidence: cancer, diseases of the heart, cerebrovascular diseases, accidents, chronic obstructive pulmonary disease, diabetes mellitus, chronic liver disease and cirrhosis, and pneumonia and influenza.

262. The answer is b. (*Beckmann, 4/e, pp 10–11.*) When taking an obstetric history on a patient, you must indicate the number of pregnancies (gravidity) and the outcome of each of these pregnancies (parity). More specifically, the parity is further subclassified into number of term deliveries, preterm deliveries, abortions (spontaneous or induced) or ectopics, and number of living children. Since this patient is a G5P3114, she has been pregnant five times and has had three term deliveries, one preterm delivery, and one abortion and has four living children.

263. The answer is a. (*Droegemueller, 3/e, pp 138–140, 264–265. Beckmann, 4/e, pp 19–21.*) The Graves speculum is most appropriate for parous women because it has wide, curved blades that enhance visualization of the cervix in women with the relaxed perineum and loose vaginal walls that result from obesity and childbirth. Pederson specula have narrower blades and are most appropriate for nulliparous patients and postmenopausal patients with atrophic vaginas. Pediatric specula, vaginoscopes, and hysteroscopes are all used to examine infants or prepubertal children.

264. The answer is b. (*Droegemueller, 3/e, pp 44, 469–478.*) Gartner's duct cysts arise from embryonic remnants of the mesonephric duct that course along the outer anterior aspect of the vaginal canal. These are usually small and asymptomatic and are found incidentally during a pelvic exam. They can be followed conservatively unless the patient becomes symptomatic, at

which time excision is recommended. Inclusion cysts are usually seen on the posterior lower vaginal surface. Inclusion cysts are the most common vaginal cysts and result from birth trauma or previous gynecologic surgery. Bartholin's duct cysts are the most common large cysts of the vulva. Bartholin's ducts open into a groove between the hymen and labia minora. Lipomas are benign, encapsulated tumors of fat cells; they are most commonly discovered in the labia major and are superficial in location. Hematomas of the vulva usually occur as a result of blunt trauma or straddle injury. Spontaneous hematomas can occur as a result of rupture of a varicose vein in pregnancy or the postpartum period.

265. The answer is c. (*ACOG, Committee Opinion 152.*) The American College of Obstetricians and Gynecologists recommends that all women who have been sexually active or who have reached age 18 should undergo an annual Pap test. ACOG also states that, following three or more consecutive normal Pap tests, screening can be performed less frequently in low-risk women at the discretion of the physician. This patient is not considered to be a low-risk patient since she has a history of previous cervical pathology. Pap smear testing would be performed more frequently than annually in women who have recently been treated for cervical dysplasia or who are HIV-positive.

266. The answer is d. (*ACOG, Committee Opinion 246. ACOG, Committee Opinion 247.*) In women 40 to 64 years old, mammography should be performed every 1 to 2 years until age 50 and then annually. Cholesterol testing should be performed every 5 years. A fasting blood sugar should be performed periodically in women at high risk. This patient is at an increased risk of developing diabetes because she experienced gestational diabetes during pregnancy. Measuring CA-125 levels has not been shown to be effective in population-based screening for ovarian cancer.

267. The answer is a. (*Droegemueller, 3/e, p 903.*) Oral contraceptive use, multiparity, breast-feeding, and early menopause are all factors believed to decrease the risk of developing ovarian cancer because they reduce the number of years a woman spends ovulating. The use of combination oral contraceptives decreases the risk of developing ovarian cancer by about 40%. Nulliparity, increasing age, and fertility drugs all increase ovulatory cycles and therefore are risk factors for developing ovarian cancer. In the

general population, the risk of developing ovarian cancer is about 1 to 1.5%. This risk increases to about 5% if a woman has one first-degree relative with ovarian cancer and to about 7% if she has two or more first-degree relatives with ovarian cancer.

268. The answer is c. (*Droegemueller, 3/e, pp 303–305, 312.*) The only contraceptive method listed here that would be contraindicated in this patient is combination oral contraceptives. Because the patient is a smoker over 35 years of age, the use of the pill would be associated with an increased risk of myocardial infarction. The minipill and Depo-Provera do not contain estrogen and therefore can be used in smokers. Migraine headaches accompanied by neurologic symptoms such as loss of vision, paresthesias, and numbness are generally considered to be a contraindication to combination oral contraceptive use. However, there are no studies that show a statistically significant increased risk of stroke in pill users who have migraine headaches.

269. The answer is c. (*ACOG, Technical Bulletin 210.*) Hypertension is defined as a systolic blood pressure of 140 or greater and a diastolic blood pressure of 90 or greater. A single elevated diastolic blood pressure less than 100 mmHg should be treated but should be rechecked within 2 months. The first line of treatment for women with hypertension should be lifestyle changes: smoking cessation, weight loss, diet modification, stress management, and exercise. If after 3 months these measures have failed to lower blood pressure, then pharmacologic therapy should be instituted.

270. The answer is e. (*ACOG, Technical Bulletin 210.*) Cigarette smoking has been linked to many pathologic conditions including coronary heart disease, obstructive pulmonary disease, and lung cancer. There are studies that demonstrate that smoking cessation is of benefit to pulmonary health regardless of how long one has smoked. Doctors should repeatedly counsel their patients to stop smoking, and follow-up visits to achieve these goals are effective. Nicotine replacement therapy and transdermal nicotine patches have increased the effectiveness of smoking cessation programs. Sixty-five percent of people who stop smoking will relapse within 3 months.

Benign and Malignant Disorders of the Breast and Pelvis

Questions

DIRECTIONS: Each item below contains a question or incomplete statement followed by suggested responses. Select the **one best** response to each question.

271. A 50-year-old woman is diagnosed with cervical cancer. Which lymph node group would be the first involved in metastatic spread of this disease beyond the cervix and uterus?

- a. Common iliac nodes
- b. Parametrial nodes
- c. External iliac nodes
- d. Paracervical or ureteral nodes
- e. Paraaortic nodes

272. A 21-year-old woman presents with left lower quadrant pain. An anterior 7-cm firm adnexal cyst is palpated. Ultrasound confirms a complex left adnexal mass with solid components that appear to contain bone and teeth. What percentage of these tumors are bilateral?

- a. Less than 1%
- b. 2 to 3%
- c. 10 to 15%
- d. 50%
- e. Greater than 75%

273. A 54-year-old woman undergoes a laparotomy because of a pelvic mass. At exploratory laparotomy, a unilateral ovarian neoplasm is discovered that is accompanied by a large omental metastasis. Frozen section diagnosis confirms metastatic serous cystadenocarcinoma. The most appropriate intraoperative course of action is

- a. Excision of the omental metastasis and ovarian cystectomy
- b. Omentectomy and ovarian cystectomy
- c. Excision of the omental metastasis and unilateral oophorectomy
- d. Omentectomy and bilateral salpingo-oophorectomy
- e. Omentectomy, total abdominal hysterectomy, and bilateral salpingo-oophorectomy

274. A 58-year-old woman is seen for evaluation of a swelling in her right vulva. She has also noted pain in this area when walking and during coitus. At the time of pelvic examination, a mildly tender, fluctuant mass is noted just outside the introitus in the right vulva in the region of the Bartholin's gland. What is the most appropriate treatment?

- a. Marsupialization
- b. Administration of antibiotics
- c. Surgical excision
- d. Incision and drainage
- e. Observation

275. A 51-year-old woman is diagnosed with invasive cervical carcinoma by cone biopsy. Pelvic examination and rectal-vaginal examination reveal the parametrium to be free of disease, but the upper portion of the vagina is involved with tumor. Intravenous pyelography (IVP) and sigmoidoscopy are negative, but a computed tomography (CT) scan of the abdomen and pelvis shows grossly enlarged pelvic and periaortic nodes. This patient is classified as stage

- a. IIa
- b. IIb
- c. IIIa
- d. IIIb
- e. IV

Items 276–277

A 35-year-old G3P3 with a Pap smear showing high-grade squamous intraepithelial lesion of the cervix (CIN III) has an inadequate colposcopy. Cone biopsy shows squamous cell cancer that has invaded only 1 mm beyond the basement membrane. There are no confluent tongues of tumor, and there is no evidence of lymphatic or vascular invasion. The margins of the cone biopsy specimen are free of disease.

276. How would you classify or stage this patient's disease?

- a. Carcinoma of low malignant potential
- b. Microinvasive cancer
- c. Atypical squamous cells of undetermined significance
- d. Carcinoma in situ
- e. Invasive cancer, stage Ia

277. Of the following, appropriate therapy for this lesion is

- a. External beam radiation
- b. Implantation of radioactive cesium
- c. Simple hysterectomy
- d. Simple hysterectomy with pelvic lymphadenectomy
- e. Radical hysterectomy

278. A woman is found to have a unilateral invasive vulvar carcinoma that is 2 cm in diameter but not associated with evidence of lymph node spread. Initial management should consist of

- a. Chemotherapy
- b. Radiation therapy
- c. Simple vulvectomy
- d. Radical vulvectomy
- e. Radical vulvectomy and bilateral inguinal lymphadenectomy

279. A patient is receiving external beam radiation for treatment of metastatic endometrial cancer. The treatment field includes the entire pelvis. Which of the following tissues within this radiation field is the most radiosensitive?

- a. Vagina
- b. Ovary
- c. Rectovaginal septum
- d. Bladder
- e. Rectum

280. An intravenous pyelogram (IVP) showing hydronephrosis in the workup of a patient with cervical cancer otherwise confined to a cervix of normal size would indicate stage

- a. I
- b. II
- c. III
- d. IV
- e. V

281. A pregnant 35-year-old patient is at highest risk for the concurrent development of which of the following malignancies?

- a. Cervix
- b. Ovary
- c. Breast
- d. Vagina
- e. Colon

282. Stage Ib cervical cancer is diagnosed in a young woman who wishes to retain her ability to have sexual intercourse. Your consultant has therefore recommended a radical hysterectomy. Assuming that the cancer is confined to the cervix and that intraoperative biopsies are negative, which of the following structures would not be removed during the radical hysterectomy?

- a. Uterosacral and uterovesical ligaments
- b. Pelvic nodes
- c. The entire parametrium on both sides of the cervix
- d. Both ovaries
- e. The upper third of the vagina

283. A 24-year-old woman presents with new-onset right lower quadrant pain, and you palpate an enlarged, tender right adnexa. Which of the following sonographic characteristics of the cyst in this patient suggests the need for surgical exploration now instead of observation for one menstrual cycle?

- a. Lack of ascites
- b. Unilocularity
- c. Papillary vegetation
- d. Diameter of 5 cm
- e. Demonstration of arterial and venous flow by Doppler imaging

284. A 70-year-old woman presents for evaluation of a pruritic lesion on the vulva. Examination shows a white, friable lesion on the right labia majora that is 3 cm in diameter. No other suspicious areas are noted. Biopsy of the lesion confirms squamous cell carcinoma. In this patient, lymphatic drainage characteristically would be first to the

- a. External iliac lymph nodes
- b. Superficial inguinal lymph nodes
- c. Deep femoral lymph nodes
- d. Periaortic nodes
- e. Internal iliac nodes

285. A 7-year-old girl is seen by her pediatrician for left lower quadrant pain. You are consulted because an ovarian neoplasm is identified by ultrasound. Of the following, the most common ovarian tumor in this type of patient is

- a. Germ cell
- b. Papillary serous epithelial
- c. Fibrosarcoma
- d. Brenner tumor
- e. Sarcoma botryoides

286. A 41-year-old woman undergoes exploratory laparotomy for a persistent adnexal mass. Frozen section diagnosis is serous carcinoma. Assuming that the other ovary is grossly normal, what is the likelihood that the contralateral ovary is involved in this malignancy?

- a. 5%
- b. 15%
- c. 33%
- d. 50%
- e. 75%

287. A postmenopausal woman presents with pruritic white lesions on the vulva. Punch biopsy of a representative area is obtained. Which of the following histologic findings is consistent with the diagnosis of lichen sclerosus?

- a. Blunting or loss of rete pegs
- b. Presence of thickened keratin layer
- c. Acute inflammatory infiltration
- d. Increase in the number of cellular layers in the epidermis
- e. Presence of mitotic figures

DIRECTIONS: Each group of questions below consists of lettered options followed by a set of numbered items. For each numbered item, select the **one** lettered option with which it is **most** closely associated. Each lettered option may be used once, more than once, or not at all.

Items 288–289

Match each description with the correct condition.

- a. Infection by human papillomavirus (HPV) type 11
- b. Infection by HPV type 16
- c. Infection by HPV type 18
- d. Lichen sclerosus
- e. Hyperplastic dystrophy

288. Considered premalignant (**SELECT 3 CONDITIONS**)

289. Associated with benign condyloma (**SELECT 1 CONDITION**)

Items 290–295

For each description, select the ovarian tumor with which it is most likely to be associated.

- a. Granulosa tumor
- b. Sertoli-Leydig cell tumor
- c. Immature teratoma
- d. Gonadoblastoma
- e. Krukenberg tumor

290. Frequently associated with virilization (**SELECT 1 TUMOR**)

291. Frequently associated with endometrial carcinoma (**SELECT 1 TUMOR**)

292. Tends to recur more than 5 years following the original diagnosis (**SELECT 1 TUMOR**)

293. Calcifications present on pelvic radiographs (**SELECT 1 TUMOR**)

294. Correlation between malignant potential and the amount of embryogenic tissue (**SELECT 1 TUMOR**)

295. Large number of signet ring adenocarcinoma cells (**SELECT 1 TUMOR**)

Items 296–301

Match the chemotherapeutic agents and common side effects.

- a. Hemorrhagic cystitis
- b. Renal failure
- c. Tympanic membrane fibrosis
- d. Necrotizing enterocolitis
- e. Pulmonary fibrosis
- f. Pancreatic failure
- g. Ocular degeneration
- h. Cardiac toxicity
- i. Peripheral neuropathy
- j. Bone marrow depression

296. Cyclophosphamide (**SELECT 1 SIDE EFFECT**)

297. Cisplatin (**SELECT 1 SIDE EFFECT**)

298. Taxol (**SELECT 1 SIDE EFFECT**)

299. Bleomycin (**SELECT 1 SIDE EFFECT**)

300. Doxorubicin (**SELECT 1 SIDE EFFECT**)

301. Vincristine (**SELECT 1 SIDE EFFECT**)

Items 302–308

Match each figure with the correct description.

- a. Well-differentiated adenocarcinoma of the endometrium (FIGO I/III)
- b. Proliferative endometrium
- c. Choriocarcinoma
- d. Late secretory endometrium
- e. Mixed Müllerian endometrial cancer
- f. Mature cystic teratoma
- g. Clear cell cancer of the endometrium

302.

303.

304.

305.

306.

307.

308.

309. A patient is diagnosed with carcinoma of the breast. The most important prognostic factor in the treatment of this disease is

- a. Age at diagnosis
- b. Size of tumor
- c. Axillary metastases
- d. Estrogen receptors on the tumor
- e. Progesterone receptors on the tumor

310. Transvaginal ultrasound with Doppler color flow imaging is used to detect malignant ovarian tumors on the basis of the

- a. Different temperature of tumor tissue
- b. Ultrasonographic pattern of ovarian tumors
- c. Increased blood flow of ovarian arteries
- d. Neovascularity of tumor blood supply
- e. Discordance of ovarian artery blood supply between the left and right ovaries

311. Which of the following primary treatments is most appropriate for this patient with extensive vulvar lesions shown below?

- a. Application of podophyllum
- b. 5-fluorouracil
- c. Morcellation
- d. Simple vulvectomy
- e. Local excision

312. At the time of annual examination, a patient expresses concern over exposure to sexually transmitted diseases. During your pelvic examination, a singular, indurated, nontender ulcer is noted on the vulva. Venereal Disease Research Laboratory (VDRL) and fluorescent treponemal antibody (FTA) tests are positive. Without treatment, the next stage of this disease is clinically characterized by

- a. Optic nerve atrophy and generalized paresis
- b. Tabes dorsalis
- c. Gummas
- d. Macular rash over the hands and feet
- e. Aortic aneurysm

313. A 24-year-old patient has returned from a yearlong stay in the tropics. Four weeks ago she noted a small vulvar ulceration that spontaneously healed. Now there is painful inguinal adenopathy with malaise and fever. You are considering the diagnosis of lymphogranuloma venereum (LGV). The diagnosis can be established by

- a. Staining for Donovan bodies
- b. The presence of antibodies to *Chlamydia trachomatis*
- c. Positive Frei skin test
- d. Culturing *Haemophilus ducreyi*
- e. Culturing *Calymmatobacterium granulomatis*

314. One day after a casual sexual encounter with a bisexual man recently diagnosed as antibody-positive for human immunodeficiency virus (HIV), a patient is concerned about whether she may have become infected. A negative antibody titer is obtained. To test for seroconversion, when is the earliest you should reschedule repeat antibody testing after the sexual encounter?

- a. 1 to 2 weeks
- b. 3 to 4 weeks
- c. 6 to 12 weeks
- d. 12 to 15 weeks
- e. 26 to 52 weeks

Items 315–317

A 20-year-old G3P0030 obese female comes to your office for a routine gynecologic exam. She is single, but is currently sexually active. She has a history of five sexual partners in the past, and became sexually active at age 15. She has had three first-trimester voluntary pregnancy terminations. She uses Depo-Provera for birth control, and reports occasionally using condoms as well. She was treated for chlamydia last year, but denies any prior history of abnormal Pap smears. The patient denies use of any illicit drugs, but admits to smoking about one pack of cigarettes a day. Her physical exam is normal. However, 3 weeks later you receive the results of her Pap smear, which indicates a high-grade squamous intraepithelial lesion.

315. All of the following factors in this patient's history are risk factors for cervical dysplasia except

- a. Young age at initiation of sexual activity
- b. Multiple sexual partners
- c. Previous history of chlamydia
- d. Use of Depo-Provera
- e. Smoking

316. What is the next most appropriate step in the management of this patient?

- a. Repeat the Pap smear in 4 to 6 months
- b. Perform a cone biopsy
- c. Order HPV testing
- d. Do random biopsies of the cervix
- e. Perform colposcopy

317. You obtain cervical biopsies, which come back without any abnormalities. What is the next appropriate step in the management of this patient?

- a. Cryotherapy of the cervix
- b. Laser ablation of the cervix
- c. Conization of the cervix
- d. Hysterectomy
- e. Re-Pap in 3 to 6 months

318. A 55-year-old postmenopausal female presents to her gynecologist for a routine exam. She denies any use of hormone replacement therapy and does not report any menopausal symptoms. She denies the occurrence of any abnormal vaginal bleeding. She has no history of any abnormal Pap smears and has been married for 30 years to the same partner. She is currently sexually active with her husband on a regular basis. Two weeks after her exam, her Pap smear comes back as atypical glandular cells of undetermined significance (AGUS). What is the next most appropriate step in the management of this patient?

- a. Re-Pap in 4 to 6 months
- b. HPV testing
- c. Hysterectomy
- d. Cone biopsy
- e. Colposcopy, endometrial biopsy, endocervical curettage

Items 319–320

A 24-year-old G0 presents to your office complaining of vulvar discomfort. More specifically, she has been experiencing intense burning and pain with intercourse. The discomfort occurs at the vaginal introitus primarily with penile insertion into the vagina. The patient also experiences the same pain with tampon insertion and when the speculum is inserted during a gynecologic exam. The problem has become so bad that she can no longer have sex, which is causing problems in her marriage. She is otherwise healthy and denies any medical problems. She is experiencing regular menses and denies any dysmenorrhea. On physical exam, the region of the vulva around the opening of the vagina appears erythematous and inflamed and is tender to touch with a cotton swab.

319. What is the most likely diagnosis?

- a. Vulvar vestibulitis
- b. Atrophic vaginitis
- c. Contact dermatitis
- d. Lichen sclerosus
- e. Vulvar intraepithelial neoplasia

320. All of the following are appropriate treatments for this disorder except

- a. Tricyclic antidepressants
- b. Surgical excision of the vestibular glands
- c. Topical xylocaine
- d. Topical steroids
- e. Valtrex therapy

Items 321–322

A 29-year-old G0 comes to your office complaining of a heavy vaginal discharge for the past 2 weeks. The patient describes the discharge as thin in consistency and of a grayish white color. She has also noticed a slight fishy vaginal odor that seems to have started with the appearance of the discharge. She denies any vaginal or vulvar pruritus or burning. She admits to being sexually active in the past, but has not had intercourse during the past year. She denies a history of any sexually transmitted diseases. She is currently on no medications with the exception of her birth control pills. Last month she took a course of amoxicillin for treatment of a sinusitis. On physical exam, the vulva appears normal and the cervix is not inflamed. There is a copious thin whitish discharge in the vaginal vault that is also adherent to the vaginal walls. Wet smear indicates the presence of clue cells.

321. What is the most likely diagnosis?

- a. Candidiasis
- b. Bacterial vaginosis
- c. Trichomoniasis
- d. Physiologic discharge
- e. Chlamydia

322. What is the best treatment for this condition?

- a. Reassurance
- b. Oral Diflucan
- c. Doxycycline 100 mg PO bid \times 1 week
- d. Metronidazole 500 mg PO bid \times 1 week
- e. Metronidazole 2 g PO \times 1 dose

Items 323–325

A 20-year-old G2P0020 with an LMP 1 week ago who presents to the emergency room complaining of a 2-day history of increasing abdominal pain. This morning she experienced fever and chills, although she did not take her temperature. She reports no changes in her urine or bowel habits. She vomited twice and has not had an appetite all day. She denies any medical problems. Her only surgery was a laparoscopy performed last year for an ectopic pregnancy. She reports regular menses and denies dysmenorrhea. She is currently sexually active and uses oral contraceptives for birth control. She is not married, but has had the same partner for two years. She denies a history of any abnormal Pap smears or sexually transmitted diseases. Urine pregnancy test is negative. Urinalysis is completely normal. WBC is 18,000. Temperature is 102°F. On physical exam, her abdomen is diffusely tender with rebound.

323. All of the following are reasonable to include in this patient's differential diagnoses except

- a. Ovarian torsion
- b. Appendicitis
- c. Acute salpingitis
- d. Kidney stone
- e. Ruptured ovarian cyst

324. On bimanual exam, bilateral adnexal masses are palpated. The patient is sent to the ultrasound department, and a transvaginal ultrasound demonstrates bilateral tuboovarian abscesses. What is the most appropriate next step in the management of this patient?

- a. Admit the patient for emergent laparoscopic drainage of the abscesses
- b. Admit the patient for intravenous antibiotic therapy
- c. Send the patient home on multiple oral antibiotics
- d. Call interventional radiology to perform CT-guided percutaneous drainage of the abscesses
- e. Admit the patient for exploratory laparotomy, TAH/BSO

325. Which of the following is the most appropriate antibiotic regimen for this patient?

- a. Doxycycline 100 mg PO twice daily for 14 days
- b. Clindamycin 900 mg IV every 8 h plus gentamicin 2 mg/kg load followed by 1 mg/kg every 8 h
- c. Cefoxitin 2 g IV q6h
- d. Ceftriaxone 250 mg IM plus doxycycline 100 mg PO twice weekly for 14 days
- e. Ofloxacin 400 mg twice daily for 14 days plus Flagyl 500 mg twice daily for 14 days

326. A 23-year-old G0 comes to your office complaining of a right nipple discharge that is bloody. She reports that the discharge is spontaneous and not associated with any nipple pruritus, burning, or discomfort. On physical exam, you do not detect any dominant breast masses or adenopathy. All of the following conditions should be considered in the differential diagnosis except

- a. Breast cancer
- b. Duct ectasia
- c. Intraductal papilloma
- d. Fibrocystic breast disease
- e. Pituitary adenoma

327. A 28-year-old G0, LMP 1 week ago, presents to your gynecology clinic complaining of a mass in her left breast that she discovered on a routine breast self-exam in the shower. When you perform a breast exam on her, you palpate a 2-cm firm, nontender mass in the upper inner quadrant of the left breast that is well circumscribed and mobile. You do not detect any skin changes, nipple discharge, or lymphadenopathy. What is this patient's most likely diagnosis?

- a. Fibrocystic breast change
- b. Fibroadenoma
- c. Breast carcinoma
- d. Fat necrosis
- e. Cystosarcoma phyllodes

328. You have a patient who has undergone a routine screening ultrasound at 20 weeks gestation. The patient phones you immediately following the ultrasound because during the procedure the radiologist commented that she has several fibroid tumors in her uterus. This is the patient's first pregnancy and she is most concerned regarding the possible sequelae these growths may have on the outcome of her pregnancy. As her obstetrician, you counsel the patient that all of the following are possible complications that can occur in the pregnancy as a result of leiomyomas except

- a. Fibroid necrosis and degeneration
- b. Fetal malpresentation
- c. Progression to leiomyosarcoma
- d. Preterm labor
- e. Uterine atony

Items 329–330

A 50-year-old G3P3 with a history of fibroids comes to see you complaining of menometrorrhagia. Her LMP was 5 weeks ago and so heavy that she could not leave the house, fearing she would bleed through her clothes. She also complains of occasional hot flushes and emotional lability. She does not have any medical problems and is not taking any medications. She is a nonsmoker and denies any alcohol or drug use. Her gynecologic history is significant for cryotherapy to the cervix 10 years ago for moderate dysplasia. She has had three cesarean sections and a tubal ligation.

329. All of the following are reasonable next steps in the evaluation of this patient except

- a. Fractional D and C and hysteroscopy
- b. Blood tests for TSH, PRL, and BHCG
- c. Pelvic ultrasound
- d. Office endometrial biopsy
- e. Conization of the cervix

330. The patient has normal hormonal studies. Her Pap smear and uterine sampling are normal. She undergoes a pelvic ultrasound, which demonstrates that her uterus is about a 15-week size with multiple intramural and subserosal fibroids. You discuss with the patient all of her treatment options for fibroids, both medical and surgical. Which of the following treatment options would you not recommend to this patient?

- a. Myomectomy
- b. TAH/BSO
- c. Lupron
- d. Uterine artery embolization
- e. Progestin supplementation

Benign and Malignant Disorders of the Breast and Pelvis

Answers

271. The answer is d. (*DiSaia, 5/e, pp 55–62.*) The main routes of spread of cervical cancer include vaginal mucosa, myometrium, paracervical lymphatics, and direct extension into the parametrium. The prevalence of lymph node disease correlates with the stage of malignancy. Primary node groups involved in the spread of cervical cancer include the paracervical, parametrial, obturator, hypogastric, external iliac, and sacral nodes, essentially in that order. Less commonly, there is involvement in the common iliac, inguinal, and paraaortic nodes. In stage I, the pelvic nodes are positive in approximately 15% of cases and the paraaortic nodes in 6%. In stage II, pelvic nodes are positive in 28% of cases and paraaortic nodes in 16%. In stage III, pelvic nodes are positive in 47% of cases and paraaortic nodes in 28%.

272. The answer is c. (*Hoskins, 2/e, p 987.*) Benign cystic teratomas (dermoids) are the most common germ cell tumors and account for about 20 to 25% of all ovarian neoplasms. They occur primarily during the reproductive years, but may also occur in postmenopausal women and in children. Dermoids are usually unilateral, but 10 to 15% are bilateral. Usually the tumors are asymptomatic, but they can cause severe pain if there is torsion or if the sebaceous material perforates, spills, and creates a reactive peritonitis.

273. The answer is c. (*Hoskins, 2/e, pp 940–944.*) The survival of women who have ovarian carcinoma varies inversely with the amount of residual tumor left after the initial surgery. At the time of laparotomy, a maximum effort should be made to determine the sites of tumor spread and to excise all resectable tumor. Although the uterus and ovaries may appear grossly normal, there is a relatively high incidence of occult metastases to these organs; for this reason, they should be removed during the initial surgery.

Ovarian cancer metastasizes outside the peritoneum via the pelvic or paraaortic lymphatics, and from there into the thorax and the remainder of the body.

274. The answer is c. (*Hoskins, 2/e, p 728.*) Although rare, adenocarcinoma of the Bartholin's gland must be excluded in women over 40 years of age who present with a cystic or solid mass in this area. The appropriate treatment in these cases is surgical excision of the Bartholin's gland to allow for a careful pathologic examination. In cases of abscess formation, both marsupialization of the sac and incision with drainage as well as appropriate antibiotics are accepted modes of therapy. In the case of the asymptomatic Bartholin's cyst, no treatment is necessary.

275. The answer is a. (*Hoskins, 2/e, pp 827–828.*) Cervical cancer is still staged clinically. Physical examination, routine x-rays, barium enema, colposcopy, cystoscopy, proctosigmoidoscopy, and IVP are used to stage the disease. CT scan results, while clinically useful, are not used to stage the disease. Stage I disease is limited to the cervix. Stage Ia disease is preclinical (i.e., microscopic), while stage Ib denotes macroscopic disease. Stage II involves the vagina, but not the lower one-third, or infiltrates the parametrium but not out to the pelvic side wall. Ila denotes vaginal but not parametrial extension, while IIb denotes parametrial extension. Stage III involves the lower one-third of the vagina or extends to the pelvic side wall; there is no cancer-free area between the tumor and the pelvic wall. Stage IIIa lesions have not extended to the pelvic wall, but involve the lower one-third of the vagina. Stage IIIb tumors have extension to the pelvic wall, and/or are associated with hydronephrosis or a nonfunctioning kidney caused by tumor. Stage IV is outside the reproductive tract.

276–277. The answers are 276-b, 277-c. (*Hoskins, 2/e, pp 793–794, 802–803.*) Microinvasive carcinoma of the cervix includes lesions within 3 mm of the base of the epithelium, with no confluent tongues or lymphatic or vascular invasion. The overall incidence of metastases in 751 reported cases is 1.2%. Simple hysterectomy is accepted therapy.

278. The answer is e. (*DiSaia, 5/e, pp 153–160.*) Women who have invasive vulvar carcinoma usually are treated surgically. If the lesion is unilateral, is not associated with fixed or ulcerated inguinal lymph nodes, and

does not involve the urethra, vagina, anus, or rectum, then treatment usually consists of radical vulvectomy and bilateral inguinal lymphadenectomy. If inguinal lymph nodes show evidence of metastatic disease, bilateral pelvic lymphadenectomy is usually performed. Radiation therapy, though not a routine part of the management of women who have early vulvar carcinoma, is employed (as an alternative to pelvic exenteration with radical vulvectomy) in the treatment of women who have local, advanced carcinoma.

279. The answer is b. (*DiSaia, 5/e, pp 619–622.*) Different tissues tolerate different doses of radiation, but the ovaries are by far the most radiosensitive. They tolerate up to 2,500 rads, while the other tissues listed tolerate between 5,000 and 20,000 rads. Acute evidence of excessive radiation exposure includes tissue necrosis and inflammation, resulting in enteritis, cystitis, vulvitis, proctosigmoiditis, and possible bone marrow suppression. Chronic effects of excessive radiation exposure are manifest months to years after therapy, and include vasculitis, fibrosis, and deficient cellular regrowth; these can result in proctitis, cystitis, fistulas, scarring, and stenosis.

Successful radiation depends on (1) the greater sensitivity of the cancer cell compared with normal tissue and (2) the greater ability of normal tissue to repair itself after irradiation. The maximal resistance to ionizing radiation depends on an intact circulation and adequate cellular oxygenation. Resistance also depends on total dose, number of portions, and time intervals. The relative resistance of normal tissue (cervix and vagina) in cervical cancer allows high surface doses approaching 15,000 to 20,000 rads to be delivered to the tumor with intracavitary devices, and, because of the inverse square law, significantly lower doses of radiation reach the bladder and rectum. The greater the fractionalization (number of portions the total dose is broken into), the better the normal tissue tolerance of that radiation dose; hence 5,000 rads of pelvic radiation is usually given in daily fractions over 5 weeks, with approximately 200 rads being administered each day.

280. The answer is c. (*Hoskins, 2/e, pp 790–791.*) By definition, a positive IVP would mean extension to the pelvic side wall and thus a stage III carcinoma, specifically stage IIIb. Such staging applies even if there is no palpable tumor beyond the cervix. In addition to examination, IVP, cystoscopy, and proctosigmoidoscopy are the diagnostic tests used to stage cervical cancer. However, it is important to understand that while the results of only certain tests are used to stage the cancer, this does not limit

the physician from performing any other diagnostic tests (such as CT scans of the abdomen, pelvis, or chest) that in his or her judgment are required for appropriate medical care and decision making.

281. The answer is a. (*DiSaia, 5/e, pp 1–16.*) Cervical cancer is a more common gynecologic malignancy in pregnancy than ovarian or breast cancer due to the fact that it is a disease of younger women. Management of cervical intraepithelial lesions is complicated in pregnancy because of increased vascularity of the cervix and because of the concern that manipulation of and trauma to the cervix can compromise continuation of the pregnancy. A traditional cone biopsy is only indicated in the presence of apparent microinvasive disease on a colposcopically directed cervical biopsy. Otherwise, more limited procedures such as shallow coin biopsies are more appropriate. If invasive cancer is diagnosed, the decision to treat immediately or wait until fetal viability depends in part on the gestational age at which the diagnosis is made and the severity of the disorder. Survival is decreased for malignancies discovered later in pregnancy. Radiation therapy almost always results in spontaneous abortion, in part because the fetus is particularly radiosensitive. Chemotherapy is associated with higher than expected rates of fetal malformations consistent with the antimetabolite effects of agents used. Specific malformations depend on the agent used and the time in pregnancy at which the exposure occurs.

282. The answer is d. (*DiSaia, 5/e, pp 69–71.*) Radical hysterectomy was popularized by Meigs in the 1940s and has become a very safe procedure in skilled hands. It is most often used as primary treatment for early cervical cancer (stage Ib and IIa), and occasionally as primary treatment for uterine cancer. In either case, there must be no evidence of spread beyond the operative field, as suggested by negative intraoperative frozen section biopsies. The procedure involves excision of the uterus, the upper third of the vagina, the uterosacral and uterovesical ligaments, and all of the parametrium, and pelvic node dissection including the ureteral, obturator, hypogastric, and iliac nodes. Radical hysterectomy thus attempts to preserve the bladder, rectum, and ureters while excising as much as possible of the remaining tissue around the cervix that might be involved in microscopic spread of the disease. Ovarian metastases from cervical cancer are extremely rare. Preservation of the ovaries is generally acceptable, particularly in younger women, unless there is some other reason to consider oophorectomy.

283. The answer is c. (*DiSaia, 5/e, pp 282–300.*) Approximately 20% of ovarian neoplasms are considered malignant on pathologic examination. However, all must be considered as placing the patient at risk. Given that most ovarian tumors are not found until significant spread has occurred, it is not unreasonable to attempt to operate on such patients as soon as there is a suspicion of tumor. Papillary vegetation, size greater than 10 cm, ascites, possible torsion, or solid lesions are automatic indications for exploratory laparotomy. In a younger woman, a cyst can be followed past one menstrual cycle to determine if it is a follicular cyst, since a follicular cyst should regress after onset of the next menstrual period. If regression does not occur, then surgery is appropriate. Doppler ultrasound imaging allows visualization of arterial and venous flow patterns superimposed on the image of the structure being examined; arterial and venous flow are expected in a normal ovary.

284. The answer is b. (*Hoskins, 2/e, p 720.*) An important feature of the lymphatic drainage of the vulva is the existence of drainage across the midline. The vulva drains first into the superficial inguinal lymph nodes, then into the deep femoral nodes, and finally into the external iliac lymph nodes. The clinical significance of this sequence for patients with carcinoma of the vulva is that the iliac nodes are probably free of the disease if the deep femoral nodes are not involved. Unlike the lymphatic drainage from the rest of the vulva, the drainage from the clitoral region bypasses the superficial inguinal nodes and passes directly to the deep femoral nodes. Thus, while the superficial nodes usually also have metastases when the deep femoral nodes are implicated, it is possible for only the deep nodes to be involved if the carcinoma is in the midline near the clitoris.

285. The answer is a. (*DiSaia, 5/e, p 285.*) The most common ovarian neoplasms in children are of germ cell origin, and about half of these tumors are malignant. Functioning ovarian tumors have been reported to produce precocious puberty in about 2% of affected patients. Epithelial tumors of the ovary, which are quite rare in prepubertal girls, are benign in approximately 90% of all cases; papillary serous cystadenocarcinoma is an example of such a malignant epithelial tumor. Stromal tumors (such as fibrosarcoma) and Brenner tumors are not seen in this age group. Sarcoma botryoides, a tumor seen in children, is a malignancy associated with Müllerian structures such as the vagina and uterus, including the uterine cervix.

286. The answer is c. (*Hoskins, 2/e, pp 928–930.*) Serous carcinoma is the most common epithelial tumor of the ovary. On histologic examination, psammoma bodies can be seen in approximately 30% of these tumors. Bilateral involvement characterizes about one-third of all serous carcinomas. Although mesonephroid carcinomas tend to be associated with pelvic endometriosis, a similar association has not been demonstrated for serous carcinomas.

287. The answer is a. (*DiSaia, 5/e, pp 41–42.*) Lichen sclerosus was formerly termed lichen sclerosus et atrophicus, but recent studies have concluded that atrophy does not exist. Patients with lichen sclerosus of the vulva tend to be older; they typically present with pruritus, and the lesions are usually white with crinkled skin and well-defined borders. The histologic appearance of lichen sclerosus includes loss of the rete pegs within the dermis, chronic inflammatory infiltrate below the dermis, the development of a homogenous subepithelial layer in the dermis, a decrease in the number of cellular layers, and a decrease in the number of melanocytes. Mechanical trauma produces bullous areas of lymphedema and lacunae, which are then filled with erythrocytes. Ulcerations and ecchymoses may be seen in these traumatized areas as well. Mitotic figures are rare in lichen sclerosus, and hyperkeratosis is not a feature. While a significant cause of symptoms, lichen sclerosus is not a premalignant lesion. Its importance lies in the fact that it must be distinguished from vulvar squamous cancer.

288–289. The answers are 288-b,c,e, 289-a. (*Hoskins, 2/e, pp 78–79, 182, 197.*) Human papillomavirus (HPV), in particular types 16, 18, and 31, has been linked to cervical neoplasia. HPV types 6 and 11 are associated with benign condyloma. Two types of vulvar dystrophies exist: lichen sclerosus and hyperplastic dystrophy. When hyperplastic dystrophy is found to have atypical features, the lesion is thought to be premalignant. Lichen sclerosus is a benign condition that does not develop cellular atypia.

290–295. The answers are 290-b, 291-a, 292-a, 293-d, 294-c, 295-e. (*Griffiths, p 188.*) Sertoli-Leydig cell tumors, which represent less than 1% of ovarian tumors, may produce symptoms of virilization. Histologically, they resemble fetal testes; clinically, they must be distinguished from other functioning ovarian neoplasms as well as from tumors of the adrenal glands, since

both adrenal tumors and Sertoli-Leydig tumors produce androgens. The androgen production can result in seborrhea, acne, menstrual irregularity, hirsutism, breast atrophy, alopecia, deepening of the voice, and clitoromegaly. Recurrences of Sertoli-Leydig cell tumors, which seem to have a low malignant potential, usually appear within 3 years of the original diagnosis. Granulosa and theca cell tumors are often associated with excessive estrogen production, which may cause pseudoprecocious puberty, postmenopausal bleeding, or menorrhagia. These tumors are associated with endometrial carcinoma in 15% of patients. Because these tumors are quite friable, affected women frequently present with symptoms caused by tumor rupture and intraperitoneal bleeding. Granulosa tumors are low-grade malignancies that tend to recur more than 5 years after the initial diagnosis. Because their malignant potential is impossible to predict histologically, long-term follow-up is mandatory. Recurrences have been reported as late as 33 years after the original diagnosis. Gonadoblastomas frequently contain calcifications that can be detected by plain radiography of the pelvis. Women who have gonadoblastomas often have ambiguous genitalia. The tumors are usually small, and are bilateral in one-third of affected women. The malignant potential of immature teratomas correlates with the degree of immature or embryonic tissue present. The presence of choriocarcinoma can be determined histologically as well as by human chorionic gonadotropin (hCG) assays. The presence of choriocarcinoma in an immature teratoma worsens the prognosis. Krukenberg tumors are typically bilateral, solid masses of the ovary that nearly always represent metastases from another organ, usually the stomach or large intestine. They contain large numbers of signet ring adenocarcinoma cells within a cellular hyperplastic but nonneoplastic ovarian stroma.

296–301. The answers are 296-a, 297-b, 298-j, 299-e, 300-h, 301-i. (*Hoskins, 2/e, pp 385–386, 393–394, 628–630.*) Cyclophosphamide is an alkylating agent that cross-links DNA and also inhibits DNA synthesis. Hemorrhagic cystitis and alopecia are common side effects. Cisplatin causes renal damage and neural toxicity. Patients must be well hydrated. Its mode of action does not fit a specific category. Taxol can produce allergic reactions and bone marrow depression. Bleomycin and doxorubicin are antibiotics whose side effects are pulmonary fibrosis and cardiac toxicity, respectively. Vincristine arrests cells in metaphase by binding microtubular proteins and preventing the formation of mitotic spindles. Peripheral neuropathy is a common side effect.

302–308. The answers are 302-f, 303-a, 304-g, 305-e, 306-c, 307-b, 308-d. (*Hoskins, 2/e, pp 4–9, 607–610.*) The tumor in question 302 is an opened mature cystic teratoma (dermoid tumor) in which hair is visible.

The microscopic section in question 303 is a classical example of well-differentiated adenocarcinoma of the endometrium, showing cellular pleomorphism, nuclear atypia with mitoses, and back-to-back crowding of glands with obliteration of intervening stroma; the glandular architecture of the tissue is maintained, however. Endometrial cancer is categorized by both stage and grade. The differentiation of a carcinoma is expressed as its grade. Grade I lesions are well differentiated; grade II lesions are moderately well differentiated; grade III lesions are poorly differentiated. An increasing grade—i.e., a decreasing degree of differentiation—implies worsening prognosis. Tumors may be of a mixed cell type—for example, squamous and adenocarcinoma—or may be mucinous, serous, or clear.

Question 304 shows clear cell adenocarcinoma with large, pale staining cells. Clear cell carcinoma of the endometrium is similar to that arising in the cervix, vagina, and ovary, and the histologic appearance is similar in each of these organs. Diethylstilbestrol exposure has been associated with an increased incidence of vaginal and cervical clear cell carcinomas. The tumor's origins are suggested to be mesonephric duct remnants. The microscopic appearance of clear cell carcinoma is related to deposits of periodic acid–Schiff (PAS) stain–positive glycogen. These tumors characteristically occur in older women and are very aggressive.

The section in question 305 shows mixed Müllerian endometrial cancer. Mixed Müllerian tumors refer to the combination of heterologous elements—that is, tissue of different sources (cartilage in this picture).

Question 306 is an example of choriocarcinoma, showing sheets of malignant trophoblast. Malignant choriocarcinoma is a transformation of molar tissue or a *de novo* lesion arising from the placenta. There are significant degrees of cellular pleomorphism and anaplasia. Choriocarcinoma can be differentiated from invasive mole by the fact that the latter has chorionic villi and the former does not.

Questions 307 and 308 show early- to mid-proliferative endometrium and late secretory endometrium, respectively. Proliferative and late secretory endometrium can be differentiated by the development of glandular tissue and secretory patterns. In question 307, the glands are just beginning to proliferate, and the section cuts through several coils as they course toward the surface epithelium on the left. In question 308, the glands are dilated and filled with amorphous (glycogen) material.

309. The answer is c. (*Hoskins, 2/e, pp 1094–1095.*) Recognition of the high risk associated with axillary metastases for early death and poor 5-year survival has led to the use of postsurgical adjuvant chemotherapy in these patients. Patients who have estrogen- or progesterone-receptive tumors (i.e., receptor present or receptor-positive) are particular candidates for this adjuvant therapy, as 60% of estrogen-positive tumors will respond to hormonal therapy. Age and size of the tumor are certainly factors of importance, but they are secondary to the presence or absence of axillary metastases.

310. The answer is d. (*Hoskins, 2/e, p 937.*) Transvaginal ultrasound aided by Doppler color flow techniques is improving the ability to detect ovarian tumors at early stages. The neovascularity of tumor tissue is the basis on which diagnosis can be made by observing ectopic blood flow patterns. There are no characteristic vascular patterns found in early tumors, nor is there a temperature difference. Differences of blood flow from one side to the other are very unreliable and certainly not generally useful. The sensitivity and specificity of screening by transvaginal ultrasound is not yet proven.

311. The answer is c. (*Ransom 1997, p 53.*) The lesions are condyloma acuminatum, also known as venereal warts. This is a squamous lesion caused by a human papillomavirus (HPV). The lesion reveals a treelike growth microscopically with a mantle that shows marked acanthosis and parakeratosis. Treatment options include local excision, cryosurgery, application of podophyllum or trichloroacetic acid, and laser therapy, although podophyllum is not recommended for extensive disease because of toxicity (peripheral neuropathy). For intractable condyloma of the vagina, 5-fluorouracil can be employed. Vulvectomy is rarely indicated. A strong relationship between condyloma and intraepithelial neoplasia and carcinoma of the cervix has recently been demonstrated.

312. The answer is d. (*Ransom 1997, p 52.*) Syphilis is a chronic disease produced by the spirochete *Treponema pallidum*. Because of the spirochete's extreme thinness, it is difficult to detect by light microscopy; therefore, spirochetes are diagnosed by use of a specially adapted technique known as dark-field microscopy. Clinically, syphilis is divided into primary, secondary, and tertiary (or late) stages. In primary syphilis a hard chancre

develops. This is a painless ulcer with an indurated base that is usually found on the vulva, vagina, or cervix. Secondary syphilis is the result of hematogenous dissemination of the spirochetes and thus is a systemic disease. There are a number of systemic symptoms depending on the major organs involved. The classic rash of secondary syphilis is red macules and papules over the palms of the hands and the soles of the feet. The manifestations of late syphilis include optic atrophy, tabes dorsalis, generalized paresis, aortic aneurysm, and gummas of the skin and bones.

313. The answer is b. (*Ransom 1997, p 53.*) Lymphogranuloma venereum (LGV) is a chronic infection produced by *C. trachomatis*. The primary infection begins as a painless ulcer on the labia or vaginal vestibule; the patient usually consults the physician several weeks after the development of painful adenopathy in the inguinal and perirectal areas. Diagnosis can be established by culture or by demonstrating the presence of antibodies to *C. trachomatis*. The Frei skin test is no longer used because of its low sensitivity. The differential diagnosis includes syphilis, chancroid, granuloma inguinale, carcinoma, and herpes. Chancroid is a sexually transmitted disease caused by *H. ducreyi* that produces a painful, tender ulceration of the vulva. Donovan bodies are present in patients with granuloma inguinale, which is caused by *C. granulomatis*. Therapy for both granuloma inguinale and LGV is administration of tetracycline. Chancroid is successfully treated with either azithromycin or ceftriaxone.

314. The answer is c. (*Mishell, 3/e, pp 637–643.*) Persons at high risk for infection by human immunodeficiency virus (HIV) include homosexuals, bisexual males, women having sex with a bisexual or homosexual partner, intravenous drug users, and hemophiliacs. The virus can be transmitted through sexual contact, use of contaminated needles or blood products, and perinatal transmission from mother to child. The antibody titer usually becomes positive 6 to 12 weeks after exposure, and the presence of the antibody provides no protection against acquired immunodeficiency syndrome (AIDS). Because of occasional delayed appearance of the antibody after initial exposure, it is important to follow up patients for 1 year after exposure.

315. The answer is d. (*Droegemueller, 3/e, pp 803–811.*) The occurrence of cervical squamous dysplasia/carcinoma is thought to be related to infec-

tion with the human papillomavirus (HPV), which is sexually transmitted. Therefore women who begin sexual activity at a young age, have multiple sexual partners, do not use condoms, and have a history of sexually transmitted diseases are at an increased risk for cervical neoplasia. Alterations in immune function (such as in patients with HIV or on immunosuppressive therapy) place a patient at an increased risk of infection with HPV and therefore of cervical neoplasia. Women who smoke tobacco have an increased risk of developing cervical neoplasia. There is no known increased risk of cervical dysplasia due to use of Depo-Provera. However, some studies support an association of increased risk of cervical adenocarcinoma with oral contraceptive use. The literature does not support an increased risk of squamous cell carcinoma of the cervix in women who smoke.

316. The answer is e. (*Droegemueller, 3/e, pp 818–820, 822–823.*) Any patient with a Pap smear result that comes back suggesting dysplasia of the cervix should undergo a colposcopy with subsequent biopsy of any abnormal-appearing areas and an endocervical curettage. High-grade results include possible moderate dysplasia, severe dysplasia, or carcinoma in situ. The colposcope is a type of microscope that allows the physician to examine the cervix at a magnification of 10 to 16 \times . Three percent acetic acid is applied to the cervix to help visualize any abnormal blood vessels or acetowhite areas that could represent areas of dysplasia. Abnormal areas are then biopsied for histologic analysis. In patients with an HGSIL Pap, there is no indication for repeating the smear or ordering HPV testing, because you need to immediately rule out a pathologic process. Repeating a Pap can produce a false-negative result, which can lead to a delay in treating the patient. Random cervical biopsies are not indicated because you can miss the abnormal areas. The indications for a cone biopsy would be (1) unsatisfactory colposcopic exam (i.e., the entire transformation zone cannot be seen); (2) a colposcopically directed cervical biopsy that indicates the possibility of invasive disease; (3) neoplasm in the endocervix; or (4) cells seen on cervical biopsy that do not adequately explain the cells seen on cytologic examination (i.e., the Pap).

317. The answer is c. (*Beckmann, 4/e, pp 558–561.*) As discussed above, one of the indications for a cone biopsy is when the results of the cervical biopsy do not adequately explain the severity of the Pap smear. In about 10% of colposcopically directed cervical biopsies, there will be a substan-

tial discrepancy between the Pap smear and the biopsy results (i.e., the biopsy is normal but the Pap indicates severely abnormal cells). A conization is required to rule out lesions higher in the endocervical canal. Merely repeating the Pap smear is incorrect, because you may be delaying treatment of a serious problem. Once cervical dysplasia has been established, cryotherapy and laser ablation are viable treatment options. There is no indication for a hysterectomy in this patient.

318. The answer is e. (*Beckmann, 4/e, pp 356–358.*) Approximately 0.5% of Pap smears come back with glandular cell abnormalities. These abnormalities can be associated with squamous lesions, adenocarcinoma in situ, or invasive adenocarcinoma. Therefore any patient with AGUS should undergo immediate colposcopy and ECC. In addition, postmenopausal women should have endometrial sampling. Hysterectomy or conization might be indicated based on results of the colposcopy; however, colposcopy must be performed initially.

319–320. The answers are 319-a, 320-e. (*Postgraduate Obstetrics and Gynecology. Droegemueller, 3/e, pp 474–475, 947–948, 1163–1164. Beckmann, 4/e, p 538–539.*) Vulvar vestibulitis is syndrome of unknown etiology. To make the diagnosis of this disorder, the following three findings must be present: (1) severe pain on vestibular touch or attempted vaginal entry, (2) tenderness to pressure localized within the vulvar vestibule, and (3) visible findings confined to vulvar erythema of various degrees. To treat vulvar vestibulitis, the first step is to avoid tight clothing, tampons, hot tubs, and soaps, which can all act as vulvar irritants. Topical treatments include lidocaine, estrogen, and steroids. Tricyclic antidepressants and intralesional interferon injections have also been used. For women refractory to medical therapy, surgical excision of the vestibular mucosa may be helpful. Valtrex (valacyclovir) is an antiviral medication used in the treatment of genital herpes and is not indicated for vulvar vestibulitis. Contact dermatitis is an inflammation and irritation of the vulvar skin due to a chemical irritant. The vulvar skin is usually red, swollen, and inflamed and may become weeping and eczematoid. Women with a contact dermatitis usually experience chronic vulvar tenderness, burning, and itching that can occur even when they are not engaging in intercourse. Atrophic vaginitis is a thinning and ulceration of the vaginal mucosa that occurs as a result of hypoestrogenism; thus this condition is usually seen in postmenopausal women not

on any hormone replacement therapy. Lichen sclerosus is another atrophic condition of the vulva. It is characterized by diffuse, thin whitish epithelial areas on the labia majora, minora, clitoris, and perineum. In severe cases, it may be difficult to identify normal anatomic landmarks. The most common symptom of lichen sclerosus is chronic vulvar pruritus. Vulvar intraepithelial neoplasia (VIN) are precancerous lesions of the vulva that have a tendency to progress to frank cancer. Women with VIN complain of vulvar pruritus, chronic irritation, and raised lesions. These lesions are most commonly located along the posterior vulva and in the perineal body and have a whitish cast and rough texture.

321–322. The answers are 321-b, 322-d. (*Droegemueller, 3/e, pp 625–635. Beckmann, 4/e, pp 370–371.*) Bacterial vaginosis is a condition in which there is an overgrowth of anaerobic bacteria in the vagina that replaces the normal lactobacillus. Women with this type of vaginitis complain of an unpleasant vaginal odor that is described as musty or fishy and a thin, gray-white vaginal discharge that is adherent to the vaginal walls. Vulvar irritation and pruritus are rarely present. To confirm the diagnosis of bacterial vaginosis, a wet smear is done. To perform a wet smear, saline is mixed with the vaginal discharge and clumps of bacteria and clue cells are identified. Clue cells are vaginal epithelial cells with clusters of bacteria adherent to their surfaces. In addition, a whiff test can be performed by mixing potassium hydroxide with the vaginal discharge. In cases of bacterial vaginosis, an amine-like odor will be detected. The treatment of choice for bacterial vaginosis is metronidazole (Flagyl) 500 mg given twice daily for 7 days. In cases of a normal or physiologic discharge, vaginal secretions are white, curdy, and odorless. In addition, normal vaginal secretions do not adhere to the vaginal side walls. In cases of candidiasis, patients commonly complain of vulvar burning, pain, pruritus, and erythema. The vaginal discharge tends to be white, highly viscous, granular, and adherent to the vaginal walls. A wet smear with potassium hydroxide can confirm the diagnosis by the identification of hyphae. Treatment of candidiasis can be achieved with the administration of topical imidazoles or triazoles or the oral medication Diflucan. *Trichomonas* vaginitis is the most common nonviral, nonchlamydial sexually transmitted disease of women. It is caused by the anaerobic, flagellated protozoan *T. vaginalis*. Women with *Trichomonas* vaginitis commonly complain of a copious vaginal discharge that may be white, yellow,

green, or gray and that has an unpleasant odor. Some women complain of vulvar pruritus, which is primarily confined to the vestibule and labia minora. On physical exam, the vulva and vagina frequently appear red and swollen. Only a small percentage of women possess the classically described strawberry cervix. Diagnosis of trichomoniasis is confirmed with a wet saline smear. Under the microscope, the *Trichomonas* organisms can be visualized under high power; these organisms are unicellular protozoans that are spherical in shape with three to five flagella extending from one end. The recommended treatment for trichomoniasis is a one-time dose of 2 g metronidazole. *Chlamydia trachomatis* is an intracellular parasite that can cause an infection that may be manifested as cervicitis, urethritis, or salpingitis. Patients with mild cases may be asymptomatic. On physical exam, women with chlamydial infections may demonstrate a mucopurulent cervicitis. The diagnosis of chlamydia is suspected on clinical exam and confirmed with cervical cultures. Treatment for a chlamydial cervicitis is with oral azithromycin, 1 g, or doxycycline 100 mg twice daily for 7 days.

323–325. The answers are 323-d, 324-b, 325-b. (Droegemueller, 3/e, pp 671, 677–680.) Ovarian torsion, appendicitis, acute salpingitis, and ruptured ovarian cyst are all commonly associated with fever, abdominal pain, and elevated white blood cell count. In cases of kidney stone, urinalysis usually indicates the presence of blood. In addition, the pain is usually in the flank areas. Any patient with PID and a tuboovarian abscess should be hospitalized and given intravenous antibiotics. Any patient with TOAs who does not get better on broad-spectrum antibiotics should undergo surgical drainage of the abscesses via laparotomy, laparoscopy, or percutaneously under CT guidance. The Centers for Disease Control's recommendation for inpatient management of PID includes the following:

1. Cefoxitin 2 g IV every 6 h or cefotetan 2 g IV every 12 h plus doxycycline 100 mg PO or IV twice daily
or
2. Clindamycin 900 mg IV every 8 h plus gentamicin loading dose IV or IM (2 mg/kg) followed by maintenance dose (1.5 mg/kg) every 8 h

The Centers for Disease Control's recommendation for the outpatient management of PID includes the following:

1. Cefoxitin 2 g IM plus probenecid 1 g PO in a single dose concurrently or ceftriaxone 250 mg IM plus doxycycline 100 mg PO twice daily for 14 days
or
2. Ofloxacin 400 mg PO two times a day for 14 days plus either clindamycin 450 mg PO four times a day or metronidazole 500 mg PO two times a day for 14 days.

326. The answer is e. (*Droegemueller, 3/e, pp 358–361.*) Nipple discharge can occur in women with either benign or malignant breast conditions. Approximately 10 to 15% of women with benign breast disease complain of nipple discharge. However, nipple discharge is only present in about 3% of women with breast malignancies. The most worrisome nipple discharges tend to be spontaneous, unilateral, and persistent. The color of nipple discharge does not differentiate benign from malignant breast conditions. The most common breast disorder associated with a bloody nipple discharge is an intraductal papilloma. However, breast carcinoma must always be ruled out in any patient complaining of a bloody nipple discharge. Sanguineous or serosanguineous nipple discharges can also be seen in women with duct ectasia and fibrocystic breast disease. Women with hyperprolactinemia due to a pituitary adenoma experience bilateral milky white nipple discharges.

327. The answer is b. (*Droegemueller, 3/e, pp 357–360. Beckmann, 4/e, pp 420–421.*) This patient's breast mass is characteristic of a fibroadenoma. Fibroadenomas are the second most common benign breast disorder, after fibrocystic changes. They are characterized by being firm, solid, nontender, and freely mobile. Fibroadenomas have an average size diameter of 2.5 cm and are well circumscribed. These lesions most commonly occur in adolescents and women in their twenties. Fibrocystic changes occur in about one-third to one-half of reproductive-age women and represent an exaggerated response of the breast tissue to hormones. Patients with fibrocystic changes complain of bilateral mastalgia and breast engorgement preceding menses. On physical exam, diffuse bilateral nodularity is typically encountered. Cystosarcoma phyllodes are rare fibroepithelial tumors that constitute 1% of breast malignancies. These rapidly growing tumors are the most frequent breast sarcoma and occur most frequently in women in the fifth decade of life. Trauma to the breast can result in fat necrosis. Women with fat necrosis commonly present to the physician with a firm, tender mass that is sur-

rounded by ecchymosis. Occasional skin retraction can occur, making this lesion difficult to differentiate from cancer. It is unlikely that this patient who presents in her twenties has breast cancer. Fine-needle aspiration or excisional biopsy must be performed to rule out the rare chance of malignancy, but breast cancer is not the most likely diagnosis based on the patient's age and lack of any other breast changes consistent with carcinoma (such as a fixed mass, skin retraction, or lymphadenopathy).

328. The answer is c. (*Beckmann, 4/e, pp 571–574.*) Uterine fibroids or myomas are benign smooth-muscle tumors of the uterus. They are present in about 30% of American women; most women with fibroids are asymptomatic and do not require therapy. Uterine myomas are hormonally responsive and grow in response to estrogen exposure. Therefore, during pregnancy a woman with fibroids may have an increase in size of these fibroids to the point where they outgrow their blood supply (carneous degeneration). In pregnancy, uterine fibroids can also be associated with fetal malpresentation due to distortion of the endometrial cavity, postpartum atony due to inability of the uterine muscle to contract normally after delivery, and preterm labor. Uterine leiomyosarcomas are smooth muscle malignancies characterized by more than 5 mitoses per 10 hpf. These malignancies are not thought to arise from benign fibroids but occur de novo. Uterine leiomyosarcomas typically occur in postmenopausal women with a rapidly enlarging uterus.

329. The answer is e. (*Droegemueller, 3/e, pp 1025, 1028, 1030–1031, 1077.*) Menometrorrhagia is prolonged or excessive bleeding occurring at irregular intervals. Such abnormal bleeding can have a hormonal etiology (dysfunctional uterine bleeding) or it can be associated with an anatomic cause (e.g., uterine fibroids/polyps). Hypothyroidism can be associated with menorrhagia and intermenstrual bleeding. Prolactinemia due to either a pituitary adenoma or hypothyroidism can be associated with anovulation and irregular menses and should be checked as well. Since this patient has missed a menses at the time of presentation, a pregnancy test should also be ordered. In a woman this patient's age, endometrial sampling should be performed via either a D and C or office pipelle to rule out the possibility of uterine cancer. A hysteroscopy would give added information regarding the presence of any submucosal fibroids or endometrial polyps. In addition, a pelvic ultrasound would offer information regarding the size and

location of any uterine fibroids or polyps. This patient has no indication for a cone biopsy. A Pap smear needs to be done first to screen for any cervical disease.

330. The answer is a. (*Beckmann, 4/e, pp 569–572, ACOG, Practice bulletin 16.*) Hysterectomy would be a reasonable treatment for this patient who has symptomatic fibroids, does not desire fertility, and wants definitive therapy. Administration of a GnRH analogue, such as Lupron, would be an appropriate medical alternative for this patient because this medication causes pharmacologic inhibition of estrogen secretion and thus will cause shrinkage of the estrogen-dependent leiomyomas. This therapy is ideal for this patient, who is perimenopausal and will reach menopause in the near future. Progestin supplementation may be successful in minimizing uterine bleeding by thinning the endometrial lining. Uterine artery embolization is an innovative radiologic alternative to surgery for fibroids. It involves partial blockage of the uterine arteries, which causes shrinkage of leiomyomas due to decreased blood flow to the uterus. Most reports indicate that patients undergoing this procedure report a significant reduction in bleeding symptoms as well as a reduction in uterine size. This procedure is still considered to be experimental or investigational since it can result in serious complications (infection, massive uterine bleeding, emergency hysterectomy, and uterine necrosis) and no long-term outcome data is available. Myomectomy is not recommended for this patient because she does not desire future fertility and myomectomies (in comparison to hysterectomies) are associated with a potential for severe intraoperative blood loss and the risk of recurrence of fibroids.

Infertility, Endocrinology, and Menstrual Dysfunction

Questions

DIRECTIONS: Each item below contains a question or incomplete statement followed by suggested responses. Select the **one best** response to each question.

331. You see five postmenopausal patients in the clinic. Each patient has one of the conditions listed, and each patient wishes to begin hormone replacement therapy today. Which patient would you start on therapy at the time of this visit?

- a. Mild essential hypertension
- b. Liver disease with abnormal liver function tests
- c. Malignant melanoma
- d. Undiagnosed genital tract bleeding
- e. Treated stage III endometrial cancer

332. The first evidence of pubertal development in the female is usually

- a. Onset of menarche
- b. Appearance of breast buds
- c. Appearance of axillary and pubic hair
- d. Onset of growth spurt

333. A 9-year-old girl presents for evaluation of regular vaginal bleeding. History reveals thelarche at age 7 and adrenarche at age 8. The most common cause of this condition in girls is

- a. Idiopathic
- b. Gonadal tumors
- c. McCune-Albright syndrome
- d. Hypothyroidism
- e. Tumors of the central nervous system

334. Which of the following is a true statement regarding the psychological symptoms of the climacteric?

- a. They are considerably less important than hormone levels
- b. They commonly include insomnia, irritability, frustration, and malaise
- c. They are related to a drop in gonadotropin levels
- d. They are not affected by environmental factors
- e. They are primarily a reaction to the cessation of menstrual flow

335. Osteoporosis is least likely in which of the following women?

- a. Asian
- b. White
- c. Smokers
- d. Sedentary
- e. Obese

336. Which of the following is consistent with a diagnosis of delayed puberty?

- a. Breast budding in a 10-year-old girl
- b. Menarche delayed beyond 16 years of age
- c. Menarche 1 year after breast budding
- d. FSH values less than 20 mIU/mL

337. An 18-year-old consults you for evaluation of disabling pain with her menstrual periods. The pain has been present since menarche and is accompanied by nausea and headache. History is otherwise unremarkable, and pelvic examination is normal. You diagnose primary dysmenorrhea and recommend initial treatment with which of the following?

- a. Ergot derivatives
- b. Antiprostaglandins
- c. Gonadotropin-releasing hormone (GnRH) analogues
- d. Danazol
- e. Codeine

338. Normal stature with minimal or absent pubertal development may be seen in

- a. Testicular feminization
- b. Kallman syndrome
- c. Pure gonadal dysgenesis
- d. Turner syndrome
- e. Intermittent athletic training

339. Medications used in the treatment of idiopathic central precocious puberty include

- a. Exogenous gonadotropins
- b. Ethinyl estradiol
- c. GnRH agonists
- d. Clomiphene citrate
- e. Conjugated estrogens (e.g., Premarin)

340. Delayed puberty and sexual infantilism associated with hypergonadotropic hypogonadism can be seen in patients with which of the following?

- a. Adrenogenital syndrome (testicular feminization)
- b. McCune-Albright syndrome
- c. Kallman syndrome
- d. Gonadal dysgenesis
- e. Müllerian agenesis

341. While evaluating a 30-year-old woman for infertility, you diagnose a bicornuate uterus. You explain that additional testing is necessary because of the woman's increased risk of congenital anomalies in which organ system?

- a. Skeletal
- b. Hematopoietic
- c. Urinary
- d. Central nervous
- e. Tracheoesophageal

DIRECTIONS: Each group of questions below consists of lettered options followed by a set of numbered items. For each numbered item, select the **one** lettered option with which it is **most** closely associated. Each lettered option may be used once, more than once, or not at all.

Items 342–346

For each description below, select the type of sexual precocity with which it is most likely to be associated.

- a. True sexual precocity
- b. Incomplete sexual precocity
- c. Isosexual precocious pseudopuberty
- d. Heterosexual precocious pseudopuberty
- e. Precocity due to gonadotropin-producing tumors

342. Defined by the presence of virilizing signs in girls (**SELECT 1 PRECOCITY**)

343. Characterized by the presence of premature adrenarche, pubarche, or thelarche (**SELECT 1 PRECOCITY**)

344. Can arise from cranial tumors or hypothyroidism (**SELECT 1 PRECOCITY**)

345. Results from premature activation of the hypothalamic-pituitary system (**SELECT 1 PRECOCITY**)

346. Is frequently caused by ovarian tumors (**SELECT 1 PRECOCITY**)

347. A 39-year-old woman, gravida 3, para 3, complains of severe, progressive secondary dysmenorrhea and menorrhagia. Pelvic examination demonstrates a tender, diffusely enlarged uterus with no adnexal tenderness. Results of endometrial biopsy are normal. This patient most likely has

- a. Endometriosis
- b. Endometritis
- c. Adenomyosis
- d. Uterine sarcoma
- e. Leiomyoma

348. The most important indication for surgical repair of a double uterus, such as a septate or bicornuate uterus, is

- a. Habitual abortion
- b. Dysmenorrhea
- c. Menometrorrhagia
- d. Dyspareunia
- e. Premature delivery

349. In an amenorrheic patient who has had pituitary ablation for a craniopharyngioma, which of the following regimens is most likely to result in an ovulatory cycle?

- a. Clomiphene citrate
- b. Pulsatile infusion of gonadotropin-releasing hormone (GnRH)
- c. Continuous infusion of GnRH
- d. Human menopausal or recombinant gonadotropin
- e. Human menopausal or recombinant gonadotropin followed by human chorionic gonadotropin (hCG)

350. In the evaluation of a 26-year-old patient with 4 months of secondary amenorrhea, you order serum prolactin and β -hCG assays. The pregnancy test is positive, and the prolactin comes back at 100 ng/mL (normal <25 ng/mL in this assay). This patient requires

- a. Routine obstetric care
- b. Computed tomography (CT) scan of her sella turcica to rule out pituitary adenoma
- c. Repeat measurements of serum prolactin to ensure that values do not increase over 300 ng/mL
- d. Bromocriptine to suppress prolactin
- e. Evaluation for possible hypothyroidism

351. Which of the following medications is used as first-line therapy in the treatment of endometriosis?

- a. Unopposed estrogens
- b. Dexamethasone
- c. Danazol
- d. Gonadotropins
- e. Parlodel

352. A 28-year-old nulligravid patient complains of bleeding between her periods and increasingly heavy menses. Over the past 9 months she has had two dilation and curettages (D&Cs), which have failed to resolve her symptoms, and oral contraceptives and antiprostaglandins have not decreased the abnormal bleeding. Of the following options, which is most appropriate at this time?

- a. Perform a hysterectomy
- b. Perform hysteroscopy
- c. Perform endometrial ablation
- d. Treat with a GnRH agonist
- e. Start the patient on a high-dose progestational agent

353. Danazol used in the treatment of endometriosis causes which of the following changes within the endometrium and endometriosis tissue?

- a. Aplasia
- b. Atrophy
- c. Hyperplasia
- d. Neoplasia
- e. Inflammation

354. Which of the following conditions can be diagnosed with a hysterosalpingogram?

- a. Endometriosis
- b. Hydrosalpinx
- c. Subserous fibroids
- d. Minimal pelvic adhesions
- e. Ovarian cyst

355. The presentation of Asherman syndrome typically involves

- a. Hypomenorrhea
- b. Oligomenorrhea
- c. Menorrhagia
- d. Metrorrhagia
- e. Dysmenorrhea

356. During the evaluation of secondary amenorrhea in a 24-year-old woman, hyperprolactinemia is diagnosed. Which of the following conditions could cause increased circulating prolactin concentration and amenorrhea in this patient?

- a. Stress
- b. Primary hyperthyroidism
- c. Anorexia nervosa
- d. Congenital adrenal hyperplasia
- e. Polycystic ovarian disease

357. Premenopausal peripheral conversion of estrogen precursors in the obese patient results in the formation of

- a. Estriol
- b. Estradiol
- c. Estrone
- d. Androstenedione
- e. Dehydroepiandrosterone

358. Varicoceles appear to cause male infertility by

- a. Interfering with sperm production
- b. Blocking epididymal sperm motility activation
- c. Increasing the likelihood of sperm antibody formation
- d. Interfering with sperm movement through cervical mucus
- e. None of the above

359. The presence of a uterus and fallopian tubes in an otherwise phenotypically normal male is due to

- a. Lack of Müllerian-inhibiting factor
- b. Lack of testosterone
- c. Increased levels of estrogens
- d. 46,XX karyotype
- e. Presence of ovarian tissue early in embryonic development

360. Luteal phase defects are ovulatory disorders that can be a cause of infertility. Which of the following studies performed in the second half of the menstrual cycle is helpful in making this diagnosis?

- a. Serum estradiol levels
- b. Urinary pregnanetriol levels
- c. Endometrial biopsy
- d. Serum follicle-stimulating hormone (FSH) levels
- e. Serum luteinizing hormone (LH) levels

361. A 45-year-old woman who had two normal pregnancies 15 and 18 years ago presents with the complaint of amenorrhea for 7 months. She expresses the desire to become pregnant again. After exclusion of pregnancy, which of the following tests is next indicated in the evaluation of this patient's amenorrhea?

- a. Hysterosalpingogram
- b. Endometrial biopsy
- c. Thyroid function tests
- d. Testosterone and DHAS levels
- e. LH and FSH levels

362. A 22-year-old woman consults you for treatment of hirsutism. She is obese and has facial acne and hirsutism on her face and periareolar regions and a male escutcheon. Serum LH level is 35 mIU/mL and FSH is 9 mIU/mL. Androstenedione and testosterone levels are mildly elevated, but serum DHAS is normal. The patient does not wish to conceive at this time. Which of the following single agents is the most appropriate treatment of her condition?

- a. Oral contraceptives
- b. Corticosteroids
- c. GnRH
- d. Parlodel
- e. Wedge resection

363. An 18-year-old college student who has recently become sexually active is seen for severe primary dysmenorrhea. She does not want to get pregnant, and has failed to obtain resolution with heating pads and mild analgesics. Which of the following medications is most appropriate for this patient?

- a. Prostaglandin inhibitors
- b. Narcotic analgesics
- c. Oxytocin
- d. Oral contraceptives
- e. Luteal progesterone

364. Retrograde menstruation is the most accepted mechanism to explain the etiology of endometriosis. Another theory suggests that some stimulus causes metaplasia of the celomic epithelium, leading to endometriosis. Endometriosis in which of the following patients is evidence of the celomic metaplasia theory of causation?

- a. A patient with endometriosis in an episiotomy scar
- b. A patient with endometriosis of the subarachnoid space
- c. A patient with endometriosis in the lung
- d. A patient with Müllerian agenesis
- e. A patient with endometriosis in a laparoscopy scar

365. A 19-year-old patient presents to your office with primary amenorrhea. She has normal breast and pubic hair development, but the uterus and vagina are absent. Diagnostic possibilities include

- a. XYY syndrome
- b. Gonadal dysgenesis
- c. Müllerian agenesis
- d. Klinefelter syndrome
- e. Turner syndrome

366. Which of the following medications is most useful for the treatment of premenstrual syndrome?

- a. Progesterone
- b. Anxiolytics
- c. Vitamins
- d. Antiprostaglandins
- e. Selective serotonin reuptake inhibitors (SSRIs)

367. A 23-year-old woman presents for evaluation of a 7-month history of amenorrhea. Examination discloses bilateral galactorrhea and normal breast and pelvic examinations. Pregnancy test is negative. Which of the following classes of medication is a possible cause of her condition?

- a. Antiestrogens
- b. Gonadotropins
- c. Phenothiazines
- d. Prostaglandins
- e. GnRH analogues

368. Which of the following pubertal events in girls is not estrogen-dependent?

- a. Menses
- b. Vaginal cornification
- c. Hair growth
- d. Reaching adult height
- e. Production of cervical mucus

369. A 9-year-old girl has breast and pubic hair development. Evaluation demonstrates a pubertal response to a gonadotropin-releasing hormone (GnRH) stimulation test and a prominent increase in luteinizing hormone (LH) pulses during sleep. These findings are characteristic of patients with

- a. Theca cell tumors
- b. Iatrogenic sexual precocity
- c. Premature thelarche
- d. Granulosa cell tumors
- e. Constitutional precocious puberty

370. Which of the following findings characterizes a normal semen sample?

- a. Agglutination
- b. Sperm concentration of 35 million per mL
- c. 5% normal sperm morphology
- d. 10% progressive sperm motility
- e. A volume of 1 mL

Items 371–375

Match each hysterosalpingogram with the correct description.

- a. Bilateral hydrosalpinx
- b. Unilateral hydrosalpinx with intrauterine adhesions
- c. Unilateral hydrosalpinx with a normal uterine cavity
- d. Bilateral proximal occlusion
- e. Salpingitis isthmica nodosa
- f. Bilateral normal spillage

371.

372.

373.

374.

375.

Items 376–380

For each evaluation, select the most appropriate day of a normal 28-day menstrual cycle for a woman with 5-day menstrual periods.

- a. Day 3
- b. Day 8
- c. Day 14
- d. Day 21
- e. Day 26

376. Endometrial biopsy for evaluation of infertility (**SELECT 1 DAY**)

377. Postcoital test (**SELECT 1 DAY**)

378. Hysterosalpingogram (**SELECT 1 DAY**)

379. Determination of serum progesterone level to document ovulation (**SELECT 1 DAY**)

380. Gonadotropin evaluation (**SELECT 1 DAY**)

Items 381–383

A 22-year-old G0P0 comes to your office with a chief complaint of being too hairy. She reports that her menses started at age 13 and have always been very irregular. She also complains of acne and is currently seeing a dermatologist for the skin condition. She denies any medical problems, and her only surgery was an appendectomy at age 8. Height is 5 ft, 5 in.; weight is 150 lb; BP is 100/60. On physical exam, there is sparse hair around the nipples, chin, and upper lip. No galactorrhea, thyromegaly, or temporal balding is noted. Pelvic exam is normal and there is no evidence of clitoromegaly.

381. All of the following should be included in the differential diagnosis based on the patient's history and physical exam except

- a. Idiopathic or constitutional hirsutism
- b. Polycystic ovarian syndrome
- c. Late-onset congenital adrenal hyperplasia
- d. Sertoli-Leydig cell tumor

382. All of the following blood tests would be appropriate to order in the workup of this patient except

- a. Total testosterone
- b. 17 α -hydroxyprogesterone
- c. DHEAS
- d. Estrone
- e. TSH
- f. Prolactin

383. After all the appropriate lab studies are drawn, you conclude that the patient has polycystic ovarian syndrome. All of the following are appropriate treatments for this disorder except

- a. Dexamethasone
- b. Oral contraceptives
- c. Spironolactone
- d. Metformin
- e. Weight reduction

Items 384–386

A patient in your practice calls you in a panic because her 14-year-old daughter has been bleeding heavily for the past 2 weeks and now feels a bit dizzy and lightheaded. The daughter experienced menarche about 1 year ago, and since that time her periods have been extremely irregular and unpredictable. You instruct the mother to bring her daughter to the emergency room. When you see the daughter in the emergency room, you note that she appears very pale and fatigued. Her blood pressure and pulse are 110/60 and 70, respectively. When you stand her up, her blood pressure remains stable, but her pulse increases to 100. While in the emergency room, you obtain a more detailed history. She denies any medical problems or prior surgeries and is not taking any medications. She reports that she has never been sexually active. On physical exam, her abdomen is benign. She will not let you perform a speculum exam, but the bimanual exam is normal. She is five ft tall and weighs 95 lb.

384. All of the following are appropriate lab tests to order in the emergency room except

- a. BHCG
- b. Bleeding time
- c. CBC
- d. Type and screen
- e. Estradiol level

385. Which of the following is the most likely diagnosis?

- a. Uterine fibroids
- b. Cervical polyp
- c. Incomplete abortion
- d. Anovulation
- e. Cervical cancer

386. While you wait for the lab work to come back, you order intravenous hydration. After 2 h, the patient is no longer orthostatic. Her BHCG comes back negative, and her Hct is 22. What is the best next step in the management of this patient?

- a. Perform a dilation and curettage
- b. Administer a blood transfusion to treat her severe anemia
- c. Send her home with a prescription for iron therapy
- d. Administer high-dose oral estrogen therapy
- e. Administer antiprostaglandins

387. A 29-year-old G0 who comes to your OB/GYN office complaining of PMS. On taking a more detailed history, you learn that the patient suffers from emotional lability and depression for about 10 days prior to her menses. She reports that once she begins to bleed she feels back to normal. The patient also reports a long history of premenstrual fatigue, breast tenderness, and bloating. Her previous health care provider placed her on oral contraceptives to treat her PMS 6 months ago. She reports that the pills have alleviated all her PMS symptoms except for the depression and emotional symptoms. Which of the following would be the best treatment for this patient's problem?

- a. Spironolactone
- b. Evening primrose oil
- c. Fluoxetine
- d. Progesterone supplements
- e. Vitamin B₆

Items 388–390

A 51-year-old G3P3 presents to your office with a 6-month history of amenorrhea. She complains of debilitating hot flashes that awaken her at night; she wakes up the next day feeling exhausted and irritable. She tells you she has tried herbal supplements for her hot flashes, but nothing has worked. She is interested in beginning hormone replacement therapy, but is hesitant to do so because of its possible risks and side effects. The patient is very healthy. She denies any medical problems and is not taking any medication except calcium supplements. She has a family history of osteoporosis. Her height is 5 ft, 5 in. and her weight is 115 lb.

388. When you counsel the patient regarding the risks and benefits of hormone replacement therapy, you tell her that which of the following is a documented risk of HRT (estrogen and progesterone)?

- a. Increase in colon cancer
- b. Increase in uterine cancer
- c. Increase in thromboembolic events
- d. Increase in Alzheimer's disease
- e. Increase in malignant melanoma

389. On more detailed questioning regarding the patient's medical history, you learn that she is being followed for elevated cholesterol by her primary care doctor, although she does not take any cholesterol-lowering medication. You tell the patient that estrogen has which of the following effects on the lipid profile?

- a. Increases in LDL
- b. Increases in HDL
- c. Decreases in triglycerides
- d. Increases in total cholesterol
- e. Decreases in HDL

390. All of the following statements about hot flashes are accurate except

- a. Hot flashes usually resolve spontaneously within 2 to 3 years
- b. Hot flashes usually last less than 3 min
- c. When HRT is initiated as a treatment for vasomotor symptoms, hot flashes usually resolve within 1 week
- d. Hot flashes can begin several years before actual menopause
- e. Hot flashes are usually the first physical manifestation of ovarian failure

Infertility, Endocrinology, and Menstrual Dysfunction

Answers

331. The answer is a. (*Speroff, 6/e, pp 761–766.*) Absolute contraindications to postmenopausal hormone replacement therapy include the presence of estrogen-dependent tumors (breast or uterus), active thromboembolic disease, undiagnosed genital tract bleeding, active severe liver disease, or malignant melanoma. Past or current history of hypertension, diabetes, or biliary stones does not automatically disqualify a patient for hormone replacement therapy.

332. The answer is b. (*Speroff, 6/e, pp 386–391. Adashi, pp 76–92.*) In the United States, the appearance of breast buds (thelarche) is usually the first sign of puberty, usually occurring between the ages of 9 and 11 years. This is subsequently followed by the appearance of pubic and axillary hair (adrenarche or pubarche), the adolescent growth spurt, and finally menarche. On average, the sequence of developmental changes requires a period of 4.5 years to complete, with a range of 1.5 to 6 years. The average ages of adrenarche/pubarche and menarche are 11.0 and 12.8 years, respectively. These events are considered to be delayed if thelarche has not occurred by the age of 13, adrenarche by the age of 14, or menarche by the age of 16. Girls with delayed sexual development should be fully evaluated for delayed puberty, including central, ovarian, systemic, or constitutional causes.

333. The answer is a. (*Speroff, 6/e, pp 392–403. Adashi, pp 990–1006.*) In North America, pubertal changes before the age of 8 years in girls and 9 years in boys are regarded as precocious. Although the most common type of precocious puberty in girls is idiopathic, it is essential to ensure close long-term follow-up of these patients to ascertain that there is no serious underlying pathology, such as tumors of the central nervous system or ovary. Only 1 to 2% of patients with precocious puberty have an estrogen-

producing ovarian tumor as the causative factor. McCune-Albright syndrome (polyostotic fibrous dysplasia) is also relatively rare and consists of fibrous dysplasia and cystic degeneration of the long bones, sexual precocity, and café au lait spots on the skin. Hypothyroidism is a cause of precocious puberty in some children, making thyroid function tests mandatory in these cases. Tumors of the central nervous system as a cause of precocious puberty occur more commonly in boys than in girls; they are seen in about 11% of girls with precocious puberty.

334. The answer is b. (*Ransom, 2000, pp 593–598.*) Psychological symptoms during the climacteric occur at a time when much is changing in a woman's life. Steroid hormone levels are dropping, and the menses is stopping. However, studies show these two factors to be unrelated to emotional symptoms in most women. Many factors, such as hormonal, environmental, and intrapsychic elements, combine to cause the symptoms of the climacteric such as insomnia; vasomotor instability (hot flushes, hot flashes); emotional lability; and genital tract atrophy with vulvar, vaginal, and urinary symptoms.

335. The answer is e. (*Speroff, 6/e, pp 691–707.*) A major menopausal health issue is osteoporosis, which can result in fractures of the vertebral bodies, humerus, upper femur, forearm, or ribs. Patients with vertebral fractures experience back pain, gastrointestinal motility disorders, restrictive pulmonary symptoms, and loss of mobility. There may be a gradual decrease in height as well. Although all races experience osteoporosis, white and Asian women lose bone earlier and at a more rapid rate than black women. Thin women and those who smoke are at increased risk for developing osteoporosis. Physical activity increases the mineral content of bone in postmenopausal women.

336. The answer is b. (*Adashi, pp 1007–1015.*) Significant emotional concerns develop when puberty is delayed. By definition, if breast development has not begun by age 13, delayed puberty should be suspected. Menarche usually follows about 1 to 2 years after the beginning of breast development; if menarche is delayed beyond age 16, delayed puberty should be investigated. Appropriate laboratory tests include circulating pituitary and steroid hormone levels, karyotypic analysis, and central nervous system (CNS) imaging when indicated. An FSH value greater than 40

mIU/mL defines hypergonadotropic hypogonadism as a cause of delayed pubertal maturation. Hypergonadotropic hypogonadism is seen in girls with gonadal dysgenesis, such as occurs with Turner syndrome. Since gonadal dysgenesis is such a common cause of absent pubertal development, hypergonadotropic hypogonadism is frequently—but not invariably—found in these patients.

337. The answer is b. (*Scott, 8/e, p 613.*) Dysmenorrhea is considered secondary if associated with pelvic disease such as endometriosis, uterine myomas, or pelvic inflammatory disease. Primary dysmenorrhea is associated with a normal pelvic examination and with ovulatory cycles. The pain of dysmenorrhea is usually accompanied by other symptoms (nausea, fatigue, diarrhea, and headache) which may be related to excess of prostaglandin $F_{2\alpha}$. The two major drug therapies effective in dysmenorrhea are oral contraceptives and antiprostaglandins. GnRH analogues are used in several gynecologic conditions, but would not be first-line therapy for primary dysmenorrhea. Danazol is used for the treatment of endometriosis and ergot derivatives for hyperprolactinemia. Analgesics such as codeine or narcotics would generally be employed only in very severe cases when no other treatment provides adequate relief. Treatment will reduce the number of women incapacitated by menstrual symptoms to about 10% of those treated. Contrary to past beliefs, psychological factors play only a minor role in dysmenorrhea.

338. The answer is b. (*Scott, 8/e, pp 603–604. Speroff, 6/e, pp 404–407.*) Testicular feminization is a syndrome of androgen insensitivity in genetic males, characterized by a normal 46,X genotype, normal female phenotype during childhood, tall stature, and “normal” breast development with absence of axillary and pubic hair. Breast development (gynecomastia) occurs in these males because high levels of circulating testosterone (which cannot act at its receptor) are aromatized to estrogen, which then acts on the breast. The external genitalia develop as those of a female because testosterone cannot masculinize them, while the Müllerian structures are absent because of testicular secretion of Müllerian-inhibiting factor in utero. Gonadal dysgenesis (e.g., 45,X Turner syndrome) is characterized by short stature and absence of pubertal development; in these girls the ovaries are either absent or streak gonads that are nonfunctional. In either case, estrogen production is possible, and therefore isosexual pubertal

development does not occur. Kallman syndrome (hypogonadotropic hypogonadism) should be suspected in patients of normal stature with delayed or absent pubertal development, especially when associated with the classic finding of anosmia. These individuals have a structural defect of the CNS involving the hypothalamus and the olfactory bulbs (located in close proximity to the hypothalamus), such that the hypothalamus does not secrete GnRH in normal pulsatile fashion, if at all. Other causes of minimal or absent pubertal development with normal stature include malnutrition; anorexia nervosa; severe systemic disease; and intensive athletic training, particularly ballet and running.

339. The answer is c. (*Speroff, 6/e, pp 401–403.*) Precocious puberty can be treated by agents that reduce gonadotropin levels by exerting negative feedback in the hypothalamic-pituitary axis or that directly inhibit gonadotropin secretion from the pituitary gland. Until about 10 years ago, the greatest experience in the treatment of idiopathic central precocious puberty was with medroxyprogesterone acetate (MPA). MPA was usually administered intramuscularly in a dose of 100 to 200 mg/wk, or orally at 20 to 40 mg/d. Currently, the most effective treatment for central precocious puberty is the use of a long-acting GnRH agonist, such as leuprorelin (Lupron) and others. These drugs act by downregulating pituitary gonadotropes, eventually decreasing the secretion of FSH and LH, which are inappropriately stimulating the ovaries of these patients. As a result of this induced hypogonadotropic state, ovarian steroids (estrogens, progestins, and androgens) are suppressed back to prepubertal levels and precocious pubertal development stops or regresses. During the first 1 or 2 weeks of therapy there is a flare-up effect of increased gonadotropins and sex steroids, a predicted side effect of these medications. At the time of expected puberty, the GnRH analogue is discontinued and the pubertal sequence resumes.

340. The answer is d. (*Speroff, 6/e, pp 404–407. Adashi, pp 1008–1015.*) Delayed puberty is a rare condition, usually differentiated into hypergonadotropic (high FSH and LH levels) hypogonadism or hypogonadotropic (low FSH and LH) hypogonadism. The most common cause of hypergonadotropic hypogonadism is gonadal dysgenesis, i.e., the 45,X Turner syndrome. Hypogonadotropic hypogonadism can be seen in patients with hypothalamic-pituitary or constitutional delays in develop-

ment. Kallmann syndrome presents with amenorrhea, infantile sexual development, low gonadotropins, normal female karyotype, and anosmia (the inability to perceive odors). In addition to these conditions, many other types of medical and nutritional problems can lead to this type of delayed development, e.g., malabsorption, diabetes, regional ileitis, and other chronic illness. Congenital adrenal hyperplasia leads to early pubertal development, although in girls the development is not isosexual (not of the expected sex) and would therefore include hirsutism, clitoromegaly, and other signs of virilization. Complete Müllerian agenesis is a condition in which the Müllerian ducts either fail to develop or regress early in fetal life. These patients have a blind vaginal pouch and no upper vagina, cervix, or uterus, and they present with primary amenorrhea. However, because ovarian development is not affected, secondary sexual characteristics develop normally despite the absence of menarche, and gonadotropin levels are normal. The McCune-Albright syndrome involves the constellation of precocious puberty, café au lait spots, and polyostotic fibrous dysplasia.

341. The answer is c. (*Speroff, 6/e, pp 440–442.*) Failed fusion of the Müllerian ducts can give rise to several types of uterine anomalies, of which bicornuate uterus is a representative type. This condition is associated with a higher risk of obstetric complications, such as an increase in the rate of second-trimester abortion and premature labor. If these pregnancies go to term, malpresentations such as breech and transverse lie are more frequent. Also, prolonged labor (probably due to inadequate muscle development in the uterus), increased bleeding, and a higher incidence of fetal anomalies caused by defective implantation of the placenta all occur more commonly than in normal pregnancies. An intravenous pyelogram or urinary tract ultrasound is mandatory in patients with Müllerian anomalies since approximately 30% of patients with Müllerian anomalies have coexisting congenital urinary tract anomalies. In bicornuate uterus (termed uterus bicornis unicollis), there is a double uterine cavity (bicornis) and a single cervix (unicollis) with a normal vagina.

342–346. The answers are 342-d, 343-b, 344-a, 345-a, 346-c. (*Ransom, 1997, pp 271–275.*) True sexual precocity in girls is characterized by normal gonadotropin levels (as opposed to expected low prepubertal gonadotropin levels) and a normal ovulatory pattern. It represents premature activation of a normally operating hypothalamic-pituitary axis.

Although it is usually idiopathic, true sexual precocity can arise from cerebral causes such as tumors or a history of encephalitis or meningitis, as well as from hypothyroidism, polyostotic fibrous dysplasia, neurofibromatosis, and other disorders. In girls who have precocious pseudopuberty, the endocrine glands, usually under neoplastic influences, produce elevated amounts of estrogens (isosexual precocious pseudopuberty) or androgens (heterosexual precocious pseudopuberty). Ovarian tumors appear to be the most common cause of isosexual precocious pseudopuberty; some ovarian tumors, including dysgerminomas and choriocarcinomas, can produce so much gonadotropin that pregnancy tests are positive. Incomplete sexual precocity, which is usually idiopathic, is characterized by only partial sexual maturity, such as premature thelarche or premature adrenarche (pubarche). Incomplete sexual precocity can be accompanied by abnormal function of the central nervous system (e.g., mental deficiency). Gonadotropin levels are frequently normal in these patients. In gonadotropin-producing tumors, high levels of gonadotropins such as FSH are produced with subsequent production of estrogen. Examples of these rare tumors are hepatoma, chorioepithelioma, and presacral tumors.

347. The answer is c. (*Mishell, 3/e, pp 537–540.*) Adenomyosis is a condition in which normal endometrial glands grow into the myometrium. Symptomatic disease primarily occurs in multiparous women over the age of 35 years, compared to endometriosis, in which onset is considerably younger. Patients with adenomyosis complain of dysmenorrhea and menorrhagia, and the classical examination findings include a tender, symmetrically enlarged uterus without adnexal tenderness. Although patients with endometriosis can have similar complaints, the physical examination of these patients more commonly reveals a fixed, retroverted uterus, adnexal tenderness and scarring, and tenderness along the uterosacral ligaments. Leiomyoma is the most common pelvic tumor, but the majority are asymptomatic and the uterus is irregular in shape. Patients with endometritis can present with abnormal bleeding, but endometrial biopsies show an inflammatory pattern. Uterine sarcoma is rare, and presents in older women with postmenopausal bleeding and nontender uterine enlargement.

348. The answer is a. (*Speroff, 6/e, pp 145–149.*) Habitual abortion is the most important indication for surgical treatment of women who have a

double uterus. The abortion rate in women who have a double uterus is two to three times greater than that of the general population. Therefore, women who present with habitual abortion should be evaluated to detect a possible double uterus. Hysterosalpingography, hysteroscopy, ultrasound, CT, and magnetic resonance imaging (MRI) are all potentially useful imaging modalities in this investigation. Dysmenorrhea, premature delivery, dyspareunia, and menometrorrhagia are other, less important indicators for surgical intervention.

349. The answer is e. (*Mishell, 3/e, pp 1059–1063.*) This patient would be unable to produce endogenous gonadotropin, since her pituitary has been ablated. The patient will therefore need to be given exogenous gonadotropin in the form of human menopausal gonadotropin (hMG), which contains an extract of urine from postmenopausal women with follicle-stimulating hormone (FSH) and luteinizing hormone (LH) in various ratios. Recombinant human FSH (rhFSH) is now also available. Carefully timed administration of hCG, which takes the place of an endogenous LH surge, will be needed to complete oocyte maturation and induce ovulation. Clomiphene citrate acts by competing with endogenous circulating estrogens for estrogen-binding sites in the hypothalamus. Therefore, it blocks the normal negative feedback of the endogenous estrogens and stimulates release of endogenous GnRH. However, the pituitary will not respond in this patient. Endogenous or exogenous GnRH cannot stimulate the release of FSH or LH in this woman because the pituitary gland is nonfunctional.

350. The answer is a. (*Mishell, 3/e, pp 1070–1071.*) There is a marked increase in levels of serum prolactin during gestation to over 10 times those values found in nonpregnant women. If this woman were not pregnant, the prolactin value could easily explain the amenorrhea and further evaluation of hyperprolactinemia would be necessary. The physiologic significance of increasing prolactin in pregnancy appears to involve preparation of the breasts for lactation.

351. The answer is c. (*Speroff, 6/e, pp 1064–1065.*) Medical treatment of endometriosis currently involves a selection of four medications—oral contraceptive pills (OCPs), continuous progestins, danazol, and GnRH analogues. Surgery, both via a laparoscopic approach and laparotomy, is

also used to treat endometriosis. One of the first medical treatments for endometriosis was the uninterrupted (acyclic) administration of high-dose birth-control pills for prolonged periods of time. Today this regimen is not used as often as it once was. Progestin therapy can lead to subjective and objective improvement in patients with endometriosis. Problems with continuous progestin therapy include breakthrough bleeding and depression. Overall, however, the side effects of progestin therapy are less than those seen with other treatments in most patients. Progestin therapy is generally reserved for patients who do not desire fertility. Danazol is an isoxazol derivative of 17α -ethinyl testosterone; it has been characterized as a pseudomenopausal treatment for endometriosis. Side effects include weight gain, edema, decreased breast size, acne, and other menopausal symptoms. GnRH agonists are the most recent addition to our armamentarium against endometriosis. These agents produce a medical oophorectomy. Collaborative studies have confirmed that fertility rates and symptom relief are similar between GnRH analogues and other medications. At the present time, conservative surgery compares favorably with administration of danazol in the management of mild to moderate endometriosis. Surgery is definitely indicated in patients with severe disease, those who fail hormonal therapy, or in the older infertile patient. Dexamethasone is not a treatment for endometriosis, and unopposed estrogen therapy would probably exacerbate the disease. Gonadotropins are used for ovulation induction, and Parlodel is a dopamine agonist used in the treatment of hyperprolactinemia.

352. The answer is b. (*Mishell, 3/e, pp 229–232.*) In patients with abnormal bleeding who are not responding to standard therapy, hysteroscopy should be performed. Hysteroscopy can rule out endometrial polyps or small fibroids, which, if present, can be resected. In patients with heavy abnormal bleeding who no longer desire fertility, an endometrial ablation can be performed. If a patient had completed childbearing and was having significant abnormal bleeding, a hysteroscopy rather than a hysterectomy would still be the procedure of choice to rule out easily treatable disease. Treatment with a GnRH agonist would only temporarily relieve symptoms.

353. The answer is b. (*Speroff, 6/e, pp 1064–1065.*) Danazol is a progestational compound derived from testosterone that is used to treat endometriosis. It induces a pseudomenopause but does not alter basal

gonadotropin levels. It appears to act as an antiestrogen and causes endometrial atrophy. Cyclic menses return almost immediately on withdrawal of danazol. It is felt that the endometrium is poorly developed with danazol use and that three menstrual cycles should be allowed to pass before conception so as to avoid a higher risk of spontaneous abortion, which could result from implantation in this poorly developed endometrium.

354. The answer is b. (*Speroff, 6/e, pp 1025–1027.*) A hysterosalpingogram is a procedure in which 3 to 6 mL of either an oil- or water-soluble contrast medium is injected through the cervix in a retrograde fashion to outline the uterine cavity and fallopian tubes. Spill of contrast medium into the peritoneal cavity proves patency of the fallopian tubes. By outlining the uterine cavity, abnormalities such as bicornuate or septate uterus, uterine polyps, or submucous myomas can be diagnosed, while tubal opacification allows identification of such conditions as salpingitis isthmica nodosum and hydrosalpinx. However, pelvic abnormalities outside the uterine cavity and fallopian tube (such as subserous fibroids, ovarian tumors, endometriosis, or minimal pelvic adhesions) are possibly not visible with this study, and hence a false-negative report could be generated. Some studies have shown a therapeutic effect resulting in an increased rate of pregnancy in the months immediately following the hysterosalpingogram.

355. The answer is a. (*Speroff, 6/e, p 440.*) Ovulation is not affected in Asherman syndrome. Because of the decreased amount of functional endometrium, progressive hypomenorrhea (lighter menstrual flow) or amenorrhea is common. The best diagnostic study is the hysterosalpingogram under fluoroscopy. Hysteroscopy with lysis of adhesions is the treatment of choice. Prophylactic antibiotics may improve success rates.

356. The answer is a. (*Speroff, 6/e, pp 461–464.*) In anorexia nervosa, prolactin, thyroid-stimulating hormone (TSH), and thyroxine levels are normal, FSH and LH levels are low, and cortisol levels are elevated. Prolactin is under the control of prolactin-inhibiting factor (PIF), which is produced in the hypothalamus. Many drugs (e.g., the phenothiazines), stress, hypothalamic lesions, stalk lesions, and stalk compression decrease PIF. In hypothyroidism, elevated TRH acts as a prolactin-releasing hormone to cause release of prolactin from the pituitary; hyperthyroidism is not associated with hyperprolactinemia. There are many other conditions, such as

acromegaly and pregnancy, that are associated with elevated prolactin levels. Hyperandrogenic conditions such as congenital adrenal hyperplasia or polycystic ovarian disease are not typically associated with hyperprolactinemia.

357. The answer is c. (*Speroff, 6/e, pp 656–660.*) In premenopausal adult women, most of the estrogen in the body is derived from ovarian secretion of estradiol, but a significant portion comes also from the extraglandular conversion of androstenedione to estrone. To a lesser extent, testosterone conversion to estradiol also contributes to the estrogen milieu. Muscle and adipose tissue are the major sites of aromatization. When there is an increase in fat cells, as in obese persons, estrogen levels will be higher, because adipose tissue exhibits a greater aromatization of androstenedione to estrone than does muscle.

358. The answer is c. (*Keye, pp 559–561, 629–637.*) The incidence of varicoceles in the general population is about 15%, but 40% of males with infertility are found to have varicoceles. Because of the anatomy and physiology, varicoceles are more likely to occur on the left side. There is no correlation between the size of the varix and prognosis for fertility. The characteristic stress pattern seen with varicoceles is decreased number of sperm, decreased motility, and increased abnormal forms. How the varicocele causes abnormal semen quality, and the relationship between varicocele, semen abnormalities, and male infertility (especially when semen quality appears normal) is unclear.

359. The answer is a. (*Speroff, 6/e, pp 124–125, 441–442.*) Remember that the Müllerian structures appear during embryonic development in both males and females. Female gonads do not secrete Müllerian-inhibiting factor (MIF), and the Müllerian structures persist. Male testes secrete MIF, which causes regression of Müllerian structures. Anything that prevents MIF secretion in genetic males will result in persistence of Müllerian structures into the postnatal period. Persons who appear to be normal males but who possess a uterus and fallopian tubes have such a failure of Müllerian-inhibiting factor. Their karyotype is 46,XY, testes are present, and testosterone production is normal. When the testes are located intraabdominally, orchidectomy is required to prevent malignant degeneration in these ectopic gonads.

360. The answer is c. (*Speroff, 6/e, pp 1031–1033.*) An abnormal luteal phase is defined as ovulation with a poor progesterational effect in the second half of the cycle. Luteal function is usually evaluated at the endometrium, which is inadequately prepared for embryo implantation. Endometrial biopsy is crucial to the diagnosis of this defect because the endometrium will be out of phase with the time of cycle in these patients. For example, a biopsy taken on day 26 of the cycle will resemble endometrium of day 22 because of decreased progesterone stimulation. Progesterone levels in the midluteal phase less than 7 ng/mL are suggestive of a luteal phase defect but not diagnostic. Pregnanetriol is a breakdown product of 17-hydroxyprogesterone, and levels are not helpful in diagnosing this condition. Determination of the level of pregnanediol, which is a metabolic product of progesterone excreted in the urine, is helpful. Serum luteinizing hormone levels have no correlation with the presence of luteal phase defect.

361. The answer is e. (*Ransom, 1997, p 136. Speroff, 6/e, pp 444–448, 651–656.*) This patient has secondary amenorrhea, which rules out abnormalities associated with primary amenorrhea such as chromosomal abnormalities and congenital Müllerian abnormalities. The most common reason for amenorrhea in a woman of reproductive age is pregnancy, which should be evaluated first. Other possibilities include chronic endometritis or scarring of the endometrium (Asherman syndrome), hypothyroidism, and ovarian failure. The latter is the most likely diagnosis in a woman at this age. In addition, emotional stress, extreme weight loss, and adrenal cortisol insufficiency can bring about secondary amenorrhea. A hysterosalpingogram is part of an infertility workup that may demonstrate Asherman syndrome, but it is not indicated until premature ovarian failure has been excluded. Persistently elevated gonadotropin levels (especially when accompanied by low serum estradiol levels) are diagnostic of ovarian failure.

362. The answer is a. (*Speroff, 6/e, p 544.*) This patient has polycystic ovarian syndrome (PCOS), diagnosed by the clinical picture, abnormally high LH-to-FSH ratio (which should normally be approximately 1:1), and elevated androgens but normal DHAS. DHAS is a marker of adrenal androgen production; when normal, it essentially excludes adrenal sources of hyperandrogenism. Several medications have been used to treat hirsutism associated with PCOS. For many years contraceptives were the most frequently used agents; they can suppress hair growth in up to two-thirds of

treated patients. They act by directly suppressing ovarian steroid production and increasing hepatic binding globulin production, which binds circulating hormone and lowers the concentration of metabolically active (free unbound) androgen. However, clinical improvement can take as long as 6 months to manifest. Other medications that have shown promise include medroxyprogesterone acetate, spironolactone, cimetidine, and GnRH agonists, which suppress ovarian steroid production. However, GnRH analogues are expensive and have been associated with significant bone demineralization after only 6 months of therapy in some patients. Surgical wedge resection is no longer considered an appropriate therapy for PCOS given the success of pharmacologic agents and the ovarian adhesions that were frequently associated with this surgery.

363. The answer is d. (*Mishell, 3/e, pp 1011–1023.*) Conservative measures for treating dysmenorrhea include heating pads, mild analgesics, sedatives or antispasmodic drugs, and outdoor exercise. In patients with dysmenorrhea there is a significantly higher than normal concentration of prostaglandins in the endometrium and menstrual fluid. Prostaglandin synthase inhibitors such as indomethacin, naproxen, ibuprofen, and mefenamic acid are very effective in these patients. However, for patients with dysmenorrhea who are sexually active, oral contraceptives will provide needed protection from unwanted pregnancy and generally alleviate the dysmenorrhea. The OCPs minimize endometrial prostaglandin production during the concurrent administration of estrogen and progestin.

364. The answer is d. (*Speroff, 6/e, pp 1057–1059.*) Retrograde menstruation is currently believed to be the major cause of endometriosis. Supporting this belief are the following findings: inversion of the uterine cervix into the peritoneal cavity can cause monkeys to develop endometriosis; endometrial tissue is viable outside the uterus; and blood can issue from the ends of the fallopian tubes of some women during menstruation. The fact that endometrial implants can occur in the lung implies that lymphatic or vascular routes of spread of the disease also are possible. Another theory of the etiology of endometriosis entails the conversion of celomic epithelium into glands resembling those of the endometrium. Endometriosis in men, or in women without Müllerian structures, is an example of this causative mechanism.

365. The answer is c. (*Speroff, 6/e, pp 441–442.*) Since this patient has other signs of pubertal development which are sex steroid–dependent, we can conclude some ovarian function is present. This excludes such conditions as gonadal dysgenesis and hypothalamic-pituitary failure as possible causes of her primary amenorrhea. Müllerian defects are the only plausible cause, and the diagnostic evaluation in this patient would be directed toward both confirmation of this diagnosis and establishment of the exact nature of the Müllerian defect. Müllerian agenesis, also known as Mayer-Rokitansky-Küster-Hausler syndrome, presents as amenorrhea with absence of a vagina. The incidence is approximately 1 in 10,000 female births. The karyotype is 46,XX. There is normal development of breasts, sexual hair, ovaries, tubes, and external genitalia. There are associated skeletal (12%) and urinary tract (33%) anomalies. Treatment generally consists of progressive vaginal dilation or creation of an artificial vagina with split-thickness skin grafts (McIndoe procedure). Testicular feminization, or congenital androgen insensitivity syndrome, is an X-linked recessive disorder with a karyotype of 46,XY. These genetic males have a defective androgen receptor and/or downstream signal transduction mechanism (in the genome) such that the androgenic signal does not have its normal tissue-specific effects. This accounts for 10% of all cases of primary amenorrhea. The patient presents with an absent uterus and blind vaginal canal. However, in these patients the amount of sexual hair is significantly decreased. Although there is a 25% incidence of malignant tumors in these patients, gonadectomy should be deferred until after full development is obtained. In other patients with a Y chromosome, gonadectomy should be performed as early as possible to prevent masculinization. Patients with gonadal dysgenesis present with lack of secondary sexual characteristics. Patients with Klinefelter syndrome typically have a karyotype of 47,XXY and a male phenotype. Causes of primary amenorrhea, in descending order of frequency, are gonadal dysgenesis, Müllerian agenesis, and testicular feminization. XYY syndrome and Turner syndrome often present with menstrual difficulties, but these patients have a uterus.

366. The answer is e. (*Speroff, 6/e, pp 557–567.*) Premenstrual syndrome is a constellation of symptoms that occur in a cyclic pattern, always in the same phase of the menstrual cycle. These symptoms usually occur 7 to 10 days before the onset of menses. Examples of symptoms reported include

edema, mood swings, depression, irritability, breast tenderness, increased appetite, and cravings for sweets. The etiology is unclear. Besides the treatments listed in the question, therapy has included oral contraceptives, danazol, bromocriptine, evening primrose oil, and aerobic exercise. Controlled studies have been performed with most of the different treatment regimens with variable, unreproducible, and generally disappointing results that are probably the result of patient heterogeneity because of difficulty in diagnosing this condition. Of all the medications studied, SSRIs have shown the greatest efficacy in PMS treatment.

367. The answer is c. (*Speroff, 6/e, pp 605–607.*) Amenorrhea and galactorrhea may be seen when something causes an increase in prolactin secretion or action. The differential diagnosis involves several possible causes. Excessive estrogens, such as with birth control pills, can reduce prolactin-inhibiting factor, thus raising serum prolactin level. Similarly, intensive suckling (during lactation and associated with sexual foreplay) can activate the reflex arc that results in hyperprolactinemia. Many antipsychotic medications, especially the phenothiazines, are also known to have mammotropic properties. Hypothyroidism appears to cause galactorrhea secondary to thyrotropin-releasing hormone (TRH) stimulation of prolactin release. When prolactin levels are persistently elevated without obvious cause (e.g., in breast-feeding), evaluation for pituitary adenoma becomes necessary.

368. The answer is c. (*Scott, 8/e, pp 615–618. Ransom, 1997, pp 570–580.*) The presence of estrogen in a pubertal girl stimulates the formation of secondary sex characteristics, including development of breasts, production of cervical mucus, and vaginal cornification. As estrogen levels increase, menses begins and ovulation is maintained for several decades. Ovarian estrogen production late in puberty is at least in part responsible for termination of the pubertal growth spurt, thereby determining adult height. Decreasing levels of estrogen are associated with lower frequency of ovulation, eventually leading to menopause. Hair growth during puberty is caused by androgens from the adrenal gland and, later, the ovary.

369. The answer is e. (*Speroff, 6/e, pp 392–403.*) These GnRH results and LH pulses are seen in normal puberty. Normal signs of puberty involve

breast budding (thelarche, 9.8 years), pubic hair (pubarche, 10.5 years), and menarche (12.8 years). Besides an increase in androgens and a moderate rise in FSH and LH levels, one of the first indications of puberty is an increase in the amplitude and frequency of nocturnal LH pulses. In patients with idiopathic true precocious puberty, the pituitary response to GnRH is identical to that in girls undergoing normal puberty. Iatrogenic sexual precocity (i.e., the accidental ingestion of estrogens), premature thelarche, and ovarian tumors are examples of sexual precocity independent of GnRH, FSH, and LH function.

370. The answer is b. (*Speroff, 6/e, pp 1078–1079.*) Because of the variability in semen specimens from the same person, preferably three specimens should be evaluated over the course of an investigation for infertility. A normal semen analysis will demonstrate at least 20 million sperm per milliliter, over 60% of the sperm with a normal shape, a volume of between 2 and 6 mL, and at least 50% of the sperm with progressive forward motility.

371–375. The answers are 371-a, 372-b, 373-c, 374-e, 375-f. (*Rock, 8/e, pp 550–555. Speroff, 6/e, pp 1025–1027.*) Hysterosalpingography is an important tool in the evaluation of infertility. It provides information regarding the shape of the uterine cavity and the patency of the tubes. Tubal factors, many of which follow from sexually transmitted diseases, are an important cause of infertility. The figure in question 371 displays bilateral hydrosalpinx and clubbing of the tubes with no evidence of any spillage into the peritoneal cavity. The uterine cavity in this HSG is normal. In the figure in question 372, there is unilateral hydrosalpinx and evidence of adhesions within the uterine cavity consistent with Asherman syndrome. There is no filling of the other tube. In the figure in question 373, one tube fills and has unilateral hydrosalpinx; the other shows loculation and minimal fluid accumulation. The uterine cavity here is normal, in contrast to the cavity shown in question 372. The figure in question 374 shows salpingitis isthmica nodosa, in which there is a characteristic “salt-and-pepper” pattern of tubal filling and evidence of a diverticulum of the tube on one side. The figure in question 375 shows normal filling and spillage of contrast media. This is a normal hysterosalpingogram. None of the figures show bilateral proximal occlusion.

376–380. The answers are 376-e, 377-c, 378-b, 379-d, 380-a. (*Adashi, pp 1898–1913. Speroff, 6/e, pp 1013–1037.*) The diagnostic evaluation of an infertile couple should be thorough and completed as rapidly as possible. The primary diagnostic steps in the workup of the infertile couple include (1) documentation of ovulation by measurement of basal body temperature (BBT) or mid-luteal phase serum progesterone; (2) semen analysis; (3) postcoital test; (4) hysterosalpingogram; and (5) endometrial biopsy. Women should record their BBT for evidence of ovulation. In addition, serial serum progesterone levels may be helpful to confirm ovulation. Serum progesterone values should be obtained 7 days after ovulation and may also be helpful in evaluating inadequate luteal phase. An endometrial biopsy may also provide valuable information regarding the status of the luteal phase. The biopsy is obtained 12 days after the thermogenic shift, or 2 to 3 days before the expected onset of menses, on about day 26 of a 28-day cycle. A postcoital test is an *in vivo* test that evaluates the interaction of sperm and cervical mucus. It is performed during the periovulatory period up to 12 h after coitus. The cervical mucus is obtained, and its quantity and quality as well as its interaction with the sperm are evaluated. The hysterosalpingogram is performed in the midfollicular phase in order to evaluate the fallopian tubes and the contour of the uterine cavity; it should not be done while the patient is menstruating or after ovulation has occurred. Although gonadotropin levels are not routinely evaluated, they should be obtained in the early follicular phase when testing is indicated, e.g., in cases where there is a history of oligoovulation.

381. The answer is d. (*Beckmann, 4/e, pp 472–480.*) Sertoli-Leydig cell tumors, also known as adroblastomas or arrhenoblastomas, are testosterone-secreting ovarian neoplasms. These tumors usually occur in women between the ages of 20 and 40 and tend to be unilateral and reach a size of 7 to 10 cm. Women with a Sertoli-Leydig cell tumor tend to have very high levels of testosterone (>200 ng/dL) and rapidly develop virilizing characteristics such as temporal balding, clitoral hypertrophy, voice deepening, breast atrophy, and terminal hair between the breasts and on the back. Women with constitutional or idiopathic hirsutism have greater activity of 5 α -reductase than do unaffected women. They have hirsutism with a diagnostic evaluation that gives no explanation for the excess hair. Women with attenuated congenital adrenal hyperplasia are hirsute due to an increase in adrenal androgen production caused by a deficiency in 21-hydroxylase. Polycystic ovarian syn-

drome is the most common cause of androgen excess and hirsutism. Selective insulin resistance is thought to be central to the etiology of this syndrome.

382. The answer is d. (ACOG, *Practice Bulletin 41*.) Thyroid dysfunction and hyperprolactinemia can both be associated with hirsutism, and therefore it is important to check levels of TSH and prolactin. In order to rule out congenital adrenal hyperplasia due to a deficiency in 21-hydroxylase, a 17 α -hydroxyprogesterone level should be drawn. Very high levels of total testosterone would indicate the presence of an androgen-secreting ovarian tumor. Elevated levels of dehydroepiandrosterone would be consistent with PCOS. There is no role for ordering an isolated estrone level in the workup and evaluation of hirsutism.

383. The answer is a. (ACOG, *Practice Bulletin 41*. Beckmann, 4/e, p 479.) Oral contraceptives have long been used in the management of PCOS because they suppress pituitary luteinizing hormone secretion, suppress ovarian androgen secretion, and increase circulating SHBG. Medications such as metformin that improve insulin sensitivity have been used to treat PCOS. Spironolactone, which is a diuretic and aldosterone agonist, has been used to treat PCOS because it binds to the androgen receptor as an antagonist. Weight loss is recommended as part of the treatment for women with PCOS because it reduces hyperinsulinemia. Insulin is thought to act on the ovary to stimulate androgen secretion. In addition, hyperinsulinemia decreases SHBG. There is no role for the use of dexamethasone to treat PCOS. Glucocorticoid therapy is indicated in cases of congenital adrenal hyperplasia.

384–386. The answers are 384-e, 385-d, 386-d. (Beckmann, 4/e, pp 468–470. Speroff, 6/e, pp 576, 581, 584–586.) The case presented here is a typical representation of dysfunctional uterine bleeding due to anovulation. The onset of menarche in young women is typically followed by approximately 5 years of irregular cycles that result from anovulation secondary to immaturity of the hypothalamic-pituitary axis. Uterine cancer, cervical polyps, or cervical pathology would be rare in a girl this age. These other causes of abnormal bleeding would be more common in older women. Of course pregnancy should always be considered as a possible cause in all women of reproductive age. Appropriate lab tests to order in the emergency room would be a BHCG (to rule out pregnancy), a bleeding

time (20% of adolescents with dysfunctional uterine bleeding have a coagulation defect), and type and screen (because the patient is orthostatic and may need a blood transfusion). A CBC will show the degree of blood loss this patient has suffered. Measuring an estradiol level would serve no utility in the workup of this patient. The administration of high-dose estrogen therapy is the preferred way to manage this patient. In women who have suffered heavy and acute bleeding due to anovulation, 25 mg of conjugated estrogen can be administered every 4 h until the bleeding abates. The estrogen will help stop the bleeding by building up the endometrium and stimulating clotting at the capillary level. Since the bleeding is heavy and acute, a D and C will not help stop the bleeding because the lining is already thinned and atrophic. In older women, a D and C might be helpful in obtaining tissue for pathology to rule out endometrial cancer. In this young patient who is resuscitated and stabilized with intravenous fluids, there is no indication for a blood transfusion as long as the bleeding abates. Iron therapy alone would not be adequate for this patient; the bleeding must be stopped first. Antiprostaglandins have no role in curtailing hemorrhage in a woman suffering from anovulation. They have been used with some success in ovulatory women who have heavy cycles or in women with menorrhagia caused by use of the intrauterine device. It is thought that prostaglandin synthetase inhibitors reduce the amount of bleeding by promoting vasoconstriction and platelet aggregation.

387. The answer is c. (*Speroff, 6/e, pp 562–563.*) The only medications that have been shown in randomized, double-blind, placebo-controlled trials to be consistently effective in treating the emotional symptoms of PMS are the selective serotonin reuptake inhibitors. Such antidepressants include fluoxetine, sertraline, and paroxetine. Some women can be effectively treated by limiting use of the medication to the luteal phase.

388–390. The answers are 388-c, 389-b, 390-c. (*Beckmann, 4/e, pp 484–490. Speroff, 6/e, pp 749–761.*) It is well established that the use of ERT/HRT increases the user's risk of a thromboembolic event two- to three-fold. The use of HRT does not increase the risk of uterine cancer, colon cancer, or Alzheimer's disease. There is much literature to support the idea that HRT use decreases the risk of colon cancer and Alzheimer's disease. There is no scientific evidence that HRT use affects the incidence of malignant melanoma. Estrogen use decreases total cholesterol and LDL and increases

HDL and triglycerides. The hot flush is the first physical symptom of ovarian failure. More than 95% of perimenopausal/menopausal women experience these vasomotor symptoms. When a woman experiences a hot flush, she typically feels a sudden sensation of heat over the chest and face that lasts between 1 and 2 min. This feeling of heat is followed by a sensation of cooling or a cold sweat. The entire hot flush lasts about 3 min total. Estrogen therapy will usually cause resolution of the hot flush within 3 to 6 weeks. Without estrogen therapy, hot flushes on average resolve spontaneously within 2 to 3 years.

This page intentionally left blank.

Pelvic Relaxation and Urology

Questions

DIRECTIONS: Each item below contains a question or incomplete statement followed by suggested responses. Select the **one best** response to each question.

391. A 50-year-old woman complains of leakage of urine. After genuine stress urinary incontinence, the most common cause of urinary leakage is

- a. Detrusor dyssynergia
- b. Unstable bladder
- c. Unstable urethra
- d. Urethral diverticulum
- e. Overflow incontinence

392. A 65-year-old woman complains of leakage of urine. The most common cause of this condition in such patients is

- a. Anatomic stress urinary incontinence
- b. Urethral diverticula
- c. Overflow incontinence
- d. Unstable bladder
- e. Fistula

393. A 59-year-old woman undergoes vaginal hysterectomy and antero-posterior repair for uterine prolapse. Which of the following is a complication of this procedure that often develops within 2 weeks of surgery?

- a. Dyspareunia
- b. Stress urinary incontinence
- c. Nonfistulous fecal incontinence
- d. Enterocele
- e. Vaginal vault prolapse

394. A 53-year-old postmenopausal woman, gravida 3, para 3, presents for evaluation of troublesome urinary leakage 6 weeks in duration. Of the following choices, which is the most appropriate first step in this patient's evaluation?

- a. Urinalysis and culture
- b. Urethral pressure profiles
- c. Intravenous pyelogram
- d. Cystourethrogram
- e. Urethrocystoscopy

395. A postmenopausal woman is undergoing evaluation for fecal incontinence. She has no other diagnosed medical problems. She lives by herself and is self-sufficient, oriented, and an excellent historian. Physical examination is completely normal. Which of the following is the most likely cause of this patient's condition?

- a. Rectal prolapse
- b. Diabetes
- c. Obstetric trauma
- d. Senility
- e. Excessive caffeine intake

396. You are discussing surgical options with a patient with symptomatic pelvic relaxation. Partial colpocleisis (Le Fort procedure) may be more appropriate than vaginal hysterectomy and anterior and posterior (A&P) repair for patients who

- a. Do not desire retained sexual function
- b. Need periodic endometrial sampling
- c. Have had endometrial dysplasia
- d. Have cervical dysplasia that requires colposcopic evaluation
- e. Have a history of urinary incontinence

397. Which of the following factors is most important in the subsequent development of genital prolapse?

- a. Poor tissue quality
- b. Chronic straining at bowel movements
- c. Menopause
- d. Childbirth trauma
- e. Multiple deliveries

398. For the treatment of stress urinary incontinence, you are assisting in a procedure in which the periurethral tissue is attached to the symphysis pubis. The disadvantages of this Marshall-Marchetti-Krantz procedure compared with other surgical alternatives for treatment of stress urinary incontinence include which of the following?

- a. Urinary retention
- b. Increased incidence of urinary tract infections
- c. High failure rate
- d. Osteitis pubis

399. Urethral diverticula are most often caused by which of the following?

- a. Congenital factors
- b. Bacterial infection
- c. Urethral stricture
- d. Estrogen deprivation
- e. Trauma

400. A patient is seen on the second postoperative day after a difficult abdominal hysterectomy complicated by hemorrhage from the left uterine artery pedicle. Multiple sutures were placed into this area to control bleeding. The patient now has fever, left back pain, left costovertebral angle tenderness, and hematuria. An ultrasound examination shows that fluid has accumulated in the left flank. A ureteral injury is diagnosed. If the injury had been recognized at the time of surgery, which of the following procedures could have been recommended?

- a. Percutaneous nephrostomy
- b. Placement of a ureteral stent without anastomosis
- c. Intraperitoneal drainage without anastomosis
- d. Ureteroureteral anastomosis
- e. Ureteral reimplantation into the bladder

401. In a patient who complains of urinary incontinence, a cystometrogram is performed to

- a. Determine urethral length
- b. Rule out an unstable trigone
- c. Diagnose stress urinary incontinence
- d. Determine if a patient has normal bladder sensation
- e. Diagnose ureterovesical reflux

Items 402–407

A 59-year-old G4P4 presents to your GYN office complaining of losing urine when she coughs, sneezes, or engages in certain types of strenuous physical activity. The problem has gotten increasingly worse over the past few years, to the point where the patient finds her activities of daily living compromised secondary to fear of embarrassment. She denies any other urinary symptoms such as urgency, frequency, or hematuria. In addition, she denies any problems with her bowel movements. Her prior surgeries include a tonsillectomy and appendectomy. She has adult-onset diabetes and her blood sugars are well controlled with oral glucophage. The patient has no history of any gynecologic problems in the past. She has four children that were delivered via spontaneous vaginal deliveries; their weights ranged between 8 and 9 lb. She is currently sexually active with her partner of 25 years. She has been menopausal for 4 years and has never taken any hormone replacement therapy. Her height is 5 ft, 6 in., and she weighs 190 lb. Her blood pressure is 130/80.

402. Based on the patient's history, what is the most likely diagnosis?

- a. Overflow incontinence
- b. Stress incontinence
- c. Urinary tract infection
- d. Detrusor instability
- e. Vesicovaginal fistula

403. What should be the next step in the evaluation and management of this patient?

- a. Physical exam
- b. Placement of a pessary
- c. Urine culture
- d. Cystoscopy
- e. Office cystometrics

404. After appropriate evaluation, you diagnose a second-degree cystocele. What treatment plan is best to offer this patient?

- a. Anticholinergic medications
- b. Burch procedure
- c. Placement of a pessary
- d. Antibiotic therapy with Bactrim
- e. Le Fort procedure

405. All of the following factors in this patient's history place her at an increased risk for developing stress incontinence except

- a. Lack of hormone replacement therapy
- b. Obesity
- c. Obstetric history
- d. Age
- e. Diabetic status

406. The patient decides to proceed with surgical treatment for her incontinence. All of the following would be appropriate procedures to manage her symptoms except

- a. Kelly plication
- b. Stamey sling procedure
- c. Burch retropubic suspension
- d. Sacral colpopexy

407. Approximately 2 weeks after her surgery, the patient comes to your office complaining of a constant loss of urine throughout the day. She denies any urgency or dysuria. What is the most likely explanation for this complaint?

- a. Failure of the procedure
- b. Urinary tract infection
- c. Vesicovaginal fistula
- d. Detrusor instability
- e. Diabetic neuropathy

Items 408–411

A 90-year-old G5P5 with multiple medical problems is brought into your gynecology clinic accompanied by her granddaughter. The patient has hypertension, chronic anemia, coronary artery disease, and osteoporosis. She is mentally alert and oriented and lives in an assisted living facility. She takes numerous medications, but is very functional at the current time. She is a widow and not sexually active. Her chief complaint is a sensation of heaviness and pressure in the vagina. She denies any significant urinary or bowel problems. On performance of a physical exam, you note that the cervix is at the level of the introitus.

408. Based on the physical exam, what is the most likely diagnosis?

- a. Normal exam
- b. First-degree uterine prolapse
- c. Second-degree uterine prolapse
- d. Third-degree uterine prolapse
- e. Complete procidentia

409. What do you recommend as the next step in the management of this patient?

- a. Reassurance
- b. Placement of a pessary
- c. Vaginal hysterectomy
- d. Le Fort procedure
- e. Anterior colporrhaphy

410. Several months later, the patient returns to your office, complaining that the vaginal pressure has now become painful. What would you recommend as the next step in the management of this patient?

- a. Reassurance
- b. Placement of a pessary
- c. Vaginal hysterectomy
- d. Le Fort procedure
- e. Anterior colporrhaphy

- 411.** All of the following are possible complications of a pessary except
- Vaginal necrosis
 - Vaginal ulceration
 - Profuse vaginal discharge
 - Incontinence
 - Rectal incontinence

Items 412–414

A 40-year-old G3P3 comes to your office for a routine annual GYN exam. She tells you that she gets up several times during the night to void. On further questioning, she admits to you that during the day she sometimes gets the urge to void, but sometimes cannot quite make it to the bathroom. She attributes this to getting older and is not extremely concerned, although she often wears a pad when she goes out in case she loses some urine. This patient is very healthy otherwise and does not take any medication on a regular basis. She has had three normal spontaneous vaginal deliveries of infants weighing between 7 and 8 lb. An office dipstick of her urine does not indicate any blood, bacteria, WBCs, or protein.

- 412.** Based on her office presentation and history, what is this patient's most likely diagnosis?
- Urinary stress incontinence
 - Urinary tract infection
 - Overflow incontinence
 - Bladder dyssynergia
 - Vesicovaginal fistula
- 413.** All of the following are appropriate treatments in the management of this patient except
- Kegel exercises
 - Bladder training
 - Biofeedback
 - Antidepressants

414. All of the following are appropriate medical treatments in the management of this patient except

- a. Ditropan (oxybutynin chloride)
- b. Estrogen therapy
- c. Tofranil (imipramine hydrochloride)
- d. Valium (diazepam)
- e. Metaproterenol sulfate

Items 415–420

An 18-year-old G0 comes to see you complaining of a 3-day history of urinary frequency, urgency, and dysuria. She panicked this morning when she noticed the presence of bright red blood in her urine. She also reports some midline lower abdominal discomfort. She had intercourse for the first time 5 days ago and reports that she used condoms. On physical exam, there is no discharge from the cervix or in the vagina and the cervix appears normal. Bimanual exam is normal except for mild suprapubic tenderness. There is no flank tenderness, and the patient's temperature is normal.

415. What is the most likely diagnosis?

- a. *Chlamydia* cervicitis
- b. Pyelonephritis
- c. Cystitis
- d. Bladder dyssynergia
- e. Kidney stone

416. What is the next step in the diagnosis of this patient?

- a. Urine culture
- b. Intravenous pyelogram
- c. Cystoscopy
- d. Wet smear

417. What is the likely organism responsible for this patient's condition?

- a. *Chlamydia*
- b. *Neisseria gonorrhoeae*
- c. *Klebsiella*
- d. *E. coli*
- e. *Candida albicans*

418. Which of the following medications is the best to treat this patient's condition?

- a. Dicloxacillin
- b. Monistat
- c. Bactrim
- d. Ciprofloxacin
- e. Flagyl

419. To document cure of her infection, how long after initial diagnosis should the patient undergo a repeat urine culture?

- a. 3 days
- b. 7 days
- c. 10 days
- d. 3 weeks
- e. 4 weeks

420. The patient comes to see you 6 months later complaining of having a similar problem every time she has intercourse. What is the next step in the management of this patient?

- a. Referral to a urologist
- b. IVP
- c. Prophylactic treatment with Bactrim with each episode of intercourse
- d. Daily suppression with Bactrim

Pelvic Relaxation and Urology

Answers

391. The answer is b. (*Scott, 8/e, pp 768–770.*) Stress incontinence is the involuntary loss of urine when intravesical pressure exceeds the maximum urethral pressure in the absence of detrusor activity. The most common cause of urinary incontinence is incompetence of the urethral sphincter, termed genuine stress incontinence. The other major cause of incontinence is unstable bladder. An unstable bladder is the occurrence of involuntary, uninhibited detrusor contractions of greater than 15 cmH₂O with simultaneous urethral relaxation. Up to approximately 60% of patients presenting with incontinence may have unstable bladder. Other causes of urinary incontinence are less common and include overflow secondary to urinary retention, congenital abnormalities, infections, fistulas, detrusor dyssynergia, and urethral diverticula. Detrusor dyssynergia implies that when the patient has an uninhibited detrusor contraction, there is simultaneous contraction of the urethral or periurethral striated muscle (normally there is urethral relaxation with a detrusor contraction). This is generally seen in patients with neurologic lesions. Urethral diverticula classically present with dribbling incontinence after voiding.

392. The answer is d. (*Scott, 8/e, pp 767–768.*) As patients age, the incidence of vesicle instability or unstable bladder increases dramatically. Although estrogen has been reported to decrease urgency, frequency, and nocturia in menopausal women, its effect on correction of stress urinary incontinence or vesicle instability is unclear. In the elderly population there are also many transient causes of incontinence that the physician should consider. These include dementia, medications (especially α -adrenergic blockers), decreased patient mobility, endocrine abnormalities (hypercalcemia, hypothyroidism), stool impaction, and urinary tract infections.

393. The answer is b. (*Mishell, 3/e, pp 738–741.*) Many patients who have uterine prolapse or a large protuberant cystocele will be continent because

of urethral obstruction caused by the cystocele or prolapse. In fact, at times these patients may need to reduce the prolapse in order to void. Following surgical repair, if the urethrovesical junction is not properly elevated, urinary incontinence may result. This incontinence may present within the first few days following surgery. Dyspareunia can be caused by shortening of the vagina or constriction at the introitus after healing is complete. If the vaginal vault is not properly suspended and the uterosacral ligaments plicated, vaginal vault prolapse or enterocele may occur at a later date. Fecal incontinence is not a complication of vaginal hysterectomy with repair. It may occur, however, if a fistula is formed through unrecognized damage to the rectal mucosa.

394. The answer is a. (*Scott, 8/e, p 753. Rock, 8/e, pp 1088–1089.*) When patients present with urinary incontinence, a urinalysis and culture should be performed. In patients diagnosed with a urinary tract infection, treatment should be initiated and then the patient should be reevaluated. It is not uncommon for symptoms of urinary leakage to resolve after appropriate therapy. After obtaining the history and physical examination and evaluating a urinalysis (including urine culture), initial evaluation of the incontinent patient includes a cystometrogram, check for residual urine volume, stress test, and urinary diary. A cystometrogram is a test that determines urethral and bladder pressures as a function of bladder volume; also noted are the volumes and pressures when the patient first has the sensation of need to void, when maximal bladder capacity is reached, etc. Residual urine volume is determined by bladder catheterization after the patient has voided; when urine remains after voiding, infection and incontinence may result.

395. The answer is c. (*Rock, 8/e, pp 1211–1213.*) The most common cause of fecal incontinence is obstetric trauma with inadequate repair. The rectal sphincter can be completely lacerated, but as long as the patient retains a functional puborectalis sling, a high degree of continence will be maintained. Generally the patient is continent of formed stool but not of flatus. Other causes of fecal incontinence include senility, central nervous system (CNS) disease, rectal prolapse, diabetes, chronic diarrhea, and inflammatory bowel disease. While rectal prolapse, CNS disease, and senility are thus potential causes of this condition, they can be excluded by the

history of the patient in the question. Approximately 20% of all diabetics complain of fecal incontinence. Therapy for fecal incontinence includes bulk-forming and antispasmodic agents, especially in those patients presenting with diarrhea. All caffeinated beverages should be stopped. Biofeedback and electrical stimulation of the rectal sphincter are other possible conservative treatments. Surgical repair of a defect is indicated when conservative measures fail, when the defect is large, or when symptoms warrant a more aggressive treatment approach.

396. The answer is a. (*Rock, 8/e, pp 375–378.*) Partial colpocleisis by the Le Fort procedure is reasonable for elderly patients who are not good candidates for vaginal hysterectomy and A&P (anterior and posterior) repair as treatment for vaginal and uterine prolapse. The technique involves partial denudation of opposing surfaces of the vaginal mucosa followed by surgical apposition, thereby resulting in partial obliteration of the vagina. Patients who are candidates for this procedure must have no evidence of cervical dysplasia or endometrial hyperplasia, have an atrophic endometrium, and no longer desire sexual function since the vagina is essentially obliterated and there is no longer access to the cervix or uterus via the vagina. Urinary incontinence can be a side effect of this procedure, so care must be exercised in the denudation of vaginal mucosa near the bladder. In a patient who already has urinary incontinence, the Le Fort operation would be relatively contraindicated. An A&P repair essentially involves excision of redundant mucosa along the anterior and posterior walls of the vagina, at the same time strengthening the vaginal walls by suturing the lateral paravaginal fascia together in the midline.

397. The answer is a. (*Rock, 8/e, pp 951–962.*) All the factors mentioned in the question are commonly seen in patients with genital relaxation (with formation of an enterocele, rectocele, cystocele, or urethrocele, alone or in combination) and uterine prolapse. Undoubtedly, the most important factor is the actual quality of the tissue itself. There is a much lower incidence of uterine prolapse and enterocele formation in black and Asian patients in comparison with whites. Any factors that increase abdominal pressure can aggravate or further deteriorate the prolapse. Although the actual number of deliveries is probably not important, traumatic deliveries, especially those in which the rectal sphincter is lacerated or improperly repaired, have been associated with pelvic relaxation.

398. The answer is d. (*Scott, 8/e, pp 770–777.*) There are many procedures that will provide successful correction of stress urinary incontinence. One of the abdominal procedures that successfully cures stress incontinence is the Marshall-Marchetti-Krantz (MMK) procedure, which involves the attachment of the periurethral tissue to the symphysis pubis. However, in approximately 3% of patients undergoing the procedure, the painfully debilitating condition of osteitis pubis will develop. Treatment of this aseptic inflammation of the symphysis is suboptimal, and the course is usually chronic. An alternative procedure (the Burch procedure) was therefore introduced; this involves the attachment of the periurethral tissue to Cooper's ligament. The incidences of urinary retention, recurrent urinary tract infections, and failure are essentially the same in the MMK and Burch procedures. Other procedures commonly employed in the treatment of stress incontinence are anterior repair and needle urethropexy (Stamey-Pererya procedure). The traditional anterior repair, or Kelly plication, has a 5-year failure rate of approximately 50%. The initial cure rate (90%) for the Stamey-Pererya procedure appears to equal that for the Burch or MMK procedures.

399. The answer is b. (*Scott, 8/e, pp 762–765.*) Most cases of urethral diverticula result from an infectious and not congenital etiology. This is demonstrated by the fact that most detailed urologic examinations of children are normal. Infections secondary to intercourse or other urinary tract infections may make the urethra more susceptible to trauma or stricture and result in dysuria, frequency, urgency, and incontinence.

400. The answer is e. (*Rock, 8/e, pp 1156–1157.*) Implanting a severed ureter into the bladder is the procedure of choice, especially when the ureteral transection is near the bladder, as would be expected in this case. Following an injury to the ureter during surgery, a drain should be placed extraperitoneally, not intraperitoneally. If a polyethylene catheter is inserted, it should be placed above the site of injury so that urine is drained before arrival at the site of injury. Ureteroureteral anastomosis should be done only if reimplantation into the bladder is not feasible.

401. The answer is d. (*Mishell, 3/e, pp 577–578.*) As a catheter is introduced for performing a cystometrogram, measurement of residual urine is obtained. During the cystometrogram, a normal first sensation is of fullness felt at 100 mL. Urge is felt at approximately 350 mL, with maximum capac-

ity at 450 mL. The primary reason to perform a cystometrogram is to rule out uninhibited detrusor contractions. The cystometrogram is a urodynamic test, and it cannot determine whether ureterovesical reflux exists. The degree of reflux can be evaluated with the voiding cystogram, a radiologic test.

402. The answer is b. (*Beckmann, 4/e, pp 385–386, 393. Droegemueller, 3/e, pp 569, 740.*) This patient's history is most consistent with a diagnosis of urinary stress incontinence. Genuine stress incontinence is a condition of immediate involuntary loss of urine when intravesical pressure exceeds the maximum urethral pressure in the absence of detrusor activity. Patients with this condition complain of bursts of urine loss with physical activity or a cough, laugh, or sneeze. The cause of stress incontinence is structural, due to a cystocele or urethrocele. In cases of overflow incontinence, patients experience a continuous loss of a small amount of urine and associated symptoms of fullness and pressure. Overflow incontinence is usually due to obstruction or loss of neurologic control. Women with detrusor instability/dyssynergia have a loss of bladder inhibition and complain of urgency, frequency, and nocturia. Vesicovaginal fistulas are uncommon and usually occur as a complication of benign gynecologic procedures. Women with this complication usually present with a painless and continuous loss of urine from the vagina. Sometimes the uncontrolled loss of urine is not continuous but related to a change in position or posture. In the case of urinary tract infections, women usually present with symptoms of frequency, urgency, nocturia, dysuria, and hematuria.

403. The answer is a. (*Beckmann, 4/e, pp 388–390.*) In this patient with presumed urinary stress incontinence by history, the next step in the evaluation of this patient would be the performance of a physical exam to document a cystocele, urethrocele, or other evidence of pelvic relaxation. A urine culture, cystoscopy, and cystometrics may also be part of the workup for this patient's chief complaint, but the physical exam should be the very next step. Placement of a pessary is one of the treatments for a cystocele, once the diagnosis has been made.

404. The answer is b. (*Beckmann, 4/e, pp 389–394.*) Surgical therapy for stress urinary incontinence due to cystocele and loss of urethral support involves suspension of the bladder neck via Kelly plication, retropubic sus-

pension (Marshall-Marchetti-Krantz and Burch procedures), or sling procedures (Pererya and Stamey procedures.) Placement of a pessary is an option to relieve a cystocele, but is not ideal in this patient, who is sexually active. Antibiotics such as Bactrim would be used to treat a urinary tract infection, but would not affect stress incontinence. A Le Fort procedure is performed in patients with vaginal vault prolapse and pelvic relaxation who are poor surgical candidates and not sexually active. The procedure involves obliterating the vaginal canal to provide support to the pelvic structures. Anticholinergic drugs such as Ditropan (oxybutynin chloride) are used to relax the bladder in the treatment of bladder dyssynergia.

405. The answer is e. (*Beckmann, 4/e, pp 385–387.*) In pelvic relaxation, there is a loss of connective tissue support adjacent to the reproductive tract organs and in the perineum. Natural aging of the tissue, intrinsic weaknesses due to genetics, birth trauma, hypoestrogenism, and chronic elevation of intraabdominal pressure due to obesity, cough, or heavy lifting are all factors that contribute to pelvic relaxation. Diabetes can result in neuropathy, which can affect the neurologic control of the bladder, but this medical condition is not a cause of pelvic relaxation.

406. The answer is d. (*Beckmann, 4/e, pp 391–392.*) Kelly plication, the Stamey sling procedure, and the Burch procedure are all appropriate surgical treatments for stress urinary incontinence. A sacral colpopexy is a procedure to repair prolapse of the vagina by suspending the vaginal vault from the sacrum.

407. The answer is c. (*Droegemueller, 3/e, p 740. Beckmann, 4/e, pp 392–393.*) Both vesicovaginal and ureterovaginal fistulas are complications that occur rarely after benign gynecologic procedures. Seventy-five percent of fistulas occur after abdominal hysterectomies and 25% occur as a result of vaginal operations. Classically, urinary tract fistulas present with painless and continuous loss of urine 8 to 12 days after surgery. Urinary tract infections and bladder dyssynergia present with dysuria, urgency, and frequency. Since this patient has no symptoms of stress incontinence, failure of the procedure would not be the correct answer.

408. The answer is c. (*Beckmann, 4/e, pp 387–388.*) The degree or severity of pelvic relaxation is rated on a scale of 1 to 3, based on the descent of

the organ or structure involved. First-degree prolapse involves descent limited to the upper two-thirds of the vagina. Second-degree prolapse is present when the structure is at the vaginal introitus. In cases of third-degree prolapse, the structure is outside the vagina. Total procidentia of the uterus is the same as a third-degree prolapse, which means that the uterus would be located outside the body.

409–411. The answers are 409-a, 410-b, 411-e. (*Droegemueller, 3/e, pp 559–564, 585–586. Beckmann, 4/e, pp 389–391.*) Uterine prolapse that does not bother the patient or cause her any great discomfort does not require treatment. This especially applies to our patient, who is extremely elderly and a poor surgical candidate. Placement of a pessary to provide mechanical support to pelvic tissue, while hysterectomy and the Le Fort procedure are surgical treatments for prolapse. An anterior colporrhaphy is a surgical method to reduce a cystocele. Pessaries provide mechanical support for the pelvic organs. These devices come in a variety of sizes and shapes and are placed in the vagina to provide support. Pessaries are ideal for patients who are not good surgical candidates. Their complications include vaginal trauma, necrosis, discharge from inflammation, and urinary stress incontinence (which can occur when the cystocele that is reduced by the urethra is unsupported).

412–414. The answers are 412-d, 413-a, 414-b. (*Droegemueller, 3/e, pp 569, 590–591. Beckmann, 4/e, p 389.*) This patient's presentation is most consistent with urge incontinence. Urge incontinence is the involuntary loss of urine associated with a strong desire to void. Most urge incontinence is caused by detrusor or bladder dyssynergia in which there is an involuntary contraction of the bladder during distension with urine. The management of urge incontinence includes bladder training, biofeedback, or medical therapy. Treatment with anticholinergic drugs (oxybutynin chloride), β -sympathomimetic agonists (metaproterenol sulfate), Valium, antidepressants (imipramine hydrochloride), and dopamine agonists (Parlodel) has been successful. These pharmacologic agents will relax the detrusor muscle. In postmenopausal women who are not on estrogen replacement therapy, estrogen therapy may improve urinary control. Kegel exercises may strengthen the pelvic musculature and improve bladder control in women with stress urinary incontinence.

415–420. The answers are 415-c, 416-a, 417-d, 418-c, 419-c, 420-c. (Droegemueller, 3/e, pp 578–580. Beckmann, 4/e, pp 393–394.) Approximately 15 to 20% of women develop urinary tract infections (cystitis) at some point during their lives. Cystitis is diagnosed when a clean-catch urine sample has a concentration of at least 100,000 bacteria per milliliter of urine and when the patient suffers the symptoms of dysuria, frequency, urgency, and pain. The most common etiology of urinary tract infections is *E. coli*. Treatment of a urinary tract infection involves obtaining a culture and starting a patient on an antibiotic regimen of sulfa or nitrofurantoin, which has good coverage against *E. coli* and is relatively inexpensive. Patients treated for a urinary tract infection should have a follow-up culture done 10 to 14 days after the initial diagnosis to document a cure. Women who experience recurrent urinary tract infections with intercourse benefit from voiding immediately after intercourse and/or prophylactic treatment with an antibiotic effective against *E. coli*.

This page intentionally left blank.

Human Sexuality and Contraception

Questions

DIRECTIONS: Each item below contains a question or incomplete statement followed by suggested responses. Select the **one best** response to each question.

421. In the experience of Masters and Johnson and other sex therapists, which type of male or female sexual dysfunction has the lowest cure rate?

- a. Premature ejaculation
- b. Vaginismus
- c. Primary impotence
- d. Secondary impotence
- e. Female orgasmic dysfunction

422. The most common form of contraception used by couples in the United States is

- a. Pills
- b. Condom
- c. Diaphragm
- d. Intrauterine device (IUD)
- e. Permanent sterilization

423. Which of the following neoplasms has been associated with the use of oral contraceptives?

- a. Breast cancer
- b. Ovarian cancer
- c. Endometrial cancer
- d. Hepatic cancer
- e. Hepatic adenoma

424. Which of the following is the best explanation for the mechanism of the action of the intrauterine device (IUD)?

- a. Hyperperistalsis of the fallopian tubes accelerates oocyte transport and prevents fertilization
- b. A subacute or chronic bacterial endometritis interferes with implantation
- c. Premature endometrial sloughing associated with menorrhagia causes early abortion
- d. A sterile inflammatory response of the endometrium prevents implantation
- e. Cervical mucus is rendered impenetrable to migrating sperm

425. The major cause of unplanned pregnancies in women using oral contraceptives is

- a. Breakthrough ovulation at midcycle
- b. High frequency of intercourse
- c. Incorrect use of oral contraceptives
- d. Gastrointestinal malabsorption
- e. Development of antibodies

426. An intrauterine pregnancy of approximately 10 weeks gestation is confirmed in a 30-year-old gravida 5, para 4 woman with an IUD in place. The patient expresses a strong desire for the pregnancy to be continued. On examination, the string of the IUD is noted to be protruding from the cervical os. The most appropriate course of action is to

- a. Leave the IUD in place without any other treatment
- b. Leave the IUD in place and continue prophylactic antibiotics throughout pregnancy
- c. Remove the IUD immediately
- d. Terminate the pregnancy because of the high risk of infection
- e. Perform a laparoscopy to rule out a heterotopic ectopic pregnancy

427. Which of the following statements is true regarding spermicides found in vaginal foams, creams, and suppositories?

- a. The active agent in these spermicides is nonoxynol-9
- b. The active agent in these spermicides is levonorgestrel
- c. Effectiveness is higher in younger users
- d. Effectiveness is higher than that of the diaphragm
- e. These agents are associated with an increased incidence of congenital malformations

428. According to Masters and Johnson, which of the following factors increase the likelihood of female orgasm during sexual intercourse?

- a. A larger clitoral glans
- b. A clitoris located closer to the vaginal introitus
- c. Erection of the clitoral shaft
- d. Male superior coital position
- e. Traction on the clitoral hood by the labia minora

429. Which of the following is a true statement regarding primary orgasmic dysfunction in women?

- a. It is unrelated to partner behavior
- b. The influence of orthodox religious beliefs is still of major etiologic significance
- c. It is unrelated to partner sexual performance
- d. It is not associated with a history of rape
- e. A woman affected by it has had an orgasm with another partner

430. The plateau phase of sexual excitement in women includes which of the following physiologic responses?

- a. Areolar detumescence
- b. Decreased systolic blood pressure
- c. Involuntary contractions of the rectal sphincter
- d. Skeletal muscle relaxation
- e. Deep vasocongestion

431. A 19-year-old woman presents for voluntary termination of pregnancy 6 weeks after her expected (missed) menses. She previously had regular menses every 28 days. Pregnancy is confirmed by β -human chorionic gonadotropin (β -hCG), and ultrasound confirms expected gestational age. Which technique for termination of pregnancy would be safe and effective in this patient at this time?

- a. Dilation and evacuation (D&E)
- b. Hypertonic saline infusion
- c. Suction dilation and curettage (D&C)
- d. 15-methyl α -prostaglandin injection
- e. Hysterotomy

432. Components of the natural lubrication produced by the female during sexual arousal and intercourse include which of the following?

- a. Fluid from Skene's glands
- b. Mucus produced by endocervical glands
- c. Viscous fluid from Bartholin's glands
- d. Transudate-like material from the vaginal walls
- e. Uterotubal fluid

433. A 62-year-old woman presents for annual examination. Her last spontaneous menstrual period was 9 years ago, and she has been reluctant to use postmenopausal hormone replacement because of a strong family history of breast cancer. She now complains of diminished interest in sexual activity. Which of the following is the most likely cause of her complaint?

- a. Decreased vaginal length
- b. Decreased ovarian function
- c. Alienation from her partner
- d. Untreatable sexual dysfunction
- e. Physiologic anorgasmia

434. A 22-year-old nulliparous woman has recently become sexually active. She consults you because of painful coitus, with the pain located at the vaginal introitus. It is accompanied by painful involuntary contraction of the pelvic muscles. Other than confirmation of these findings, the pelvic examination is normal. Of the following, what is the most common cause of this condition?

- a. Endometriosis
- b. Psychogenic causes
- c. Bartholin's gland abscess
- d. Vulvar atrophy
- e. Ovarian cyst

435. A 39-year-old patient is contemplating discontinuing birth control pills in order to conceive. She is concerned about her fertility at this age, and inquires about when she can anticipate resumption of normal menses. You counsel her that by 3 months after discontinuation of birth control pills, the following proportion of patients will resume normal menses

- a. 99%
- b. 95%
- c. 80%
- d. 50%
- e. 5%

436. Which of the following is an absolute contraindication to the use of combination oral contraceptive pills?

- a. Varicose veins
- b. Tension headache
- c. Seizure disorders
- d. Obesity and smoking in women over 35 years of age
- e. Mild essential hypertension

437. You are evaluating the laboratory results of a patient on oral contraceptive pills. Use of the birth control pill decreases which of the following?

- a. Glucose tolerance
- b. Binding globulins
- c. High-density lipoprotein (HDL) cholesterol
- d. Triglycerides
- e. Hemoglobin concentration

438. In combination birth control pills, the contraceptive effect of the estrogenic component is primarily related to

- a. Conversion of ethinyl estradiol to mestranol
- b. Atrophy of the endometrium
- c. Suppression of cervical mucus secretion
- d. Suppression of luteinizing hormone (LH) secretion
- e. Suppression of follicle-stimulating hormone (FSH) secretion

439. Which of the following mechanisms best explains the contraceptive effect of birth control pills that contain both synthetic estrogen and progestin?

- a. Direct inhibition of oocyte maturation
- b. Inhibition of ovulation
- c. Production of uterine secretions that are toxic to developing embryos
- d. Impairment of implantation hyperplastic changes of the endometrium
- e. Impairment of sperm transport due to uterotubal obstruction

440. Five patients present for contraceptive counseling, each requesting that an IUD be inserted. A prior history of which of the following is a recognized contraindication to the insertion of an IUD?

- a. Pelvic inflammatory disease
- b. Pregnancy with an IUD
- c. Dysfunctional uterine bleeding
- d. Cervicitis
- e. Chorioamnionitis

441. In addition to effective contraception, health benefits for women taking oral contraceptives include a decreased incidence of which of the following?

- a. Lung cancer
- b. Benign breast disease
- c. Hypertension
- d. Cervical cancer
- e. Pelvic inflammatory disease

442. True statements regarding operative procedures for sterilization include which of the following?

- a. They cannot be performed immediately postpartum
- b. They have become the second most common method of contraception for white couples between 20 and 40 years of age in the United States
- c. They can be considered effective immediately in females (bilateral tubal ligation)
- d. They can be considered effective immediately in males (vasectomy)
- e. Tubal ligation should be performed in the secretory phase of the menstrual cycle

443. A 34-year-old male undergoes vasectomy. Which of the following is the most frequent immediate complication of this procedure?

- a. Infection
- b. Impotence
- c. Hematoma
- d. Spontaneous reanastomosis
- e. Sperm granulomas

DIRECTIONS: Each group of questions below consists of lettered options followed by a set of numbered items. For each numbered item, select the **one** lettered option with which it is **most** closely associated. Each lettered option may be used once, more than once, or not at all.

Items 444–448

For each female patient seeking contraception, select the method that is medically contraindicated for that patient.

- a. Oral contraceptives
- b. IUD
- c. Condoms
- d. Laparoscopic tubal ligation
- e. Diaphragm

444. A woman with multiple sexual partners (**SELECT 1 METHOD**)

445. A woman with a history of deep vein thrombosis (**SELECT 1 METHOD**)

446. A woman with moderate cystocele (**SELECT 1 METHOD**)

447. A woman with severely reduced functional capacity as a result of chronic obstructive lung disease (**SELECT 1 METHOD**)

448. A woman with a known latex allergy (**SELECT 1 METHOD**)

Items 449–455

For the following methods of contraception, select the most appropriate rate of use effectiveness (failure rate or percentage of pregnancies per year of actual patient use).

- a. 80%
- b. 40%
- c. 15 to 25%
- d. 5 to 15%
- e. 3 to 10%

449. Rhythm method (**SELECT 1 RATE**)

450. IUD (**SELECT 1 RATE**)

451. Diaphragm (**SELECT 1 RATE**)

452. Postcoital douche (**SELECT 1 RATE**)

453. Oral contraceptive (**SELECT 1 RATE**)

454. Condom and spermicidal agent (**SELECT 1 RATE**)

455. Condom alone (**SELECT 1 RATE**)

Items 456–460

For each situation involving oral contraceptives, select the most appropriate response.

- a. Stop pills and resume after 7 days
- b. Continue pills as usual
- c. Continue pills and use an additional form of contraception
- d. Take an additional pill
- e. Stop pills and seek a medical examination

456. Nausea during first cycle of pills (**SELECT 1 RESPONSE**)

457. No menses during 7 days following 21-day cycle of correct use (**SELECT 1 RESPONSE**)

458. Pill forgotten for 1 day (**SELECT 1 RESPONSE**)

459. Pill forgotten for 10 continuous days (**SELECT 1 RESPONSE**)

460. Light bleeding at midcycle during first month on pill (**SELECT 1 RESPONSE**)

Human Sexuality and Contraception

Answers

421. The answer is c. (*Mishell, 3/e, pp 171, 181–182.*) In a 5-year follow-up study of couples treated by Masters and Johnson, the cure rates for vaginismus and premature ejaculation approached 100%. Orgasmic dysfunction was corrected in 80% of women, and secondary impotence (impotence despite a history of previous coital success) resolved in 70% of men. Primary impotence (chronic and complete inability to maintain an erection sufficient for coitus) had the worst prognosis, with cure reported in only approximately 50% of cases. Other therapists report very similar statistics.

422. The answer is e. (*Mishell, 3/e, pp 284–285.*) In studies of contraceptive methods used by reproductive-age women in the United States, 31.9% used permanent sterilization (tubal ligation by any method for themselves or vasectomy for their partners). Oral contraception was used by 27.4%, and barrier methods of contraception were used by 17.5% of women surveyed.

423. The answer is e. (*Mishell, 3/e, pp 321–323.*) Beginning with high-dose combination contraceptive pills used over 20 years ago, pills have been studied extensively for a possible association with neoplasia. There is only scant evidence from this experience that use of oral contraceptives increases the risk of any type of cancer. Actually, the progestational component of combination pills (or progestin-only minipills) may confer a protective effect against carcinoma of the breast and endometrium, and avoiding ovulation may decrease the risk of developing ovarian carcinoma. A slightly higher risk of cervical carcinoma was observed in some studies of users of oral contraceptives. These studies were not controlled, however, for confounding variables such as multiple partners or age at onset of sexual intercourse, and it is generally believed now that any increased risk in contraceptive pill users would be attributable to these other factors and not the steroids themselves. Although the risk of developing benign liver ade-

nomas is increased somewhat in users of oral contraceptives, the risk of hepatic carcinoma is not increased.

424. The answer is d. (*Speroff, 6/e, p 980.*) It is currently believed that alteration in the cellular and biochemical components of the endometrium occurs with the IUD, culminating in the development of a sterile inflammatory reaction. Polymorphonuclear leukocytes, giant cells, plasma cells, and macrophages are seen in the endometrium after placement. Biochemical changes in the endometrium include changing levels of lysosomal hydrolases, glycogen deposition, oxygen composition, total proteins, acid and alkaline phosphatases, urea phospholipids, and RNA/DNA ratios. IUDs treated with copper and progesterone exert additional effects. In sum, these cellular and biochemical effects result in an endometrium that is not conducive to implantation. No effects on the fallopian tubes or systemic hormone levels have been identified, nor is a bacterial endometritis produced.

425. The answer is c. (*Speroff, 6/e, p 925.*) The pregnancy rate with birth control pills, based on theoretical effectiveness, is 0.1%. However, the pregnancy rate in actual use is 0.7%. This increase is due to incorrect use of the pills. Breakthrough ovulation on combination birth control pills, when the pills are taken correctly, is thought to be a very rare occurrence. Unintended pregnancy in women correctly using oral contraceptive pills is not related to sexual frequency, gastrointestinal disturbances, or the development of antibodies.

426. The answer is c. (*Mishell, 3/e, pp 330–339.*) Although there is an increased risk of spontaneous abortion, and a small risk of infection, an intrauterine pregnancy can occur and continue successfully to term with an IUD in place. However, if the patient wishes to keep the pregnancy and if the string is visible, the IUD should be removed in an attempt to reduce the risk of infection, abortion, or both. Although the incidence of ectopic pregnancies with an IUD was at one time thought to be increased, it is now recognized that in fact the overall incidence is unchanged. The apparent increase is the result of the dramatic decrease in intrauterine implantation without affecting ectopic implantation. Thus, while the overall probability of pregnancy is dramatically decreased, when a pregnancy does occur with an IUD in place, there is a higher probability that it will be an ectopic one. With this in mind, in the absence of signs and symptoms suggestive of an

ectopic pregnancy, especially after ultrasound documentation of an intrauterine pregnancy, laparoscopy is not indicated. The incidence of heterotopic pregnancy, in which intrauterine and extrauterine implantation occur, is no higher than approximately 1 in 2500 pregnancies.

427. The answer is a. (*Mishell, 3/e, p 288. Ransom, 1997, p 95. Ransom, 2000, p 12.*) All spermicides contain an ingredient, usually nonoxynol-9, that immobilizes or kills sperm on contact. Spermicides provide a mechanical barrier and need to be placed into the vagina before each coital act. Their effectiveness increases with increasing age of the women who use them, probably due to increased motivation. The effectiveness of spermicides is similar to that of the diaphragm, and increases with the concomitant use of condoms. Although it has been reported that contraceptive failures with spermicides may be associated with an increased incidence of congenital malformations, this finding has not been confirmed in several large studies and is not believed to be valid. Levonorgestrel is a synthetic progestational agent found in several combination oral contraceptive pills.

428. The answer is e. (*Mishell, 3/e, pp 179–181.*) Masters and Johnson have shown that the size of the clitoris bears no relation to increased orgasmic capacity. Similarly, the distance between the clitoris and the vaginal introitus makes little difference, because clitoral stimulation during coitus is provided largely by traction on the clitoral hood via the labia minora, which are moved during penile thrusting. Direct clitoral stimulation is achieved by the lateral and female superior coital positions. Erection of the clitoris is likewise not related to orgasmic capacity.

429. The answer is b. (*Mishell, 3/e, pp 179–182.*) Many factors can contribute to the development of primary orgasmic dysfunction in women. By definition, these women will not have been able to achieve orgasm through any means at any time in their lives; reasons for their dysfunction can include the influence of orthodox religious or rigid familial beliefs, dissatisfaction with their partners' behavioral or social traits, or past trauma such as rape. Sexual dysfunction, particularly premature ejaculation in a male partner, can reinforce a woman's orgasmic dysfunction.

430. The answer is e. (*Mishell, 3/e, pp 179–182.*) The response of women to sexual stimulation is generalized and affects many different organ sys-

tems. Physiologic responses include superficial and deep vasocongestion accounting for, among other things, enlargement and changes of color of extragenital (including the areolas) and genital areas, as well as systemic blood pressure elevations. Generalized and specific voluntary and involuntary myotonia also may occur, although involuntary contractions of the rectal sphincter are usually detected only during the orgasmic phase of the sexual response.

431. The answer is c. (*Rock, 8/e, pp 485–497.*) Surgical abortion is among the safest procedures in medicine, with a serious complication rate in the first trimester of less than 1% and a mortality of only 1/20 that of term delivery. In the first trimester, suction dilation and curettage is the method of choice. The oral agent RU-486 followed by injection of prostaglandin has been shown to be highly effective and safe in European trials, but as of 2000 this medication was not yet available for clinical use in the United States. It is effective up to about 9 weeks of gestation. 15-methyl α -prostaglandin can be used as an intramuscular abortifacient, as can prostaglandin E₂ suppositories or intraamniotic prostaglandin F_{2 α} for second-trimester induction of preterm labor. Intraamniotic injection of hypertonic saline is no longer considered appropriate because it has a much higher incidence of serious complications including death, hyperosmolar crisis, cardiac failure, peritonitis, hemorrhage, and coagulation abnormalities. There are far better medicines available, and saline should no longer be used. Dilation and evacuation (D&E) is a surgical procedure similar in concept to a dilation and curettage (D&C). However, instead of curettage (scraping) to remove the products of conception, various forceps are placed into the uterine cavity to remove the products of conception. D&E is performed for termination of later pregnancies, generally those in the second trimester. Hysterotomy is a surgical procedure in which the uterus is opened transabdominally and the contents evacuated. It is a procedure done for termination of more advanced pregnancies when all other methods of termination are unsuccessful or contraindicated, or, for example, when retained products of conception cannot be expelled with medication or other mechanical means such as D&E.

432. The answer is d. (*Mishell, 3/e, pp 179–182.*) Masters and Johnson observed a transudate-like fluid emanating from the vaginal walls during sexual response. This mucoid material, which is sufficient for complete vaginal lubrication, is produced by transudation from the venous plexus

surrounding the vagina and appears seconds after the initiation of sexual excitement. No activity by Skene's glands was noted, and production of cervical mucus during sexual stimulation was observed in only a few subjects. Fluid from Bartholin's glands appears long after vaginal lubrication is well established; in addition, it appears to make only a minor contribution to lubrication in the late plateau phase. Uterine and tubal secretions do not contribute to this lubrication.

433. The answer is b. (*Lobo, 2/e, pp 438–443.*) Sexuality continues despite aging. However, there are physiologic changes that must be recognized. Diminished ovarian function may lower libido, but estrogen replacement therapy (ERT) may help. Sexual dysfunction can be physiologic, e.g., from lowered libido. As with younger patients, however, lowered libido is in most cases treatable. Because aging does not alter the capacity for orgasm or produce vaginismus, a further evaluation should be initiated if these symptoms persist after a postmenopausal woman is placed on ERT.

434. The answer is b. (*Mishell, 3/e, pp 179–182.*) This patient presents with vaginismus, defined as involuntary painful spasm of the pelvic muscles and vaginal outlet. It is usually psychogenic. It should be differentiated from frigidity, which implies lack of sexual desire, and dyspareunia, which is defined as pelvic and/or back pain or other discomfort associated with sexual activity. Dyspareunia is frequently associated with pelvic pathology such as endometriosis, pelvic adhesions, or ovarian neoplasms. The pain of vaginismus may be psychogenic in origin, or may be caused by pelvic pathology such as adhesions, endometriosis, or leiomyomas. Treatment of vaginismus is primarily psychotherapeutic, as organic vulvar or pelvic causes (such as atrophy, Bartholin's gland cyst, or abscess) are very rare.

435. The answer is c. (*Mishell, 3/e, pp 1054–1055.*) Although the estimated incidence of postpill amenorrhea is given as 0.7 to 0.8%, there is no evidence to support the idea that oral contraception causes amenorrhea. Eighty percent of women resume normal periods within 3 months of ceasing use of the pill, and 95 to 98% resume normal ovulation within 1 year. If there were a true relationship between the pill and amenorrhea, an increase would be expected in infertility in the pill-using population. This has not been found. Infertility rates are the same for those who have used the pill and those who have not. Patients who have not resumed normal periods 12 months after

stopping use of the pill should be evaluated like any other patients with secondary amenorrhea. Women who have irregular menstrual periods are more likely to develop secondary amenorrhea whether they take the pill or not.

436. The answer is d. (*Mishell, 3/e, pp 312–313.*) Absolute contraindications to the use of birth control pills include (1) thromboembolic disorders [deep venous thrombosis (DVT), cerebrovascular accident (CVA), myocardial infarction (MI), or conditions predisposing to these conditions]; (2) markedly impaired liver function; (3) known or suspected carcinoma of the breast or other estrogen-dependent malignancies; (4) undiagnosed abnormal genital malignancies; (5) undiagnosed abnormal genital bleeding; (6) known or suspected bleeding; (7) known or suspected pregnancy; (8) a history of obstructive jaundice in pregnancy; (9) congenital hyperlipidemia; and (10) obesity in women who are smokers and over age 35. Relative contraindications to the use of the birth control pill require clinical judgment and informed consent. These include (1) migraine headaches; (2) hypertension; (3) uterine leiomyomas; (4) gestational diabetes; (5) elective surgery; and (6) seizure disorders.

437. The answer is a. (*Mishell, 3/e, pp 302–313.*) Combination-type oral contraceptives are potent systemic steroids that may cause many detectable alterations in metabolic function, such as increases in binding globulins, bromsulphalein retention, triglycerides and total phospholipids, and a decrease in glucose tolerance. Thus, the benefits of birth control pills must be weighed carefully against the added risks in patients with diabetes, cardiovascular disease, or liver disease. The pill modestly increases HDL cholesterol levels, but should have no direct effect on hemoglobin concentration. In fact, since bleeding volume is generally diminished in birth control pill users, hemoglobin concentration often increases in these patients.

438. The answer is e. (*Mishell, 3/e, pp 291–295.*) The two estrogenic compounds used in oral contraceptives are ethinyl estradiol and its 3-methyl ether, mestranol. To become biologically effective, mestranol must be demethylated to ethinyl estradiol, because mestranol does not bind to the estrogenic cytosol receptor. The degree of conversion of mestranol to ethinyl estradiol varies among individuals; however, it is estimated that ethinyl estradiol is about 1.7 times as potent as the same weight of mestranol. The estrogenic component of birth control pills was originally added

to control irregular endometrial desquamation resulting in undesirable vaginal bleeding. However, these estrogens imposed possible risks that would not be inherent in the progestational component alone. For example, thrombosis, the most serious side effect of the pill, is directly related to the dose of estrogen. The higher the estrogen dose, the more likely there will be thrombotic complications. The combination pill prevents ovulation by inhibiting gonadotropin secretion and exerting its principal effect on pituitary and hypothalamic centers. Progesterone primarily suppresses LH secretion, while estrogen primarily suppresses FSH secretion. The progestational effect of the pill will always take precedence over the estrogenic effect unless the estrogen dose is dramatically increased. Progestogens are responsible for endometrial changes that result in an environment not conducive to implantation, and production of cervical mucus that retards sperm migration.

439. The answer is b. (*Speroff, 6/e, p 879.*) The marked effectiveness of the combined oral contraceptive pill, which contains a synthetic estrogen and a progestin, is related to its multiple antifertility actions. The primary effect is to suppress gonadotropins at the time of the midcycle LH surge, thus inhibiting ovulation. The prolonged progestational effect also causes thickening of the cervical mucus and atrophic (not hyperplastic) changes of the endometrium, thus impairing sperm penetrability and ovum implantation, respectively. Progestational agents in oral contraceptives work by a negative feedback mechanism to inhibit the secretion of LH and, as a result, prevent ovulation. They also cause decidualization and atrophy of the endometrium, thereby making implantation impossible. In addition, the cervical mucus, which at ovulation is thin and watery, is changed by the influence of progestational agents to a tenacious compound that severely limits sperm motility. Some evidence indicates that progestational agents may change ovum and sperm migration patterns within the reproductive system. Progestins do not prevent irregular bleeding. Estrogen in birth control pills enhances the negative feedback of the progestins and stabilizes the endometrium to prevent irregular menses. Oral contraceptives have no direct effect on oocyte maturation and do not cause uterotubal obstruction.

440. The answer is a. (*Mishell, 3/e, pp 338–339.*) A previous pregnancy with an IUD is not a contraindication to the use of an IUD. The risk of another pregnancy with the IUD in place is not increased. Previous cervi-

cal surgery in the face of a normal Pap smear and no cervical stenosis is not a contraindication to IUD use. The Food and Drug Administration (FDA) lists the following contraindications to the use of an IUD: (1) pregnancy; (2) pelvic inflammatory disease—acute, chronic, or recurrent; (3) acute cervicitis; (4) postpartum endometritis or septic abortion; (5) undiagnosed genital bleeding; (6) gynecologic malignancy; (7) congenital anomalies or uterine fibroids that distort the uterine cavity; and (8) copper allergy (for IUDs that contain copper). Other conditions that might preclude IUD insertion include (1) previous ectopic pregnancy; (2) severe cervical stenosis; (3) severe dysmenorrhea; (4) menometrorrhagia; (5) coagulopathies; and (6) congenital or valvular heart disease.

441. The answer is b. (*Speroff, 6/e, pp 922–925.*) Oral contraceptives offer many noncontraceptive health benefits. Women who are using combination oral contraceptives are less likely to develop cancer of the endometrium than women who do not use oral contraceptives, probably because the formulations contain a progestogen as well as an estrogen. Since progestogens counteract the stimulatory action of the estrogen on target tissues, women who take oral contraceptives rarely have endometrial hyperplasia and appear to have a lower incidence of nonmalignant cystic disease of the breast. Secondary to the antiestrogenic action of progestin, there is a reduction in the amount of blood loss at the time of endometrial shedding; thus, the development of iron-deficiency anemia is less likely. Users of oral contraceptives are at higher risk for cervical neoplasia, and they definitely require annual screening; however, there is no evidence that the oral contraceptives are the causative factor in this increased risk. A more likely explanation is the presence of confounding factors in contraceptive users that increase the risk, such as multiple sexual partners or regular coitus beginning at an earlier age.

442. The answer is c. (*Speroff, 6/e, pp 840–854.*) Sterilization has become the most commonly used method of contraception in the United States. In an otherwise uncomplicated pregnancy, a tubal ligation can, if desired, be performed in the immediate postpartum period. Unless the woman has already conceived at the time of the procedure (which is why tubal ligation should generally be performed in the first half of the cycle, the proliferative phase), the contraceptive effect is immediate. Vasectomy in the male, however, should not be considered effective until an examination of the ejacu-

late is sperm-free on two successive occasions. Tubal ligation can be performed at any time of the ovarian or endometrial cycle, without regard to endometrial development. Most practitioners prefer to perform tubal ligation right after completion of menses (i.e., prior to ovulation) only to obviate the concern that a fertilized oocyte or early embryo could have already passed the ligation area and migrated into the uterus, thus resulting in a pregnancy implanting in the same cycle that the fallopian tubes are ligated.

443. The answer is c. (*Mishell, 3/e, pp 339–340.*) Vasectomy is performed by isolating the vas deferens, cutting it, and closing the ends by either fulguration or ligation. Complications that may arise include hematoma in up to 5% of subjects, sperm granulomas (inflammatory responses to sperm leakage), spontaneous reanastomosis, and, rarely, infections. Sexual function following healing is rarely affected.

444–448. The answers are 444-b, 445-a, 446-e, 447-d, 448-c. (*Mishell, 3/e, pp 283–300.*) Oral contraceptives are the contraceptive method of choice in the motivated, healthy, monogamous young woman. If the pill is properly used, the failure rate for users is the lowest among women using a reversible method of contraception. However, the use of oral contraceptives is contraindicated in patients with a history of thrombophlebitis. Both condoms and the diaphragm, used in conjunction with spermicides, are effective contraceptives that are also effective in preventing sexually transmitted diseases and acquired immune deficiency syndrome (AIDS). The diaphragm should carefully fit in the vagina and is therefore not applicable to women with anatomic distortion of the vagina. Latex condoms should not be used in women with a known latex allergy. IUDs are associated with increased risk of salpingitis and ectopic pregnancy, and therefore should be avoided in patients with a history of pelvic inflammatory disease (PID), multiple sexual partners, or ectopic conception. Although tubal ligation may be considered in the patient with chronic obstructive lung disease, the risk of general anesthesia and surgical intervention in this patient is probably high enough to indicate a more conservative approach, such as the use of an IUD.

449–455. The answers are 449-b, 450-e, 451-c, 452-a, 453-d, 454-d, 455-c. (*Mishell, 3/e, pp 283–288.*) There are two methods of describing the effectiveness of contraceptive agents: the theoretical or method effectiveness

rate and the actual use effectiveness rate. When comparing different methods, it is important to use comparable figures. The effectiveness of the rhythm method is influenced by the woman's ability to predict the time of ovulation from the regularity of her menses, and by her motivation to successfully abstain from intercourse during the 10 days around suspected ovulation. The menstrual and ovulatory irregularities and lapses in the woman's motivation account for a pregnancy rate of 40% with the rhythm method. In contrast to the rhythm method, the IUD requires little or no action on the part of the woman. For this reason the device's actual use effectiveness approaches its maximal theoretical effectiveness, with a pregnancy rate of 3 to 10%. Unrecognized expulsion or misplaced insertion of the IUD are responsible for most failures. The vaginal diaphragm and the condom are barrier contraceptives in that for each act of sexual intercourse they pose a barrier between the sperm ejaculate and the endocervical canal. In theory, both can be very effective. However, both require recurrent motivation for application with each act of intercourse. Lapses in motivation are not uncommon, and there is a pregnancy rate of 15 to 25% for each of these two methods. The condom used with a spermicidal agent is very effective, more so than either used alone. The pregnancy rate with postcoital douching is almost the same as that for unprotected intercourse (80%). This lack of effectiveness is readily explained by the extremely rapid progression of motile sperm into the endocervical canal. Within several minutes of coitus, sperm have ascended the female reproductive tract and can be found within the endocervical mucus, uterus, and fallopian tubes. Coupled with the failure of a vaginal douche to reach the endocervix, this method is essentially useless. Combined oral contraceptive birth control pills are clearly the most effective reversible contraceptive currently available. With correct use, many studies report a contraceptive effectiveness that approaches 100% (pregnancy rate less than 0.1%). This extreme effectiveness is best explained by the pill's multiplicity of actions, i.e., suppression of ovulation, hostility of cervical mucus to sperm penetration, and hostility of atrophic endometrium to the implantation of a conceptus. Failure to take the pills regularly is responsible for most failures, and in practice pregnancy rates of at least 5% are common.

456–460. The answers are 456-b, 457-b, 458-d, 459-c, 460-b. (*Mishell, 3/e, pp 1031–1032, 1039.*) Common side effects of birth control pills include nausea, breakthrough bleeding, bloating, and leg cramps. If

these side effects are experienced in the first two or three cycles of pills—when they are most common—the pills may be safely continued, as these effects usually remit spontaneously. On occasion, following correct use of a full cycle of pills, withdrawal bleeding may fail to occur (silent menses). Pregnancy is a very unlikely explanation for this event; therefore, pills should be resumed as usual (after 7 days) just as if bleeding had occurred. However, if a second consecutive period has been missed, pregnancy should be more seriously considered and ruled out by a pregnancy test, medical examination, or both. Women occasionally forget to take pills; however, when only a single pill has been omitted, it can be taken immediately in addition to the usual pill at the usual time. This single-pill omission is associated with little if any loss in effectiveness. If three or more pills are omitted, the pill should be resumed as usual, but an additional contraceptive method (e.g., condoms) should be used through one full cycle. Although most side effects caused by birth control pills can be considered minor, serious side effects do sometimes occur. A painful, swollen calf may signal thrombophlebitis.

Sexual Abuse and Domestic Violence

Questions

DIRECTIONS: Each item below contains a question or incomplete statement followed by suggested responses. Select the **one best** response to each question.

461. True statements regarding rape, incest, and abuse include which of the following?

- a. Most rape victims are attractive women between 20 and 30 years of age
- b. The chance that pregnancy will occur as a result of a rape is estimated to be about 25%
- c. Approximately 2 to 4% of children are involved in incestual activity
- d. Most cases of sexual abuse of a child involve family members
- e. Boys are more likely to be abused than girls

Items 462–471

You are a chief resident at a university hospital and are called down to the emergency room at 5:00 A.M. on a Saturday to evaluate an 18-year-old undergraduate who presented to the ER complaining of being a victim of sexual assault while attending a fraternity party the evening before. When you first encounter this patient to take a detailed history, she remains very calm but has trouble remembering the details of the experience. She denies any ingestion of any alcohol or illicit drugs.

462. The victim's calm demeanor is not consistent with the rape trauma syndrome

- a. True
- b. False

463. The victim's inability to think clearly and remember things is evidence against her being a victim of sexual assault and most likely means she was drunk or is making the story up

- a. True
- b. False

464. Asking the patient to recount details of the sexual assault adds further to the trauma the victim has experienced

- a. True
- b. False

465. Obtaining consents for the treatment of a sexual assault victim is a legal requirement

- a. True
- b. False

466. Victims of sexual assault frequently see themselves as guilty of causing the assault

- a. True
- b. False

467. All of the following are recommended tests to be done in the emergency room except

- a. HIV
- b. HBsAg
- c. Chlamydia and gonorrhea cultures of the anus
- d. Urine pregnancy test
- e. Pap smear

468. Which of the following regimens would you recommend the patient undergo for antibiotic prophylaxis?

- a. No antibiotic prophylaxis is indicated
- b. Flagyl 500 mg PO bid × 7 days
- c. Rocephin 250 mg IM
- d. Doxycycline 100 mg PO bid × 7 days plus Rocephin 250 mg IM
- e. Erythromycin 500 mg PO bid × 7 d

469. How would you counsel the patient regarding emergency contraception?

- a. It is morally wrong to recommend it to the patient, because it will cause an abortion
- b. It is ineffective if taken more than 3 h after coitus
- c. IUD placement is optimal
- d. It can be achieved with high-dose oral contraceptives
- e. A pregnancy test is not indicated

470. After the exam, you discharge the patient to home. When should you schedule your next follow-up appointment with the patient?

- a. 24 to 48 h
- b. 1 week
- c. 6 weeks
- d. 12 weeks
- e. There is no need for the patient to have any additional follow-up as long as she feels well

471. Which of the following is inaccurate regarding a victim's long-term sequelae following sexual assault

- a. Victims never fully recover
- b. Victims often change friends
- c. Victims often make changes in their lifestyle
- d. Ongoing counseling is recommended

Items 472–475

You are the gynecologist covering the emergency room. The ER physician calls you down to evaluate a 5-year-old girl who was brought in by her mother. The mother is very concerned that a male relative staying in their home may have sexually molested her daughter. She feels this way because her daughter has been acting flirtatious around boys and also because she noted some bloody discharge on her daughter's underwear.

472. Most sexual assaults in children are “stranger rapes”

- a. True
- b. False

473. In order for you to perform a physical exam, you should recommend to the mother that sedation be administered to the girl

- a. True
- b. False

474. The child's sexual explicitness (flirtations) is indicative that she has been sexually molested

- a. True
- b. False

475. As a health care provider taking care of this girl, you are required to do all of the following except

- a. Offer prophylactic antibiotics to cover for any sexually transmitted diseases
- b. Demand that the child be placed in foster care pending further investigation
- c. Report suspected child abuse to the police
- d. Notify child welfare authorities
- e. Determine if the risk of ongoing abuse requires that the child be hospitalized

Items 476–480

A 25-year-old G1P0 presents to your office for a routine return OB visit at 30 weeks. On listening to the fetal heart tones, you notice that the patient has a number of bruises on the abdomen. You ask the patient what happened, and she tells you the bruises resulted from a fall she suffered several days earlier, when she slipped on the stairs. The patient returns to your office 3 weeks later for another routine visit, and you note that she has a black eye that she has tried to cover up with makeup. You suspect that the patient might be suffering from domestic violence, but she tells you she got the black eye from bumping into a door.

476. What percentage of women indicate that they have been victims of domestic violence?

- a. 10%
- b. 30%
- c. 50%
- d. 75%
- e. 95%

477. Which of the following is true regarding domestic violence?

- a. One in five women who present to the emergency room have been injured by their partner
- b. Most female victims of domestic violence will not discuss the situation with their physicians who ask them about it
- c. Fifty percent of adolescents are battered by a parent
- d. Psychological abuse is not a form of domestic violence
- e. The head and neck are rarely areas of injury in cases of domestic violence

478. If you believe this patient is a victim of domestic violence, you should do all of the following except

- a. Make sure the patient has a plan for safety
- b. Ask the patient if she has support from friends and family
- c. Confront the patient's partner
- d. Provide the patient with a number or place where she can obtain help

479. During pregnancy, patients with an abusive partner tend to experience less domestic violence

- a. True
- b. False

480. Domestic violence is usually cyclic in nature, with periods of calm alternating with episodes of violence

- a. True
- b. False

Sexual Abuse and Domestic Violence

Answers

461. The answer is d. (*Mishell, 3/e, pp 197–202.*) Sexual assault happens to people of all ages. The mentally and physically handicapped and the very old are particularly susceptible. Victims of rape should always be treated as victims and at no time should the implication of guilt be applied to them. Psychological reaction to rape includes two phases: an immediate phase of paralysis of the coping mechanisms, usually lasting hours or days, followed by a more prolonged period of reorganization that may last months to years. The victim's menstrual history, birth control regimen, and known pregnancy status should be assessed at the initial examination. In the experience of most sexual assault centers, the chance that pregnancy will occur as a result of sexual assault is quite small and has been estimated to be approximately 2 to 4% for victims having a single unprotected coitus. If the patient has been exposed at midcycle, the risk would obviously be higher. "Morning-after" prophylaxis using high-dose estrogens or oral contraceptives should be offered to unprotected rape victims. About 10% of all physically abused children are also sexually abused. Although the crime is underreported, it is estimated that about 336,000 children are sexually abused each year in the United States. Incestual activity may be experienced by as many as 15 to 25% of women and 12% of men. A family member is the sexual abuser of a child in about 80% of cases. Father-daughter incest accounts for about 75% of reported cases. A brother-sister relationship may be the most common type of incest but is reported less frequently.

462–471. The answers are 462-b, 463-b, 464-b, 465-a, 466-a, 467-e, 468-d, 469-d, 470-a, 471-a. (*Beckmann, 4/e, pp 619–621.*) As part of the rape trauma syndrome, victims of sexual assault may appear calm, tearful, agitated, or may demonstrate a combination of these emotions. In addition, victims of sexual assault may suffer an involuntary loss of cognition wherein they cannot think clearly or remember things. While obtaining the history from someone who has experienced a sexual assault can be uncomfortable for the health care provider, the victim is not traumatized by having to

recount the details, and in fact may find this task therapeutic. Victims of sexual assault frequently see themselves as partially responsible for the crime, especially in cases where they might have used poor judgment. It is a legal requirement to obtain consent prior to treating a rape victim. The following are the initial laboratory tests that should be performed at the time of examining a rape victim: gonorrhea and chlamydia cultures from the vagina, anus, and throat; RPR; hepatitis antigens; HIV; U/A; urine C and S; and pregnancy test. Antibiotic prophylaxis for gonorrhea and chlamydia should be offered; Rocephin and doxycycline offer good coverage. Postcoital contraception (emergency contraception) should be offered to the patient to prevent ovulation/fertilization. This can best be achieved with high-dose combination oral contraceptive and is maximally effective within 3 days of unprotected intercourse. The patient should receive follow-up counseling within 24 to 48 h, and subsequent follow-up appointments can be arranged at 1 and 6 weeks. With ongoing counseling, it is possible for rape victims to fully recover.

472–475. The answers are 472-b, 473-b, 474-a, 475-b. (*Beckmann, 4/e, p 621.*) In 90% of cases of sexual assault against children, the child knows the perpetrator. The assailant is usually a parent, family member, or friend of the family. The physician should avoid using sedation when examining a child because it may cause the child to feel more helpless and fearful. A child who is sexually flirtatious or displays an advanced knowledge of sexual matters very often is a victim of sexual assault. If you are a health care provider taking care of a sexually abused child, you need to make the assessment regarding whether or not it is safe for the child to return home or whether the child should be placed in foster care. Any child thought to be a victim of sexual abuse should be offered prophylactic antibiotics.

476–480. The answers are 476-d, 477-a, 478-c, 479-b, 480-a. (*Beckmann, 4/e, pp 621–623.*) About three-fourths of women report that they have been victims of domestic violence. In fact, one in five women who present to the emergency room have been injured by their partner. About 10% of adolescents are battered by a parent. Domestic violence encompasses physical abuse, sexual abuse, and psychological abuse. Most women report that they would be willing to divulge their domestic abuse to a physician, if the physician would ask. Physical abuse in domestic violence

usually involves the following areas of injury: head and neck, trunk, skin, and extremities. If you believe the patient is a victim of domestic violence, you should make sure she has friends or family for support and has a plan for escape if she is in danger, and you should provide referral to a hotline or counseling center for battered women. Domestic violence is usually cyclical, with periods of calm alternating with periods of violence. Pregnancy usually puts the patient at greater risk of being a victim of domestic violence.

Ethical and Legal Issues in Obstetrics and Gynecology

Questions

DIRECTIONS: Each item below contains a question or incomplete statement followed by suggested responses. Select the **one best** response to each question.

481. Which of the following goes beyond what the federal Patient Self-Determination Act requires hospitals to do for all patients admitted?

- a. Provide all adults with information about their right to accept or refuse treatment if life-threatening conditions arise
- b. State the institution's policy on advance directives
- c. Not discriminate in care given on the basis of patients' wishes
- d. Require assignment of donor organs
- e. Allow patients to decide who has the right to make decisions for them

482. A 31-year-old, gravida 3, para 3 Jehovah's Witness begins to bleed heavily 2 days after a cesarean section. She refuses transfusion and says that she would rather die than receive any blood or blood products. You personally feel that you cannot watch her die and do nothing. Appropriate actions that you can take under these circumstances include

- a. Telling the patient to find another physician who will care for her
- b. Transfusing her forcibly
- c. Letting her die, giving only supportive care
- d. Getting a court order and transfusing
- e. Having the patient's husband sign a release to forcibly transfuse her

483. Which of the following is beyond what a plaintiff must prove in a malpractice action in establishing the standard of care?

- a. A doctor-patient relationship was established
- b. The defendant owed a duty to the patient
- c. The defendant breached a duty to the patient
- d. The breach caused damage to the plaintiff
- e. The duty is to give the best care possible in the given field

484. A 27-year-old woman who has previously received no prenatal care presents at term. On ultrasound, she is shown to have a placenta previa, but she refuses a cesarean section for any reason. Important points to consider in her management include

- a. The obstetrician's obligation to the supposedly normal fetus supersedes the obligation to the healthy mother
- b. The inclusion of several people in this complex situation raises the legal risk to the physician
- c. Child abuse statutes require the physician to get a court order to force a cesarean section
- d. Court-ordered cesarean sections have almost always been determined to achieve the best management
- e. A hospital ethics committee should be convened to evaluate the situation

485. In which of the following situations should a court refuse to overturn a living will?

- a. At the patient's request, even if he or she is delirious
- b. If the patient is pregnant
- c. If it has been many years since the signing
- d. To allow an organ recipient 1 month to obtain a donated organ
- e. If there is testimony that the patient has changed his or her mind but did not revoke the will

Items 486–490

Your patient is a 44-year-old G4P4 with symptomatic uterine fibroids that are unresponsive to medical therapy. The patient has severe menorrhagia to the point that when she gets her menses, she cannot leave the house. You recommend to her that she undergo a total abdominal hysterectomy. You counsel her that she may need a blood transfusion if she suffers a lot of bleeding during the surgical procedure. Her current hematocrit is 25.0. The patient is a Jehovah's Witness who adamantly refuses to have a blood transfusion, even if it results in her death.

486. All of the following are ethical concerns that need to be considered when working through this case except

- a. Legal issues
- b. Patient preferences
- c. Quality of life issues
- d. Medical indications

487. The patient's insurance company refuses to pay for the surgical procedure. The ethical area involved is

- a. Autonomy
- b. Justice
- c. Contextual issue
- d. Patient preference
- e. Quality of life

488. Respect for the patient's autonomy or own wishes requires that which of the following be assessed?

- a. The needs of society
- b. The duty not to inflict harm
- c. The impact that the treatment will have on the patient's quality of life
- d. Consideration of what is the best treatment
- e. The patient's personal values

489. Prior to performing the abdominal hysterectomy, you give the patient informed consent. All of the following are key elements of informed consent except

- a. The patient must have the ability to comprehend medical information
- b. Alternatives to the procedure must be presented
- c. If the patient is incapable of providing consent, the procedure should be abandoned
- d. The risks of the procedure must be presented
- e. The benefits of the procedure must be presented

490. The patient requests that you do not talk at all to husband about her medical care. This request falls under the ethical concept of

- a. Informed consent
- b. Confidentiality
- c. Nonmaleficence
- d. Advanced directive

DIRECTIONS: Each group of questions below consists of lettered options followed by a set of numbered items. For each numbered item, select the **one** lettered option with which it is **most** closely associated. Each lettered option may be used once, more than once, or not at all.

Items 491–500

Match the ethical concern or principal with the appropriate definition.

- a. Patient preferences
- b. Beneficence
- c. Quality of life
- d. Nonmaleficence
- e. Autonomy
- f. Medical indication
- g. Contextual issues
- h. Justice

491. The duty not to inflict harm or injury (**CHOOSE 1 CONCERN OR PRINCIPLE**)

492. The duty to promote the good of the patient (**CHOOSE 1 CONCERN OR PRINCIPLE**)

493. Giving the patient his or her due (**CHOOSE 1 CONCERN OR PRINCIPLE**)

494. Respect of the patient's right to self-determination (**CHOOSE 1 CONCERN OR PRINCIPLE**)

495. What does the patient want? (**CHOOSE 1 CONCERN OR PRINCIPLE**)

496. What is the best treatment? (**CHOOSE 1 CONCERN OR PRINCIPLE**)

497. What impact will the proposed treatment have on the patient's life? (**CHOOSE 1 CONCERN OR PRINCIPLE**)

498. What are the needs of society? (**CHOOSE 1 CONCERN OR PRINCIPLE**)

499. What are the treatment alternatives? (**CHOOSE 1 CONCERN OR PRINCIPLE**)

500. What impact will lack of the proposed treatment have on the patient's life? (**CHOOSE 1 CONCERN OR PRINCIPLE**)

Ethical and Legal Issues in Obstetrics and Gynecology

Answers

481. The answer is d. (*Scott, 8/e, pp 939–954.*) Hospitals must now inform patients about their rights to accept or refuse terminal care. Such information has to be documented in the patient's chart. The patient has the option to make a clear assignment of who can make decisions if the patient cannot. Patients are not required to allow organ donation.

482. The answer is c. (*ACOG, Committee Opinion 55.*) Determination of ethical conduct in doctor-patient relationships can sometimes be very difficult for the physician who is confronted with a patient's autonomy in making a decision that the physician finds incomprehensible. However, the autonomy of the patient who is oriented and alert must be respected even if it means in effect that the patient is committing suicide. The obtaining of a court order to transfuse an adult against his or her will is almost never an acceptable option and leads to a tremendous slippery slope of the doctor's control of the patient's behavior. A patient's spouse also does not have legal authority to make decisions for the patient if the patient is competent, awake, and alert. The situation is different if there is a child involved, when societal interests can occasionally override parental autonomy. It would be inappropriate for a physician to abandon a patient without obtaining suitable coverage from another qualified physician. Transfusing forcibly is assault and battery; thus, in this case, the physician must adhere to the patient's wishes and, if need be, let her die.

483. The answer is e. (*Ransom, 2000, pp 786–792.*) Negligence law governs conduct and embraces acts of both commission and omission, i.e., what a person did or failed to do. In general, the law expects all persons to conduct themselves in a fashion that does not expose others to an unreasonable risk of harm. In a fiduciary relationship such as the physician-patient relationship, the physician is held to a higher standard of behavior

because of the imbalance of knowledge. In general, the real gist of negligence is not carelessness or ineptitude, but rather how unreasonable the risk of harm the patient was exposed to by the physician's action. Thus physicians are held accountable to a standard of care that asks the question, "What would the reasonable physician do under this specific set of circumstances?" The physician is not held accountable to the level of the leading experts in any given field, but rather to the prevailing standards among average practitioners. When a doctor-patient relationship is established, the defendant owes a duty to the patient. If the defendant breaches that duty—i.e., acts in a way that is inconsistent with the standard of care and that can be shown to have caused damage directly to the patient (proximate damage)—then the physician may be held liable for compensation.

484. The answer is c. (*Gleicher, 3/e, pp 206–210.*) When confronted by a complex situation in which there are conflicting values and rights, getting the most people involved is the best approach to reduce risk and to come up with the best, most defensible answer under the current circumstances. The obstetrician should employ whatever departmental or hospital resources are available. A standing ethics committee or an ad hoc committee to deal with such complex situations is often available and will minimize the ultimate medicolegal problems that can ensue when bad outcomes seem likely. The obstetrician must further recognize that he or she has two patients, but that it is not clear, nor is it legislated, whose interests take priority. However, general ethical opinion is that the mother generally should come first. Most court-ordered cesarean sections have been performed on patients who were estranged from the medical system, and this sets a very bad precedent for further state intervention in doctor-patient relationships and maternal rights. Child abuse statutes do not at this point require a court order to force a cesarean section even for a healthy fetus, and a court order would almost never be appropriate.

485. The answer is d. (*Scott, 8/e, pp 939–954.*) Living wills represent the chance for patients to declare their wishes in advance of situations in which they become no longer competent to do so. They are revocable by the patient at any time and are automatically invalid if the patient is pregnant, as another being is involved. Living wills can be set aside if a long period has elapsed since their drafting and the wishes are not known to be current. Also, there is the potential for conflict if the patient has signed a donor card

and prolongation of life would be needed to carry out those wishes. Generally, such action would not be honored unless relatively expeditious arrangements were possible.

486–490. The answers are 486-a, 487-b, 488-a, 489-c, 490-b. (*Beckmann, 4/e, pp 33-37. ACOG, Committee opinion 237.*) Patient preferences, quality of life issues, and medical indications are all examples of ethical concerns that must be taken into account when working through ethical dilemmas. Consideration of legal issues is not a factor in ethical decision making. If the patient's insurance company refuses to pay for the indicated procedure (in this case, hysterectomy), the ethical principle of justice (the patient should be given her due) is being challenged. Autonomy is the ethical principle whereby the patient has the right to self-determination. Therefore, the needs of society (a contextual issue) are not considered as a factor of autonomy. Informed consent requires that the patient be able to understand the risks, benefits, and alternatives of a particular medical procedure. If the patient is unable to understand the medical information, a legal guardian can be assigned to make those decisions for him or her. A patient's desire not to have his or her medical history discussed with anyone else involves the ethical concept of confidentiality.

491–500. The answers are 491-d, 492-b, 493-h, 494-e, 495-a, 496-f, 497-c, 498-g, 499-f, 500-c. (*Beckmann, 4/e, p 34.*)

This page intentionally left blank.

Bibliography

- Adashi EY, Rock JA, Rosenwaks Z (eds): *Reproductive Endocrinology, Surgery, and Technology*, vols 1 and 2. Philadelphia, Lippincott-Raven, 1996.
- American College of Obstetricians and Gynecologists: *Patient Choice: Maternal-Fetal Conflict*. Committee Opinion 55, October 1987.
- American College of Obstetricians and Gynecologists: *Recommendations on Frequency of Pap Test Screening*. Committee Opinion 152, March 1995.
- American College of Obstetricians and Gynecologists: *Informed Refusal*. Committee Opinion 237, June 2000.
- American College of Obstetricians and Gynecologists: *Primary and Preventive Care: Periodic Assessments*. Committee Opinion 246, December 2000.
- American College of Obstetricians and Gynecologists: *Routine Cancer Screening*. Committee Opinion 247, December 2000.
- American College of Obstetricians and Gynecologists: *Circumcision*. Committee Opinion 260, October 2001.
- American College of Obstetricians and Gynecologists: *Premature Rupture of Membranes*. Practice Bulletin 1, June 1998.
- American College of Obstetricians and Gynecologists: *Prevention of Rh and Alloimmunization*. Practice Bulletin 4, May 1999.
- American College of Obstetricians and Gynecologists: *Vaginal Birth After Previous Cesarean Delivery*. Practice Bulletin 5, July 1999.
- American College of Obstetricians and Gynecologists: *Thrombocytopenia in Pregnancy*. Practice Bulletin 6, September 1999.
- American College of Obstetricians and Gynecologists: *Management of Herpes in Pregnancy*. Practice Bulletin 8, October 1999.
- American College of Obstetricians and Gynecologists: *Antepartum Fetal Surveillance*. Practice Bulletin 9, October 1999.
- American College of Obstetricians and Gynecologists: *Induction of Labor*. Practice Bulletin 10, November 1999.
- American College of Obstetricians and Gynecologists: *Surgical Alternatives to Hysterectomy in the Management of Leiomyomas*. Practice Bulletin 16, May 2000.
- American College of Obstetricians and Gynecologists: *Operative Vaginal Delivery*. Practice Bulletin 17, June 2000.
- American College of Obstetricians and Gynecologists: *Gestational Diabetes*. Practice Bulletin 30, September 2001.

- American College of Obstetricians and Gynecologists: *Thyroid Disease in Pregnancy*. Practice Bulletin 32, November 2001.
- American College of Obstetricians and Gynecologists: *Polycystic Ovary Syndrome*. Practice Bulletin 41, December 2002.
- American College of Obstetricians and Gynecologists: *Fetal Heart Rate Patterns: Monitoring, Interpretation, and Management*. Technical Bulletin 207, July 1995.
- American College of Obstetricians and Gynecologists: *Health Maintenance for Perimenopausal Women*. Technical Bulletin 210, August 1995.
- Avery GB, Fletcher MA, MacDonald MG (eds): *Neonatology: Pathophysiology and Management of the Newborn*, 5/e. Philadelphia, Lippincott, Williams & Wilkins, 1999.
- Beckmann CRB, et al (eds): *Obstetrics and Gynecology*, 4/e. Philadelphia, Lippincott, Williams & Wilkins, 2002.
- Benacerraf BR (ed): *Ultrasound of Fetal Syndromes*. Philadelphia, Churchill Livingstone, 1998.
- Cunningham FG, et al (eds): *Williams Obstetrics*, 20/e. Stamford, CT, Appleton & Lange, 1997.
- Cunningham FG, et al (eds): *Williams Obstetrics*, 21/e. New York, McGraw-Hill, 2001.
- Curtis MG, Hopkins MP (eds): *Glass's Office Gynecology*, 5/e. Philadelphia, Lippincott, Williams & Wilkins, 1999.
- DeCherney AH, Nathan L. (eds): *Current Obstetric and Gynecologic Diagnosis and Treatment*, 9/e. New York, Large Medical Books/McGraw-Hill, 2003.
- Dewan DM, Hood DD (eds): *Practical Obstetric Anesthesia*. Philadelphia, Saunders, 1997.
- DiSaia PJ, Creasman WT (eds): *Clinical Gynecologic Oncology*, 5/e. St. Louis, Mosby, 1997.
- Droegemueller, et al (eds): *Comprehensive Gynecology*, 3/e. St. Louis, Mosby, 1997.
- Fleisher AC, et al (eds): *Principles and Practice of Ultrasonography in Obstetrics and Gynecology*, 5/e. Stamford, CT, Appleton & Lange, 1996.
- Gabbe SG, et al (eds): *Obstetrics: Normal and Problem Pregnancies*, 2/e. New York, Churchill Livingstone, 1991.
- Gall SA (ed): *Multiple Pregnancy and Delivery*. St. Louis, Mosby, 1996.
- Gidwani G, Falcone T (eds): *Congenital Malformations of the Female Genital*

- Tract: Diagnosis and Management*. Philadelphia, Lippincott, Williams & Wilkins, 1999.
- Gleicher N, et al (eds): *Principles and Practice of Medical Therapy in Pregnancy*, 3/e. Stamford, CT, Appleton & Lange, 1998.
- Griffiths CT, Silverstone A, Tobias J, Benajmin E (eds): *Gynecologic Oncology*. London, Mosby-Wolfe, 1997.
- Hankins GDV, et al (eds): *Operative Obstetrics*. Norwalk, CT, Appleton & Lange, 1995.
- Heppard MCS, Garite TJ (eds): *Acute Obstetrics: A Practical Guide*, 2/e. St. Louis, Mosby, 1996.
- Hoskins WJ, Perez CA, Young RC (eds): *Principles and Practice of Gynecologic Oncology*, 2/e. Philadelphia, Lippincott, 1997.
- Jaffe R, Bui TH (eds): *Textbook of Fetal Ultrasonography*. London, Parthenon, 1999.
- James DK, et al (eds): *High Risk Pregnancy: Management Options*, 2/e. London, Saunders, 1999.
- Jones KL (ed): *Smith's Recognizable Patterns of Human Malformations*, 5/e. Philadelphia, Saunders, 1997.
- Keye WR, et al (eds): *Infertility: Evaluation and Treatment*. Philadelphia, Saunders, 1995.
- Korf BR (ed): *Human Genetics: A Problem-Based Approach*. Cambridge, MA, Blackwell Science, 1996.
- Lambrou NC, Morse AN, Wallach EE (eds): *The Johns Hopkins Manual of Gynecology and Obstetrics*. Baltimore, Lippincott, Williams & Wilkins, 1999.
- Lobo RA (ed): *Treatment of the Postmenopausal Woman*, 2/e. Philadelphia, Lippincott, Williams & Wilkins, 1999.
- Mishell DR, Stenchever MA, Droegemueller W, Herbst AL (eds): *Comprehensive Gynecology*, 3/e. St. Louis, Mosby, 1997.
- Postgraduate Obstetrics and Gynecology*, 22:25, December 2002.
- Queenan JT (ed): *Management of High Risk Pregnancy*, 4/e. Malden, MA, Blackwell Science, 1999.
- Ransom SB, Dombrowski MP, McNeeley SG, Moghissi K, Munkarah AR (eds): *Practical Strategies in Obstetrics and Gynecology*. Philadelphia, Saunders, 2000.
- Ransom SB, McNeeley SG (eds): *Gynecology for the Primary Care Provider*. Philadelphia, Saunders, 1997.

- Reece EA, et al (eds): *Medicine of the Fetus and Mother*, 2/e. Philadelphia, Lippincott, 1999.
- Remoin RL, Connor JM, Pyeritz RE (eds): *Principles and Practice of Medical Genetics*, 3/e. New York, Churchill Livingstone, 1996.
- Rock JA, Thompson JD (eds): *TeLinde's Operative Gynecology*, 8/e. Philadelphia, Lippincott-Raven, 1997.
- Rodeck CH, Whittle MJ (eds): *Fetal Medicine: Basic Science and Clinical Practice*. London, Churchill Livingstone, 1999.
- Schwartz SI, Shires GT, Spencer FC (eds): *Principles of Surgery*, 7/e. New York, McGraw-Hill, 1999.
- Scott JR, et al (eds): *Danforth's Obstetrics and Gynecology*, 8/e. Philadelphia, Lippincott-Raven, 1999.
- Speroff L, Glass RH, Kase NG (eds): *Clinical Gynecologic Endocrinology and Infertility*, 6/e. Baltimore, Lippincott, Williams & Wilkins, 1999.
- Thompson JD, Rock, JA. (eds): *TeLinde's Operative Gynecology*, 7/e. Philadelphia, Lippincott, 1992.
- Timor-Tritsch JE, Monteagudo A, Cohen HL (eds): *Ultrasonography of the Prenatal and Neonatal Brain*. Stamford, CT, Appleton & Lange, 1996.
- Zatuchni GI, Slupik RI: *Obstetrics and Gynecology Drug Handbook*. St. Louis, Mosby, 1996.

Index

A

Abdominal pregnancy, 75, 90
Abortion, 77, 92
 habitual, 2, 21, 231, 250–251
 RU-486 for inducing, 295
 septic, 91
 spontaneous, 1, 2, 21–22, 28, 35, 92,
 101, 213, 253
 surgical procedures for, 285, 295
Abruptio placentae, 97, 132, 143–144
Achondroplasia, 5, 24
Acquired immunodeficiency syndrome
 (AIDS) [see Human immunodeficiency
 virus (HIV) infection]
Acute fatty liver of pregnancy, 113,
 125–126
Adenomyosis, 230, 250
Agenesis, Müllerian, 235, 249, 257
Alcohol, maternal use of, 14, 16, 22, 30,
 32, 119
Amenorrhea, secondary, 231, 232, 234,
 236, 251, 253, 255, 258
 with OCP discontinuation, 287,
 296–297
Amniocentesis, 25, 99, 101
 versus CVS, 7, 26–27
 risks from, 20, 55
Amniography, 25–26
Amniotomy, 129, 141, 150
Anencephaly, 7, 8, 25, 27, 91
Anesthesia
 blocks, 134, 136, 145–147, 150
 general, 130, 142, 147, 156, 168
Anorexia nervosa, hormonal changes
 from, 253
Anovulation, 242, 243, 261–262
Anterior and posterior (A&P) repair, for
 genital prolapse, 266, 276

Anticholinergic drugs, 280
Antiprostaglandins, 228, 247, 262
Apgar scoring system, 161, 173
Appendicitis, 68, 106, 118, 119, 206,
 223
Asherman syndrome, 232, 253, 255,
 259
Aspiration pneumonitis, 130, 142, 147
Asthma, 114, 126–127
Asymptomatic bacteriuria (ASB), 108,
 120
Atelectasis, 170
Autonomy, ethical concept of, 313, 315,
 319

B

Bacille Calmette-Guérin (BCG) vaccina-
 tion, 156, 167, 168
Bacteroides fragilis infection, 156,
 168–169
Bactrin, 170, 279, 281
Bartholin's gland
 adenocarcinoma of, 190, 211
 cysts of, 187, 296
 and sexual stimulation, response to,
 296
Beneficence, ethical concept of, 315,
 319
 β -hemolytic streptococci (groups A and
 B) infection, 105, 117
 β -sympathomimetic agonists, 280
 β thalassemia, 34
Biophysical profile (BPP), 60, 71–73,
 100
Bipolar disorder, 171
Bishop score, 70–71
Bladder
 dyssynergia of, 271, 279, 280

- Bladder (*Cont.*):
 obstruction of, fetal, 7, 9, 27–28
 unstable, 265, 274
- Bleeding (*see* Hemorrhage)
- Bleomycin, 196, 216
- Blocks, 134, 136, 145–147, 150
- Blood incompatibility, fetal-maternal, 87, 88, 100, 101
- Bloody lochia, 157, 169
- Bone densitometry, 177, 184
- Breast cancer, 201, 218
 fibroadenoma, 207, 224
- Breast-feeding, 258
 benefits of, 162, 174, 187
 contraindications to, 156, 168
 hypoestrogenism from, 163, 174
- Breasts
 budding of (thelarche), 227, 245, 250, 259
 engorgement of, 154, 162, 166, 174
 fat necrosis of, 224–225
 self-exam of, 180, 185
- Breech presentation, 57, 69–70, 140, 149–151
- Bromocriptine, 174, 258
- Burch procedure, 269, 277, 279
- C**
- CA-125 levels, testing for, 178, 182, 184, 187
- Caffeine, maternal use of, 19, 35
- Canavan's disease, 18, 34
- Candidiasis, 222
- Cephalopelvic disproportion (CPD), 143, 145
- Cephalosporins, 109, 120
 cefotetan, 159, 170, 223, 224
- Cervical cancer, 189, 210, 218
 diagnostic tests for, 203, 220–221
 microinvasive, 191, 211
 during pregnancy, 192, 213
 risk factors of, 203, 219–220
- Cervical cancer (*Cont.*):
 staging of, 190, 192, 211–213
 treatment for, 211, 213
- Cervix, 70–71
 cerclage for incompetent, 76, 92, 95
 inflammation of, 97
 ripening of, 58, 72, 150
- Cesarean section, 50, 64, 98, 102, 136, 137, 142, 145, 147–149
 for abruptio placentae, 143–144
 for breech presentation, 57, 69–70, 140, 150
 classic versus low transverse, 133, 144
 complications from, 61, 73–74, 158, 164, 170, 175
- Chancroid, 219
- Chemotherapy, 213
- Chickenpox (*see* Varicella)
- Chlamydia
 diagnosis and treatment of, 223
 eye prophylaxis against, 162, 173
 screening for, 179, 185, 304, 309
- Chlamydia trachomatis*, 202, 219, 223
- Chloramphenicol, 117, 169
 and gray baby syndrome, 13, 14, 29–31
- Cholecystitis, acute, 119
- Cholera, maternal immunization against, 29, 30
- Cholestasis, intrahepatic, 122, 123, 125, 126
- Cholesterol, levels of
 with combination-type OCPs, 297
 and estrogen, 244, 262–263
 testing for, 178, 182, 184, 187
- Chorioamnionitis, 74, 81, 95, 149
- Choriocarcinoma, 197, 199, 216, 217
- Chorionic villus sampling (CVS), 28, 99, 101
 versus amniocentesis, 7, 26–27
 risks from, 36

- Chromosomal abnormalities, 5, 7, 10,
24–25, 27, 28
and spontaneous abortion, 1, 2,
21–22, 28
- Cigarette smoking, 183, 188, 297
and cervical cancer risk, 203, 220
maternal, 16, 32–33, 65
- Ciprofloxacin, 171
- Circumcision, 160, 171–172
- Cisplatin, 196, 216
- Climacteric (*see* Menopause)
- Clindamycin, 157, 169, 207, 223, 224
- Clitoris, sexual stimulation of, 285, 294
- Clomiphene citrate, 251
- Clostridia infection, 158, 169–170
- Colon cancer, screening for, 177, 184
- Colpocleisis, partial, 266, 276
- Colporrhaphy, anterior, 280
- Colposcopy, 203, 204, 220, 221
sacral, 269, 279
- Computed tomography (CT), 127, 167,
251
- Condoms, 290, 291, 300, 301
- Condyloma acuminatum, 201, 218
- Cone biopsy, 203, 220–221, 225
- Confidentiality, ethical concept of, 314,
319
- Congenital adrenal hyperplasia (CAH),
153, 165, 249, 254, 260, 261
- Constipation, during pregnancy, 45
- Contact dermatitis, vulvar, 221
- Contraction stress test (CST), 71
- Cordocentesis (*see* Percutaneous umbili-
cal cord blood sampling)
- Coxsackievirus (group B) infection,
116
- Culdocentesis, 80, 93–94
- Cushing's syndrome, 166
- Cyclophosphamide, 196, 216
- Cystic fibrosis, 5, 24, 34, 120
- Cystic hygroma, 9, 23–25, 27
- Cystocele, 269, 274–276, 278–280
- Cystometrogram, 267, 277–278
- Cystosarcoma phyllodes, 224
- Cytomegalovirus infection, 106, 118
- D**
- Danazol, 231, 247, 251–253, 258
- Death, leading causes of
in adolescents, 179, 185
in women 40 to 64, 181, 186
in women 65 and older, 178, 185
- Deep vein thrombosis, 115, 127
- Delivery
for breech presentation, 57, 69–70,
140, 149–151
with forceps, 129, 138, 141–142, 148,
149
at home, disadvantages of, 154,
165–166
traumatic, as cause of genital prolapse,
276
with vacuum extractor, 138, 149
(*See also* Labor)
- Depo-Provera, 163, 183, 188, 203, 220
- Depression, postpartum, 155, 167, 171
- Dermoid (*see* Teratoma)
- Detrusor dyssynergia, 274
- Dexamethasone, 241, 252, 261
- Diabetes mellitus, 109, 111, 120,
123–124, 279
and delivery, 112, 124–125
- Diaphragm, 290, 291, 300, 301
- Dicloxacillin, 170–171
- Diethylstilbestrol (DES), 94
- Dilatation and curettage (D&C), 225,
262
for abortion, 285, 295
for retained placental fragments, 157,
169
- Dilatation and evacuation (D&E), 295
- Dilation, secondary arrest of, 131, 143
- Ditropan, 279
- Diverticula, urethral, 267, 274, 277

- Doctor-patient relationship, ethical conduct in, 311, 317
- Domestic violence, 306, 307, 309–310
- Doppler flow ultrasound, 6, 25, 34, 118, 251
- for deep vein thrombosis, 127
 - for fetal heartbeat, 56, 60, 69, 71, 73
 - for ovarian cancer, 201, 214, 218
 - for ruling out placenta previa, 84, 97–98
 - for umbilical circulation, 50, 65, 86, 99–100
- Douching, postcoital, 291, 300, 301
- Down syndrome
- and AFP levels, 15, 31
 - NT as marker of, 7, 11, 23–24, 26–28
- Doxorubicin, 196, 216
- Dysmenorrhea, 228, 235, 247, 250, 251, 256
- Dyspareunia, 163, 174, 296
- Dyspepsia, during pregnancy, 45–46
- Dyspnea, physiologic, 41, 46–47
- Dyssynergia
- bladder, 271, 279, 280
 - detrusor, 274
- E**
- Eclampsia, 89, 101–102
- (See also Preeclampsia)
- Ectopic pregnancy, 79, 80, 93–94, 101, 293–294, 300
- Edema, during pregnancy, 55, 68
- Encephalocele, 6, 25
- Endometriosis, 296
- retrograde menstruation as cause of, 235, 256
 - treatment of, 231, 247, 251–253
- Endometritis, 247, 250, 255
- (See also Metritis)
- Endometrium, 276
- adenocarcinoma of, 197, 198, 217
 - biopsy of, 240, 255, 260
 - and IUDs, 284, 293
- Endometrium (*Cont.*):
- mid-proliferative and late secretory, 197, 200, 217
 - mixed Müllerian cancer of, 197, 199, 217
- Epidural block, 134, 136, 145–147
- Epilepsy, effects on pregnancy, 17, 33
- Episiotomy, 132, 143, 147, 148
- degrees of, 139, 149–150
- Erb-Duchenne palsy, 137, 149
- Ergot derivatives, 169, 247
- Erythromycin, 169
- Escherichia coli*, UTI from, 272, 281
- Esophageal atresia, 91
- Estradiol, 254
- Estrogen replacement therapy (ERT)
- postmenopausal, 286, 290
 - risks from, 244, 262–263
 - for urinary control, 272, 274, 280
 - (See also Hormone replacement therapy)
- Estrone, levels of, 233, 241, 254, 261
- Ethics committee, 312, 318
- Exercise, during pregnancy, 3, 23
- External cephalic version, 133, 144, 150–151
- External version (ECV), 70
- F**
- Face presentation, 49, 63, 130, 142–143
- Fasting glucose testing, routine, 178, 182, 184, 187
- Fecal incontinence, 266, 275–276
- Fetal heart rate (FHR), 141
- decelerations of during labor, 137, 148
 - patterns of, 50, 64
 - tracings of, 51–53, 59, 65–66, 72
- Fetus
- bloodstream of, 37, 38, 43–44, 46
 - breech presentation of, 57, 69–70, 140, 149–151
 - face presentation of, 49, 63, 130, 142–143

- Fetus (*Cont.*):
 growth restriction of, 86, 87, 99–100
 hydrops of, 88, 101
 universal electronic monitoring of, 141
- Fever, puerperal, 154, 166
- Fibroadenoma, 207, 224
- Fibroid tumor, uterine, 84, 97, 164, 174, 175, 208, 225–226, 299
- Fistula, vesicovaginal, 269, 278, 279
- Forceps, delivery with, 129, 141–142, 148
 versus vacuum extractor, 138, 149
- Frei skin test, 219
- Fundal height, 56, 69
 decreased, 86, 99
- G**
- Gartner's duct cyst, 182, 186–187
- General anesthesia
 aspiration pneumonitis from, 130, 142, 147
 postpartum diuresis from, 156, 168
- Genitalia, ambiguous, 153, 165
- Gentamicin, 156, 168, 207, 223
- German measles (*see* Rubella)
- Gestational diabetes (*see* Diabetes mellitus)
- Glucose-6-phosphate dehydrogenase (G6PD) deficiency, 5, 24
- Glucosuria, during pregnancy, 40, 46
- Gonadal dysgenesis, 229, 246–249, 257
- Gonadoblastoma, 195, 215, 216
- Gonadotropin, levels of
 for evaluating infertility, 240, 260
 during menopause, 234, 255
- Gonadotropin-releasing hormone (GnRH)
 analogues of, 247, 248, 251, 252, 256
 levels of, in precocious puberty, 258, 259
- Gonorrhea, 104, 116–117
 eye prophylaxis against, 162, 173
 screening for, 179, 185, 304, 309
- Granuloma inguinale, 219
- Granulosa cell tumor, 195, 215, 216
- Graves' disease, 112, 124
- Graves specula, 182, 185–186
- Gray baby syndrome, 13, 14, 29–31
- H**
- Habitual abortion, 2, 21
- Haldol, 171
- HELLP (hemolysis, elevated liver enzymes, low platelets) syndrome, 119, 125, 126
- Hematoma, vulvar, 156, 168, 187
- Hematuria, 178, 184–185
- Hemochromatosis, 166
- Hemorrhage
 anovulatory, 242, 243, 261–262
 during delivery, 132, 143–144
 postpartum, 154, 157, 165–166, 169
- Heparin challenge test, 167
- Hepatic cancer, from OCPs, 283, 292–293
- Hepatitis A infection, immunization
 against, 13, 14, 29, 30, 180, 185
- Hepatitis B infection, 106, 110, 118, 121–122
 and breast-feeding, 156, 168
 immunization against, for newborns, 162, 173
 immunization against, for pregnant women, 17, 29, 33
 immunization against, for women over 65, 178, 184
 screening for, 185
- Hepatitis C infection, screening for, 179, 185
- Herpes gestationis, 122
- Herpes simplex virus (HSV) infection, 111, 123
- Herpesvirus, 116
- Hirsutism, 260, 261
- Home delivery, 154, 165–166

Hormone replacement therapy (HRT),
227, 245
risks from, 244, 262–263
(See also Estrogen replacement therapy)

Hot flush, 244, 246, 263

Human chorionic gonadotropin (hCG),
231, 251

Human immunodeficiency virus (HIV)
infection, 184, 187, 202, 219
and cervical cancer risk, 203, 220
screening for, 179, 185

Human menopausal gonadotropin
(hMG), 251

Human papillomavirus (HPV) infection
and cervical neoplasia, 195, 215,
220
and condyloma acuminatum, 218

Huntington's disease, 5, 24

Hydatidiform mole, 78, 79, 93

Hydramnios, 92
oligo-, 9, 28, 64, 66, 97, 111, 123
poly-, 76, 91

Hydrocephalus, 7, 11, 25, 27

Hydronephrosis, bilateral, 40, 46

Hydrops, fetal, 88, 101

Hydrosalpinx, 232, 237, 238, 253, 259

Hydroureter, 40, 46

Hyperemesis gravidarum, 45, 80, 94–95,
125

Hyperinsulinemia, 261

Hyperplastic dystrophy, 195, 215

Hyperprolactinemia, 233, 247, 251,
253–254, 258, 261

Hypertention, 183, 188
maternal, 76, 88, 91, 101, 119

Hyperthyroidism, 112, 124

Hypertonic uterine dysfunction, 129,
141

Hypoestrogenism, 279
atrophic vaginitis from, 221–222
and breast-feeding, 163, 174

Hypofibrogenemia, 75, 90–92

Hypogonadism
hypergonadotropic, 229, 247, 248
hypogonadotropic, 248

Hypothyroidism, 225, 255, 258

Hysterectomy, 98, 158, 170, 211, 221,
226, 252, 280
complications from, 279
radical, 192, 213
vaginal, 265, 275, 276

Hysteroscope, 186

Hysteroscopy, 225, 251–253

Hysterotomy, 295

Hysterosalpingography, 232, 237–239,
251, 253, 255, 259

I

Immune thrombocytopenic purpura
(ITP), 114, 126

Immunization (see *specific types of immunization*)

Impedance plethysmography, 118

Impetigo herpetiformis, 122

Impotence, 283, 292

Incontinence
fecal, 266, 275–276
urinary, 265–269, 272, 274–280

Indomethacin, 83, 96–97

Infertility
diagnostic tests for, 240, 260
with OCP discontinuation, 287,
296–297
semen analysis for, 236, 240, 259, 260
varicocele as cause of, 233, 254

Influenza, immunization against, 180,
185
for pregnant women, 13, 17, 29, 30,
33
for women over 65, 178, 184

Informed consent, 314, 319

Internal podalic version, 133, 144, 151

Interspinous diameter, 63

Intestinal obstruction, during pregnancy,
39, 45–46

- Intrauterine devices (IUDs), 94, 163, 174, 290, 300
 contraindications to, 288, 298–299
 effectiveness of, 291, 300, 301
 endometrial effects from, 284, 293
 during pregnancy, 284, 293–294, 298
- Intrauterine fetal demise, 75, 90–91
- Intrauterine growth restriction (IUGR), 99–100
- Intrauterine pressure catheter (IUPC), 136, 147
- Intravenous pyelogram (IVP), 192, 212–213
- Intubation, 114, 126, 127
- Iron deficiency, maternal, 40, 46
- Isoniazid (INH), 109, 121, 168
- Isotretinoin, 22
- K**
- Kallman syndrome, 229, 247, 248
- Kegel exercise, 271, 280
- Kelly plication, 269, 277–279
- Kick counts, 72
- Kidney stones, 69, 206, 223
- Kielland forceps, 149
- Klinefelter's syndrome, 257
- Krukenberg tumor, 215, 216
- L**
- Labor
 arrest disorders of, 130, 131, 136, 142, 143, 147
 bladder distention during, 141
 false, 135, 141, 146, 150
 hypertonic dysfunctional, 129, 141
 latent phase of, prolonged, 134, 139, 142, 144–146, 150
 preterm, 68–69, 251
 stages of, 146
 (See also Delivery)
- Laparoscopic salpingostomy, 80, 94
- Lecithin-to-sphingomyelin (L/S) ratio, 50, 64–65
- Le Fort procedure, 266, 276, 279, 280
- Leiomyoma, uterine, 175, 208, 225, 296
- Levonorgestrel, 294
- Lichen sclerosus, 194, 215, 222
- Lincomycin, 169
- Lipoma, 187
- Lower back pain, during pregnancy, 62, 74
- Luteal phase defects, 234, 255
- Luteinizing hormone, 166
- Lymph node disease
 with cervical cancer, 189, 210
 with vulvar cancer, 191, 211–212
- Lymphogranuloma venerum (LGV), 202, 219
- M**
- Macrosomia, 123
- Magnesium sulfate ($MgSO_4$), 97
 for eclampsia, 89, 102
 for HELLP syndrome, 126
- Magnetic resonance imaging (MRI), 34, 127, 167, 251
- Mammography, routine, 177, 182, 184, 187
- Marshall-Marchetti-Krantz (MMK) procedure, 277, 279
- Mastitis, puerperal, 155, 156, 167, 168
- Maternal serum α -fetoprotein (MSAFP), levels of, 6, 15, 20, 25–26, 31–32, 35–36
- Maternity blues, 171
- Mayer-Rokitansky-Küster-Hauser syndrome (see Agenesis, Müllerian)
- McCune-Albright syndrome, 249
- McIndoe procedure, 257
- McRobert's maneuver, 148
- Measles (see Rubeola)
- Menarche, 245, 246, 259, 261
- Menometrorrhagia, 208, 225, 251
- Menopause
 early, 187
 gonadotropin levels during, 234, 255

- Menopause (*Cont.*):
 hormone replacement therapy (HRT)
 for, 187, 245
 hot flushes from, 244, 246, 263
 psychological symptoms of, 228, 246
- Menstruation, retrograde, 235, 256
- Meperidine, 134, 144–145
- Metformin, 241, 261
- Methergine, 169
- Methimazole, 124
- Methylergonovine, 85, 98–99
- Metritis, 158, 159, 170–171, 175
 (*See also* Endometritis)
- Metronidazole, 205, 222, 224
- Migraine headache, 188
- Minipill, 183, 188
- Miscarriage (*see* Spontaneous abortion)
- Misoprostil, 72
- Müllerian-inhibiting factor (MIF), 233, 254
- Mumps, immunization against, 13, 29, 30, 33
- Myomas (*see* Fibroid tumor, uterine)
- Myomectomy, 209, 226
- N**
- Naegele's rule, 73
- Negligence laws, 312, 317–318
- Neisseria gonorrhoeae* infection (*see* Gonorrhea)
- Neural tube defects, 15, 31, 34, 36
- Neurofibromatosis, 5, 24
- Newborns
 Apgar scoring system for, 161, 173
 and breast-feeding, benefits from, 162, 174
 gestational age of, estimating, 161, 172
 routine care of, 162, 173–174
- Nicotine (*see* Cigarette smoking)
- Nifedipine, 97
- Nipple discharge, 207, 224
- Nitrofurantoin, 30
- Nonmaleficence, ethical concept of, 315, 319
- Nonstress test, 58, 59, 71, 72
- Nuchal translucency (NT), 4, 7, 9, 23–24, 26, 27
- Nulliparity, 183, 187
- O**
- Obesity, 279, 297
 and estrogen levels, 233, 254
 and pregnancy, 16, 32, 67
- Obstetric conjugate, 49, 63
- Obstetric history, 181, 186
- Ofloxacin, 224
- Oligohydramnios, 9, 28, 64, 66, 97, 111, 123
- Optic neuritis, INH-induced, 109, 121
- Oral contraceptives (OCPs), 258
 amenorrhea with discontinued use, 287, 296–297
 and benign breast disease, reduced risk of, 288, 299
 cervical cancer risk from, 203, 220, 292
 combination-type, 125, 163, 174, 183, 187, 188, 192, 287, 288, 293, 297–299, 301
 contraindications to, 287, 290, 297, 300
 effectiveness of, 291, 300, 301
 hepatic cancer risk from, 283, 292–293
 ovarian cancer risk from, 292
 pregnancy risk with, 284, 293
 progesterone-type, 2, 22
 for sexual assault victims, 305, 308, 309
 side effects of, 291, 301–302
 for treating dysmenorrhea, 235, 247, 256
 for treating endometriosis, 231, 251–252
 for treating PCOS, 234, 241, 255–256, 261

- Orgasm, 285, 294–296
Orgasmic dysfunction, primary, 285, 294
Osteitis pubis, 267, 277
Osteogenesis imperfecta, 7, 8, 27
Osteoporosis, 228, 246
 screening for, 184
Ovarian cancer, 181, 183, 187–188, 213, 218, 292
 neoplasms, as cause of precocious puberty, 193, 214, 230, 246, 249, 250
 serous carcinoma, 194, 215
 Sertoli-Leydig cell tumor, 195, 215–216, 240, 260
 treatment for, 190, 210–211
Ovaries
 abscesses of, 206, 207, 223
 cysts of, ruptured, 206, 223
Oxytocin, 74, 132, 141–145, 156, 168, 169
- P**
Pancreatitis, acute, 108, 119–120
Pap smear testing, 177, 182, 184, 187
 for cervical dysplasia, 203, 220–221
 specula used for, 180, 185–186
Paracervical block, 134, 145
Patient Self-Determination Act, 311
Pederson specula, 180, 185–186
Pelvic inflammatory disease (PID), 80, 94, 247
 and IUDs, 288, 299, 300
 treatment for, 207, 223–224
Pelvic relaxation, 269, 276, 279
 scaling of, 270, 279–280
Pelvis, structure of, 49, 63
Penicillin, 117, 156, 168
Percutaneous umbilical cord blood sampling (PUBS), 36, 99–101
Perinatal morbidity (PNM), 130, 142
Pessary, 270, 280
Phenothiazines, 236, 258
Phenytoin, 22
Piper forceps, 149
Pitocin, 58, 72, 124, 147, 148, 150, 169
Pituitary adenoma, 224, 225, 258
Placenta
 abruption of, 97, 132, 143–144
 accreta, 42, 47, 98
 blood flow through, 37, 38, 43–44, 46, 148
 and hydrops, 101
 previa, 42, 47, 61, 74, 84, 96–98
 retained fragments of, 169, 175
 with twinning, 37, 43
Pneumococcal vaccination, 179, 184, 185
Poliomyelitis, immunization against, 12, 13, 29, 30, 33
Polycystic ovarian syndrome (PCOS), 234, 241, 255–256, 260–261
Polyhydramnios, 76, 91
Postcoital test, 240, 260
Postpartum
 depression, 155, 159, 167, 171
 diuresis, 156, 168
 hemorrhage, 154, 157, 165–166, 169
 psychosis, 171
Preeclampsia, 119, 168
 (See also Eclampsia)
Pregnancy
 abdominal, 75, 90
 acute fatty liver of, 113, 125–126
 alcohol use during, 14, 16, 22, 30, 32
 cardiovascular changes during, 109, 121
 cervical cancer during, 192, 213
 cigarette smoking during, 16, 32–33, 35, 65
 dating of, 54, 67
 diagnosis of, 55, 66–67
 diet and nutrition during, 19, 34–35, 40, 46, 54, 67–68
 digestive complaints during, 39, 45–46
 drug abuse during, 19, 35

Pregnancy (*Cont.*):

- ectopic, 79, 80, 93–94, 101, 293–294, 300
 - edema during, 55, 68
 - and epilepsy, 17, 33
 - exercise during, 3, 23
 - immunizations during, 12–14, 17, 28–30, 33, 105, 116–118
 - infections during (*see specific infections*)
 - with intact IUD, 284, 293–294, 298
 - lower back pain during, 62, 74
 - medication use during, 2, 13, 14, 17, 22, 29–31, 33
 - and obesity, 16, 32, 67
 - postterm, 57, 70–71
 - radiation exposure during, 3, 18, 22–23, 33–34
 - respiratory complaints during, 41, 46–47
 - and round ligament pain, 55, 68–69
 - spider angiomas from, 39, 45
 - and supine hypotensive syndrome, 38, 44
 - urinary tract complaints during, 40, 46
 - weight gain during, 54, 67–68
- Pregnancy-induced hypertension (PIH), 76, 88, 91, 101, 119
- Pregnanetrio, 255
- Premature ejaculation, 292, 294
- Premature rupture of membranes (PROM), 81, 95
- Premenstrual syndrome (PMS), 235, 243, 257–258, 262
- Presentation, fetal
- breech, 57, 69–70, 140, 149–151
 - face, 49, 63, 130, 142–143
- Progestin therapy, 251, 252
- Prolactinemia, 225
- Prolactin-inhibiting factor (PIF), 154, 166, 253, 258
- Propylthiouracil (PTU), 112, 124
- Prostaglandins, 85, 98–99, 169, 295

Prurigo gestationis, 122

Puberty, 236, 258

delayed, 228, 229, 246–249

first signs of, 227, 245

precocious, 214, 227, 229, 230, 236, 245–246, 248–250, 258–259

Pudendal block, 134, 145, 147

Puerperal fever, 154, 166

Puerperal mastitis, 155, 156, 167, 168

Pulmonary embolism (PE)

postpartum, 155, 166

during pregnancy, 47

PUPPP (pruritic urticarial papules and plaques of pregnancy), 110, 122–123

Pyridoxine, 121

R

Rabies, immunization against, 29, 30

Radiation

for cancer treatment, 192, 212, 213

maternal exposure to, 3, 18, 22–23, 33–34

Rape (*see Sexual assault*)

Real-time ultrasound, for deep vein thrombosis, 115, 127

Reduction mammoplasty, 156, 168

Respiratory distress syndrome (RDS), 50, 64–65, 96

Rhythm method, effectiveness of, 290, 300, 301

Rifampin, 121

Ritodrine, 97

Round ligament pain, 55, 68–69, 74

Rubella

maternal immunization against, 12, 13, 17, 29, 30, 33, 105, 117–118

maternal infection with, 103, 106, 116, 118

Rubeola, 118

maternal immunization against, 29, 33

RU-486, 295

S

Salpingitis, 300
 acute, 206, 223
 isthmica nodosum, 237, 239, 253, 259
 Sarcoma botryoides, 193, 214
 Selective serotonin reuptake inhibitors (SSRIs), for treating PMS, 235, 243, 257, 258, 262
 Semen analysis, for evaluating infertility, 236, 259
 Septic abortion, 91
 Sertoli-Leydig cell tumor, 195, 215–216, 240, 260
 Sexual abuse, childhood, 303, 305, 306, 309
 Sexual assault, 303–35, 308–309
 Sheehan syndrome, 154, 165–166
 Shingles, 103, 116
 Shoulder dystocia, 137, 148, 149
 Simmonds syndrome, 166
 Simpson forceps, 138, 149
 Sonogram, 36
 Spectinomycin, 104, 116–117
 Spermicides, 284, 294
 Spider angioma, 39, 45
 Spina bifida, 7, 10, 12, 17, 27, 28, 33, 123
 Spinal block, 134, 145–146
 Spironolactone, 241, 261
 Spontaneous abortion, 35, 92, 101
 from danazol use, 253
 from fetal chromosomal abnormalities, 1, 2, 21–22, 28
 from radiation therapy, 213
 Stamey-Pererya procedure, 269, 277, 279
Staphylococcus aureus
 as cause of metritis, 171
 as cause of puerperal mastitis, 167
 Stein-Leventhal syndrome, 166
 Streptomycin, 13, 29, 121
 Stromal tumor, 214

Suckling, 154, 166
 Sulfonamides, 13, 29, 120
 Supine hypotensive syndrome, 38, 44
 Syphilis
 screening for, 185
 symptoms of, 202, 218–219
 Systolic/diastolic (S/D) ratio, 50, 65

T

Taxol, 196, 216
 Tay-Sachs disease, 34
 Teratoma
 benign cystic, 189, 210
 immature, 195, 196, 215, 216
 mature cystic, 197, 217
 Terbutaline, 97, 99
 Testicular feminization, 247–248, 257
 Tetanus, immunization against
 for pregnant women, 17, 29, 30, 33
 for women over 65, 178, 184
 Tetracycline, 13, 14, 22, 29, 31, 117, 120, 168, 169
 Theca cell tumor, 216
 Thelarche, 227, 245, 250, 259
 Thioamide, 112, 124
 Thrombocytopenia, 126
 Thromboembolism, 107, 115, 118, 127
 and HRT, 244, 262
 Thrombophlebitis
 and OCPs, 300, 302
 septic pelvic, 170
 Thrombosis
 deep vein, 115, 127
 vena caval, 155, 167
 Thyrotoxicosis, 124
 Tocolysis, 83, 95–97
Toxoplasma gondii, 105, 117
 Toxoplasmosis, 104, 105, 117
Trichomonas vaginitis, 222–223
 Trimethoprim-sulfamethoxazole, 14, 31
 Trisomies, 1, 7, 21, 25, 27
 True conjugate, 63

Tubal ligation, 85, 98, 288, 290, 292, 299–300
Tuberculosis (TB)
 neonatal, prevention of, 156, 167–168
 skin testing, for women over 65, 177, 184
Tuboovarian abscesses (TOAs), 206, 207, 223
Turner's syndrome, 23–25, 27, 247, 257
Twins, 37, 43
 internal podalic version for delivering, 133, 144, 151
Twin-to-twin transfusion syndrome, 65, 76, 83, 92, 96, 97
Typhoid, immunization against, 29, 30

U

Ultrasound (*see* Doppler flow ultrasound; Real-time ultrasound)
Umbilical cord, velamentous insertion of, 38, 44, 47
Urethra
 diverticula of, 267, 274, 277
 obstruction of, fetal, 7, 9, 27–28
 reimplantation of, into bladder, 267, 277
Urinalysis
 for incontinence, 266, 275
 routine, for women over 65, 178, 184–185
Urinary incontinence, 266, 268, 276
 causes of, 265, 274–275
 treatment of, 267, 269, 272, 277–280
Urinary tract infection (UTI), 109, 120, 141, 171, 185, 279
 and incontinence, 272, 274, 275, 278, 281
 urethral effects of, 267, 277
Uterine artery embolization, 226
Uterus
 anovulatory bleeding from, 242, 243, 261–262
 bicornuate, 229, 231, 249–251

Uterus (*Cont.*):
 in early pregnancy, 66–67
 fibroid tumors of, 84, 97, 164, 174, 175, 208, 225–226, 299
 and gestational age, 56, 67, 69
 infection of (metritis), 158–159, 170–171, 175
 leiomyoma of, 175, 208, 225, 296
 prolapse of, 265, 266, 270, 274–276, 279–280
 sarcoma of, 250
 subinvolution of, 169, 174–175

V

Vacuum extractor, delivery with, 138, 149
Vagina
 and cervical cancer, 211
 condyloma of, 218
 discharge from, 205, 222–223, 280
 and hypoestrogenism, 163, 174, 221–222
 instruments for examining, 180, 182, 185–186
 lubrication of, 286, 295–296
 prolapse of, 276, 279
Vaginismus, 286, 292, 296
Vaginitis, atrophic, 221–222
Vaginoscope, 186
Vaginosis, bacterial, 205, 222
Valtrex, 205, 221
Varicella
 immunization against, 17, 33, 180, 185
 maternal infection with, 106, 116, 118
Varicocele, as cause of male infertility, 233, 254
Vasa previa, 47
Vascular spider, 39, 45
Vasectomy, 288, 292, 299–300
Velocimetry, Doppler, 50, 65, 86, 99–100

Venal caval thrombosis, 155, 167
Vincristine, 196, 216
Vitamin B₆ (*see* Pyridoxine)
Vitamin K, administration to newborns,
162, 173
Vulva
condyloma acuminatum of, 201,
218
hematomas of, 156, 168, 187
with lichen sclerosus, 194, 215, 222
vestibulitis of, 204, 205, 221

Vulvar cancer, 191, 211–212, 215
and lymphatic drainage, 193, 214
Vulvar intraepithelial neoplasia (VIN),
222

W

Will, living, 312, 318–319
Wood's corkscrew maneuver, 148

Y

Yellow fever, immunization against, 30