

- The following statements are true about the genetics of schizophrenia except one .

A – The risk in the general population is 3% .*

B - the risk for twins wither reared apart or together is the same .

C – The risk is highest for monozygotic twin of a proband .

D – Adoption studies support genetic role .

E – What inherited is the vulnerability to develop the disorder .

- Which of the following statements is true about genetics of mental disorders ?

A – Huntington's chorea is inherited as autonomic recessive trait .

B – Familial Alzheimer's disease is inherited as autonomic dominant .*

C – The risk of bipolar illness in 1st degree relatives of probands is about 1% .

D – Twin studies in affective disorders found equal rates in MZ and DZ twins .

E – Family studies found a 2-fold increased risk to 1st degree relatives of alcoholics compared with controls .

- The following are criteria of a neurotransmitter except one .

A – The molecule is synthesized in the neuron .

B – The molecule is present in the pre-synaptic neuron .

C – When given exogenously has the same effect as the endogenous substance.

D – Is released by depolarization .

E – When released to the synaptic cleft remains there .*

- The following statements are true about neurotransmitters except one .

A – Tyrosine is precursor of catecholamines .

B - The indolamines include serotonin and acetylcholine.

C – Dopamine deficiency is thought to cause psychosis .*

D- MAO enzyme is involved in noradrenline metabolism

E -A peptide is a short protein made of < 100 aminoacids

*-The following are psychological defense mechanisms except one

A – Repression .

B – Regression .

C – Projection .

D – Aggression .*

E – Rationalization .

- *Te following are known as the big five personality traits except one .

A – Emotional stability .

B – Reaction formation .*

C - Extraversion .

D – Openness .

E – Agreeableness .

- 1 – Regarding patient-doctor relationship which of the following is true?
- A – doctors at large are interested in patients emotional clues .
 - B - doctors overestimate the amount of information they give to patients*.
 - C – patient doctor relationship does not affect response to drugs.
 - D – Patients are only interested in the doctor technical skill .
 - E – Patients do not mind to be referred to as a cases of

- 2- All the following improve patient compliance to treatment except
- A- Mutual trust between patient and doctor .
 - B- The belief of the doctor in his/her treatment .
 - C- Anxiety in the patient during the consultation.*
 - D- Giving the least possible number of medications .
 - E- Choosing medications with long half life .

- 3 –All the following statements are true about placebo EXCEPT?
- A – Research indicates that placebo effect is about 30% .
 - B – Placebo effect is not entirely psychological .
 - C – placebo is commonly used by doctors in every day work .
 - D – Expectation is important factor in the placebo effect .
 - E – In tooth pain Morphine and placebo have the same efficacy.*

- 4 – Which of the following factors play a role in the placebo effect
- A – The mode of symptoms initiation .
 - B – The type of underlying pathology of symptoms.
 - C - The age of the patient in the time of consultation .
 - D – Neuro-chemical brain substances .***
 - E – Which body organ is involved .

- 5 – The following are stages of normal grief reaction except .
- A – Anger .

- B – Denial .
- C – Bargaining .
- D – Regression. *
- E – Acceptance.

6 – The following are signs of acceptance of the loss except .

- A – Talking about the deceased realistically .
- B – Hearing the voice of the deceased .*
- C- Establishing new social relationships .
- D – Resuming normal life activities .
- E – Adjusting to a new lifestyle after the loss .

7 – The following factors may interfere in normal grief process except .

- A –absence of social support .
- B - High self Concept .
- C – uncertain loss .
- D – History of depression .
- E – The age of the deceased .*

8 – Which of the following types of doctor – patient should be fostered ?

- A – Patient controlled
- B – Patient centered*
- C – Doctor controlled
- D – Paternalistic
- E – Maternalistic

9 –Which of the following statements is true about the medical consultation ?

- A – The doctor controlled type needs more time than patient centered .
- B – At large doctors do more listening than talking during consultation
- C – The average time of the medical consultation is 15 min.
- D – Patients overestimate the time if the Dr talked while standing
- E – It is likely that doctors who ignore patient's opinion to be sued*

10 – which of the following is the best predictor of headache resolution presenting to primary care ?

- A – The diagnosis of the headache
- B – The time given to pt. to talk about headache*
- C – The type of the intervention given
- D – Referral to specialized centre
- E – The type of medicine given

11- The following are the most agreed upon aspects of intelligence EXCEPT

- A – Verbal skills
- B – Problem solving
- C – Adaptation
- D – Ability to learn
- E – Getting rich *

12 – Paralanguage in verbal communication includes the following EXCEPT

- A – The Tone
- B – The volume
- C – The words*
- D – The emphasis
- E – The pitch

13 – which of the following is a natural stress response ?

- A – Increase in skin blood flow
- B - Hypo-hydrosis
- C – Increase in CNS blood flow *
- D – Decrease in muscle tone
- E – Hypoventilation

14 – The following are Aspects of public personality EXCEPT

- A – The way an individual presents self
- B – Mannerisms' of the individual
- C – The way an individual react to stress
- D – General deposition of the individual
- E – The individual fantasies about self *

15 –The following are true about psychological defense mechanisms EXCEPT

- A – They are unconscious behaviors
- B - They are protective to personality
- C – They occur in stressful situation
- D – They do not distort reality *
- E – may lead to anxiety in excessive use

1-Which of the following statements about genetics of psychiatric disorders

Is not true?

- A- In alcoholism adoption studies provide the strongest evidence for genetic contribution.
- B- Shared family environment have little influence on personality.
- C- Schizophrenia follow Mendelian pattern of inheritance .*
- D- Eating disorders life time risk for 1st degree relatives of proband is 6%.
- E- Penetrance in Huntington's chorea is complete .

2 – The following are biogenic amines except .

- A- Dopamine.
- B- serotonin .
- C- Noradrenaline .
- D- Acetylcholine .
- E- Neurotensin.*

3 – Dopamine is involved in the etiology of following except .

- A- Schizophrenia .
- B- Dwarfism.*
- C- vomiting .
- D- Gynocomastia .
- E- Dystonia .

4 – which of the following statements is not true about placebo ?

- A- It is Latin for (I shall please) .
- B- Any Therapeutic procedure which is given without specific Activity for the condition being treated with .
- C- Placebo and placebo effect are the same .*
- D- Placebo have side-effects .
- E- Placebo effect accounts for about 30% of active treatments .

5 – The following factors play the main role in the placebo effect except one .

- A- The severity of the symptoms .
- B- Expectation of the patient .
- C- The birth order of the patient .*
- D- Physicians faith in the treatments they prescribe .
- E- The size and color of medications .

6 – Regarding intelligence which of the following statements is false?

- A- Intelligence can be increased by 30 points with good teaching .*
- B- Intelligence assessment started by Binet in 1904 .
- C- There is no real IQ differences between races .
- D- IQ is fairly stable over time .
- E- There is correlation between parents IQ and there children .

7 – Which of the following is irrelevant to the individual IQ ?

- A- Uncle's IQ.
- B- Emotional climate .
- C- Quality of stimulation .
- D- Socioeconomic class .
- E- Marital status .*

8 – Which of the following is false about the sick role ?

A- The sick role can be a result of positive reward of the sick person .

B- Individual in the sick role is exempted from social obligations .

C- A person in the sick role has no obligation to seek medical help .*

D- A person in the sick role is not expected to get well on his own .

E- Adoption of the sick role can be for getting a secondary gain .

9 – Which of the statements is not true about the psychophysiology of eating ?

A- The dreams of starved individuals are not affected by their state .*

B- The lateral hypothalamus is the eating centre .

C- Insulin injections increase food intake .

D- If food is injected directly to hungry stomach appetite is suppressed .

E- Distention of the stomach stimulate the ventromedial hypothalamus .

10 – The following are true about obesity except .

A- Obese people eat more when they are anxious .

B- Obese people are least responsive to the taste of food .*

C- Obese people do not share specific personality type .

D- Obese people belong to the unrestrained eaters group .

E- Obese people have lower metabolic rate than normals .

11- Which of following is false about the genetics of schizophrenia ?

A –The lifetime risk in the general population is 3% .*

B - The risk for twins wither reared apart or together is the same .

- C – The risk is highest for monozygotic twin of a proband .
- D – Adoption studies support genetic role.
- E – The inherited is the vulnerability to develop the disorder.

12- The following are criteria of a neurotransmitter except one.

- A – The molecule is synthesized in the neuron.
- B – The molecule is present in the pre-synaptic neuron.
- C – If given exogenously has the same effect as the endogenous substance.
- D – Is released by depolarization.
- E – When released to the synaptic cleft remains there.*

13-Which of following is not a psychological defense mechanism?

- A – Repression.
- B – Reaction formation.
- C – Projection.
- D - Derealization*
- E – Rationalization

1-The following factors play an important role in food intake except .

- A- Blood-sugar level .
- B- Body temperature .
- C- Stomach fullness .
- D- Time of the day .*
- E- sight of food .

2- The following statements about eating are true except one .

- A- Overweight individuals often report overeating when anxious .
- B- Ventro-medial hypothalamus is the feeding centre .*
- C- Metabolic rate is decreased during food deprivation .
- D- Overweight individuals has no specific personality type .
- E- Exercise is critical in weight loss .

3- The following statements are true about the genetics of schizophrenia except one .

- A –The risk in the general population is 3% .*
- B - The risk for twins wither reared apart or together is the same .
- C - The risk is highest for monozygotic twin of a proband .
- D – Adoption studies support genetic role .
- E – What inherited is the vulnerability to develop the disorder .

4 - Which of the following statements is true about genetics of mental disorders ?

- A – Huntington's chorea is inherited as autonomic recessive trait .
- B – Familial Alzheimer's disease is inherited as autonomic dominant .*
- C – The risk of bipolar illness in 1st degree relatives of probands is about 1% .
- D – Twin studies in affective disorders found equal rates in MZ and DZ twins .
- E – Family studies found a 2-fold increased risk to 1st degree relatives of alcoholics compared with controls .

5 - The following are known as the big five personality traits except one .

- A – Emotional stability .
- B – Vulnerability .*
- C - Extraversion .
- D – Openness .
- E – Agreeableness .

6 -- Which of the following statements is true about non verbal communication ?

- A – It is mostly more truthful than verbal .*
- B – It is mostly conscious .
- C – paralanguage is not part of it .
- D – It communicates less than half of the message .
- E – It is not important during medical consultation.

7 – The following are true about proxemics except .

- A– Intimate space is up to 50 cm.
- B – Personal space is between 30-75 cm.
- C – Social space is between 120-200 cm.
- D – Public space is from 300cm. or more .
- E – Meetings are usually held in personal space .*

8 – The following are psychological defense mechanisms except

- A – Repression
- B – Egression
- C - Derealization *
- D – Reaction formation
- E – Rationalization

9 - Which of the following statements is true about stress ?

- A – Selye is the founder of stress research
- B - Gastrointestinal system is not affected by stress
- C - Muscles are the most affected regarding blood flow*
- D – Serotonin is the main neurotransmitter secreted under stress
- E - Behavior therapy is not effective in relieving stress

10 – The following improve compliance to treatment except one

- A – Mutual trust between patient and therapist .
- B – The belief of the therapist in his /her treatment
- C – Anxiety in the patient during consultation .*
- D – Giving the least number of medication
- E – Choosing medication with long half-life

11 - The following Are signs of stress Except one

- A – Headache
- B – Palpitation
- C – limb edema *
- D – Chest discomfort
- E – Abdominal pain

12 - Which of the following statements is true about personality ?

- A – Body built is highly correlated with personality type
- B – Projective personality tests tap the unconscious *
- C – Thematic apperception test is an objective test
- D – MMPI is a projective personality test
- E – People with external locus of control don't believe in luck

13 – The following are biogenic amines except one

- A – Dopamine
- B – Serotonine
- C – Noradrenaline
- D – Acetylcholine
- E – Neurotensin *

14 – Dopamine is involved in the etiology of which of the following disorders ?

- A – Schizophrenia *
- B – Disthymia .
- C – Bipolar mood disorder
- D – Panic disorder
- E – Social phobia

15 – Which of the following is irrelevant to individual IQ ?

- A – Mother IQ
- B – Emotional climate
- C – Quality of stimulation
- D – Socioeconomic class
- E – Marital status *

Dr Abdelmajeed :

1- False abt Dynamic psychopathology --> Understanding the past by exploring the present ..

2- All are effective to asses personality except : family structure

4- Question 3n el social learning theory

5- which is false : I answered the denial is a non-adaptive defence (not sure)

Dr Reyad

1- ratio of median toxic dose to median effective dose is -> therapeutical index (kan maktoob receptor index)

2- absorption --> pharmacokinetics

3- Fraction of total amount of administered drug that can be recovered from blood stream --> bioavailability

4- Half life --> time taken for METABOLISM AND EXCRETION of drug to reduce the plasma conc to half (kan fe 5ayarat na2sa)

5- all are metabolic routes except (kano el 4 : oxidation , reduction , hydrolysis o conjugation maktooben o kaman 1 3'alat)

Dr Abdelmanaf

1- normal in REM sleep --> penile erection

2- sth 3n el sleep spindles w/ stages

3- involved in parasomnia ... (mesh daresto so mesh metzakkreh shu shana9et)

others ..

1- All are major adolescent problems except (mesh metzakkreh shu kan !)

2- sth abt Grief stages I uess , enno one not of the stages ?!

1- tb3 2|parasomnia...sleep walking

2- All are major adolescent problems except...sth abt apprehension and guilt

3-not one of Grief stages...I guess 2inno 2|5iyar kan repression kan bidi 23mal quote bs ma b3rf keef 23mal bs la part mn 2|post

4- kan fi su2al true abt sleep stage 3 w 4...I guess 2inno deep sleep

- 5- kan fi su2al 3n 2l neurotransmitter
- 6- kan fi su2al not one of stress symptoms
- 7- kan fi su2al 3n 2l pseudo-hallucination
- 8- true practice in using benzodiazepine...ma btzakar 2l5ayarat bs k2inno 2ljawab kan lowest effective dose
- 9- kan fi su2al 3n 2l Dr patient relationship
- 10- kan fi su2al 2inno doesn't affect the placebo effect... not sure bs 2na 7a6eit 2l age of the patient
- 11- overlapping object perceived nearer...interposition
- 12- 2shi 2inno 2za fi cups different shapes and colors w you see them as one group...not sure 2na 7ateit law of similarity

Jumssmid.last year.

Q. the word "5eettab" made some sense but "battee5" made more sense:

- a. chunking (the configuration of smaller units of information into large coordinated units... but then again, wiki: Chunking means to organize items into familiar manageable units...)
- b. digit span (wiki)

the answer is A

Q. recalling someone's name (ahmed) after hours of seeing him:
retrieval

Q. one of the following is involved in synaptic neurotransmission in the brain:

- a. serotonin
- b. AchE

Q. i answered serotonin, then changed to AchE at the last moment that doesn't mean it's wrong, but the former is stronger than the latter

Q. sexual orientation:

describing the attraction to same and/or other gender

Q. which of the following is the most important in gender determination:
androgens

Q. don't remember the question...

Psychoanalysis

behavioral science concerned with all except : assessing and diagnosing mental illness

all r elements of human development except : individual differences

abt schizophrenia all true except :
affect 3 % of population

parietal lobe damage causes :

sm say apraxia sm say behavioral disinhibition o shekelha la hay wala hay

one is a function of thalamus :

sexual arousal and sm say sleep/wake cycle -> bastab3ed :p

hdolmoklhmegabate ,7bet 27e6km 3lmm

- * elplesent feeling ----happiness
- * internal body response& something emotion ---- ANS
- * primary reinforce
- * not involved in memory --- basal ganglia or reticular formation

- * part of limbic system --- amygdla
 - * wrong about RF-----have both sensory and motor
 - * not associated with basal G injury ---- ataxia
 - * wrong about neuro T ----- remain in the synapce
 - * striatum part of telencephalon
 - * according to basal ganglia all true except---- dec. in dopamine cause psycosis
 - * about prenatal sexual hormone----hormones affect genitalis in genitically males or hormones only secreted in males
 - * wrong about smell---- smell pass to hypoT.
 - * emotion is the major drive sexually
 - * 5yar el alzahimer is autosomal dominant
- el Qs elgayekanbdo el 562
- * separation anixity is unusual on 4 yrs
 - * depression in old ppl is uncommon
 - * delinquency in females is common
 - * brain at birth is 500 gm

1. all the following are true regarding structure of DNA except:

- a. it is made of two strands
- b. strands are twisted into spiral
- c. strands are made of alternated phosphate and sugar
- d. rungs are made of adenine with cytosine
- e. rungs are always made of two basis

2. XXY Syndrome: all true except:

- a. it is called Klinefelters syndrome
- b. affected individual has normal penis
- c. affected individual has large breasts like a female
- d. testes produce no sperms
- e. mentally retarded but excel in arithmetic

3. all the following are true about defense mechanisms except:

- a. reaction formation is a defense mechanism
- b. they usually occur when anxiety is intolerable
- c. rationalization is a rare defense mechanism
- d. denial occurs a lot in cancer patients
- e. projection can be a defense mechanism

4. all the following are false about intelligence except:

- a. intelligence is the product of stimulation in early childhood
- b. IQ was calculated according to mental age over chronological age
- c. intelligence continues growing until age of 25
- d. successful people are not necessarily highly intelligent
- e. people of are usually low in intelligence

5. all the following are true about intelligence except:

- a. Spearman developed the concept of general (g) factor

- b. most people have average IQ
 - c. 68% of people lie within one standard deviation of IQ curve
 - d. genes are the only determinant of IQ
 - e. no difference in IQ among human race
6. in doctor-patient relationship all the following are true about doctors except:
- a. some are socially oriented
 - b. some are technically oriented
 - c. some are doctor-centered
 - d. some are patient-centered
 - e. most of them are theory-minded
7. all the following are true about REM sleep except:
- a. REM sleep is characterized by a wake EEG
 - b. Cerebral blood flow is less than awake state
 - c. muscles are relaxed
 - d. brain more active
 - e. automatic functions are more active
8. regarding Pica all of these statements are correct except one:
- a. it is an eating of non nutritive substance
 - b. it is typically present in autism
 - c. when present in adult they usually ingest sand
 - d. pregnant women may have this disorder
 - e. geophagia is associated with parasitic infection
9. attention deficit hyperactivity disorder: all of the statements are correct except for one:
- a. antidepressants such as (Imipramine) are commonly used off label to treat ADHD
 - b. Ritalin (Methylphenidate) is the FDA approved drug to treat
 - c. Each day should be run in a planned predictable way
 - d. disruptiveness is the typical characteristic to suspect ADHD
 - e. hyperactivity and impulsivity have persisted for at least 2 months to a degree that is maladaptive
10. in ADHD: choose the most inappropriate answer:
- a. ADHD remains under recognized by a factor of 10 to 1 in the US population
 - b. most children with ADHD have a close relative, usually male
 - c. over half of the children with ADHD have specific learning disabilities
 - d. ADHD child often runs about or climbs excessively while constantly blinking
 - e. they may present more often from disrupted homes
11. all the following are true about stress reactions except:
- a. alarm stage is characterized by increased adrenalin secretion.
 - b. resistance stage is characterized by increased noradrenalin secretion.
 - c. hormones go back to pre stress state in exhaustion stage
 - d. physiological reaction to stress involves autonomic hyper arousal
 - e. stress reaction can be associated wither with adaptive or non adaptive behavior

12. all of the following are features of sympathetic stimulation except:

- a. peripheral vasodilatation
- b. increased heart rate
- c. low peristalsis movements
- d. high heart rate
- e. increased pain threshold

13. all the following are conflicts of approach avoidance type except:

- a. dependence Vs. independence
- b. intimacy Vs. isolation
- c. danger Vs. isolation
- d. competition Vs. cooperation
- e. impulse-expression Vs. moral standards.

14. which of the following statements is untrue of perception?

- a. perception is independent of sensory input from the environment.
- b. perception carries a survival value
- c. the acquisition of a percept is influenced by nature of the person
- d. attention can be directed selectively
- e. stimuli are usually perceived in groups

15. all the following statements are true of conditioning, except:

- a. classical conditioning is a respondent conditioning
- b. instinctual behavior is a learned behavior
- c. discrimination occurs on the basis of selective reinforcement and extinction
- d. emotional responses are learned
- e. negative reinforcement is a means to increase desired response

16. which one of the following is an abnormality of form of thinking?

- a. illusion
- b. delusion
- c. neologisms
- d. derailment
- e. obsessions

17. which of the following statements is true?

- a. tricyclic compounds have anti psychotic activity
- b. benzodiazepines reduce anxiety by blocking gamma amino butyric acid (GABA)
- c. selective serotonin reuptake inhibitors have potent anticholinergic activity
- d. lithium carbonate acts by inhibiting mono oxidase enzyme
- e. mood stabilizers include some sodium valproate

18. factors that influence our response to stress include all the following except one :

- a. personality
- b. prior experience
- c. social support
- d. information received before occurrence of the event
- e. none of the above

19. Normal reactions to stress include all the following except one :
- anger
 - post traumatic stress disorder
 - apathy
 - depression
 - anxiety
20. one of the following statements concerning " approach avoidance conflict" is true :
- the individual can choose between 2 positive goals
 - the conflict involve 2 desired goals
 - the conflict results because the individual can't choose between 2 negative goals
 - the individual can choose either the positive or the negative aspect in one goal
 - the individual can choose 2 goals simultaneously
21. Unconscious mental mechanisms to cope with stress include all the following except one :
- type A behavior
 - projection
 - displacement
 - depression
 - denial
22. one of the following factors does not influence the response to physical illness :
- part of body affected
 - duration of disease
 - displacement mechanism
 - type of personality
 - good social support
23. Dying patients have major fears about all the following except one :
- course of illness
 - abandonment
 - loneliness
 - pain
 - none of the above
24. pallegra is characterized by all the following except :
- Dysphasia
 - diarrhea
 - dementia
 - dermatitis
 - death
25. which factor is not significant in development of intelligence :
- genetic factors
 - environmental factors
 - early childhood mental stimulation
 - racial factors

e. nutritional factors

26. hydrocortisone plays a major role in which of the following ?

- a. the exhaustion stage
- b. the depletion stage
- c. the alarm stage
- d. the resistance stage
- e. the fight stage

27. the factor which is common to all intellectual abilities as pointed by Spearman was called :

- a. Rh. Factor
- b. IQ. Common factor
- c. inheritance factor
- d. G. factor
- e. specific factor (s)

28. All the following are true about defense mechanisms Except:

- a. Reaction formation is a defense mechanism
- b. They usually occur when anxiety is intolerable
- c. Rationalization is a rare defense mechanism
- d. Denial occurs a lot in cancer patients
- e. Projection can be a defense mechanism

29. All the following are true about REM sleep Except :

- a. REM sleep is characterized by awake EEG
- b. Cerebral blood flow is less than awake state
- c. Muscles are relaxed
- d. Brain more active
- e. Autonomic functions are more active

30. All the following are true about sleep in general Except :

- a. Dreams occur usually with non-REM sleep
- b. 20-25 percent of sleep is spent in REM sleep
- c. REM sleep occurs every 90 minutes approximately
- d. Sleep spindles occur in stage two of sleep
- e. People move around 35 times in a night sleep

31. One of the following statements concerning stress is incorrect :

- a. Stress is caused by incompatibility between the individual and his environment
- b. The word stress is used to describe a behavioral response to an unpleasant situation
- c. Stress is a word that describes a physiological response to a stressor
- d. Individual's response to stressors is the same at different times and situations
- e. Response to stressful situations may be considered as protective mechanism

32. Phases of the " general Adaptation Syndrome" include all of the following except:

- a. Alarm
- b. Functional recovery
- c. Stressor
- d. Resistance

e. Exhaustion

33. All of the following are maladaptive coping strategies except:

- a. Deliberate self-harm
- b. Histrionic behaviour
- c. Aggressive behaviour
- d. Alcohol use
- e. Repression

34. Psychological conflicts result from all the following mechanisms except :

- a. Dependence versus independence
- b. Intimacy versus isolation
- c. Denial versus projection
- d. Competition versus cooperation
- e. Impulse expression versus moral standards

35. Which of the following coping strategies to face physical illness is incorrect ?

- a. Seeking information about the illness
- b. Refusing medical advice
- c. Rearrangements in the environment
- d. Getting supports from others
- e. Participating in new interests and activities

36. Consequences of physical handicap include all the following except:

- a. Increased socialization
- b. Depressive mood
- c. Anger directed toward relatives
- d. Isolation
- e. Accusing relatives of not understanding his suffering

Answers:

- 1. D
- 2. E
- 3. C
- 4. B
- 5. D
- 6. E
- 7. B
- 8. ?
- 9. ?
- 10. ?
- 11. C
- 12. A
- 13. ?
- 14. A
- 15. B
- 16. ?
- 17. E

18. E
19. C
20. ?
21. A
22. ?
23. ?
24. ?
25. D
26. D
27. D
28. C
29. B
30. A
31. D
32. C
33. E
34. C
35. B
36. A