KMTC/QP-07/TIS

KENYA MEDICAL TRAINING COLLEGE – NYAMIRA
END OF YEAR 2 SEMESTER 1 EXAMINATION
MARCH 2013 KRCHN CLASS (PRE-SERVICE)
NEUROLOGY EXAMINATION

DATE: 26/2/2015			TIME:8.30 – 11.30pm

INSTRUCTIONS

1. Enter your examination number and question number on each page used.

2. ALL questions are compulsory.

3. For part 1 (MCQs), write the answer in the spaces provided on the answer booklet.

4. For Part 2 (SHORT ANSWER QUESTIONS), answer the questions following each other.

5. For Part 3 (LONG ANSWER QUESTIONS), answer to each question MUST start on a separate page.

6. Omission of and or wrong numbering of a question or part of the question will result in 10% deduction of the marks scored from the relevant part.

7. Do NOT use a pencil.

8. Mobile phones are NOT allowed in the examination hall.

For Examiner:
	
MCQS

	
SAQS
	
LAQS 1
	
LAQS 2
	
TOTAL

	

	
	
	
	

PART TWO: SHORT ANSWER QUESTIONS – NEUROLOGY – 12 MARKS

Q.1.	 Define meningitis.									3 marks

Q.2.	Explain the specific management of a patient with meningitis.		3 marks

Q.3.	State five (5) functions of hypothalamus.						3 marks

Q.4.	Draw a well labelled diagram of a neurone.					3 marks

PART THREE: LONG ANSWER QUESTIONS – NEUROLOGY – 20 MKS

[bookmark: _GoBack]Q.1.	Mr X 35 years old admitted in the ward with a diagnosis of epilepsy.

(a) Define epilepsy.									1 mark
(b) Explain the specific features of generalized seizure (grandma seizures).4 marks
(c) Discuss the specific management of Mr X.					5 marks
(d) Write the responsibility of the nurse.						5 marks
(e) During a seizure, a patient may get injured (head injury) explain the
management of the patient. 							5 marks

2

