

National Board of Examinations

Question Paper Name :	DNB General Surgery Paper4
Subject Name :	DNB General Surgery Paper4
Creation Date :	2021-08-27 20:13:17
Duration :	180
Total Marks :	100
Display Marks:	No

DNB General Surgery Paper4

Group Number :	1
Group Id :	327187199
Group Maximum Duration :	0
Group Minimum Duration :	180
Show Attended Group? :	No
Edit Attended Group? :	No
Break time :	0
Group Marks :	100
Is this Group for Examiner? :	No

DNB General Surgery Paper4

Section Id :	327187202
Section Number :	1
Section type :	Offline
Mandatory or Optional :	Mandatory

Number of Questions :	10
Number of Questions to be attempted :	10
Section Marks :	100
Enable Mark as Answered Mark for Review and Clear Response :	Yes
Sub-Section Number :	1
Sub-Section Id :	327187206
Question Shuffling Allowed :	No

Question Number : 1 Question Id : 327187510 Question Type : SUBJECTIVE

Correct Marks : 10

- a) Outline TNM staging for carcinoma penis. [5]
- b) Discuss medical management of carcinoma prostate. [5]

Question Number : 2 Question Id : 327187511 Question Type : SUBJECTIVE

Correct Marks : 10

Describe the aetiopathogenesis, staging and management of Ca urinary bladder. [2+3+5]

Question Number : 3 Question Id : 327187512 Question Type : SUBJECTIVE

Correct Marks : 10

- a) Describe the various local flaps used for reconstruction of the lip. [6]
- b) Narrow band imaging in endoscopy. [4]

Question Number : 4 Question Id : 327187513 Question Type : SUBJECTIVE

Correct Marks : 10

Discuss the newer minimally invasive surgical treatment options for ventral hernia. [10]

Question Number : 5 Question Id : 327187514 Question Type : SUBJECTIVE

Correct Marks : 10

- a) Discuss the concept of a Multi-Disciplinary Team in oncology. [5]

b) Discuss the newer surgical treatment modalities for BHP. [5]

Question Number : 6 Question Id : 327187515 Question Type : SUBJECTIVE

Correct Marks : 10

a) Differentiate between nephroblastoma and neuroblastoma. [5]

b) Discuss the uses of Indocyanine green dye in present day surgery. [5]

Question Number : 7 Question Id : 327187516 Question Type : SUBJECTIVE

Correct Marks : 10

a) Minimally invasive treatment modalities for carcinoma rectum. [5]

b) Discuss the newer alternatives to sutures for skin closure. [5]

Question Number : 8 Question Id : 327187517 Question Type : SUBJECTIVE

Correct Marks : 10

a) Briefly describe the various imaging systems available for laparoscopic surgery. [5]

b) Types of graft rejection. [5]

Question Number : 9 Question Id : 327187518 Question Type : SUBJECTIVE

Correct Marks : 10

Discuss the presentation, diagnosis and management of infantile hypertrophic pyloric stenosis.

[2+3+5]

Question Number : 10 Question Id : 327187519 Question Type : SUBJECTIVE

Correct Marks : 10

a) Differentiate between primary and secondary hydrocoele. [5]

b) Posterior urethral valves. [5]