Paediatrics End of Posting test 2001 (2nd batch)

Question 1: 3 yr old boy presents with cough and fever of 5 days duration. On examination, px is febrile, lethargic, feeding poorly with left lower lobe consolidation.

a) 3 tests to confirm diagnosis

b) 2 common organisms

c) 3 steps in management

d) After 72 hours of antibiotics, no clinical improvement is noted. What are 2 possible reasons?

Question 2: 9 yr old girl, asthmatic since young, presents with an acute exacerbation with wheezing and cough.

a) 4 clinical signs of severe attack

b) Given that it’s a moderately severe attack, name 3 medications, their modes of administration and mechanisms of action

Question 3: 10 mth old boy weighing 10 kg is 10% dehydrated.

a) Calculate fluid requirements

b) Write fluid orders

Question 4: 2 yr old boy with progressively worsening jaundice over past 2 weeks. On clinical examination, otherwise well. No contact history, positive family history or travel history.

a) Name 4 clinical signs that would suggest chronic liver disease.

b) 3 tests to confirm diagnosis

c) If not chronic liver disease, what other possible diagnoses are there?

Question 5: 10 yr old boy presents with malaise, pallor of recent onset. On examination, px has hepatomegaly, splenomegaly , multiple enlarged cervical lymph nodes with bilaterally enlarged firm testes. Lab results:

· Hb 5.4 g/dl

· TW 120 per 10^p/L

· pH (this value is obscured)

a) Diagnosis

b) If he had presented earlier, name 3 things you’d have done to prevent complications?

c) Name 2 factors that indicate poor prognosis

Question 6: Patient with a Wilms tumour diagnosed 3 mth ago, completed chemo and now presents with high fever of 40 oC but with neither gastrointestinal or respiratory symptoms. Lab results:

· Hb, TW and pH were given (however these are obscured in the copy we’ve obtained)

a) Diagnosis

b) Outline management

Question 7: 10 mth boy with VSD presents with heart failure

a) Name 4 signs that indicate that this is a large VSD

b) 3 therapeutic measures

Question 8:

a) Name 5 characteristics for the diagnosis of Kawasaki’s Disease

b) Outline your management in the acute phase

c) Name some cardiac manifestations

Question 9: Boy of unknown age (mths) presents with fever, palpable bladder, bilaterally ballottable kidneys. UFEME shows (obscured, I’m supposing infective picture - pyuria)

a) Likely diagnosis
b) Name 2 primary pathogens

c) State 4 tests that would aid you in your diagnosis and your expected findings.

Question 10: Boy with chronic renal failure and supracondylar fractures.

a) Underlying pathology that could have contributed to the problem

b) Name 4 biochemical tests that would help you investigate the problem

c) Outline the management

Question 11: 4 yr old boy with fever, generalized tonic-clonic seizures for 10 min and not stopping.

a) Outline management

b) 3 features of complex febrile seizures

Question 12:

a) What are 4 long term sequelae of acute purulent meningitis in infancy or childhood?

b) Name 3 commonest pathogens for meningitis in a 5 yr old.
