[image: image1.jpg]COLLEGE OF VETERINARY

Australian College of Veterinary Scientists

Membership Examination 2008

June/July 2008

Surgery of Horses
Principles
Paper 1

Perusal time: fifteen (15) minutes

Time allowed: two (2) hours after perusal

Answer four (4) from the five (5) questions only

All questions are of equal value

Subsections of questions are of equal value unless stated otherwise

Paper 1: Surgery of horses

Answer four (4) from the following five (5) questions only.
1.
The recovery of a horse from general anaesthesia may be associated with a number of problems and complications. Discuss how the risk of these can be reduced. Critically appraise the equine anaesthetic recovery techniques that you are familiar with (25 marks).

2.
Answer both the following:
a) Discuss the rationale of using perioperative antibiotics in equine surgery (10 marks).
b) For each of the following antibiotics, describe the route of administration, spectrum of activity, mechanism of action and potential complications with their use (3 marks each):
· procaine penicillin

· gentamicin sulphate

· enrofloxacin

· oxytetracycline

· cephazolin.
3.
Describe your choice of suture pattern and suture material, the expected biomechanical properties in situ for the suture pattern and material you chose, and possible complications associated with the use of such material in each of the following procedures (5 marks each):

· jejuno–caecal side-to-side anastamosis

· closure of a ventral midline laparotomy incision

· cystorrhaphy for cystorhexis in a two-day-old foal

· a horizontal laceration of the superficial digital flexor tendon

· a prosthesis for a ‘tie forward’ (laryngeal advancement) procedure.
Continued over page

4.
Answer all the following:
c) Discuss three (3) techniques for sterilising surgical instruments, including technique, mode of action and limitations (8 marks).
d) Discuss the factors that contribute to surgical site infections (9 marks).
e) What are nosocomial infections? Discuss strategies available to minimise their occurrence (8 marks).
5.
Answer both the following:

f) Discuss the aetiopathogenesis of tendonitis (bowed tendon) in athletic horses (10 marks).
g) Describe the various treatment options available for treating tendonitis in horses, listing the advantages, disadvantages and prognosis for each (15 marks).
End of paper

[image: image2.jpg]COLLEGE OF VETERINARY

Australian College of Veterinary Scientists

Membership Examination 2008

June/July 2008

Surgery of Horses
Application
Paper 2

Perusal time: fifteen (15) minutes

Time allowed: two (2) hours after perusal

Answer four (4) from the five (5) questions only

All questions are of equal value

Subsections of questions are of equal value unless stated otherwise

Paper 2: Surgery of horses

Answer four (4) from the five (5) questions only.
1.
A six-year-old Clydesdale gelding is presented to you for having a suspected apical infection of its left upper fourth cheek tooth (Triadan 209). The infection has lasted for four weeks.
h) Discuss what clinical signs may be present in such a case (5 marks).
i) Describe, in detail, the radiography and likely radiological findings of such a case (10 marks).
j) Describe your management of the case in detail, including preoperative assessment, surgical approaches, postoperative management, likely postoperative complications, and prognosis (10 marks).
2.
A three-year-old quarterhorse gelding has sustained a heel bulb laceration to the left forelimb of six hours’ duration and is grade four lame at presentation.

k) Describe your diagnostic workup of the case (6 marks).
l) Describe in detail the different phases of wound healing in an open distal limb wound that is left to heal by second intention (10 marks).

m) Describe and justify how you would manage the wound to optimise wound healing (9 marks).
3.
Discuss the aetiopathogenesis, classification, treatment options and prognosis of condylar fractures of the metacarpus and metatarsus in young thoroughbred racehorses (25 marks).
4.
Answer both the following:
n) Describe, in detail, how you would investigate a young thoroughbred racehorse suspected of being a ‘roarer’ (5 marks).

o) Discuss the management options (in detail), for left recurrent laryngeal neuropathy in this case (20 marks).
Continued over page
5.
A four-year-old thoroughbred gelding is presented 24 hours after prosthetic laryngoplasty with acute febrile diarrhoea. A heart rate of 52, respiratory rate 32, PCV 56 and TP 75g/L and 10% clinical dehydration are noted.

p) Describe your work-up of this case, including other diagnostic tests (5 marks).
q) Describe how you would manage this case, with specific but not exclusive reference to fluid and electrolyte therapy (20 marks).
End of paper
Title of paper
Paper 1 1
Surgery of Horses Paper 1
Page 2 of 3
Surgery of Horses Paper 1
Page 3 of 3

