

2010 Scheme

Q.P. CODE: 301010

Reg. No:

Third Year B.Sc Nursing Degree Supplementary Examinations

April (November), 2020

Medical Surgical Nursing (Adult Including Geriatrics - II)

Time: 3 Hrs

Max. Marks: 75

- Answer all questions to the point neatly and legibly • Do not leave any blank pages between answers
- Indicate the question number correctly for the answer in the margin space
- Answer all parts of a single question together • Leave sufficient space between answers
- Draw diagrams wherever necessary

Essays

(2x15=30)

1. Describe the aetiology, pathophysiology, medical and nursing management of patient with acute renal failure.
2. Classify head injury. Explain the complications of head injury. Explain the nursing management of patient with head injury

Short Notes

(5x5=25)

3. Psychosocial aspects of aging
4. Bone marrow transplantation
5. Central venous pressure monitoring
6. Discharge advice after permanent pacemaker implantation
7. Role of nurse in disaster

Give reasons for the following

(5x2=10)

8. Monitoring of blood pressure is important after repair of aneurysm
9. Humidifiers are used to add vapour to inspired gas.
10. Obesity increases the risk of coronary artery disease.
11. Never suction a critically ill patient for longer than 15 seconds.
12. Anticoagulants should be taken after mechanical valve replacement surgery.

Differentiate between

(5x2=10)

13. Seizure and epilepsy
14. Split thickness graft and full thickness graft
15. Tele therapy and brachytherapy
16. Pain in angina pectoris and pain in myocardial infarction.
17. Continuous mandatory ventilation and synchronized intermittent mandatory ventilation
