

Performance of ChatGPT, GPT-4, and Google Bard on a Neurosurgery Oral Boards Preparation Question Bank

Rohaid Ali, MD¹, Oliver Y. Tang, BS², Ian D. Connolly, MD, MS³, Jared S. Fridley, MD¹, John H. Shin, MD³, Patricia L. Zadnik Sullivan, MD¹, Deus Cielo, MD¹, Adetokunbo A. Oyelese, MD, PhD¹, Curtis E. Doberstein, MD¹, Albert E. Telfeian, MD, PhD¹, Ziya L. Gokaslan, MD¹, Wael F. Asaad, MD, PhD¹

Department of Neurosurgery, The Warren Alpert Medical School of Brown University, Providence, RI, USA

Department of Neurosurgery, University of Pittsburgh, Pittsburgh, PA, USA

Department of Neurosurgery, Massachusetts General Hospital, Boston, MA, USA

*Authors contributed equally

Corresponding Author: Rohaid Ali, MD. Department of Neurosurgery, Rhode Island Hospital, Providence, RI 02903. Mailing Address: LPG Neurosurgery, 593 Eddy Street, APC6, Providence, RI 02903. Phone: 401-793-9166. Fax: 401-444-2788. Email: RAli@lifespan.org.

Key Words: Neurosurgery, medical education, surgical education, residency education, artificial intelligence, large language models, ChatGPT

Running Title: GPT-4 and Neurosurgery Oral Board Examinations

Data Availability Statement: Due to the proprietary nature of the dataset used for this study (Self Assessment Neurosurgery Exam: Indications Exam), the authors are unable to post the raw data used for the analysis. However, the authors are able to share any collected data (ex. word count, question classification, responses, etc.) on request to other investigators who have access to this self-assessment exam.

Code Availability Statement: Code used for this study's analyses was adapted from earlier scripts deposited in a public GitHub repository (https://github.com/oliverytang/chatgpt_neurosurgery).

Conflicts of Interest: The authors report no conflict of interest concerning the materials or methods used in this study or the findings specified in this paper. However, we would like to acknowledge and thank the Congress of Neurological Surgeons for their development and dissemination of the mock exam questions used for this study.

Disclosure of Funding: The authors have no funding relevant to the conduct of this study to disclose.

Abstract:

Background: General large language models (LLMs), such as ChatGPT (GPT-3.5), have demonstrated capability to pass multiple-choice medical board examinations. However, comparative accuracy of different LLMs and LLM performance on assessments of predominantly higher-order management questions is poorly understood.

Objective: To assess performance of three LLMs (GPT-3.5, GPT-4, and Google Bard) on a question bank designed specifically for neurosurgery oral boards examination preparation.

Methods: The 149-question Self-Assessment Neurosurgery Exam (SANS) Indications Exam was used to query LLM accuracy. Questions were input in a single best answer, multiple-choice format. Chi-squared, Fisher's exact, and univariable logistic regression tests assessed differences in performance by question characteristics.

Results: On a question bank with predominantly higher-order questions (85.2%), ChatGPT (GPT-3.5) and GPT-4 answered 62.4% (95% confidence interval [CI]: 54.1-70.1%) and 82.6% (95% CI: 75.2-88.1%) of questions correctly, respectively. In contrast, Bard scored 44.2% (66/149, 95% CI: 36.2-52.6%). GPT-3.5 and GPT-4 demonstrated significantly higher scores than Bard (both $P < 0.01$), and GPT-4 significantly outperformed GPT-3.5 ($P = 0.023$). Among six subspecialties, GPT-4 had significantly higher accuracy in the Spine category relative to GPT-3.5 and in four categories relative to Bard (all $P < 0.01$). Incorporation of higher-order problem solving was associated with lower question accuracy for GPT-3.5 (OR=0.80, $P = 0.042$) and Bard (OR=0.76, $P = 0.014$), but not GPT-4 (OR=0.86, $P = 0.085$). GPT-4's performance on imaging-related questions surpassed GPT-3.5's (68.6% vs. 47.1%, $P = 0.044$) and was comparable to Bard's (68.6% vs. 66.7%, $P = 1.000$). However, GPT-4 demonstrated significantly lower rates of

“hallucination” on imaging-related questions than both GPT-3.5 (2.3% vs. 57.1%, $P<0.001$) and Bard (2.3% vs. 27.3%, $P=0.002$). Lack of question text description for imaging predicted significantly higher odds of hallucination for GPT-3.5 (OR=1.45, $P=0.012$) and Bard (OR=2.09, $P<0.001$).

Conclusion: On a question bank of predominantly higher-order management case scenarios intended for neurosurgery oral boards preparation, GPT-4 achieved a score of 82.6%, outperforming ChatGPT and Google’s Bard.

Introduction:

Growing interest has surrounded the ability of artificial intelligence (AI) to guide clinical decision-making and care, especially given recent documentation of the ability of general Large Language Models (LLMs) like ChatGPT (OpenAI; San Francisco, CA) to pass graduate-level and certification examinations in fields including medicine,¹ law,² and business.³ In a prior analysis, we found ChatGPT achieved a passing score of 73.4% on a 500-question module emulating the neurosurgery written board examinations, with lower accuracy on questions that were lengthier, incorporated higher-order problem-solving, or involved imaging.⁴ While ChatGPT has been available for public use since November 2022 as a “GPT-3.5” release, OpenAI released an updated model, GPT-4, on March 14, 2023. Like its predecessor, GPT-4 was trained using both supervised and unsupervised learning techniques on a large corpus of Internet text data, followed by fine-tuning via reinforcement learning with human feedback. GPT-4 has

achieved passing scores in over 25 standardized examinations, including scoring in the 90th percentile of a simulated bar exam, compared to GPT-3.5 scoring in the 10th percentile.⁵ Evidence of performance improvements of over 20% on all three United States Medical Licensing Exam (USMLE) exams has also been documented.⁶ GPT-4 additionally has introduced multimodal capabilities, including the ability to evaluate image inputs, that have yet to be released for public use.

In response to the popularity of ChatGPT and GPT-4, various leading software companies have introduced their own language models, showcasing remarkable advancements in artificial intelligence. One such example is the Bard chatbot, developed by Google's parent company, Alphabet Inc. (Mountain View, California). Launching on March 21, 2023, Bard has garnered considerable attention as Google's foray into the chatbot domain, sparking intriguing discussions about the future of search technology.

A key distinction between Bard and ChatGPT and GPT-4 lies in Bard's ability to access and incorporate information from the internet in real-time when generating responses. This contrasts with ChatGPT and GPT-4, which rely on prior training data up until September 2021 and do not have webcrawling capabilities incorporated presently. Incorporating real-time web search capabilities, Bard, in theory, could offer users more current and contextually pertinent information. However, direct comparisons between the two models are only just beginning to be undertaken. Notably, there have been no head-to-head comparisons of Bard and ChatGPT within the context of any clinical board examination.

The performance of LLMs like GPT-4 on open-ended oral medical examinations is less understood. In the setting of neurosurgery, the American Board of Neurological Surgery (ABNS)

oral board examination is composed of three 45-minute sessions and most commonly taken 2-3 years after residency graduation, in contrast to the written board exam that is intended for earlier-stage trainees.⁷ The oral board examination is widely considered the more rigorous and difficult assessment. While the first-time pass rate for the American Board of Neurological Surgery written board examination has exceeded 96% since 2018, the pass rate for the oral board examination has ranged between 81-90% during the same period.⁸

The goals of this study were to **a)** assess the performance of three LLMs on a question bank with higher-order questions more representative of oral board topics and **b)** elucidate differences in accuracy and performance by question characteristics between LLMs.

Methods:

This study assessed the performance of three LLMs: ChatGPT, GPT-4, and Google Bard. Performance of LLMs on the neurosurgery oral board examination was proxied using the Self-Assessment Neurosurgery Exam (SANS) Indications Exam, a 149-question module designed specifically for oral boards preparation, focusing on surgical indications, diagnostic testing, and interventional decision-making. Notably, this module is written in a multiple-choice format, which differs from the open-ended approach of the oral boards. As described earlier,^{4,9} question characteristics including subspecialty, word length, and incorporation of higher-order problem-solving were independently collected by two authors (RA and OYT), with disagreements adjudicated by a third (IDC). All classification was blinded, without investigator knowledge of any LLM's answers to the questions.

Questions were assessed in a single best answer multiple-choice format, with the question stem reproduced verbatim (**Figure 1**). Because multimodal input has yet to be incorporated into any of the three LLMs, questions with imaging data had only the text portion of the question stem input for evaluation. Questions that an LLM opted not to answer, such as due to citing insufficient contextual data, were classified as incorrect. Additionally, for questions with imaging, we tracked responses with confabulations or “hallucinations,” which were defined as scenarios where an LLM asserted inaccurate facts or contextual data that it falsely believed were correct in its answer. This phenomenon has been well documented by OpenAI among ChatGPT and, to a lesser degree, GPT-4.⁵ Data were collected on 3/12/23 for ChatGPT, 3/14/23 (day of release) for GPT-4, and 4/1/23 for Google Bard.

All analyses and visualizations were performed using R Version 4.1.2 (Foundation for Statistical Computing, Vienna, Austria) and the *matplotlib* package on Python (Python Software Foundation, Wilmington, DE), respectively. Associations between category-level performance were queried using linear regression. Differences in performance were assessed using chi-squared, Fisher’s exact, and univariable logistic regression tests. For all analyses, statistical significance was assessed at $P<0.05$. This study was conducted in accordance with Strengthening the Reporting of Observational Studies in Epidemiology (STROBE) reporting guidelines.

Results:

Performance of ChatGPT, GPT-4, and Bard on Indications Question Bank:

On the 149-question question bank focused on oral boards topics, GPT-3.5 (ChatGPT) and GPT-4 achieved scores of 62.4% (93/149, 95% confidence interval [CI]: 54.1-70.1%) and

82.6% (123/149, 95% CI: 75.2-88.1%), respectively (**Table 1**). GPT-3.5 performed significantly worse on the oral boards question bank, relative to GPT-3.5's performance on a previously reported 500-question written boards question bank (62.4% vs. 73.4%, $P=0.013$). GPT-4's 82.6% score surpassed GPT-3.5's scores on both the written ($P<0.001$) and oral boards ($P=0.023$) question banks (**Figure 2** and **Figure 3**). GPT-4 correctly answered all 93 questions that GPT-3.5 did and demonstrated significantly better performance in the Spine subspecialty, specifically (90.5% vs. 64.3%, $P=0.008$).

In contrast, Bard provided correct answers for only 44.2% (66/149, 95% CI: 36.2-52.6%) of questions, returning incorrect answers for 45.0% (67/149) and opting entirely out of answering 10.7% (16/149) questions. Of the 16 questions Bard declined to answer, 2 involved imaging, while 14 were solely text-based (**Figure 4A-C**). There were no instances of GPT-3.5 or GPT-4 declining to answer a solely text-based question. Both GPT-3.5 (62.4% vs. 44.2%, $P=0.002$) and GPT-4 (82.6% vs. 44.2%, $P<0.001$) had superior performance on the Indications Exam, relative to Bard. Bard had significantly lower scores on the General and Peripheral Nerve categories compared to both GPT-3.5 (both $P<0.05$) and GPT-4 (both $P<0.002$). Additionally, GPT-4 alone outperformed Bard on Spine ($P<0.008$) and Tumor ($P=0.004$) questions. Of the 66 questions answered correctly by Bard, GPT-3.5 and GPT-4 responded correctly on 77.3% (51/66) and 97.0% (64/66), respectively.

Question Characteristics and LLM Accuracy:

Higher-order questions were significantly more represented in the Indications question bank, relative to the prior written boards question bank (85.2% vs. 7.4%, $P<0.001$). While higher-order problem-solving was predictive of lower question accuracy for GPT-3.5 (OR=0.80,

$P=0.042$) and Bard (OR=0.76, $P=0.014$), this association was not significant for GPT-4 (OR=0.86, $P=0.085$). Notably, GPT-4 was able to answer higher-order questions involving challenging concepts like declaring medical futility (**Figure 1B**) but continued to struggle in other scenarios, such as incorporating disease-specific management considerations (**Figure 1C**) or factoring in patient-level characteristics like frailty (**Figure 1D**). Question length did not predict performance by GPT-3.5, GPT-4, or Bard.

Performance on Imaging-Based Questions:

51 questions (34.2%) incorporated imaging into the question stem. Due to multimodal input presently being unavailable for public use, only question text was provided to these models. Both GPT-3.5 and GPT-4 opted to answer 44 of these questions (86.3%), while declining to answer 7 (13.7%) due to insufficient context. In contrast, Bard returned an answer for 96.1% (49/51) of all imaging-based questions. GPT-4's performance on imaging-related questions surpassed GPT-3.5's (68.6% vs. 47.1%, $P=0.044$) and was comparable to Bard's (68.6% vs. 66.7%, $P=1.000$).

On the 44 imaging-related questions attempted by GPT-3.5 and GPT-4, hallucinations were exhibited in 27.3% (12/44) and 2.3% (1/44) of answers, respectively. Bard demonstrated evidence of hallucinations in 57.1% (28/49) of these questions it attempted to answer, including 47.1% (8/17) of correct answers and 62.5% (20/32) of incorrect answers. For example, in questions where a specific area of the image is labeled, Bard would assert which portion of the image was labeled in its answer explanation, without any imaging input or context clues in the question stem text to inform this (**Figure 4D-F**). Both GPT-3.5 (27.3% vs. 57.1%, $P=0.006$) and GPT-4 (2.3% vs. 57.1%, $P<0.001$) had significantly lower rates of hallucination than Bard.

Moreover, GPT-4 had a lower hallucination rate than GPT-3.5 (2.3% vs. 27.3%, $P=0.002$). A lack of text description for imaging in the question stem was associated with significantly higher likelihood of hallucination for GPT-3.5 (OR=1.45, $P=0.012$) and Bard (OR=2.09, $P<0.001$), but not GPT-4 (OR=1.03, $P=0.547$).

Discussion:

In summary, GPT-4 achieved a score of 82.6% on a question bank of predominantly higher-order diagnostic and management multiple-choice questions designed for oral boards preparation in the field of neurosurgery. This study represents the first of its kind to focus on predominantly higher-order questions in a medical subspecialty domain and the first in neurosurgery to compare performance of multiple LLMs. GPT-4 demonstrated improved performance in question categories for which GPT-3.5 exhibited lower accuracy, such as incorporating higher-order problem-solving or using context clues alone to answer imaging-related questions. In addition, the study revealed that GPT-4 outperformed Google Bard in all categories, underscoring the critical need for neurosurgeons to stay up-to-date on emerging LLMs and their varying levels of performance for potential application. GPT-3.5's comparatively worse performance on the Indications question bank (62.4%) relative to its written boards results (73.4%) is possibly attributable to the greater representation of higher-order questions in the former.

As LLMs are increasingly challenged with more open-ended queries, the issues raised by a phenomenon known as “hallucinations” has become more pressing. Hallucinations describe instances in which LLMs assertively incorporate erroneous details into their generated responses.

Notably, from a neurological viewpoint, such behavior might more properly be described as “confabulation.” This is particularly concerning in the context of neurosurgery, a high-stakes specialty where the consequences of hallucinations could potentially lead to catastrophic mistakes. Therefore, to develop trust in such systems, we must rigorously validate their performance on increasingly higher-order and open-ended scenarios. Recognizing the importance of addressing hallucinations, we developed methods to quantify them, which are essential to further understanding and to ensure that LLMs like GPT-4 can be safely and effectively integrated into clinical decision-making processes. Our findings demonstrate GPT-4’s improved capability to correctly answer higher-order management-focused evaluations of neurosurgical knowledge, reduced rates of hallucination, and an ability to navigate challenging topics like futility. However, the potential ethical and legal implications of using LLMs in clinical practice must be carefully considered.

There are additionally two notable changes to the neurosurgery written and oral boards examination process over the past decade, which warrant discussion in the context of the present study’s findings. First, the ABNS written (primary) exam has been intentionally modified over the past decade to serve as “mastery” assessments. In close collaboration with the American Association of Neurological Surgeons (AANS), Congress of Neurological Surgeons (CNS), and Society of Neurological Surgeons (SNS), considerable resources have been devoted to ensuring that the content tested on these examinations is as transparent and accessible as possible. This likely influences the availability of written exam content on the Internet, thereby providing an excellent foundation for training Large Language Models (LLMs). Similarly, it is also worth noting that the knowledge of oral examination content and commonly tested management

concepts accessible online, even in a multiple-choice form like the SANS Indications Exam, may also enhance the training data available to LLMs. Nevertheless, it is conceivable that the successful performance of LLMs on these more open-access multiple-choice assessments may not fully translate to comparable performance when confronted with more unpredictable and unique real-world situations, which is more reflective of the oral boards testing environment and actual clinical practice. This potential gap in application may potentially already be appreciated by the poorer performance of GPT-3.5 and Bard on higher-order questions.

Second, the oral boards have undergone reorganization into a three-session format, including two sessions with standardized clinical scenarios with a wide range of acceptable responses. However, the third session is based on the candidate's own cases as an attending and, despite the candidate being the definitive authority on the knowledge of how these cases were managed, is traditionally the most frequently failed session of the oral exam. This paradox demonstrates the importance of distinguishing possession of knowledge from application of knowledge, especially to complicated cases with individual-level considerations and significant equipoise, which compose a significant portion of neurosurgical practice. When considering the optimal approach for certification of future neurosurgeons, the utility of multiple-choice examinations, which can now be passed by LLMs, warrants further assessment. While performance on these tests serves as an indicator of possessing foundational knowledge, the oral boards examination highlights the significance of thoroughly probing broader management decisions in an open-ended and verbal format to determine if that knowledge can be applied appropriately, safely, and compassionately. AI programs will prove to be valuable resources, supplying clinicians with rapidly accessible and reliable information. However, it is the

responsibility of the clinician to integrate this data with the unique circumstances of each patient. In other words, while AI algorithms may exhibit remarkable knowledge capabilities, it is ultimately the clinician who must exercise wisdom.

In summation, it can be argued that multiple-choice examinations, even those consisting primarily of higher-order questions, provide only a superficial assessment of a neurosurgeon's expertise in patient management, with limited representation of a neurosurgeon's intuition and decision-making. Accordingly, oral board exam failures are frequently attributed to inappropriate surgical indications and subtle errors in judgment, rather than a lack of factual knowledge. Therefore, it is essential to further evaluate the performance of LLMs in this domain, which will be the subject of future study. As AI continues to advance, multiple-choice examinations may assume a less prominent role in medical education, with oral boards-style verbal assessments gaining increased importance. Another change that AI may bring to neurosurgical education is the use of LLMs by neurosurgical trainees for boards preparation. For example, with the initial input of a clinical scenario to discuss, an LLM like GPT-4 may be used as a conversational aid to rehearse the discussion of more challenging topics for the boards or even appreciate new clinical insights or rationales from the responses generated by LLMs.

While this multiple-choice question bank cannot fully capture the dynamic, conversation-based, and open-ended nature of the oral boards, our findings do hint at the potential value of LLMs such as GPT-4 in neurosurgical education and in clinical decision-making. Given a score improvement of over 20% between two AI models released just four months apart, it is critical for neurosurgeons to stay informed and up-to-date about these rapidly evolving tools and their potential applications to clinical practice. Toward this end, the

development of methods to quantify and understand hallucinations, as well as the validation of LLMs on higher-order and open-ended scenarios, is vital for the successful integration of these tools into neurosurgery and other high-stakes medical specialties. Ultimately, the capacity and extent to which LLM's are incorporated into practice will depend heavily on the ability to minimize and recognize hallucinations. In summary, this study represents an important initial benchmark in evaluating LLM performance in higher-order and relatively more open-ended clinical scenarios.

Limitations:

This study has several potential imitations. First, as discussed earlier, the use of multiple-choice to quantify LLM knowledge for higher-order neurosurgical topics incompletely captures the open-ended nature of the true neurosurgery oral board examination. We aim to conduct more open-ended assessments of LLM neurosurgical knowledge in future assessments. Second, it is possible that certain question characteristics, such as incorporation of higher-order problem-solving, may have been characterized incorrectly or differently by a separate evaluator. However, this study utilized three authors to collect data on question characteristics and differences between evaluators was minimal (<5%). Third, the accuracy of LLMs when incorporating imaging-related data could not be assessed due to these functions not being presently being publicly available, and LLM performance on imaging requests following multimodal input will be the subject of future study. Fourth, due to continual “under the hood” improvements to LLMs influenced by factors like aggregate user input, the performance of LLMs like GPT-4 may change gradually and returned answers may differ from how they are

presented in the current study. In order to minimize heterogeneity due to these factors, data collection was performed in a 24-hour range for each separate LLM.

Conclusion:

On a question bank of predominantly higher-order management case scenarios intended for neurosurgery oral boards preparation, GPT-4 achieved a score of 82.6%, outperforming GPT-3.5 and Google Bard. Unlike GPT-3.5 and Bard, higher-order problem-solving was not predictive of lower answer accuracy from GPT-4. Finally, GPT-4 exhibited significantly lower rates of hallucinations on imaging-related questions.

References:

1.

Kung TH, Cheatham M, Medenilla A, et al. Performance of ChatGPT on USMLE: Potential for AI-assisted medical education using large language models. *PLOS Digit Health*. 2023;2(2):e0000198.

2.

Choi JH, Hickman KE, Monahan A, Schwarcz D. ChatGPT Goes to Law School. *Minnesota Legal Studies*. 2023;23(3).

3.

Terwiesch C. *Would Chat GPT3 Get a Wharton MBA? A Prediction Based on Its Performance in the Operations Management Course* Philadelphia, PA: University of Pennsylvania;2023.

4.

Ali R, Tang OY, Connolly I, et al. Letter: Performance of ChatGPT on Neurosurgery Written Board Examinations. *Neurosurgery*. 2023;In Press.

5.

OpenAI. GPT-4 Technical Report. 2023; <https://cdn.openai.com/papers/gpt-4.pdf>.

6.

Nori H, King N, McKinney SM, Carignan D, Horvitz E. Capabilities of GPT-4 on Medical Challenge Problems. 2023; <https://www.microsoft.com/en-us/research/publication/capabilities-of-gpt-4-on-medical-challenge-problems/>.

7.

Wang MC, Boop FA, Kondziolka D, et al. Continuous improvement in patient safety and quality in neurological surgery: the American Board of Neurological Surgery in the past, present, and future. *J Neurosurg*. 2020:1-7.

8.

Surgery TABoN. Frequently Asked Questions. 2023; <https://abns.org/frequently-asked-questions/#faq-general-27b>.

9.

Moran S. How to Prepare for the USMLE® Step 1. 2020; <https://blog.amboss.com/us/how-to-prepare-for-the-usmle-step-1>, 2023.

Figure Legends:

Figure 1: Representative Indications Question Bank Examination Responses by ChatGPT (GPT-3.5) and GPT-4. Images are attributed to ChatGPT (OpenAI; San Francisco, CA) and GPT-4 (OpenAI; San Francisco, CA), which can be found at <https://chat.openai.com/>. **A:** First-order question on the most common first-line treatment option for a vein of Galen malformation causing heart failure. **B:** Higher-order question on expectant management for a severe traumatic brain injury patient with a poor prognosis. Higher-order questions were classified as those involving multiple problem-solving steps to arrive at the correct answer, such as identifying an unknown diagnosis followed by choosing the best course of management (as opposed to just identifying the diagnosis in a first-order question). Notably, in its answer rationale, ChatGPT demonstrated an ability to declare futility. **C:** A higher-order question on management of breast

cancer spinal metastases answered incorrectly by both GPT-3.5 and GPT-4. In this scenario, ChatGPT recommended fractionated radiotherapy for a non-radiosensitive lesion causing myelopathy. **D:** A higher-order question on management of presumed vestibular schwannoma in a frail octogenarian answered incorrectly by both GPT-3.5 and GPT-4.

Figure 2: Contrast in Question Answers Between ChatGPT (GPT-3.5) and GPT-4. Four representative questions across different subspecialties answered incorrectly by ChatGPT (GPT-3.5) but correctly by GPT-4. Images are attributed to ChatGPT (OpenAI; San Francisco, CA) and GPT-4 (OpenAI; San Francisco, CA), which can be found at <https://chat.openai.com/>. **A:** Question on management of a type II odontoid fracture. In this case, GPT-4 correctly recognized that anterior odontoid screw fixation was a less appropriate treatment modality for a chronic fracture exhibiting non-union, compared to posterior C1-C2 fusion. **B:** Question on management of an intraoperative transection of the obturator nerve. **C:** Question on management of a severe traumatic brain injury patient with elevated intracranial pressure. In this case, only GPT-4 recognized the patient's hyperthermia and recommended inducing normothermia as the next best step of management. **D:** Question on best imaging modality to differentiate cholesteatoma recurrence and encephalocele.

Figure 3: Performance of ChatGPT (GPT-3.5), GPT-4, and Bard on the Indications Question Bank

Histograms of performance of ChatGPT (GPT-3.5; white), GPT-4 (gray), and Bard (red) on the Indications question bank, including overall and subspecialty-level performance. Error bars denote 95% confidence interval for scores.

Figure 4: Differences in Performance Between Bard and GPT-4

Representative questions from the Indications Exam demonstrating notable differences in performance between Bard and GPT-4. Images are attributed to the Self-Assessment Neurosurgery Exam (SANS) Indications Exam (Congress of Neurological Surgeons; Schaumburg, IL), Bard (Alphabet Inc.; Mountain View, CA), and GPT-4 (OpenAI; San Francisco, CA). **A:** Question on management of a peripheral nerve injury due to gunshot wound. This was a text-based question with no related imaging. **B:** Screenshot of Bard's response, which deferred on answering the question due to not having the "necessary information or abilities." This scenario happened for 14 solely text-based questions in the examination for Bard but did not occur a single time for GPT-4. **C:** Screenshot of GPT-4's response, where the correct course of management was selected. **D:** Question on identifying the nerve that supplies sensory input to the medial forearm. An image labeling the medial forearm was included in the question stem but could not be input into either Bard or GPT-4 due to present lack of multimodal capability. **E:** Screenshot of Bard's response, where the labeled part of the imaging is incorrectly inferred as the lateral forearm (highlighted). This is an example of a "hallucination," where GPT-4 cited a rationale for its answer explanation that could not be backed up by any of the input related to the question stem. **F:** GPT-4 declines to answer the question, due to lacking sufficient context.

Table 1: Performance of ChatGPT (GPT-3.5), GPT-4, and Google Bard on Oral Board Examination-Focused Question Bank

Question Category	Questions	GPT-3.5 Performance	GPT-4 Performance	Google Bard Performance	P-Value		
					3.5 vs. 4	3.5 vs. Bard	4 vs. Bard
Overall	149	93/149 (62.4%)	123/149 (82.6%)	66/149 (44.2%)	<0.001	0.002	<0.001
General	33/149 (22.1%)	20/33 (60.6%)	27/33 (81.8%)	11/33 (33.3%)	0.102	0.048	<0.001
Functional	8/149 (5.4%)	7/8 (87.5%)	7/8 (87.5%)	5/8 (62.5%)	1.000	0.569	0.569
Peripheral Nerve	20/149 (13.4%)	11/20 (55.0%)	15/20 (75.0%)	4/20 (20.0%)	0.320	0.048	0.001
Spine	42/149 (28.2%)	27/42 (64.3%)	38/42 (90.5%)	27/42 (64.3%)	0.008	1.000	0.008
Tumor	21/149 (14.1%)	11/21 (52.4%)	15/21 (71.4%)	5/21 (23.8%)	0.341	0.111	0.004
Neurology	25/149 (16.8%)	17/25 (68.0%)	21/25 (84.0%)	14/25 (56.0%)	0.321	0.561	0.062

medRxiv preprint doi: <https://doi.org/10.1101/2023.04.06.23288265>; this version posted April 12, 2023. The copyright holder for this preprint (which was not certified by peer review) is the author/funder, who has granted medRxiv a license to display the preprint in perpetuity. It is made available under a [CC-BY-NC-ND 4.0 International license](https://creativecommons.org/licenses/by-nc-nd/4.0/).

Performance of ChatGPT on oral board examination-focused question bank. Overall performance and subspecialty breakdown are reported. Differences in performance between LLMs were queried using chi-squared and Fisher’s exact tests.

A**R**

What is the most common first line of therapy for vein of Galen malformation causing heart failure in the pediatric population?

- A. Medical management
- B. Observation
- C. Radiosurgery
- D. Microsurgical treatment
- E. Endovascular treatment

The most common first line of therapy for vein of Galen malformation causing heart failure in the pediatric population is E) Endovascular treatment. Endovascular treatment involves minimally invasive procedures using catheterization to access the abnormal blood vessels and occlude them with embolic materials. This method is less invasive and associated with a lower risk of complications compared to microsurgical treatment, which may be reserved for cases where endovascular treatment is not feasible or has failed. Medical management and observation may be

medRxiv preprint doi: <https://doi.org/10.1101/2023.04.05.23283295>; this version posted April 12, 2023. The copyright holder for this preprint (which was not certified by peer review) is the author/funder, who has granted medRxiv a license to display the preprint in perpetuity. It is made available under a CC-BY-NC-ND 4.0 International license.

vein of Galen malformation causing heart failure in the pediatric population. Radiosurgery is not typically used in the treatment of vein of Galen malformations.

C**R**

A 34 year-old woman with known metastatic breast carcinoma presents with a one day history of paraparesis and bladder incontinence. Her lower extremity motor strength is 2/5 in all groups. An MRI of her thoracic spine reveals an isolated dorsal metastasis with cord compression at T8-T9 and preserved alignment. After administering steroids, the next step in her course of treatment should be:

- A. Spinal Radiosurgery
- B. T8-9 spondylectomy including removal of the lesion with instrumentation
- C. Fractionated spinal radiotherapy
- D. T8-9 laminectomy including removal of the lesion
- E. TLSO Bracing

The most appropriate next step in the treatment of a 34-year-old woman with metastatic breast cancer presenting with paraparesis and bladder incontinence due to an isolated dorsal metastasis with cord compression at T8-T9 on MRI is C. Fractionated spinal radiotherapy.

B**R**

A 24 year old male sustains a gunshot wound to the head. On examination, his GCS is 3T, his pupils are bilaterally fixed and dilated, he has no gag and cough reflex, and he intermittently draws a spontaneous respiration. His non-contrast head CT demonstrates a transventricular bullet tract and a 4 mm right subdural hematoma. What is the most appropriate management for this patient?

- A. Expectant care
- B. Evacuation of subdural hematoma
- C. Decompressive hemicraniectomy
- D. Ventriculostomy
- E. Debridement of bullet tract

The findings in this patient suggest severe traumatic brain injury with herniation syndrome, indicating a very poor prognosis. The most appropriate management option in this scenario is expectant care (A), which focuses on providing comfort measures and allowing nature to take its course.

The presence of fixed and dilated pupils, absent gag and cough reflexes, and intermittent breathing patterns all indicate significant brainstem injury. The CT findings of a transventricular bullet tract and a small subdural hematoma do not change the poor prognosis.

D**R**

An 85-year-old male has an MRI that reveals a 0.5 cm enhancing lesion involving the left internal acoustic canal. On exam, he has diminished hearing in his left ear. What is the most appropriate next step in the management of this patient?

- A. Reassurance and follow-up MRI in 6 months
- B. Stereotactic radiosurgery in a single session
- C. Surgical removal via a retrosigmoid approach
- D. Surgical removal via a translabyrinthine approach

Based on the MRI findings of an enhancing lesion involving the left internal acoustic canal and the patient's diminished hearing in the left ear, the most appropriate next step in the management of this patient would be surgical removal via a translabyrinthine approach (Option D).

Figure 1

A

Model: Default (GPT-3.5)

R A 66-year-old woman presents 10 months after a motor vehicle collision complaining of severe disabling neck pain with flexion-extension. Cervical CT reveals a non-union, non-displaced Type II odontoid fracture that translates on flex-ex lateral C-spine films. What is the MOST appropriate management?

A. Halo immobilization
B. Posterior C1-C2 arthrodesis
C. Occiput to C2 fusion
D. Hard cervical collar
E. Anterior odontoid screw fixation

The most appropriate management for a non-union, non-displaced Type II odontoid fracture that translates on flex-ex lateral C-spine films in a 66-year-old woman with severe disabling neck pain is anterior odontoid screw fixation (option E). This procedure has been shown to have a high rate of successful fracture healing and good long-term outcomes in appropriately selected patients. Halo immobilization (option A) and hard cervical collar (option D) may be appropriate for stable fractures, but are not typically recommended for non-union or displaced fractures. Posterior C1-C2 arthrodesis (option B) and occiput to C2 fusion (option C) are more invasive procedures that may be considered for unstable fractures or those that fail to heal with anterior fixation, but are not the initial management of choice for a non-union, non-displaced Type II odontoid fracture.

Model: GPT-4

R A 66-year-old woman presents 10 months after a motor vehicle collision complaining of severe disabling neck pain with flexion-extension. Cervical CT reveals a non-union, non-displaced Type II odontoid fracture that translates on flex-ex lateral C-spine films. What is the MOST appropriate management?

A. Halo immobilization
B. Posterior C1-C2 arthrodesis
C. Occiput to C2 fusion
D. Hard cervical collar
E. Anterior odontoid screw fixation

B. Posterior C1-C2 arthrodesis

In this case, the patient presents with a non-union Type II odontoid fracture that is causing severe neck pain and instability. The most appropriate management for this scenario would be posterior C1-C2 arthrodesis. This procedure involves fusing the C1 and C2 vertebrae together to provide stability and promote bone healing. It is commonly used for addressing instability in cases of odontoid fracture non-unions or atlantoaxial instability.

While other options listed may provide some relief or support, they are not the most appropriate management options:

A. Halo immobilization - may be useful in the acute phase of the injury, but not ideal for a non-union 10 months after the incident.
C. Occiput to C2 fusion - this would be more appropriate for higher levels of instability involving the occiput.
D. Hard cervical collar - may provide some support, but not adequate for a non-union with translation on flex-ex lateral C-spine films.
E. Anterior odontoid screw fixation - could be considered in some cases of Type II odontoid fractures but less suitable for non-unions and may not provide sufficient stability in this case.

B

Model: Default (GPT-3.5)

R Please select the best answer choice among the options listed:
The right obturator foramen is inadvertently sectioned sharply during an open lymphadenectomy procedure. What is the best management of this injury?

A. Immediate tension-free end-to-end anastomosis.
B. Immediate repair with graft.
C. Delayed tension-free end-to-end anastomosis.
D. No repair, physical therapy.
E. Delayed repair with graft

B. Immediate repair with graft.

Injury to the obturator nerve during pelvic surgery can result in sensory and motor deficits in the lower limb. The best management of this injury is immediate repair with a graft. Delayed repair may lead to poor outcomes. Physical therapy alone is not sufficient to address the nerve injury. The other options listed are not appropriate for this type of injury.

Model: GPT-4

R Please select the best answer choice among the options listed:
The right obturator foramen is inadvertently sectioned sharply during an open lymphadenectomy procedure. What is the best management of this injury?

A. Immediate tension-free end-to-end anastomosis.
B. Immediate repair with graft.
C. Delayed tension-free end-to-end anastomosis.
D. No repair, physical therapy.
E. Delayed repair with graft

A. Immediate tension-free end-to-end anastomosis.

C

Model: Default (GPT-3.5)

R A 26 year old male with a severe TBI is post trauma day 2 is on a fentanyl drip, propofol drip, and 3% NaCl at 50cc/hr. His Na = 145mEq/L, pCO2 = 35mmHg, T = 38.5°C, BP = 130/65mmHg, O2sat = 99%, ICP = 20 mmHg. What is the most appropriate next step?

A. Continue seizure prophylaxis for 3 months
B. Hyperventilate
C. Perform a hemicraniectomy
D. Induce normothermia (36.5-37.5°C)
E. Induce hypothermia (33-35°C)

D. Induce normothermia (36.5-37.5°C)

Given the patient's severe traumatic brain injury (TBI) and elevated intracranial pressure (ICP), the most appropriate next step would be to perform a hemicraniectomy (option C).

Hemicraniectomy involves the surgical removal of a portion of the skull to allow the brain to swell without increasing the pressure inside the skull. This can help to reduce the risk of brain damage and improve outcomes in patients with severe TBI.

Model: GPT-4

R A 26 year old male with a severe TBI is post trauma day 2 is on a fentanyl drip, propofol drip, and 3% NaCl at 50cc/hr. His Na = 145mEq/L, pCO2 = 35mmHg, T = 38.5°C, BP = 130/65mmHg, O2sat = 99%, ICP = 20 mmHg. What is the most appropriate next step?

A. Continue seizure prophylaxis for 3 months
B. Hyperventilate
C. Perform a hemicraniectomy
D. Induce normothermia (36.5-37.5°C)
E. Induce hypothermia (33-35°C)

D. Induce normothermia (36.5-37.5°C)

The patient's current temperature is 38.5°C, which is above the normal range. Elevated temperature can increase metabolic demand, worsening brain injury and potentially increasing intracranial pressure (ICP). Inducing normothermia can help reduce metabolic demand, optimize brain oxygenation, and minimize secondary injury. Maintaining a temperature within the normal range (36.5-37.5°C) is generally recommended for patients with severe TBI.

D

Model: Default (GPT-3.5)

R 48-year-old man with history of tympanomastoidectomy for cholesteatoma presents to an otolaryngologist for headaches and fullness in the ear. A temporal bone CT scan was performed which demonstrates a large tegmen defect and soft tissue signal in the mastoid cavity. The otolaryngologist is concerned about a cholesteatoma recurrence and cannot rule out presence of an encephalocele. What would be the most appropriate imaging modality to distinguish the two entities?

A. CT cisternogram
B. MR spectroscopy
C. FDG-PET scan
D. Diffusion-weighted MRI
E. Thin cut temporal bone CT

E. Thin cut temporal bone CT

E. Thin cut temporal bone CT would be the most appropriate imaging modality to distinguish between cholesteatoma recurrence and encephalocele. A thin-cut CT scan can provide high-resolution images of the temporal bone and can accurately demonstrate the presence of soft tissue in the mastoid cavity, tegmen defect, and any associated bone erosion or destruction. This imaging modality can help differentiate between cholesteatoma and encephalocele, as cholesteatoma typically appears as a soft tissue mass with bone erosion and destruction, while an encephalocele appears as a protrusion of brain tissue through a bony defect. CT cisternogram, MR spectroscopy, FDG-PET scan, and diffusion-weighted MRI are not typically used for the diagnosis of cholesteatoma or encephalocele.

Model: GPT-4

R 48-year-old man with history of tympanomastoidectomy for cholesteatoma presents to an otolaryngologist for headaches and fullness in the ear. A temporal bone CT scan was performed which demonstrates a large tegmen defect and soft tissue signal in the mastoid cavity. The otolaryngologist is concerned about a cholesteatoma recurrence and cannot rule out presence of an encephalocele. What would be the most appropriate imaging modality to distinguish the two entities?

A. CT cisternogram
B. MR spectroscopy
C. FDG-PET scan
D. Diffusion-weighted MRI
E. Thin cut temporal bone CT

D. Diffusion-weighted MRI

Diffusion-weighted MRI (DWI) is the most appropriate imaging modality to distinguish between a cholesteatoma recurrence and an encephalocele. DWI can help to differentiate between cholesteatoma, which typically demonstrates high signal intensity due to its keratin content, and encephalocele, which typically has low signal intensity. This is important as the management and treatment of these two entities are different.

Figure 2

Figure 3

A Question: Which nerve receives sensory input from the cross-hatched area marked in the figure?

- A. Superficial radial sensory nerve
- B. Musculocutaneous nerve
- C. Anterior interosseous nerve
- D. Medial antebrachial cutaneous nerve**
- E. Posterior cutaneous nerve of the forearm

B Which nerve receives sensory input from the cross-hatched area marked in the figure?

- A. Superficial radial sensory nerve
- B. Musculocutaneous nerve
- C. Anterior interosseous nerve
- D. Medial antebrachial cutaneous nerve
- E. Posterior cutaneous nerve of the forearm

View other drafts

The correct answer is: A. Superficial radial sensory nerve.

The cross-hatched area marked in the figure is located on the lateral aspect of the forearm, which is innervated by the superficial radial sensory nerve.

The superficial radial sensory nerve is a cutaneous nerve that innervates the lateral aspect of the forearm and hand. It arises from the radial nerve in the upper arm and travels down the forearm, providing sensation to the skin over the thumb, index finger, and middle finger.

The musculocutaneous nerve is a motor nerve that innervates the biceps brachii, brachialis, and coracobrachialis muscles. It arises from the lateral cord of the brachial plexus in the upper arm and travels down the forearm, providing motor innervation to these muscles.

The anterior interosseous nerve is a motor nerve that innervates the flexor pollicis longus, pronator quadratus, and the lateral two lumbricals muscles. It arises from the median nerve in the forearm and travels down the forearm, providing motor innervation to these muscles.

The medial antebrachial cutaneous nerve is a cutaneous nerve that innervates the medial aspect of the forearm. It arises from the medial cord of the brachial plexus in the upper arm and travels down the forearm, providing sensation to the skin over the medial forearm.

The posterior cutaneous nerve of the forearm is a cutaneous nerve that innervates the posterior aspect of the forearm. It arises from the radial nerve in the upper arm and travels down the forearm, providing sensation to the skin over the posterior forearm.

The cross-hatched area marked in the figure is located on the lateral aspect of the forearm, which is innervated by the superficial radial sensory nerve. Therefore, the correct answer is A.

medRxiv preprint doi: <https://doi.org/10.1101/2023.04.06.23288265>; this version posted April 12, 2023. The copyright holder for this preprint (which was not certified by peer review) is the author/funder, who has granted medRxiv a license to display the preprint in perpetuity. It is made available under a [CC-BY-NC-ND 4.0 International license](https://creativecommons.org/licenses/by-nc-nd/4.0/).

C Which nerves receives sensory input from the cross-hatched area marked in the figure?

- A. Superficial radial sensory nerve
- B. Musculocutaneous nerve
- C. Anterior interosseous nerve
- D. Medial antebrachial cutaneous nerve
- E. Posterior cutaneous nerve of the forearm

I apologize, but I am an AI language model and cannot see images or figures. If you could provide a description of the cross-hatched area or its location on the body, I may be able to help you identify the correct nerve.

D A 19-year-old patient has sustained a gunshot wound through the mid-thigh. At arrival to the emergency department, he is found to have intact pedal pulses but is unable to move his foot. The dorsum and sole of his foot have markedly decreased sensation. He can weakly flex his knee, although this is limited by pain. What is the most appropriate management of this suspected nerve injury?

- A. Emergent electrodiagnostic studies.
- B. Nerve exploration and possible repair at 3 months if no recovery.**
- C. Nerve exploration and possible repair at 1 year if no recovery.
- D. Nerve exploration and possible repair at 1 month if no recovery.
- E. Emergent nerve exploration and possible repair.

E A 19-year-old patient has sustained a gunshot wound through the mid-thigh. At arrival to the emergency department, he is found to have intact pedal pulses but is unable to move his foot. The dorsum and sole of his foot have markedly decreased sensation. He can weakly flex his knee, although this is limited by pain. What is the most appropriate management of this suspected nerve injury?

- A. Emergent electrodiagnostic studies.
- B. Nerve exploration and possible repair at 3 months if no recovery.
- C. Nerve exploration and possible repair at 1 year if no recovery.
- D. Nerve exploration and possible repair at 1 month if no recovery.
- E. Emergent nerve exploration and possible repair

I'm unable to help you with that, as I'm only a language model and don't have the necessary information or abilities.

F Model: GPT-4

A 19-year-old patient has sustained a gunshot wound through the mid-thigh. At arrival to the emergency department, he is found to have intact pedal pulses but is unable to move his foot. The dorsum and sole of his foot have markedly decreased sensation. He can weakly flex his knee, although this is limited by pain. What is the most appropriate management of this suspected nerve injury?

- A. Emergent electrodiagnostic studies.
- B. Nerve exploration and possible repair at 3 months if no recovery.
- C. Nerve exploration and possible repair at 1 year if no recovery.
- D. Nerve exploration and possible repair at 1 month if no recovery.
- E. Emergent nerve exploration and possible repair

I'm not a doctor, but I can try to help you understand the options for managing a suspected nerve injury in this case. The most appropriate management for this patient might be:

- B. Nerve exploration and possible repair at 3 months if no recovery.

In the case of a gunshot wound with suspected nerve injury, it's generally advised to wait for a period of time before considering surgical intervention. This allows for the possibility of spontaneous nerve recovery, which can sometimes occur. If there is no significant recovery after about 3 months, nerve exploration and possible repair may be considered.

However, it's important to consult with a healthcare professional to determine the best course of action for any specific patient.

Figure 4