[image: image1.png]

Australian College of Veterinary Scientists

Fellowship Examination

June/July 2009
Small Animal Surgery
Paper 1
Principles
Perusal time: twenty (20) minutes

Time allowed: three (3) hours after perusal

Answer four (4) from the six (6) questions only
Answer two (2) questions from Section A and
two (2) questions from Section B
All questions are of equal value

Subsections of questions are of equal value unless stated otherwise

Answer all parts of the question unless requested otherwise.

Paper 1: Principles of small animal surgery
Answer four (4) from the six (6) questions only.

Answer two (2) questions from Section A and two (2) questions from Section B.
Section A
1.
Answer all of the following:

a) Define the term ‘reactive oxygen species’ (ROS). (20%)

b) Discuss the role of ROS in reperfusion injury of the small intestine after strangulation. (40%)

c) Discuss strategies to reduce the local and systemic effects of reperfusion injury when surgically correcting a small intestinal strangulation. (40%)
2.
Discuss two (2) of the following:

d) the pathophysiology of cardiac tamponade

e) the cardiopulmonary effects of thoracotomy in the dog

f) vascular classification of canine muscles.
3.
Answer all of the following:

g) Describe the anatomy and structure of the canine intervertebral disc, at both a gross and ultrastructural level.

h) Describe the differences in the degeneration of intervertebral discs between chondrodystrophic and non-chondrodystrophic breeds, and how this may influence the type of intervertebral disc disease seen clinically.

i) Using an evidence-based approach, discuss the use and effectiveness of medical options in the initial management of acute spinal cord trauma.

Continued over page
Answer two (2) questions from Section B.

Section B
4
Adrenal tumours are commonly functional tumours. A five-year-old cattle dog is presented with hypertension and a 5 x 3 x 3 cm unilateral left-sided adrenal mass found on abdominal ultrasound. Answer all of the following:
j) Describe the causes of unilateral adrenal enlargement.
k) Discuss what further investigation would be ideal before considering surgical removal of the adrenal mass.
l) Discuss preferred preoperative stabilisation in a clinically well dog.

m) Discuss complications associated with adrenalectomy. Describe appropriate anaesthetic and peri-operative management options to reduce and manage these.

5.
Answer all of the following:
n) Describe the gross anatomy of the canine menisci and their histological characteristics, including vascular supply.
o) Describe the role of the menisci in the normal canine stifle.
p) Discuss the pathophysiology of meniscal injury secondary to cranial cruciate ligament rupture.
q) Discuss the effects of meniscal release on meniscal function and whether it should be performed as an adjunct to tibial plateau levelling osteotomy.
6.
Autogenous cancellous bone graft (ACBG) is commonly considered essential for augmentation of fracture non-unions. Discuss the use of ACBG in non-unions with particular reference to the properties of ACBG, and include a discussion of the role of cytokines in bone healing. Compare and contrast ACBG to available nonautogenous grafts and biomaterials currently in use in veterinary orthopaedics.

End of paper

[image: image2.png]

Australian College of Veterinary Scientists
Fellowship Examination

June/July 2009
Small Animal Surgery
Paper 2

Practice
Perusal time: twenty (20) minutes

Time allowed: three (3) hours after perusal

Answer four (4) from the six (6) questions only
Answer two (2) questions from Section A and

two (2) questions from Section B
All questions are of equal value
Subsections of questions are of equal value unless stated otherwise
Answer all parts of the question unless requested otherwise
Paper 2: Practice of small animal surgery
Answer four (4) from the six (6) questions only.

Answer two (2) questions from Section 1 and two (2) questions from Section 2.
Section A
1.
Answer all of the following questions regarding chylothorax:

r) Discuss the proposed aetiologies and pathogenesis.

s) Describe the techniques available that can be used to delineate the thoracic duct either preoperatively or intra-operatively.

t) List the surgical options that have been described for management of this condition. Explain the mechanism by which each works.

2.
Answer two (2) of the following:

u) Describe the postoperative complications after diaphragmatic hernia repair in dogs and cats, and their management.
v) Describe the surgical approaches to the terminal colon and rectum in the dog.
w) Describe the options for reconstruction of thoracic wall defects following thoracic wall resection in the dog.
3.
A seven-year-old female desexed beagle presents with lethargy and abdominal distension. Abdominocentesis reveals high protein fluid with large numbers of neutrophils and numerous free bacteria. Ultrasound examination reveals abundant free fluid and a large heterogenous right liver mass. Aspirates of the mass show degenerate neutrophils, bacteria and possibly carcinoma cells. Discuss surgical management of this case. Include in your answer:

x) appropriate surgical approaches

y) options for removal of the right liver mass

z) the principles of managing septic peritonitis

aa) a discussion of options and indications for ongoing abdominal drainage.
Continued over page

Answer two (2) questions only from Section B.

Section B
4.
A six-year-old male German shepherd police dog is referred to you for suspected degenerative lumbosacral stenosis (DLS). Answer both of the following:
ab) Discuss clinical findings and diagnostic investigations that would help establish a diagnosis of DLS.

ac) Discuss conservative management and surgical options for management of DLS. Include a discussion of prognosis with these treatment options.

5.
Answer two (2) of the following:

ad) Discuss treatment options for tracheal collapse. Include a comparison of the indications, advantages and disadvantages of intraluminal stents and extraluminal tracheal prostheses.

ae) Discuss options for management of a five-year-old kelpie desexed female with sudden onset dysuria and urethral obstruction due to an isolated 1 cm transitional cell carcinoma in the distal urethra.

af) Discuss and compare management options for a 45 kg mastiff cross with a severe medial shearing injury of the hock causing tarsocrural instability due to loss of medial collateral ligaments and tarsocrural joint capsule.

6.
Answer all of the following questions regarding elbow dysplasia in dogs:

ag) Discuss radiographic and computed tomographic assessment of elbow incongruity in the dog.
ah) Describe the arthroscopic evaluation of medial compartment disease of the elbow in the dog.

ai) Discuss subtotal medial coronoidectomy for the treatment of fragmented medial coronoid process in the dog.
aj) Discuss sliding humeral osteotomy for the treatment of medial elbow compartment disease in the dog.
End of paper
Title of paper
Paper 1 1
Small Animal Surgery Paper 1
Page 2 of 3
Small Animal Surgery Paper 1
Page 3 of 3

