FELLOWSHIP EXAMINATION JUNE/JULY 2001

SMALL ANIMAL SURGERY

PAPER 1

PRINCIPLES

Perusal Time : 20 minutes

Time Allowed : THREE (3) Hours after perusal

ANSWER FOUR (4) out of Six Questions Only

ALL QUESTIONS ARE OF EQUAL VALUE

Subsection of Questions are of equal value unless stated otherwise

1.
Discuss in detail the process of intestinal repair. Include factors known to enhance or impair intestinal healing.

2.
Discuss the changes in respiratory physiology that occur secondary to brachycephalic obstructive disease.

3.
It is now believed that most of the cellular damage that occurs following shock is a result of reperfusion and subsequent inflammation. Discuss the mechanism of reperfusion injury and the subsequent effects that occur at the cellular level.

4.
Portosystemic shunts frequently result in animals being presented with neurological disturbances. Discuss the pathophysiology of hepatic encephalopathy using portosystemic shunt as an example.

5.
Various options exist for replacing defects in cortical bone.

a.
List the options for replacing a segment of distal tibial diaphysis in a medium to large breed dog.

b.
Discuss the bone healing and bone formation events for each treatment option.

c.
Compare and contrast techniques you might use where the segment was resected for osseous neoplasia versus loss of viable bone in an infected non-union fracture.

6.
Discuss the role of enteral feeding in the critically ill patient. Include the advantages and disadvantages of the various methods of enteral feeding available to the small animal surgeon.

END OF PAPER

FELLOWSHIP EXAMINATION JUNE/JULY 2001

SMALL ANIMAL SURGERY

PAPER 2

PRACTICE

Perusal Time : 20 minutes

Time Allowed : THREE (3) Hours after perusal

ANSWER FOUR (4) out of Six Questions Only

ALL QUESTIONS ARE OF EQUAL VALUE

Subsection of Questions are of equal value unless stated otherwise

ANSWER TWO (2) QUESTIONS FROM SECTION A AND

TWO (2) QUESTIONS FROM SECTION B

SECTION A

1.
Billroth 1 and Billroth 2 are procedures used for resection of portions of the stomach and duodenum. Describe in detail these surgical procedures, including postoperative complications. Also include why the Roux-en-Y is considered the most correct repair from a physiological point of view.

2.
Discuss three (3) of the following:

a)
Veterinary photodynamic therapy

b)
Sialadenosis in dogs

c)
Laryngeal paralysis in cats

d)
Drainage of the peritoneum for septic peritonitis

3.
Osteosarcoma occurs commonly in the distal radius of large breed dogs.

a.
Describe your approach to the work up of a dog after histological confirmation of osteosarcoma at this location.

b.
List and discuss the treatment options available.

c.
Include the prognosis for the different treatment options and discuss any factors which have been shown to positively or negatively affect the survival time.

Continued over/Small Animal Surgery Fellowship 2001/Paper 2

Continued/Small Animal Surgery Fellowship 2001/Paper 2

SECTION B
1.
a.
Outline the current understanding of the aetiology and pathogenesis of cranial cruciate
ligament rupture and associated lesions in the dog.

 b.
Discuss treatments for this problem with reference to the current
understanding of the aetiology and pathogenesis. Please include in your answer a rational discussion of new information and controversial topics. Please discuss how recently proposed treatments differ from older treatments.

2.
a.
Discuss the pathogenesis and the pathology of canine caudal cervical
spondylomyelopathy in Dobermann Pinscher dogs.

b.
List the surgical treatment techniques for this condition.

c.
Compare and contrast three of these techniques.

3.
Write notes on two (2) of the following:

i.
Lesions of the Achilles mechanism of cats and dogs

ii.
Lesions of the collateral ligaments of the hock and their attachments

iii.
Lesions of the temporomandibular joints and their treatment

END OF PAPER

