

FCS(SA) Intermediate Examination Blueprint for Paper 2: Principles of Surgery in Surgical Specialties

Update 03 SEP 2020

Impact: Implication to life and organs if not recognized and managed appropriately.

Impact	Score
Immediately life threatening	4
Life threatening (delayed)	3
Organ or limb threatening	2
Trivial	1

Frequency: How often is a practicing likely to encounter it?

Frequency of occurrence	Score
Common (daily to weekly)	3
Frequent (weeks to 3 months)	2
Rare (more than 3months)	1

Impact factor: Impact x Frequency

Grading of Level of Competence: 1–4

Level of competence	Descriptor
Level 1	Diagnose and refer
Level 2	Diagnose, stabilize and refer
Level 3	Diagnose, stabilize, institute emergency management and refer
Level 4	Diagnose and institute definitive management

Examination Formats

Question Item	Description	Percentage Weighting
SBA MCQs	Total of 120 questions	

Content Area	Topics	Learning Objectives	Level of Competence	Competencies	Weighting by total number of questions in Paper 2 SBA MCQs
1. General Surgery (Impact Factor =12)	<ul style="list-style-type: none"> a) Approach to patient presenting with an acute abdomen b) Presentation, differential diagnoses, diagnostic investigations and management of intra-abdominal sepsis c) Presentation, differential diagnoses, diagnostic investigations and management of upper and lower bowel obstruction (oesophagus to anus) d) Presentation, differential diagnoses, risk factors, diagnostic investigations and management of GIT bleeding e) Presentation, differential diagnoses, diagnostic investigations and management of skin and soft tissue infections f) Presentation, differential diagnoses, diagnostic investigations and management of common solid organ malignancy g) Classification and use of surgical drains and suture materials h) Evaluation and management of the jaundiced patient 	See curriculum	<ul style="list-style-type: none"> a) Level 3 b) Level 3 c) Level 3 d) Level 3 e) Level 3 f) Level 2 g) Level 4 h) Level 3 		32
2. Neurosurgery (Impact Factor = 8)	<ul style="list-style-type: none"> a) Evaluation including classification and principles of management of a patient who sustained Traumatic brain injury b) Diagnosis and management of raised intracranial pressure c) Diagnosis, classification and management including complications of intracranial infections d) Presentation, investigations and management of brain tumours e) Presentation, investigations and management of intracranial bleeding f) Diagnosis and management of hydrocephalus g) Presentation and diagnosis of congenital malformations 	See curriculum	<ul style="list-style-type: none"> a) Level 3 b) Level 3 c) Level 3 d) Level 3 e) Level 2 f) Level 2 g) Level 2 		8

<p>3. ENT (Impact Factor = 6)</p>	<p>a) <i>Principles of management of trauma to ear and upper aerodigestive tract</i> b) <i>Differential diagnosis of acute upper airway obstruction</i> c) <i>Presentation and management of foreign bodies in the ear, nose and upper aerodigestive tract</i> d) <i>Presentation, differential diagnoses and management of ENT infections</i> e) <i>Causes and management of epistaxis</i> f) <i>Risk factors, presentation and management of sinusitis</i> g) <i>Indications, procedure and complications of tracheostomy</i></p>	<p>See curriculum</p>	<p>a) Level 3 b) Level 3 c) Level 3 d) Level 3 e) Level 3 f) Level 3 g) Level 4</p>	<p>See syllabus</p>	<p>4</p>
<p>4. Ophthalmology (Impact Factor = 4)</p>	<p>a) <i>Principles of management of trauma to the eye including corrosive injury</i> b) <i>Presentation, classification and management of peri-orbital infections</i> c) <i>Causes and management of bleeding into the eye</i> d) <i>Ophthalmic manifestations or complications of common surgical conditions</i></p>	<p>See curriculum</p>	<p>a) Level 3 b) Level 3 c) Level 3 d) Level 3 e) Level 4 f) Level 2</p>	<p>See syllabus</p>	<p>2</p>
<p>5. Maxillofacial Surgery (Impact Factor = 4)</p>	<p>a) <i>Principles of management of facial fractures</i> b) <i>Diagnosis and management of facial infections</i> c) <i>Difficult airway</i></p>	<p>See curriculum</p>	<p>a) Level 4 b) Level 3</p>	<p>See syllabus</p>	<p>3</p>
<p>6. Orthopaedic Surgery (Impact Factor = 9)</p>	<p>a) <i>Investigations, diagnosis and management spinal injuries</i></p>	<p>See curriculum</p>	<p>a) Level 2 b) Level 2</p>	<p>See syllabus</p>	<p>5</p>

	<ul style="list-style-type: none"> b) <i>Diagnosis and management of fractures and dislocations</i> c) <i>Presentation and management of pelvic fracture</i> d) <i>Presentation, diagnosis of fat embolism syndrome</i> e) <i>Presentation and management of compartment syndrome</i> f) <i>Presentation, diagnosis and management of septic arthritis and osteomyelitis,</i> 		<ul style="list-style-type: none"> c) <i>Level 2</i> d) <i>Level 3</i> e) <i>Level 4</i> f) <i>Level 2</i> 		
7. Urology (Impact Factor = 12)	<ul style="list-style-type: none"> a) <i>Presentation, diagnostic investigations and management of urogenital system trauma</i> b) <i>Predisposing factors, diagnosis and management of urinary tract infection</i> c) <i>Differential diagnoses and management of acute scrotum</i> d) <i>Classification, differential diagnosis and investigations of haematuria</i> e) <i>Presentation and investigations of nephrolithiasis</i> f) <i>Presentation and diagnostic investigation for common urogenital tumours</i> g) <i>Presentation of common congenital anomalies of the urogenital system</i> h) <i>Management of urinary retention</i> 	See curriculum	<ul style="list-style-type: none"> a) <i>Level 3</i> b) <i>Level 3</i> c) <i>Level 4</i> d) <i>Level 2</i> e) <i>Level 2</i> f) <i>Level 1</i> g) <i>Level 1</i> h) <i>Level 3</i> 		5
8. Cardiothoracic Surgery(Impact Factor = 9)	<ul style="list-style-type: none"> a) <i>Presentation, investigations, management and complications of blunt and penetrating chest trauma</i> b) <i>Indications, peri-operative management of a patient for cardiac bypass surgery patients</i> c) <i>Diagnoses, presentation and management of pleural and pulmonary infections</i> d) <i>Differential diagnoses, investigations and management of pleural effusion</i> e) <i>Interpretation of chest X-ray</i> 	See curriculum	<ul style="list-style-type: none"> a) <i>Level 3</i> b) <i>Level 2</i> c) <i>Level 3</i> d) <i>Level 3</i> e) <i>Level 4</i> 		7
9. Vascular Surgery (Impact Factor = 9)	<ul style="list-style-type: none"> a) <i>Presentation, diagnostic investigations and management of blunt and penetrating vascular injury</i> 	See curriculum	<ul style="list-style-type: none"> a) <i>Level 3</i> b) <i>Level 3</i> 		8

	<ul style="list-style-type: none"> b) Risk factors, presentation, differential diagnosis, investigations and management of acute arterial occlusion c) Risk factors, presentation, differential diagnosis, investigations and management of chronic arterial occlusive disease d) Risk factors, presentation, differential diagnosis, investigations and management of aneurysmal disease e) Presentation and investigations in vasculitis including HIV associated vasculitis f) Indications for lower limb amputations 		<ul style="list-style-type: none"> c) Level 2 d) Level 2 e) Level 2 f) Level 3 		
10. Pediatric Surgery	<ul style="list-style-type: none"> a) Preparation for transport of a neonate b) Venous access and fluid therapy in paediatric patients c) Differential diagnoses and investigations of neonatal jaundice d) Differential diagnoses, presentation, investigations and management of GIT obstruction in infants and children e) Differential diagnoses, presentation, investigations and management of acute abdomen in paediatric patients f) Differential diagnoses, presentation, investigations and management of abdominal wall defects in newborn babies g) Differential diagnoses, presentation, investigations and management of common solid organ malignancies in infants and children h) Presentation and management of umbilical and inguinal hernia in paediatric patients 	See curriculum	<ul style="list-style-type: none"> a) Level 3 b) Level 4 c) Level 2 d) Level 2 e) Level 2 f) Level 2 g) Level 1 h) Level 3 		7
11. Plastic Surgery	<ul style="list-style-type: none"> a) Classification of suture materials including staplers b) Mechanism of action and appropriate use of energy devices c) Wound healing process and causes of poor wound healing d) Principles and options available for wound closure e) Presentation and classification of surgical site infection 		<ul style="list-style-type: none"> a) Level 4 b) Level 4 c) Level 4 d) Level 3 e) Level 4 		8

12. Obstetrics and gynaecology	<ul style="list-style-type: none"> a) <i>Normal physiological changes in pregnancy</i> b) <i>Evaluation, differential diagnoses and management of acute abdomen in pregnancy</i> c) <i>Investigations and management of polytrauma in pregnancy</i> d) <i>Differential diagnosis, investigations and management of hyperthyroidism in pregnancy</i> e) <i>Presentation, differential diagnoses and management of pelvic inflammatory disease</i> 		<ul style="list-style-type: none"> a) <i>Level 2</i> b) <i>Level 3</i> c) <i>Level 3</i> d) <i>Level 3</i> e) <i>Level 3</i> 		3
13. General Oncology	<ul style="list-style-type: none"> a) <i>Mechanism of action, indications and preparation for chemotherapy including complications</i> b) <i>Mechanism of action, indications and preparation for radiotherapy including complications</i> c) <i>Mechanism of action, indications and preparation for hormonal therapy including complications</i> d) <i>Mechanism of action, indications, preparation for diagnostic and therapy with a radioisotope including complications</i> 		<ul style="list-style-type: none"> a) <i>Level 3</i> b) <i>Level 2</i> c) <i>Level 2</i> d) <i>Level 2</i> 		5
14. Transplant	<ul style="list-style-type: none"> a) <i>Classification of transplants and grafts</i> b) <i>Diagnosis and confirmation of brain death</i> c) <i>Common immunosuppressive drugs used including side effects</i> d) <i>Types and manifestations of rejection</i> 		<ul style="list-style-type: none"> a) <i>Level 3</i> b) <i>Level 3</i> c) <i>Level 2</i> d) <i>Level 1</i> 		3
TOTAL					100%

