

Index

- abducens nerve (VI) 156, 158
 ABO blood grouping 132
 accessory nerve (XI) 156
 acute limb ischaemia 166
 adrenaline
 regional blocks 13, 211, 212
 resuscitation 188, 198
 adult respiratory distress syndrome (ARDS) 116, 117
 air embolism 217, 218
 airway
 assessment 48, 53, 167–170, 228
 difficult *see* difficult airway
 effects of drying 114
 fires 124
 surgical, procedure 215–216
 airway devices 99–101
 alcohol thermometers 287
 Allen's test 30
 allergies 37, 43, 44
 alternating current (AC) shock 120, 121
 amiodarone 188, 196
 anaesthesia specific questions, history 38, 44
 anaesthetic hazards 119–133
 anaphylaxis 197–198
 anatomy 1
 angiogram 145–146
 angry patients 70, 71
 ankle block 11–13
 ankle-brachial pressure index 166
 antecubital fossa 9–10
 anterior jugular vein 7, 8
 anterior spinal artery 26
 anterior spinal artery syndrome 26
 antibiotics
 history of allergy 43, 44
 long-term medication 59, 60
 patients with pacemakers 138
 anxiety 47, 48, 67, 68–69
 aorta, branches 20
 aortic regurgitation 150, 166
 aortic sinus 146
 aortic stenosis 150, 166
 aortocaval compression, gravid uterus 174
 arrhythmias, cardiac 239–243
 history taking 43, 44, 47, 48
 resuscitation 195–196
 arterial waveforms, abnormal 166
 artery of Adamkiewicz 26
 arthritis 40
 asthma 39–40, 59–61
 asystole, risk factors 172
 atelectasis 154
 atlanto-axial instability 52, 53, 141–143
 atlanto-occipital distance 170
 atrial fibrillation (AF) 44, 48, 196
 atrial flutter 239–240
 auscultation 148, 152, 164
 awake fibre-optic nasal tracheal intubation 86–87
 axillary artery 4
 axis, ECG 242
 Ayre's T-Piece, Jackson-Rees modification 96
 Beer's law 278
 β blockers 48
 biceps tendon 10
 bimetallic strips 105, 288
 blood pressure
 invasive monitoring 249
 non-invasive (NIBP) monitoring 261–263
 blood transfusion 131–133
 obstetric haemorrhage 200
 reactions 132–133
 refusal, Jehovah's witness 72–73
 bloody tap 213
 Bochdalek hernia 24
 body mass index (BMI), raised 46, 57
 bone-cement implantation syndrome 129
 brachial artery 10
 brachial plexus 3–5
 brachial plexus block 3, 4–5
 brachiocephalic artery 2
 bradyarrhythmia 172
 breaking bad news 63–64, 68
 breathing circuits 95–97
 bronchospasm, acute 191, 192
 burns, diathermy 76
 BURP manoeuvre 180
 caesarean section
 Jehovah's witness 72–73
 obstetric haemorrhage 199–201
 primortem 174
 preoperative assessment 55–57, 159–162
 regional vs general anaesthesia 162
 cancelled surgery 70
 capacitance coupling 76
 capacitor 78
 capnography 233
 carbimazole 48
 carbon dioxide, end-tidal (ETCO₂) 233
 cardiac veins 20
 Cardiff Aldasorber 108
 cardiopulmonary resuscitation (CPR)
 obstetric patient 174
 paediatric patient 188–189
 cardiovascular disease
 history taking 37, 38–39
 rheumatoid arthritis 52
 cardiovascular examination 160
 cardioversion, DC 196
 carotid arteries, auscultation 164
 carotid pulse 147, 150, 236–237
 cell salvage 72
 Celsius scale 286
 central nervous system (CNS) disorders 37, 40

Cambridge University Press

978-1-107-65223-1 - Primary FRCA: OSCEs in Anaesthesia

William Simpson, Peter Frank, Andrew Davies and Simon Maguire

Index

[More information](#)

- central venous cannulation 217–219, 236
- central venous pressure (CVP) 235–237
measurement 236, 237
waveform 235, 236
- central venous pulse 236–237
- cerebral blood flow 16
- cerebrospinal fluid (CSF) 16
- cervical spine X-rays 141–143, 170
- chest drain 136, 207–209
- chest examination 147, 148, 151–152
- chest pain 51, 52
- chest wall compliance 260
- chest X-rays 170
- choking algorithm, paediatric 189
- cholecystectomy, laparoscopic 45–46, 191–193
- chronic obstructive pulmonary disease (COPD) 39–40, 43, 44, 152, 154, 256
- circle of Willis 15–16
- circuit breakers, current-operated earth-leakage 120
- circumflex coronary artery 146
- Clark electrode 265, 266, 267, 268
- collapsed obstetric patient 173–174
- collapsing pulse 163, 166
- common mode rejection ratio 240
- common peroneal nerve 274
- communication 73
- compliance 257, 259–260
- computed tomography (CT), head 139–140
- consent 65–66, 72–73
- continuous mandatory ventilation (CMV) 116
- Cormack and Lehane grading system 86
- coronary angiogram 145–146
- coronary blood flow 146
- coronary circulation 17–20
- coronary sinus 20
- cranial base, anatomy 21–22
- cranial nerve examination 155–158
- cricoid pressure 67, 226
- cricothyroid membrane 215, 216
- cricothyroid muscle 32
- cricothyroidotomy 215–216
- cuffs, blood pressure monitoring 262
- CURB-65 score 154
- current density 76
- damping, arterial pressure waveform 250
- dantrolene 176, 177
- Datex-Ohmeda Aladin Cassette vaporiser 104, 105
- deep peroneal nerve 12
block 12
- defibrillation 174, 188
- defibrillators 77–78
- dental extractions 167–170
- desaturation, intraoperative 191–193
- desflurane vaporiser 104, 105
- dew point 246
- diabetes mellitus 41, 45, 46, 56
- diaphragm 23–24
- diathermy 75–76, 138
- difficult airway
history taking 51, 53
management 179, 180
prediction 167–170, 228
- Difficult Airway Society (DAS) guidelines 180
- DINAMAP 263
- direct current (DC) electric shock 120
- double burst stimulation 274
- draw-over vaporisers 104
- drug history 37, 56
- ear, nose and throat (ENT) surgery 59–61
- electrical hazards 119–121
- electrocardiogram (ECG) 239–243
differential amplifiers 240
electrodes 240
- electrostatic filters 114
- emergency surgery 68–69, 137–138
- emphysema, surgical 136
- end-tidal carbon dioxide (ETCO₂) 233
- endobronchial blockers 92, 93
- endocrine disorders 41
- endotracheal intubation
awake fibre-optic 86–87
blind nasal 87
collapsed obstetric patient 174
difficult *see* difficult airway
failed 179–181
limited mouth opening 84, 86–87
obstetric haemorrhage 200
risks 92
tooth damage 71
- endotracheal tubes 89–93
cuffs 92, 93
laser hazards 124
uncuffed 92
- epidural analgesia
catheter insertion 210–213
complications 212, 213
labour 162, 211, 212
- epidural space 211, 212
- epilepsy 40
- equipment 75–117
- external jugular vein 7, 8
- eyes
anaesthesia 223–224
examination 147, 151
- face, examination 147, 151
- facemasks
components 100
fear of 67
ventilation, failed intubation 180
- facial nerve (VII) 22, 156, 274
- factor VII, recombinant (NovoSeven) 132, 133
- failed intubation 179–181
- family history 38
- FAST1 system 222
- feet, examination 147, 152, 163
- femoral pulses 163
- FEV₁ 256
- FEV₁:FVC ratio 256
- fibrillated coronal-charged filters 114
- filling ratio 110
- filters 113–114
- fires, laser-related 124
- flow-time curves 115, 116
- flow volume loops 257, 258, 259
- foramina, cranial base 22

Cambridge University Press

978-1-107-65223-1 - Primary FRCA: OSCEs in Anaesthesia

William Simpson, Peter Frank, Andrew Davies and Simon Maguire

Index

[More information](#)

- fuel cell 267–268
functional residual capacity (FRC) 253, 256
FVC (forced vital capacity) 256
- gastro-oesophageal reflux 45, 46, 57
gastrointestinal system review 37
general anaesthesia (GA)
caesarean section 162
family history 38, 47, 48–49
past history 38, 44, 51
genitourinary system review 37
glossopharyngeal nerve (IX) 156
great veins of the neck 7–8
- Hagen–Poiseuille equation 249, 251
hands, examination 147, 151, 163
headache, post-dural puncture 204, 212
hearing, assessment 156
heart, innervation 20
heart block 241–243
heart disease 39
heart sounds, additional 166
heat and moisture exchangers (HME) 113–114, 247
heat loss, routes of 288
Heliox21 110, 111
history of presenting complaint 36
history taking 35–61
Horner's syndrome 158
human factors (in clinical errors) 129
humidification, inspired gases 114, 246–247
humidity 245–247
absolute 245, 246
measurement 246, 247
relative 246
hygrometers 246, 247
hypertension 38–39, 45, 46, 162
hyperthyroidism 41, 48
hypoglossal nerve (XII) 156
hypothermia, induced 188
hypothyroidism 41, 48
hypoxia 191–193, 279
hysteresis 260
- implantable cardioverter defibrillators (ICDs) 78
inferior laryngeal artery 32
inferior thyroid vessels 2
infrared thermometers 288
inspired gases, humidification 114, 246–247
insulin-treated diabetes 46
inter-incisor distance 170
interarytenoid muscles 32
intercostobrachial nerve 5
intermittent positive pressure ventilation (IPPV) 96
internal carotid artery 16
internal jugular vein
anatomy 7, 8, 217, 218
cannulation 217, 218
intracranial pressure (ICP), minimising 140
Intralipid 213
intraosseous (IO) access 221–222
introducing yourself (to the patient) 36
intubation *see* endotracheal intubation
ischaemic heart disease 39, 51
risk factors 146
isobestic point 278
- Jehovah's witness 72–73
jet ventilation 93
jugular venous pulse (JVP) 147, 150, 151
- Kelvin scale 286
ketamine 140
Korotkoff sounds 262
- labour, epidural analgesia for 162, 211, 212
Lambert's law 278
laminar flow
factors affecting 251
rotameters 282, 283
landmark technique, internal jugular vein cannulation 217, 218
laparoscopic cholecystectomy 45–46, 191–193
laparoscopic surgery
causes of hypoxia 193
diathermy risks 76
- laryngeal mask airway (LMA) 99, 100–101, 180
laryngectomy 183, 184
laryngoscopes 79–87
cleaning 86, 87
rigid fibre-optic 84, 86, 87
straight vs curved blades 86, 87
laryngoscopy
Cormack and Lehane grading system 86
difficult 179, 180
larynx 31
lasers 123–125
latent heat 246
lateral cricoarytenoid muscle 32
left anterior descending (LAD) coronary artery 146
left brachiocephalic vein 2
left coronary artery 20
left lateral tilt, obstetric patient 174
light reflexes 155, 158
limb ischaemia, acute 166
lithotomy position 128
local anaesthetic toxicity 213
lumbar puncture (LP) 140
lung compliance 259–260
lung function tests 253–260
- Macintosh laryngoscope blade 86, 87
malignant hyperthermia (MH) 49, 175–177
Mallampati classification 170, 228
Mapleson F breathing circuit 96
masks *see* facemasks
mean arterial pressure 262
measured flow vaporisers 104, 105
measurement and monitoring 288
median nerve 10
median nerve blocks 9, 10, 30
medical gases 109–111
medical history, past 36, 56
mercury thermometers 285, 287
methotrexate 52–53
microshock 120
mixed venous oxygen saturation (SvO₂) 270

Cambridge University Press

978-1-107-65223-1 - Primary FRCA: OSCEs in Anaesthesia

William Simpson, Peter Frank, Andrew Davies and Simon Maguire

Index

[More information](#)

- Mobitz type I heart block 242, 243
- Mobitz type II heart block 242, 243
- monitoring and measurement 288
- Montandon tube 92
- mouth
examination 167–168
opening, limited 84, 86–87
- Murphy eye 93
- musculoskeletal disorders 40
- musculoskeletal system review 37
- myocardial infarction (MI) 146, 242
- narrow complex tachycardia 195, 196
- nasopharyngeal airways 100, 225
- neck
examination 147, 151, 168
extension, assessment 168, 228
great veins 7–8
problems, rheumatoid arthritis 51, 52, 53
swelling/lump 47, 48
- needle phobia 65–66
- nerve stimulators 273–276
percutaneous 273, 275–276
peripheral 273–276
- neuromuscular block, assessing depth 273, 274, 275
- nitrous oxide
contraindications 136, 138
cuffed endotracheal tubes and 93
cylinders 110
scavenging 108
- non-invasive blood pressure (NIBP) monitoring 261–263
- non-steroidal anti-inflammatory drugs (NSAIDs) 51, 52
- nose, examination 168
- obesity 45, 46
- obstetric haemorrhage 199–201
- obstetric history, past 56, 159
- obstetric patient, collapsed 173–174
- obstetric pre-operative assessment 159–162
- obstructive lung disease 254, 256, 258
- obstructive sleep apnoea 46
- oculocardiac reflex 224
- oculomotor nerve (III) 155
- palsy, complete 158
- oesophagus 2
- olfactory nerve (I) 155
- optic nerve (II) 155
damage 158
- oropharyngeal airways 100
- oscillometry, blood pressure measurement 262, 263
- osteoarthritis (OA) 40, 43, 44
- overbite 168
- oxygen
cylinders 110, 111
rotameters 282, 283
vacuum insulated evaporator (VIE) 111
- oxygen measurement 265–268
Clark electrode 265, 266
fuel cell 267–268
methods 266
see also pulse oximetry
- oxygen saturation, mixed venous (SvO₂) 270
- oxygen therapy, long-term 154
- oxyhaemoglobin dissociation curve 279
- P-R interval 240
- pacemakers
anaesthetic considerations 243
chest X-ray 137–138
diathermy use with 76, 138
history taking 39
indications for insertion 242
- pacing, transcutaneous 172
- packed red cells 132, 133
- paediatric patients
breathing circuits 96
emergency scenario 187–189
endotracheal tubes 92
Macintosh laryngoscope blades 87
weight estimation 188
- palpitations 48
- Papworth Bivent tube 93
- parents, communication with 68–69
- Parkinson's disease 40
- Patil's test 168
- PDEQ checks 4, 180–181
- peak expiratory flow rate (PEFR) 257, 259
- Penaz technique 262
- percussion, chest 152
- perforated viscus 137–138
- peribulbar block 224
- peripheral circulation
examination 163–166
- phrenic nerve 24
- physical examination 170
- pin-index system 110–110
- placenta praevia 162
- plenum vaporisers 104
- pneumonia, community
acquired 154
- pneumoperitoneum 137–138
- pneumothorax 136
chest drains 136, 208
tension 136, 191, 192
- polarographic (Clark) electrode 265, 266, 267, 268
- popliteal pulses 163
- Portex Ivory nasal tube 93
- positioning, patient 127–129
- positive end-expiratory pressure (PEEP) 96, 116
- post-dural puncture headache 204, 212
- post-tetanic count 275
- posterior cricoarytenoid muscle 32
- posterior interosseous nerve 10
- posterior primary rami 26
- posterior spinal artery 26
- posterior tibial nerve 12
- pre-eclampsia 162
- pre-oxygenation 67, 228
- pressure controlled ventilation 116
- pressure support ventilation 116, 117
- pressure-time curves 115, 116
- pressure-volume curve 257, 259
- procedures 229
- prone positioning 128–129
- propylthiouracil 48

Cambridge University Press

978-1-107-65223-1 - Primary FRCA: OSCEs in Anaesthesia

William Simpson, Peter Frank, Andrew Davies and Simon Maguire

Index

[More information](#)

- prothrombin complex concentrate 132, 133
 pulmonary artery (PA) catheters 269–271
 pulmonary artery pressure 270, 271
 pulmonary capillary wedge pressure (PCWP) 270, 271
 pulmonary hypertension 150, 270, 271
 pulse oximetry 277–279
 pulseless electrical activity (PEA) 174
 pulsus alternans 166
 pulsus paradoxus 166
 pumping effect 104

 radial nerve 9, 10, 30
 iatrogenic injury 262
 radial pulses 147, 151
 radicular arteries 26
 radiology 146
 RAE tubes 92, 93
 rapid sequence induction (RSI)
 difficult laryngoscopy 179, 180
 emergency laparotomy 137, 138
 patient communication 67
 procedure 225–229
 vomiting during 226, 228–229
 recurrent laryngeal nerve 2, 32
 damage 32–33, 48
 Regnault's hygrometer 247
 relative afferent pupillary defect (RAPD) 155, 158
 resistance thermometers 285, 288
 resonance, arterial pressure waveform 250
 respiratory disease
 history taking 37, 39–40
 rheumatoid arthritis 52
 respiratory examination 151–154
 respiratory function tests 253–260
 restrictive lung disease 254, 256, 258
 resuscitation 201
 retrobulbar block 224
 Reynolds number 282

 rheumatoid arthritis (RA) 40, 51–53, 142
 right coronary artery 20, 146
 Rinne's test 156
 rotameters 281–283

 salbutamol 192
 saphenous nerve 12
 saturated vapour pressure (SVP) 104, 105
 scavenging 107–108
 Schrader valves 111
 Seebeck effect 286
 Sellick's manoeuvre 226, 228
 sevoflurane vaporiser 104
 SHOT (Serious Hazards of Transfusion) 133
 shoulder replacement surgery 51–53
 sickle cell disease 60
 sickle cell test 65–66
 simulation 201
 sinus bradycardia 172
 sinuses of Valsalva 146
 skull base 21–22
 smoking 38, 47, 154
 social history 38
 specific latent heat of vaporisation 246
 spinal anaesthesia 43, 44
 cranial nerve examination after 155–158
 total 213
 see also epidural analgesia
 spinal cord 25–27, 204
 spinal nerves 26
 spinal shock 26–27
 spinothalamic tracts 26
 spirometry 253–256, 257–260
 splenectomy 59
 sterno-mental distance 170
 steroid-treated patients 53
 sub-Tenon block 223–224
 subarachnoid haemorrhage 139–140
 subdural catheter insertion, inadvertent 213
 superficial peroneal nerve 12
 superior laryngeal artery 32
 superior laryngeal nerve 32
 supraclavicular nerve blocks 3, 5

 supraglottic airway devices (SADs) 100–101
 supramaximal stimulus 275
 sural nerve 12
 surgical history, past 36–37, 56
 suxamethonium apnoea 38, 49, 68–69
 Swan-Ganz catheters 269–271
 swinging light test 155, 158
 synchronised intermittent mandatory ventilation (SIMV) 116
 systems review 37

 tachyarrhythmia 195–196
 temperature
 compensation 104, 105
 core body 286
 critical 104
 measurement 285–288
 resistance vs. 285, 287
 thermistors 285, 287, 288
 thermocouples 285, 286, 288
 thermometers 285, 287, 288
 third nerve *see* oculomotor nerve
 thymol 105
 thyroarytenoid 32
 thyroid disease 41, 48
 thyroid notch 32
 thyroid surgery 47–49
 thyromental distance 168, 228
 tooth damage 71
 trachea 1–2
 tracheostomy 93
 complications 184–185
 displaced 183–185
 train of four 273, 274
 transducers, arterial pressure monitoring 250
 transformers, isolating 120, 121
 transfusion reactions 132–133
 transurethral resection of prostate (TURP) 43–44
 tribocharged electrostatic filters 114
 tricuspid regurgitation 236
 trigeminal nerve (V) 22, 156
 triple point of water 286
 trochlear nerve (IV) 155, 158
 tuberculosis (TB) 136

Cambridge University Press

978-1-107-65223-1 - Primary FRCA: OSCEs in Anaesthesia

William Simpson, Peter Frank, Andrew Davies and Simon Maguire

Index

[More information](#)

- turbulent flow, rotameters 282, 283
- tympanic membrane
 - thermometers 288
- ulnar nerve 9, 10, 30
 - iatrogenic injury 262
 - nerve stimulator 274
- ulnar nerve block, at wrist 30
- ultrasound guidance
 - central venous cannulation 217, 218
 - regional blocks 4, 5
- universal donors/recipients 132
- urological surgery 43–44
- uterus, displacement of gravid 174
- vacuum insulated evaporator (VIE) 111
- vagal stimulation, interventions causing 172
- vagus nerve (X) 156
- valvular heart disease 39
- vaporisers 103–105
- vapour 104
- variable bypass vaporisers 104
- VBM Ravussin 13 G needle 216
- venepuncture 66
- ventilators 115–117
- ventricular tachycardia (VT) 195, 196
- vertebral artery 16
- vestibulocochlear nerve (VIII) 156
- visual assessment 155
- vocalis muscle 32
- voice changes 33, 47, 48, 151
- volume controlled ventilation 116
- von Recklinghausen's oscillotonometer 261, 263
- water bath humidifiers 247
- Weber's test 156
- Wenckebach phenomenon 242, 243
- WET-FAG acronym 189
- wrist 29–30
- wrist blocks 30