

National Board of Examinations

Question Paper Name :	DNB Orthopaedics Paper3
Subject Name :	DNB Orthopaedics Paper3
Creation Date :	2023-04-26 22:40:37
Duration :	180
Share Answer Key With Delivery Engine :	No
Actual Answer Key :	No

DNB Orthopaedics Paper3

Group Number :	1
Group Id :	327187304
Group Maximum Duration :	0
Group Minimum Duration :	180
Show Attended Group? :	No
Edit Attended Group? :	No
Group Marks :	100
Is this Group for Examiner? :	No
Examiner permission :	Cant View
Show Progress Bar? :	No

DNB Orthopaedics Paper3

Section Id :	327187307
Section Number :	1
Section type :	Offline

Mandatory or Optional :	Mandatory
Number of Questions to be attempted :	10
Section Marks :	100
Enable Mark as Answered Mark for Review and Clear Response :	Yes
Maximum Instruction Time :	0
Sub-Section Number :	1
Sub-Section Id :	327187311
Question Shuffling Allowed :	No
Is Section Default? :	null

Question Number : 1 Question Id : 3271871561 Question Type : SUBJECTIVE Consider As Subjective : Yes Calculator : None Response Time : N.A Think Time : N.A Minimum Instruction Time : 0

Correct Marks : 10

1. a) Discuss operation theatre etiquettes and universal precautions. [5]
- b) Describe the management of infected total hip replacement. [5]

Question Number : 2 Question Id : 3271871562 Question Type : SUBJECTIVE Consider As Subjective : Yes Calculator : None Response Time : N.A Think Time : N.A Minimum Instruction Time : 0

Correct Marks : 10

Describe the pathophysiology, clinical features and management of a patient with crush syndrome. [3+2+5]

Question Number : 3 Question Id : 3271871563 Question Type : SUBJECTIVE Consider As Subjective : Yes Calculator : None Response Time : N.A Think Time : N.A Minimum Instruction Time : 0

Correct Marks : 10

- a) Classification & clinical features of traumatic anterior hip dislocation. [4]

b) Discuss the method of close reduction and potential complications of traumatic anterior dislocation of the hip. [3+3]

Question Number : 4 Question Id : 3271871564 Question Type : SUBJECTIVE Consider As Subjective : Yes Calculator : None Response Time : N.A Think Time : N.A Minimum Instruction Time : 0

Correct Marks : 10

- a) Discuss role of PET scan in Orthopaedics. [5]
- b) Discuss the management of metastatic disease in proximal femur. [5]

Question Number : 5 Question Id : 3271871565 Question Type : SUBJECTIVE Consider As Subjective : Yes Calculator : None Response Time : N.A Think Time : N.A Minimum Instruction Time : 0

Correct Marks : 10

- a) Classification & clinical features of AVN of the hip joint in adults. [2+3]
- b) What is its medical and surgical management? [2+3]

Question Number : 6 Question Id : 3271871566 Question Type : SUBJECTIVE Consider As Subjective : Yes Calculator : None Response Time : N.A Think Time : N.A Minimum Instruction Time : 0

Correct Marks : 10

- a) Discuss CT based classification of calcaneal fractures. [4]
- b) Compare extensile lateral approach and sinus tarsi approach for calcaneal fractures. [6]

Question Number : 7 Question Id : 3271871567 Question Type : SUBJECTIVE Consider As Subjective : Yes Calculator : None Response Time : N.A Think Time : N.A Minimum Instruction Time : 0

Correct Marks : 10

- a) Define mangled extremity and mangled extremity score. How does it help in deciding amputation vs limb salvage? [5]
- b) Ganga Hospital Open Injury Score. [5]

Question Number : 8 Question Id : 3271871568 Question Type : SUBJECTIVE Consider As Subjective : Yes Calculator : None Response Time : N.A Think Time : N.A Minimum Instruction Time : 0

Correct Marks : 10

Describe in detail the various types of soft tissue flaps used in orthopaedics and indications for their use. [8+2]

Question Number : 9 Question Id : 3271871569 Question Type : SUBJECTIVE Consider As Subjective : Yes Calculator : None Response Time : N.A Think Time : N.A Minimum Instruction Time : 0

Correct Marks : 10

Classify subaxial cervical spine injury. Describe its management in a young adult with quadriparesis. [4+6]

Question Number : 10 Question Id : 3271871570 Question Type : SUBJECTIVE Consider As Subjective : Yes Calculator : None Response Time : N.A Think Time : N.A Minimum Instruction Time : 0

Correct Marks : 10

Describe the causes of foot drop. Discuss the tendon transfers in a case of foot drop following common peroneal nerve injury. [4+6]