Difficult Airway Test.

1. Endotracheal intubation requires:

A. Muscle paralysis

B. Visualization of the larynx

C. Use of laryngoscope

D. Topical anesthesia

E. None of the above

2. Relative contraindications to succinylcholine include all of the following EXCEPT:

A. Open eye injury

B. Full stomach

C. Recent burn

D. Muscular dystrophy

E. Paraplegia

3. If tracheal intubation is difficult after induction of general anesthesia, the most critical factor in electing to continue attempts at oral intubation is:

A. Availability of trained assistance

B. History of successful intubation

C. Ability to visualize the epiglottis

D. Ability to provide satisfactory mask ventilation

E. Low risk aspiration

4. Manual pressure at the cricoid cartilage is used to prevent:

A. Laryngospasm

B. Regurgitation of gastric contents

C. Vomiting

D. Vocal cord trauma

E. Esophageal intubation

5. Endotracheal intubation with a curved blade is usually easiest when:

A. A folded towel is placed under the shoulder

B. The head is placed on a small pillow or folded towel

C. The head is flat on the bed and the neck is extended

D. The neck is slightly extended

E. The head and neck are flexed

6. For emergency airway management of a patient with massive oro-facial trauma, which procedure is LEAST desirable?

A. Retrograde oral intubation

B. Crico-thyrotomy

C. Awake laryngoscopy and oral intubation

D. Nasotracheal intubation

E. Fiberoptic orotracheal intubation

7. Esophageal intubation may be accompanied by all of the following EXCEPT:

A. Chest motion

B. Breathing bag motion

C. Thoracic sounds on ventilation

D. Sustained CO2 in expired gas

E. Oxygen saturation greater than 90% after 2 mins.

8. During laser excision of vocal cord polyps in a 5 year old boy, dark smoke suddenly appears in the surgical field. The trachea is intubated and anesthesia is being maintained with halothane, nitrous oxide and oxygen. The most appropriate initial step is to:

A. Change from oxygen and nitrous oxide to air

B. Fill the oropharynx with water

C. Instill water into the endotracheal tube

D. Remove the endotracheal tube

E. Ventilate with carbon dioxide

9. Which of the following statements concerning the superior laryngeal nerve is true?

A. It provides sensory innervation to the subglottic surface of the vocal cord

B. It provides sensory innervation to the inferior surface of the epiglottis

C. It is a branch of the glossoparyngeal nerve

D. It is blocked by injection of anesthesia near the lateral portion of the cricothyroid membrane

E. It is the most commonly injured nerve during thyroid surgery

10. During surgery with a carbon dioxide laser, which inhaled gas mixture is LEAST likely to promote combustion of the endotracheal tube?

A. Oxygen 25% - helium 75%

B. Oxygen 25% - nitrogen 75%

C. Oxygen 25% - nitrous oxide 75%

D. Oxygen 50% - nitrogen 50%

E. Oxygen 50% - nitrous oxide 50%

11. During postoperative indirect laryngoscopy, the vocal cords appear symmetric during quiet breathing and approximate to the left of the midline during phonation. The most likely cause is:

A. Pure abductor paralysis of the left cord

B. Pure abductor paralysis of the right cord

C. Abductor and adductor paralysis of the left cord

D. Abductor and adductor paralysis of the right cord

E. Adductor paralysis of both cords

12. During induction of general anesthesia in a patient with a supraglottic tumor, both intubation and subsequent ventilation via a face mask are impossible. A cricothyroidotomy is performed with a 16-gauge intravenous catheter. Which of the following statements is true?

A. Application of pressures greater than 35cmH20 to the catheter will increase the risk for pulmonary barotrauma

B. PaCO2 can be maintained at a normal level using a standard circle system attached to the catheter

C. PaCO2 greater than 100 mmHg can be maintained indefinitely using transtracheal jet ventilation with pure oxygen through the catheter

D. Emergency surgical tracheostomy would have improved the likelihood of survival

E. The presence of this tumor contraindicates jet ventilation via cricothyrotomy

A = 1, 2, 3. B = 1, 3. C = 2, 4. D 4 only, E all correct.

13. A 50-year-old patient undergoes subtotal thyoidectomy for Graves’ disease. In the immediate postoperative period, she has marked hoarseness but no stridor. The most likely cause of the hoarseness is trauma to the:

1. External branch of the superior laryngeal nerve

2. Internal branch of the superior laryngeal nerve

3. Recurrent laryngeal nerve

4. Glossopharyngeal nerve vocal cords

14. The primary ventilatory response to hypercarbia is mediated by:

1. CSF H+ concentration

2. Carotid body chemoreceptors

3. CSF PCO2

4. Glossopharyngeal nerve

15. Bilateral block of the superior laryngeal nerves results in:

1. Anesthesia of the base of the tongue

2. Loss of sensation below the vocal cords

3. Difficulty in swallowing

4. Inability to perform a Valsalva maneuver

16. Before awake nasal intubation in a patient who has been NPO, areas to be anesthetized are supplied by which of the following nerves?

1. Glossopharyngeal

2. Superior laryngeal

3. Recurrent laryngeal

4. Hypoglossal

17. Which of the following produces effective transtracheal jet ventilation through a 14-gauge intravenous catheter?

1. Oxygen through a 50 psi pressure regulator

2. An ambu bag with oxygen flow at 15l/min

3. Oxygen flush from the fresh gas outlet from the anesthesia machine

4. The reservoir bag from the anesthesia circle system

18. Landmarks used in performing a superior laryngeal nerve block include the:

1. Transverse process of C6

2. Cricoid cartilage

3. Angle of the mandible

4. Greater cornu of the hyoid cartilage

19. During laser excision of a sublaryngeal tumor, the risk of airway ignition would be decreased by using:

1. Water based lubricants

2. Jet ventilation without an endotracheal tube

3. Saline solution in the endotracheal tube cuff

4. Nitrous oxide

20. A 35-year-old woman has severe respiratory difficulties immediately after extubation carried out one hour following a total thyroidectomy for carcinoma. Differential diagnosis includes:

1. Bilateral recurrent laryngeal nerve palsy

2. Bilateral superior laryngeal nerve palsy

3. Pneumothorax

4. Tetany

PAGE
2

