MEMBERSHIP EXAMINATION JUNE/JULY 2002

VETERINARY EMERGENCY & CRITICAL CARE

PAPER 1 - THEORY

Perusal time: 15 minutes

Time allowed: TWO (2) hours after perusal

Answer FOUR (4) of the six questions

All questions are of equal value

All subsections of questions are of equal value.

1. Summarise the pathophysiology of organ failure in severe acute Pancreatitis in dogs.

Mention the role of neutrophils, cytokines, and the lung in the disease process.

2. Write notes on the mode of action, indications and contra-indications of THREE (3) of the following drugs:

a.
Omeprazole

b.
Acetylpromazine

c.
Vecuronium

d.
Lignocaine

e.
Enalapril

3. a.
Discuss the physiology of pain sensation associated with a surgical incision in

the skin of a dog

b.
How does pre-emptive analgesia block the sensation of peripheral pain?

4.
Answer TWO (2) of the following
a.
List the basic techniques used in the management of poisoning in the dog and

describe their purpose.

b.
Name and describe two colloids used in the treatment of shock Discuss the
indications and contra-indications for their use instead of crystalloids.

c.
Name the components of Virchow's triad and describe their importance in the
pathophysiology of thrombo-embolic disease in the cat.

d.
What is the pathophysiology of oxygen toxicity in the lungs? Describe methods

of avoiding it.

Continued over Paper 1/ Vet. Emergency & Critical Care 2002

Continued Paper 1/ Vet. Emergency & Critical Care 2002

5.
List THREE (3) techniques used to minimise cerebral tissue injury following head trauma.

Outline the pathophysiology to each of them.

6.
Write notes on the pathophysiology of THREE (3) of the following:

a.
Jaundice

b.
Peripheral oedema

c.
Vomiting
c.
Paradoxical aciduria

d.
Acute gastric dilation

END OF PAPER

MEMBERSHIP EXAMINATION JUNE/JULY 2002

VETERINARY EMERGENCY & CRITICAL CARE

PAPER 2 - CLINICAL

Perusal time: 15 minutes

Time allowed: TWO (2) hours after perusal

Answer FOUR (4) of the six questions

All questions are of equal value

All subsections of questions are of equal value

1. Describe the management of a penetrating abdominal wound caused by an arrow. List the similarities with, and the differences from, the management of a very severe blow to the abdomen (blunt abdominal trauma).

2. Describe and justify the protocols used to control nosocomial infections in an Emergency and Critical Care Unit.

3. Answer THREE (3) of the following:

a. List and justify diagnostic methods used in the acute phase of the management of a bleeding patient which has not suffered trauma.

b. List the causes of hyperlipidaemia in the dog. Describe the methods used to determine the aetiology of each one.

c. Summarise the initial diagnostic and therapeutic management of a moribund cat presented with a palpable large, hard bladder.

d. Describe the acute management of a cat, not in shock, but with open mouth breathing.

e. A five month old dog is presented with a history of vomiting for 24 hours. Give a list of differential diagnoses and name the diagnostic methods needed to determine and manage each condition in the acute phase.

4. Describe the techniques and materials you would use to perform THREE (3) of the following procedures:

a.
Insertion of a jejunostomy tube

b.
Tracheostomy

c.
Placement of a gastrostomy tube

d.
Placement of chest drainage in a patient with pyothorax

e.
Central venous pressure measurement to be made over one or two days.

Continued over Paper 2/ Vet. Emergency & Critical Care 2002

Continued Paper 2/ Vet. Emergency & Critical Care 2002

5. Discuss the management of paracetamol poisoning in cats.

6. Formulate an anaesthetic plan for TWO (2) of the following types of patients and explain your reasoning:

a.
CNS trauma.

b.
Renal disease

c.
Respiratory compromise

d.
Liver disease

e.
Geriatric

END OF PAPER

