FELLOWSHIP EXAMINATION

JUNE/JULY 2007

SMALL ANIMAL MEDICINE

PRINCIPLES AND THEORY
PAPER 1

Perusal time: 20 minutes

Time allowed: FOUR (4) hours after perusal

Answer only FIVE (5) of the six questions.

All questions are of equal value.

Subsections of Questions are of equal value unless stated otherwise

SMALL ANIMAL MEDICINE 2007 – FELLOWSHIP – PAPER 1

Answer only FIVE (5) of the six questions.

1.
Discuss the pathogenesis of non regenerative anaemia (60%). Compare and contrast the disease aetiologies in dogs and cats (40%).

2.
Discuss THREE (3) of the following:

a. The pathogenesis of canine hypothyroidism OR feline hyperthyroidism

b. The implication of the mdr1-1(mutation of the MDR1 gene in dogs

c. Immunologic abnormalities seen in feline immunodeficiency virus (FIV) infection

d. The clinical significance of chronic pancreatitis in dogs and cats.

3.
Describe the normal function of the vestibular apparatus and the clinical findings that reflect its dysfunction. Include in your discussion how knowledge of their functional neuroanatomy may assist the clinician to localise lesions within the canine and feline vestibular systems.

4.
Describe the pathogenesis of the systemic inflammatory response syndrome (SIRS) and the clinical manifestations of multiple organ dysfunction syndrome (MODS) in dogs and cats.

5.
Discuss THREE (3) of the following:

a. The Cushing response

b. The pathogenesis of tetanus in the dog and cat

c. The implication of c-kit gene mutations in canine mast cell neoplasia

d. The pathogenesis of superficial necrolytic dermatitis (“hepatocutaneous syndrome”) in dogs.

6.
Write notes on the mechanisms of action, toxicities, main therapeutic uses and any precautions for use for FOUR (4) of the following drugs in dogs and cats:

a. Lomustine

b. S-Adenosyl Methionine

c. Terbutaline

d. Gabapentin

e. Dolasetron

END OF PAPER

FELLOWSHIP EXAMINATION

JUNE/JULY 2007

SMALL ANIMAL MEDICINE

APPLIED
PAPER 2

Perusal time: 20 minutes

Time allowed: FOUR (4) hours after perusal

Answer only FIVE (5) of the six questions.

All questions are of equal value.

Subsections of Questions are of equal value unless stated otherwise

SMALL ANIMAL MEDICINE 2007 – FELLOWSHIP – PAPER 2

Answer only FIVE (5) of the six questions.

1. Discuss your diagnostic approach to the patient with proteinuria, including a critical evaluation of the value of the available diagnostic tests.

2. Discuss the role of diet, including the role of amino acids and other nutritional supplements, in the management of canine and feline heart disease.

3. Discuss your approach to TWO (2) of the following. Include in your answers justifications for your choices over other available options:

a. Management of multicentric lymphoma that is resistant to “CHOP” (cyclophosphamide-doxorubicin-vincristine-prednisolone) chemotherapy in the dog

b. Management of myaesthenia gravis in the dog

c. Medical pregnancy termination in the dog and cat

4.
Discuss THREE (3) of the following:

a. Management of nasal lymphoma in the cat

b. Clinical manifestations of histiocytic sarcoma complex (histiocytic sarcoma; malignant histiocytosis) in the dog

c. Management of feline idiopathic megacolon

d. Management of spontaneous pneumothorax.

5.
Answer BOTH of the following:

a.
Diagnostic tests performed in addition to routine haematology and blood biochemistry may facilitate the diagnosis of feline infectious peritonitis (FIP) in cats. Discuss the available diagnostic tests, including in your answer a discussion of your recommended approach to the diagnosis of FIP (75%).

b.
Discuss your opinion of the advantages and disadvantages of the currently available vaccination against FIP (25%).

6.
Discuss TWO (2) of the following:

a. Diagnostic tests for canine hypothyroidism, including your preferred diagnostic plan

b. Differential diagnoses and diagnostic approaches to tremor syndromes in dogs

c. Clinical assessment of disorders of gastrointestinal motility.

END OF PAPER

