ANAESTHESIOLOGY

PAPER - I

Please read carefully the important instructions mentioned on Page '1'

PART B

6.	A 40 year old female with history of bronchial asthma is scheduled for laparoscopic cholecystectomy. Describe preoperative preparation and anesthetic management.	4+6
7.	Describe preoperative assessment and anesthetic management of a brain dead patient scheduled for organ harvesting.	5+5
8.	Enumerate the general principles of anesthesia outside the operating room. Briefly outline the anesthetic plan for 2-3 year old patient scheduled for oocyte retrieval in IVF suite.	5+5
9.	What are the causes and manifestations of congenital cyanotic heart disease? Briefly discuss the principles of anesthetic management in a case of Tetralogy of Fallot.	2+3+5
10.	Discuss preoperative evaluation of a patient with obstructive sleep apnoea scheduled for laparotomy. Briefly outline preoperative preparation and anesthetic management.	2+3+5