THIRD YEAR BASIC B.SC (N) QUESTION BANK
QP 1768
SUBJECT: MEDICAL SURGICAL NURSING-II

UNIT-I: ENT
	Marks distribution
	Question Distribution*
	Total Marks

	Must Know
	Desirable to Know
	Long Essay
	Short Essay
	Short Answer
	

	7
	2
	
	1
	2
	9

SHORT ESSAYS-MK

(5 Marks each)
1. Explain Post operative management of Mastoiditis.

2. List the causes and management of Epistaxis.

3. Explain the rehabilitation of a patient with hearing loss.

4. Explain the management of common cold.

5. Describe the nursing management of sinusitis.

6. Discuss the meaning, causes and clinical manifestations of pharyngitis.

7. Explain medical and nursing management of tonsillitis.

8. Explain surgical and nursing management of tonsillitis.

9. Explain care of patient with tracheostomy.

10. Briefly describe the causes, signs and symptoms of Otitis media.

11. Clinical manifestations and nursing management of patients with Otitis media.

12. Discuss causes and signs and symptoms of speech disorders.

13. Explain the care and maintenance of hearing aids.

14. Explain the role of nurse in communicating with hearing impaired patients.

SHORT ESSAYS-DK

(5 Marks each)
1. Explain the nursing management of patients with Meniere’s disease.
SHORT ANSWERS-MK

(2 Marks each)

1. List four causes deafness.
2. List down the classification of hearing loss

3. List four causes of speech disorders.

4. List any two indications of speech therapy.

5. Define peritonsilar abscess.

6. Define laryngitis.

7. Define adenoiditis.

8. What is oral cancer?

9. Define parotiditis.

10. What is audiometry?

11. List two types of audiometry.

12. What are hearing aids?

13. Define tympanic membrane perforation

14. List the etiological factors of tympanic membrane

15. List the Clinical manifestations of tympanic membrane

16. Define. Otosclerosis.

17. Define menierie’s disease?

SHORT ANSWERS-DK

(2 Marks)

1. Define otalgia.

2. Write the method of foreign body removal from the throat.

3. What are the clinical manifestations of foreign body in the ear?

4. List types of otalgia.

5. Enumerate the causes of nasal obstruction

6. List complications of suppurative otitis media

7. List surgical interventions of suppurative otitis media

8. Enumerate the Indications for otoscopic examination
9. List indications for ear irrigation.

10. Define Quinsy

11. What is impacted wax?

12. What is Tympanoplasty?

13. What is nasal septal deviation?

14. List the types of hearing aids
15. What is ototoxicity ?

16. List down any FOUR ototoxic drugs.
UNIT-II: EYE
	Marks distribution
	Question Distribution*
	Total Marks

	Must Know
	Desirable to Know
	Long Essay
	Short Essay
	Short Answer
	

	7
	2
	
	1
	2
	9

SHORT ESSAYS-MK

(5 Marks each)

1. Discuss the types of refractive errors.

2. Plan health education for a patient after cataract surgery.

3. Discuss the causes, signs and symptoms and management of patient with conjunctivitis.

4. Discuss the causes and management of patient with blindness.

5. List ocular emergencies and discuss preventive aspects of ocular emergencies.

6. Explain Causes, sign & symptoms & management of Uveitis.

7. Discuss in detail about National blindness control programme.

8. Discuss beiefly about retinal detachment.

9. Discuss the causes, signs and symptoms and medical management of a patient with Corneal Ulcer.

10. Define Tonometry & list the types of tonometers & explain the procedure of Tonometry.
11. Explain the surgical interventions in cataract.

12. Explain the medical and surgical management of glaucoma.
13. Explain the types of Cataract in detail.

14. Define Blindness? Discuss the measures to prevent and treat Blindness?

15. Discuss in detail about Trachoma?
SHORT ANSWERS-MK

(2 Marks each)

1. List the Clinical manifestations of glaucoma.

2. Enumerate the medical management for glaucoma

3. List any two functions of eye banks.

4. Differentiate between mature & immature cataracts.

5. Enumerate the etiology of cataracts.

6. List emergencies of eye.

7. State the characteristic symptoms of retinal detachment.

8. Define Astigmatism.

9. What is the use of Snellen chart?

10. State the purposes of slit-lamp examination.

11. Define Glaucoma.

12. What Is Myopia?

13. What is Hypermetropia?

14. What is Conjuctivitis?
15. What do you mean by diplopia?
16. What is night blindness?

17. Differentiate entropian & ectropian

18. What is enucleation?

19. What is Eviseration?

SHORT ANSWERS-DK

(2 Marks each)

1. What are the chief complaints of a patient with Uveitis?

2. List two common malignant tumors of the eyelids?

3. Define blepharitis.

4. Define Hordeolum.

5. What is a Chalazion?

6. State any two common types benign tumors of the eyelids.

7. Define blindness?

8. List types of ocular prosthesis.
9. List any two functions of Nurse in an Eye camp.

10. What is the use of Opthalmoscope?

UNIT III -NURSING MANAGEMENT OF PATIENT WITH NEUROLOGICAL DISORDERS
	Marks distribution
	Question Distribution*
	Total Marks

	Must Know
	Desirable to Know
	Long Essay
	Short Essay
	Short Answer
	

	12
	2
	1
	
	2
	14

SHORT ANSWERS: MK

(2 marks each)

1. List cranial nerves.

2. Differentiate Primary & Secondary headache.

3. List major types of head injuries.

4. Differentiate between Paraplegia, hemiplegia and quadriplegia.

5. Define herniation of intervertebral disc.

6. Define Gliomas.

7. List FOUR warning signs of aneurysms.

8. List the changes occur in CSF in bacterial Meningitis.

9. Define Chorea.

10. State the triad of Parkinson ’s syndrome.

11. List the stages of Seizures.

12. Write the constituents of CSF.

13. List FOUR clinical features of increased intracranial pressure.

14. What is Bell’s Palsy?

15. What is Trigeminal Neuralgia ?

16. What is Cerebral aneurysm?

17. List classical symptoms of Parkinsonism.

18. Define Aphasia.

19. Classify Aphasia.

20. Define Spinal Shock.

21. Differentiate between Concussion & contusion.

22. What is Chorea?
23. Coup and counter coup injury.

24. List out uses of Glasgow coma scale.

25. List out the components of Glasgow coma scale.

26. What is Agnosia?
27. What is Dementia?
28. What is Romberg test?
SHORT ANSWERS: DK

(2 marks each)

1. Define Neurocysticercosis.

2. List sign & symptoms of Neurocysticercosis.

3. Enumerate medical & surgical management of Neurocysticercosis.

4. Define Hydrocephalus.

5. Define Syringomyelia.

6. Classify Spinabifida.

7. List clinical manifestation of Chiari Malformation.

8. What are the normal values of Proteins & Glucose in Cerebrospinal fluid?

9. Where is the Cerebrospinal fluid produced?

10. List three major functions of Nervous System.

11. List the symptoms of Guillain-Barre Syndrome.

12. Write about Levodopa.

LONG ESSAYS : MK

(10 marks each)

1. Mr. X, 30 year old male has met with RTA and has sustained Head Injury. He had transient loss of consciousness and is confused & complains of severe head ache & has projectile vomiting - Answer the following:

[2 + 3+ 5 = 10]
a. Define Head Injuries.
b. Briefly explain the Major Types of Head Injuries?

c. Write a Nursing care plan for Mr. X based on his clinical presentation.

2. Mrs. Y, 40 years old female slipped in the staircase and sustained Spinal injury. She is not able to move any of her extremities - Answer the following:

[3 + 3+ 4 = 10]
a. Explain the mechanism of spinal injuries.

b. Classify & differentiate plegias.
c. Write a nursing care plan for Mrs. Y based on her clinical presentation.

3. Mrs. X, 36 years old female has presented with severe prolonged headache & intermittent vomiting since one month and has been diagnosed as having Glioma - Answer the following:

[2 + 2+ 6 = 10]
a. What is Glioma?

b. List the measures for treating Glioma?

d. Write a nursing care plan for Mrs. X based on three prioritized nursing diagnosis.
4. Mrs. Y , 35 years old female presented with complaints of weakness in lower limb since 15 days & pain in lumbar region radiating to lower extremity. she has been diagnosed as having herniation of intervertebral disc at L 2 level - Answer the following: [4+ 6= 10]
a. Explain the pathophysiology of lumbar disc herniation.

b. Write a nursing care plan for Mrs. Y based on her clinical presentation.

5. Mrs. Z 48 years old female is admitted in the neurological ward with the diagnosis of Seizures - Answer the following:

[2 + 2 + 2 + 4 = 10]
a. List the probable risk factors of seizures.
b. List the different types of seizures.

c. Enumerate the medical management of seizures.

d. Prepare a nursing care plan for Mrs. Z based on two prioritized nursing diagnoses.

6. Mr. Z, a 65 years old male is admitted in the emergency department in unconscious stage and is diagnosed as having Cerebrovascular Accident (CVA) and right sided hemiplegic - Answer the following:

[3 + 2+ 5 = 10]
a. Explain the pathophysiology of CVA.

b. List the medical management for CVA.
c. Write a nursing care plan for Mr. Z for the first 48 hours.

7. Mrs. X, 39 years old female admitted to the neurology ward with complaints of ascending weakness and diagnosed to have GB Syndrome - Answer the following:

 [2 + 2 + 6 = 10]
a. Enumerate the causes of GB syndrome.

b. List the Medical management of GB Syndrome.

c. Write a nursing care plan for Mrs. X based on her clinical presentation & the probable risk diagnosis.

8. Mr. Y, 48 year old male presented with muscle weakness, difficulty in breathing & diplopia. He is diagnosed as having Mysthenia Gravis - Answer the following: [2 + 2 + 6 = 10]
a. Enumerate the causes of Myasthenia Gravis.

b. Explain the Pathophysiology of Myasthenia Gravis.
c. Write a nursing care plan for Mr. Y based on three prioritized nursing diagnosis.
9. Mr. Y, 75 years old male has been diagnosed to have Parkinson’s Disease. He is giving the history of tremors, rigidity, postural changes & difficulty in swallowing - Answer the following:

[2 + 2 + 6= 10]
a. What are the causes of Parkinson ’s disease?

b. List the medical Measures for managing Parkinson’s Disease.

c. Describe the components of Home care management for Mr. Y.
10. Mrs. X, 32 years old female has been admitted to neuro ward with diagnoses of Multiple Sclerosis (MS) - Answer the following: [4+6=10]
a. Explain the pathophysiology of Multiple Sclerosis.

b. Write a nursing care plan for Mrs. X based on three prioritized nursing diagnosis.
11. Define stroke. List down the various types of stroke. Explain in detail the Rehabilitations of a patient with hemiplegia? [2 + 2 + 6= 10]
12. Mr. Ram 48 years old male is admitted to the emergency department with a history of fall from height. He is diagnosed to have spinal cord injury at C4 Level.

 [2 + 4 + 4= 10]
a) List down the clinical features of cervical injury.

b) Discuss the emergency management of Mr. Ram.

c) Prepare a nursing care plan for Mr. Ram

13. Mr. Ashok 45 years old is admitted with history of double vision and giddiness and is diagnosed with brain tumors:

 [2 + 3+ 5= 10]
a) List the types of brain tumors.

b) Enumerate the clinical manifestation of brain Tumors that will be seen in Ashok.

c) Explain the post operative management of Ashok after craniotomy

14. Classify spinal cord tumors. Explain the management of spinal cord tumors. [4+ 6= 10]
15. Ms Seema 15 years old is admitted to neuro ward with bacterial meningitis .Answer the following:

[2 + 3+ 5= 10]
a) Define Meningitis.

b) List down the etiological factors and clinical features of Meningitis.

c) Describe the collaborative management for the patient.

UNIT IV - NURSING MANAGEMENT OF PATIENTS WITH DISORDERS OF FEMALE REPRODUCTIVE SYSTEM
	Marks distribution
	Question Distribution*
	Total Marks

	Must Know
	Desirable to Know
	Long Essay
	Short Essay
	Short Answer
	

	10
	2
	
	2
	1
	12

SHORT ESSAYS: MK

(5 marks Each)

1. Explain the steps of Breast self examination.

2. List the causes & explain the management of toxic shock syndrome.

3. List the side effects of Hormonal replacement therapy & their Management.

4. Classify Abortions & state the MTP Act.

5. Illustrate the provisions provided under MTP Act.

6. Explain the Indications & procedure of PAP smear.
7. Explain the Indications & procedure of Endometrial Biopsy.

8. Explain the Indications & procedure of cervical biopsy.

9. Explain the Indications & procedure of calposcopy.

10. Explain the Indications & procedure of Breast biopsy.

11. Define Family Planning. List the objectives of National family welfare program. (2+3=5)
12. Explain any two strategies of National family welfare program.

13. Enumerate the causes, clinical manifestations and medical management of Vulvovaginitis.

14. Describe the pathophysiology of Pelvic Inflammatory disease.

15. Briefly explain the components of health education for Pelvic Inflammatory disease.

16. Explain the causes & signs & symptoms of Menopause. (2.+3=5)
17. Explain the clinical manifestations & collaborative management of Fibrocystic disorders

18. of the breast.
19. Differentiate between uterine prolapse, rectocele & cystocele.

20. Write the pre-operative and post-operative nursing management for woman with total abdominal Hysterectomy.

21. Define Abnormal Uterine Bleeding. Write about its types. (1+4=5)
22. Explain the role of nurse in prevention of Cervical Cancer.
23. Explain the nursing management of a woman who is a victim of sexual violence.
24. Briefly explain the causes and clinical manifestations of Endometriosis. (2.5+2.5=5).

25. List the congenital abnormalities of female reproductive system and briefly explain about the Septate Uterus. (2+3=5).

26. List the causes of Uterine Displacement. Describe about the Pessary. (2+3=5)
SHORT ANSWERS: DK

(2 Marks each)

1. Define infertility.

2. List any four causes of infertility.

3. Classify Infertility.

4. Enumerate the Barrier methods of contraception.

5. What is Hormonal Contraception?

6. List Intrauterine methods of contraception.

7. Enumerate the types of Sterilization in birth control.
8. List complications of Intrauterine Device (IUD).
9. List common sites of endometriosis.

10. Define cervical polyps.
11. Enlist the emergency contractive pills.
12. Define Fertilization.
13. Define Oogenesis and Spermatogenesis.
14. List the External Genitalia of Female Reproductive System.
UNIT V - BURNS AND RECONSTRUCTIVE SURGERY
	UNIT
	NAME OF THE UNIT
	Marks distribution
	Question Distribution*
	Total Marks

	
	
	Must Know
	Desirable to Know
	Long Essay
	Short Essay
	Short Answer
	

	V
	Nursing management of patients with Burns, reconstructive & cosmetic surgery
	14
	
	1
	
	1
	14

	VI
	Nursing management of patients with oncological conditions
	
	
	
	
	1
	

	LONG ESSAYS – MK

 (10 marks each)

	1.
	Mr. Y, 50 yrs old male admitted to the burns ward with 40% burns - Answer the following:

(2+4+4=10)

	
	a. List the types of burns.

	
	b. Explain the Pathophysiology of burns.

	
	c. Describe the First-aid management of Burns.

	2.
	Mr. Y 50 years old male weighing 65kg admitted to burns ward with 50% thermal burns - Answer the following:

(2+4+4=10)

	
	a. List the factors that influence severity of burns.

	
	b. Explain the classification of burns injury according to depth of injury.

	
	c. Explain the fluid requirements for Mr. Y for first 48 hours.

	3.
	Mrs. X, 25 years old female admitted to burns ward with 60% burns - Answer the following:

(5+5 =10)

	
	a. Explain the wound care for Mrs. X.

	
	b. Explain the aspects of rehabilitation measures for Mrs. X.

	4.
	Mrs. X, 45 years old female is admitted to the hospital for breast reconstruction. Answer the following:

 (2+8=10)

	
	a. List the indications for breast reconstructive surgery.

	
	b. Explain the role of nurse in pre and postoperative care of Mrs X .

	5.
	Mr. B is admitted in burns unit with thermal burns. Answer the following:
(2+2+6=10)

	11.
	 a) List out the complications of burns .

	
	b) Write the Formula for estimating fluid replacement.

	
	c) Explain the Nursing management of Mr. B with thermal burns.

Short Answers- MK

(2 Marks each)
1. State the Rule of Nine.

2. Write the Parkland’s formula for fluid calculation in burns.

3. Write the Evan’s formula for fluid calculation in burns.

4. Write the modified Brooke formula for fluid calculation in burns.

5. List the cardiovascular complications of Burns.

6. List the renal complications of Burns.

7. List the pulmonary complications of Burns.

8. List the gastrointestinal complications of Burns.

9. State the American Association classification of Burns.

10. Enumerate the major Nursing diagnoses of a patient with Burns.

11. What is Chemical burns?

12. What is Electrical burns?

13. What is Thermal burns?

14. What is Inhalational burns?

15. What is Carbon-monoxide poisoning?

16. Write the formula for calculation of caloric requirement in burns patient.

17. What is Curling’s ulcer?

18. What is Stress Induced Diabetes mellitus?

19. List out FOUR clinical features of Burns.

20. List out the topical applications used in Burns.

21. List out the complications of burns in rehabilitation phase.

22. Classify skin grafts.

23. What is cleansing in burns?

24. What is Debridement?
UNIT VI - ONCOLOGY
	
	LONG ESSAYS:

(10 marks each)

	1.
	Mr. X, 48 years old male is undergoing external radiation therapy - Answer the following:

 (3 + 7=10)

	
	a. Differentiate between the types of radiation therapy.

	
	b. Enumerate the probable side effects of radiation therapy which Mr. X may experience & write their Management.

	2.
	Mrs. X, 48 years old female is admitted with complains of pain in right hypochondriac region. On examination a palpable solid mass is found - Answer the following:

(4+2+4=10)

	
	a. Differentiate between benign and malignant tumors.

	
	b. List the waning signs of cancer.

	
	c. Explain the TNM classification of cancer.

	3.
	Mrs. X, 55 years old female is admitted for chemotherapy - Answer the following: (5 + 5=10)

	
	a) Enumerate the types of Chemotherapeutic agents with example.

	
	b) Explain the Nurses’ role in administering the Chemotherapy.

	4.
	Mrs. Z 47 years old female is admitted for radical mastectomy - Answer the following:

(2+3+5=10)

	
	a. Enumerate the risk factors of breast cancer.

	
	b. Explain the diagnostic measures for breast cancer.

	
	c. Explain the rehabilitation plan for Mrs. Z after radical mastectomy.

	5.
	Mr. Y, 60 years old male is admitted to oncology ward with diagnosis of colon cancer. Answer the following:

(1+1+8=10)

	
	a) List the risk factors of colon cancer.

	
	b) Enumerate the diagnostic measures for colon cancer.

	
	c) Explain about care of patient with colostomy .

	6.
	 Mr. Suresh is 45 years old male patient presents with hoarseness and gentle voice and been diagnosed as Ca Larynx and posted for total laryngectomy. Answer the following questions:

(5+5=10)

	
	a) Discuss the post operative nursing management of Mr. Suresh.

	
	b) Briefly discuss rehabilitative care of Mr. Suresh.

	7.
	A 43-year-old male was referred to gastro department because of an abdominal mass lesion. Recently he had begun to experience epigastric pain, abdominal fullness, and vomiting episodes, especially after heavy meals. At laparotomy, a huge, encapsulated, well-defined tumor with hard consistency was found. Answer the following:

(2+3+5=10)

	
	a) Define cancer.

	
	b) Differentiate between benign and malignant tumors.

	
	c) Prepare a nursing care plan for a patient with stomach cancer who underwent gastrectomy.

	8.
	A 58-year-old Asian lady experiencing generalized body weakness, pallor, left upper abdominal pain and sudden weight loss of 5 kg within three weeks and a high blood pressure of 190/110 presented to oncologist and various laboratory tests including complete blood count were conducted and the test results revealed a diagnosis of chronic myeloid leukemia :

 (2+2+6=10)

	
	a) Define Leukemia.

	
	 b) List the types of Leukemia.

	
	 c) Write in detail the management of a patient with Leukemia.

	9.
	Mrs. Y has been admitted with a diagnosis of breast cancer and posted for mastectomy. Answer the following questions:

(5+5=10)

	
	a) Write the different modalities of surgical management of breast cancer.

	
	b) explain in detail about post- mastectomy exercises of Mrs. Y.

	10.
	Mrs. A admitted in hospital with complaints of coughing of blood, breathlessness and chest pain and is diagnosed with Lung Cancer. Answer the following:
(2+4+4=10)

	
	a) List out the causes of Lung Cancer.

	
	b) Write about the diagnostic measures used in Lung Cancer.

	
	c) Explain the nursing management of Mrs. A suffering from Lung Cancer.

	11.
	Mrs. B admitted to hospital with complaints of vaginal discharge, abnormal vaginal bleeding and pelvic pain and has been diagnosed as Cervical Cancer. Answer the following questions:

(1+2+2+5=10)

	
	a) What is Cervical Cancer?

	
	b) List the clinical features of Cervical Cancer?

	
	c) Write about Pap-smear test in cervical cancer?

	
	d) Explain about the management of Cervical Cancer?

Short Answers- MK

(2 Marks each)

1. State the warning signs of cancer.

2. Define “Distance” as principles of Radiation safety.

3. Define “Time & Timing” as principles of Radiation safety.

4. Define “Shielding” as principles of Radiation safety.

5. Enumerate the treatment modalities of treating Cancer.

6. List four Biologic Response modifiers.

7. Classify Leukemia.

8. Define Alopecia.

9. Define Tumor Markers.

10. List common Metastatic sites.

11. Write down the characteristics of Cancer cells.
12. Define Hospice Care.
13. Define Gene therapy.
14. Specify two types of surgical procedure for cancer stomach.

15. List out any four chemotherapeutic drugs.
UNIT VII: NURSING MANAGEMENT OF PATIENT IN EMERGENCY & DISASTER SITUATIONS
	Marks distribution
	Question Distribution*
	Total Marks

	Must Know
	Desirable to Know
	Long Essay
	Short Essay
	Short Answer
	

	5
	
	
	1
	
	5

 Short Answers- MK

(5 Marks each)

1. Explain the Disaster management cycle.

2. Explain the principles of disaster nursing.

3. Discuss the types of natural disaster.

4. Explain the role of nurse in disaster preparedness.

5. Explain the principles of emergency nursing.

6. Discuss the legal aspects of disaster nursing.

7. Explain the physical rehabilitation of victims of natural disaster.

8. Describe the psychosocial rehabilitation of victims of disaster.

9. Explain the concept of triage.
10. Explain the Nurse’s role in triage.
11. Explain the national policies related to disaster management.
12. Explain the Nurse’s role in triage.

13. Explain the Nurse’s role in triage.

14. Describe the guidelines for cardiopulmonary resuscitation.

15. Explain the Disaster management cycle.

16. Define shock. Explain the different types of shock.
17. Explain the emergency management of patient with cardiogenic shock.

18. Enumerate types of Poisoning and their antidotes.

19. Describe the management of Heat stroke.

20. Explain the sign & symptoms of Frost bite & their management.

21. Explain the management of a patient with snake bite.

22. State the regimen of Anti rabies treatment.

23. Explain the emergency management of Status Asthmaticus.

24. Explain the emergency management of Cardiogenic Shock.

25. Write in detail about procedure of CPR.

26. Explain the nursing management of patients with respiratory alkalosis.
27. Explain the management of patients with seizures.
28. Explain in detail about crash cart.
29. Discuss the drugs used in Emergency department.

30. Discuss in detail about thoracentesis.
UNIT VIII - NURSING CARE OF THE ELDERLY
	Marks distribution
	Question Distribution*
	Total Marks

	Must Know
	Desirable to Know
	Long Essay
	Short Essay
	Short Answer
	

	5
	
	
	1
	
	5

Short Answers: MK

(5 marks)

1. Explain psychosocial aspects of aging.
2. Explain legal issues in care of elderly.
3. Discuss the age related changes in cardiovascular system among elderly.

4. Explain the care of elderly with dementia

5. Explain the nursing management of elderly with fracture of femur

6. Discuss the ethical issues in care of elderly

7. Discuss the components of health education to an elderly with constipation

8. Discuss the methods of stress management in elderly

9. Discuss the factors influencing coping among elderly

10. Describe the role of a nurse in meeting the nutritional needs of elderly
11. Write a short note on Elderly Abuse.

12. Explain about medications used for elderly people.

13. Describe the use of hearing aids for elderly people?

14. Enumerate Role of nurse for caregivers of elderly?
15. Explain the home and institutional care of aged people?
16. Write a short note on Cognitive aspects of ageing.

Unit IX: CRITICAL CARE UNIT

	Marks distribution
	Question Distribution*
	Total Marks

	* Distribution

	Must Know
	Desirable to Know
	Long Essay
	Short Essay
	Short Answer
	
	

	5
	
	
	1
	
	5
	1 SE From MK

 SHORT ESSAYS-MK

(5 Marks each)

1. Describe the infection control protocol in critical care unit.

2. Discuss about the principles of critical care nursing.

3. Explain about indications for Mechanical Ventilation.

4. What are the norms for physical setup of a critical care unit.

5. Explain about defibrillation.

6. Explain the usefulness of cardiac monitoring in Critical care unit?

7. Describe in detail about cardiac monitoring.

8. Enumerate the common drugs used in critical care unit and state their action.

9. Explain the role of autonomy in Critical care unit.

10. What ethical issues the nurse may face while working in critical care unit.

11. What are Ethical and legal aspects in critical care nursing.
12. Explain the factors to be taken in to account while communicating with Critically ill patient & their family members.

13. Explain the importance of protocols in Critical Care unit.

14. Explain the nursing care of patients on ventilator.
15. Describe the nursing management of a critically ill patient.
16. Write a short note on CVP monitoring.

17. Differentiate between Cardio version & Defibrillation.

18. Explain the modes of Mechanical ventilator.

19. Explain the process of weaning the patient off the ventilator.
20. Write a short note on Crisis Intervention.
21. Explain the role of nurse in Critical Care Nursing.

UNIT X: NURSING MANAGEMENT OF PATIENTS ADULTS INCLUDING ELDERLY WITH OCCUPATIONAL AND INDUSTRIAL DISORDERS

	Marks distribution
	Question Distribution*
	Total Marks

	Must Know
	Desirable to Know
	Long Essay
	Short Essay
	Short Answer
	

	2
	
	
	
	1
	2

SHORT ANSWERS-MK

(2 Marks each)

1. Define Occupational Disorders.

2. List the major Occupational lung disorders.

3. Define asbestosis.
4. Enumerate the causes of Byssinosis.
5. Define silicosis.

6. State the medical management of pneumoconiosis.

7. List the high risk occupations for developing contact dermatitis.

8. List five preventive measures for prevention of occupational skin disorders.

9. Define Farmer’s lung.
10. What is computer vision syndrome?
11. List out FOUR symptoms of Lead poisoning.

12. What is Anthracosis?
13. Define Occupational Dermatitis.
14. List out the diseases which occur due to radiation exposure.

