بسم الله الرحمن الرحيم
Nursing questions

	No.
	Topics
	Number of questions

	1)
	Fundamental of nursing
	46

	2)
	Pharmacology
	16

	3)
	Pediatric Nursing
	41

	4)
	Maternity Nursing
	25

	5)
	Psychiatric Nursing
	13

	6)
	Community Nursing
	16

	7)
	Medical Surgical Nursing
	51

	Total
	208

Choose the most appropriate answer:
Fundamental of Nursing
01. Dyspnea is defined as:

	a) Pallor
	b) Absence of breathing

	c) Cyanosis
	d) Difficult respiration

02. Mrs Ahmed age 53, her pulse rate is found to be 52 per minute. Her heart rate could be described as:

	a) Tachypnea
	b) Tachycardia

	c) Bradypnea
	d) Bradycardia

03. The condition in which a person is aware of his or her own heart contraction without having to feel the pulse is called:

	a) Arrhythmia
	b) Dysrhythmia

	c) Pulse rhythm
	d) Palpitation

04. When you assess the respiratory rate for the patient, you should do all of the following except:
	a) Instruct the patient to breath in and out from his mouth.

	b) Count each inspiration followed by expiration as one breath.

	c) Make sure that the patient is not aware that you are counting his respiratory rate.

	d) Count the respiratory rate for 30 seconds.

05. Cyanosis is blue color of skin, is caused by:

	a) Fever
	b) Hypertension

	c) Low tissue oxygenation
	d) Kidney disease

06. To examine the ear canal of the child, this is done by:

	a) Pull the ear down and back

	b) Pull the ear up and back

	c) Pull the ear only back

	d) Do not pull the ear, direct examine the ear by otoscope

07. The advantage of use head to toe approach when you assess the patient:

	a) It increase the number of position changes

	b) It helps to prevent overlooking some aspect of data collection

	c) It takes more time

	d) It is difficult to detect the disease or problem

08. Discharge planning for hospitalized patient begins:

	a) When the treating Dr. gives discharge order

	b) When all of the specific needs of the patient have been identified

	c) When the patient begins to ask about his discharge plans

	d) From the first day of admission

09. Instrument which is used to examine the eye structure is called:
	a) Ophthalmoscope
	b) Laryngoscope

	c) Otoscope
	d) Bronchoscope

010. Abnormal skin color which indicates yellowish color is called:

	a) Erythema
	b) Ecchymosis

	c) Jaundice
	d) Pallor

011. A pattern in which the nursing personnel divide the patient into groups and complete their care together is called:
	a) Primary method
	b) Team nursing

	c) Nursing managed care case method
	d) Case method

012. Which of the following is considered as subjective data?

	a) Anxiety
	b) Skin color

	c) Height
	d) Temperature

013. The term used to describe blood in the urine.

	a) Glycosuria
	b) Hematuria

	c) Pyuria
	d) Albuminuria

014. The physician has ordered an indwelling urinary catheter inserted in a hospitalized patient, the nurse is aware that:

	a) The procedure requires surgical asepsis

	b) Lubricant not needed for catheter insertion

	c) Smaller catheters are used for male catheter

	d) Normally a clean technique is required for catheter insertion

015. The normal color of urine is:

	a) Dark amber
	b) Reddish brown

	c) Cloudy
	d) Light yellow

016. Diarrhea is best described by its:

	a) Amount
	b) Consistency

	c) Frequency
	d) Odor

017. When a person bas a fever or diaphoresis, the urine output will be which of the following:

	a) Increased and diluted
	b) Increased and concentrated

	c) Decreased and highly diluted
	d) Decreased and highly concentrated

018. Medication is instilled between the skin & the muscle and used to administer Heparin.

	a) Intravenous
	b) Intramuscular

	c) Intradermal
	d) Subcutaneous

019. The angle of the syringe and needle for intramuscular injections is:

	a) 90 degrees
	b) 45 degrees

	c) 15 degrees
	d) 10 degrees

020. Is the term used to administered undiluted medication quickly into a vein:

	a) Bolus
	b) Secondary infusion

	c) Intermittent
	d) Continuous

021. A primary concern when giving heparin subcutaneously to prevent bleeding is:

	a) Don’t make massage on the injection site

	b) To make massage on the injection site

	c) Use the smallest gauge needle that is appropriate

	d) Use Z technique

022. When administering medication via nasogastric tubing, clamp the tube for at least:

	a) One half hour prior to medication administration to prevent complication

	b) One half hours after instilling medication to allow for absorption

	c) One hour prior to medication administration to prevent complication

	d) One and one half hours after instilling medication to allow for absorption

023. To ensure that medications are prepared and administered correctly, the nurse should:

	a) Give the medication without question

	b) Use the patient's rights

	c) Give the medication only when requested

	d) Use the FIVE rights

024. The nurse chooses to inject a prescribed intramuscular medication into the ventrogluteal site. If the nurse selects the site correctly, the injection is administered into the.

	a) Hip
	b) Arm

	c) Thigh
	d) Buttock

025. 500 mg of a drug is order. It is supplied in tablets of 1 gm per tablet. How many tablets should be administered?

	a) 0.5 tablet
	b) 1 tablet

	c) 1.5 tablet
	d) 2 tablet

026. The doctor order is 300 cc of normal saline solution, to be finished within 4 hours, how many drop/min you will regulate this IV (drop factor is 20 drop/minute).

	a) 10 drop/min
	b) 15 drop/min

	c) 25 drop/min
	d) 35 drop/min

027. All of the following is used Central Venous Catheter, EXCEPT:

	a) Clients require long term IV medication

	b) IV medications are irritating to peripheral veins

	c) Clients require short term IV medication

	d) Difficult to insert peripheral catheter

028. In case of kerosene poisoning the best management is:

	a) Induce vomiting for patient

	b) Give kerosene antidote

	c) Give the patient water or milk to ditute the kerosene

	d) Give patient activated charcoal

029. One of your patients complains of difficulty of breathing, all of the following measurment which help improve breathing EXCEPT:

	a) Put your patient in semi- fowler's position

	b) Teach patient breathing techniques

	c) Put the patient in prone position

	d) Give oxygen therapy

030. A pre-operative check list form that should be completed before surgery, it should be including which of the following?

	a) The surgical consent form
	b) All laboratory test

	c) Vital Signs
	d) All of above

031. The process of removing poisonous substance through gastric intubation is called:

	a) Gastric Lavage
	b) Gastric Gavage

	c) Gastric Decompression
	d) Gastric Tamponade

032. During the inflammation process, which of the following characteristics occur first:

	a) Swelling
	b) Pain

	c) Redness
	d) Decreased functioning

033. Of the following, which is the earliest signs of excessive pressure:

	a) Pale appearance of the skin

	b) Reddened appearance of the skin

	c) Ulcer formation on the skin

	d) Dark or cyanotic color to the skin

034. To prevent the formation of thrombi in the postoperative patient, the nurse should

	a) Teach foot and leg exercises

	b) Have the patient lie still

	c) Place pillows under the knee

	d) Lie in lateral position

035. Paracentesis is best described as:

	a) The removal of fluid from the lung

	b) The removal of fluid or air from pleural cavity

	c) The removal of body fluid from the abdominal cavity

	d) The removal of secretion from the stomach

036. Which of the following is used to determine the activity of the brain:

	a) Electrocardiography
	b) Electromyography

	c) Electroencephalography
	d) Echocardiography

037. An infection that the patient acquires in the hospital is called:

	a) A local infection
	b) An endogenous infection

	c) A nosocomial infection
	d) A secondary infection

038. The nursing activity most likely to prevent the clogging of a nasogastric feeding tube is:

	a) Attaching the tubing to suction after each feeding

	b) Clamping the tubing after formula feeding

	c) Flushing the tubing with water and clamping it after each feeding

	d) Aspirate as much as possible from the tubing using a 50 ml syringe

039. If a nasogastric tube has been misplaced in the trachea during preparation to obtain a gastric specimen, the nurse should anticipate that the patient will:
	a) Have difficult breathing
	b) Swallow every few seconds

	c) Gage without relief
	d) Complain of feeling nauseated

040. When planning Mr. Asem care (50 years) who demonstrates difficulty in breathing. Which of the following positions is most appropriate?

	a) On either side
	b) Flat on his back

	c) On his abdomen
	d) Mid-Flower's position

041. When an order reads that a drug be administered t.i.d, how often should this drug be given?

	a) Every three hours
	b) Three times a day

	c) Four times a day
	d) Every other day

042. The following manifestations are commonly associated with a fever, EXCEPT:

	a) Headache
	b) Pinkish and red skin color

	c) Bradycardia
	d) Convulsions in infants and child

043. Dorsal recumbent position is used when performing the following procedures EXCEPT:
	a) Suppository insertion
	b) Cystoscopic examination

	c) Urinary catheter insertion
	d) Vaginal examination

044. All of the following would be expected symptoms of CHF EXCEPT:
	a) Rapid, shallow, difficult breathing
	b) Pyuria

	c) Peripheral edema
	d) Pulmonary congestion

045. If a vial of Gentamycin contains 80 mg in 2 ml, the physician order is 16 mg every 8 hr., the nurse should give every time:
	a) 0.1 ml
	b) 0.2 ml

	c) 0.3 ml
	d) 0.4 ml

046. Blood and urine analysis confirm a diagnosis of salicylate overdose. The client is treated with gastric lavage. Which of the following positions would be most appropriate for the client during this procedure?

	a) Lateral
	b) Trednelenburgs

	c) Supine
	d) Lithotomy

Pharmacology Questions

047. In anticipate of further emergency treatment for a client with salicylate overdose, which of the following medications should the nurse have available?

	a) Vitamin K
	b) Atropine sulfate

	c) Dextrose 50%.
	d) Sodium thioslfate

048. Thrombolytic drugs do which of the following?
	a) Dissolve clots

	b) Prevent recurrence of cholesterol deposit

	c) Work with nitroglycerin to relieve pain

	d) Decrease anxiety for MI patients

049. A major risk for anticoagulants and thrombolytic drugs is:

	a) Hypercalcemia
	b) Hypokalemia

	c) Hypotension
	d) Hemorrhage

050. The only insulin preparation that may be administered I.V is:

	a) Regular insulin
	b) NPH

	c) Insulin zinc suspension
	d) Ultralent

051. When aminophyllin aministered rapidly, The following effects may result:

	a) Hypotension, bradycardia
	b) Hypertension, bradycardia

	c) Hypotension, tachycardia
	d) Hypertension, tachycardia

052. The drug of choice for typhoid fever is:

	a) Vancomycin
	b) Chloramphenicol

	c) Dalacin
	d) Erythromycin

053. All of the following are side effect of vancomycin except:

	a) Ototoxicity
	b) Nephrotoxicity

	c) Neurotoxicity
	d) hypotension

054. The which used for ulcerative colitis is:

	a) Salazopyrin
	b) Nystatin

	c) Penicillin
	d) Sulfa

055. All of the following are effect of adrenergic drug except:

	a) Increase heart rate
	b) Vasoconstriction

	c) Bronchospasm
	d) Respiratory stimulation

056. The action of ventolin is:

	a) Bronchospasm
	b) Vasoconstriction

	c) Vasodilatation
	d) Bronchodilation

057. The most important side effect of ventolin is:

	a) Nausea
	b) Vomiting

	c) Tachycardia
	d) drowsiness

058. Symptoms of Acamol toxicity include:

	a) Nephrotoxicity
	b) Hepatotoxicity

	c) Ototoxicity
	d) Neurotoxicity

059. All of the following are contraindication of antihistamines except:

	a) Hypersensitivity
	b) Sneezing

	c) Pregnancy
	d) Comatose patient

060. Aspirin is classified as;

	a) Antipyretic
	b) Analgesic

	c) Anti-inflammatory
	d) All of the mentioned above

061. Flagyle is used to treat the following condition except:

	a) Amebiasis and trichomonasis
	b) Amebic liver disease

	c) Pericarditis
	d) Amebic dysentery

062. A drug useful in treatment of Gout is:

	a) Zyloric acide
	b) Diclofen

	c) Colchicin
	d) Rufenal

Pediatric Nursing

063. Acute glomerulonephritis usually

	a) Occurs after urinary tract infection

	b) Occurs after a previous streptococcal infection

	c) Associated with vascular disorder

	d) Associated with congenital anomalies of the urinary tract

064. The clinical manifestations of nephrotic syndrome include

	a) Hematuria, proteinuria, weight gain
	b) Hematuria, albuminuria, fever

	c) Hypertension,proteinuria, weight loss
	d) Proteinuria,hypoalbuminemia, edema

065. The sickling process of RBCs occurs in the condition of

	a) Hemodilution
	b) Hypoxia

	c) Thrombocytopenia
	d) Hypocalcaemia

066. All of the following may present with a child complaining of Right congenital dislocation Hip EXCEPT

	a) Shortening of right leg
	b) Asymmetry of gluteal folds

	c) Lengthening of right leg
	d) Resistance in abducting the right leg

067. A child with epilepsy suddenly start to convulse, your first action will be

	a) Notify the physician
	b) Put the child on his side

	c) Administer oxygen
	d) Administer anticonvulsant

068. A common finding in most children with congenital heart disease

	a) Mental retardation
	b) Delayed physical growth

	c) Clubbing of fingers
	d) Cyanosis

069. When caring for the child with cystic fibrosis the nurse should:

	a) perform postural drainage
	b) encourage active exercise

	c) prevent coughing
	d) provide small frequent feedings

070. All of the following may be side effect of phototherapy Except:
	a) skin rash
	b) dehydration

	c) decreased temperature
	d) lethargy

071. The nursing care of brochiolitis will include the use of:
	a) suctioning , increased fluid intake and administration of medication

	b) careful administration of fluids and medications

	c) suctioning and increase fluid intake

	d) careful observation , charting and suctioning

072. Comfortable position in the bed for patient having bronchial asthma is:

	a) Lying flat on his back
	b) sitting upright in bed

	c) lying on his abdomen
	d) reclining on her left side

073. Which of the following nursing measures is most likely to help infant with cleft lip and palate on feeding:

	a) bubble him at frequent interval
	b) feed him small amount at a time

	c) place the nipple on the back of his tongue
	d) hold him in a lying position while feeding him

074. The physician orders to give 500 ml. of I.V fluids every 10 hours, the drop factor is 60 drops/ml. How many drops of fluids should be infused each minute:

	a) 50 drops
	b) 25 drops

	c) 42 drops
	d) 63 drops

075. A newborn that needs recurrent suctioning of mucus from his mouth several hours after birth is suspected as suffering from:
	a) Tracheoesophageal fistula
	b) Hyaline membrane disease

	c) Bronchopneumonia
	d) Pharyngitis

076. Treatment of intusseception usually starts in the first 24 hours by

	a) Hydrostatic barium enema
	b) Resection and anastomosis

	c) Surgery
	d) All of these

077. The primary sign of Esophageal atresia disease is:

	a) Excessive salivation
	b) Vomiting

	c) Constipation
	d) Abdominal distension

078. Patient complaining of Vomiting is at risk for:
	a) Respiratory acidosis
	b) Metabolic acidosis

	c) Respiratory alkalosis
	d) Metabolic alkalosis

079. Diet of celiac disease should be low in:
	a) Fat
	b) Fat soluble vitamins

	c) Sugar
	d) All of these

080. Diagnosis of celiac disease does all of the following EXCEPT:
	a) Stool analysis
	b) D-xylose test

	c) Sweat test
	d) Intestinal biopsy

081. A newborn complaining of jelly like stool, this is a primary sign
	a) Hirshsprung disease
	b) Intussuception

	c) Tracheoesophageal fistula
	d) Pyloric stenosis

082. To diagnose the condition of Hirschsprung disease you should do:

	a) Rectal biopsy
	b) Stool analysis

	c) Intestinal biopsy
	d) Sweat test

083. All of the following congenital cause of intestinal obstruction except
	a) Pyloric stenosis
	b) Hirschprng's disease

	c) Intussusceptions
	d) Imperforated anus

084. The main cause of respiratory distress syndrome is:
	a) Unknown
	b) In adequate amount of surfactant

	c) Diabetes
	d) Fetal stress

085. The most common Bacterial organism which cause pneumonia is:

	a) Para influenza
	b) Deno organism

	c) Pneumococcus
	d) RSV

086. The ultimate goal for the nurse to child who has acute gastroenteritis is:

	a) Maintain hydration, electrolyte balance

	b) Take complete assessment form family

	c) Take V/S

	d) Give antibiotics

087. Water loss more than electrolytes, marked of Extra cellular and cellular edema called:

	a) Isonatremic dehydration
	b) Hyponatremic dehydration

	c) Hypernafremic dehydration
	d) None of above

088. In bacterial meningitis all the following may be observed during CSF analysis results except:

	a) high cells count
	b) high sugar

	c) high protein
	d) turbidity

089. When a female carrier of hemophilia marries a male who is free of the disease, the risk to their off spring for each pregnancy is what:

	a) all female children will be carriers of hemophilia

	b) half the male children will have the hemophilia

	c) all male children will have the disease

	d) half the female children will have hemophilia

090. The main cause of physiologic jaundice in neonates is:

	a) viral hepatitis
	b) drug-induced hepatitis

	c) immaturity of liver
	d) ABO incompatibility

091. Which of the following is true concerning rheumatic fever?

	a) it is usually associated with glomerulonephritis

	b) symptoms disappear shortly after the fever abate and the temperature returns to normal

	c) the child should resume normal activities as soon as she feels well

	d) it usually follows a streptococcal infection

092. A newborn has a meningomyelocele; the nurse should place him in which position:

	a) semi-Fowler's
	b) supine

	c) prone
	d) non of the above is correct

093. All the following nursing measures may be done for a premature baby

under phototherapy related to hyperbilirubinemia except:

	a) changing position frequently every two hours

	b) unshielded gonads and eyes

	c) monitoring body temperature

	d) follow up for serum bilirubin levels

094. All of the following may present with Acute glomerulonephritis EXCEPT

	a) Bacteruria
	b) Hematuria

	c) Proteinuria
	d) Oliguria

095. Treatment of sickle cell crises should include
	a) Correction of acidosis
	b) Fluids, oxygen

	c) Heparin, pain management
	d) Factor 8, adequate oxygen

096. All the following are major signs of rheumatic fever EXCEPT

	a) Carditis
	b) Polyarthritis

	c) Chorea
	d) Arthralgia

097. For a child taking cortisone therapy, the primary goal will be
	a) Preventing infection
	b) Detecting evidence of edema

	c) Stimulating appetite
	d) Maintaining good body image

098. Diagnosis of congenital heart disease usually through

	a) Cardiac catheterization
	b) Chest x-ray and ECG

	c) Echocardiogram
	d) All of the above

099. Management of bacterial meningitis may include all the following EXCEPT

	a) Isolation
	b) Oral antibiotics

	c) Quiet environment
	d) Monitoring convulsions

0100. During postoperative assessment of the neonate, the nurse would look for which initial signs of hydrocephalus

	a) Distended scalp veins and vomiting

	b) Plugging fontanel and sunset eyes

	c) Increased head circumference and bulging fontanel

	d) Irritability and cry

0101. A viral infection characterized by red blotchy rash and koplik’s spots in the

mouth is:
	a) Rubeola
	b) Rubella

	c) Chicken pox
	d) Mumps

0102. Orchitis and sterility in male result as serious complication of

	a) Rubella
	b) Measles

	c) Mumps
	d) Diphtheria

0103. The most dangerous complication of untreated hypothyroidism is

	a) Mental retardation
	b) Hypertension

	c) Low weight gain
	d) Sensitivity to heat

Psychiatric Nursing

0104. Paranoid personality disorder is example of:

	a) Cluster A personality disorder
	b) Cluster B personality disorder

	c) Cluster C personality disorder
	d) Cluster D personality disorder

0105. All of the following are clinical symptoms occur during anorexia nervosa ECEXPT.

	a) Behavioral symptoms
	b) Physical symptoms

	c) Psychological symptoms
	d) Endocrine symptoms

0106. All of the following are indication to Electro-Convulsive Therapy (ECT) EXCEPT

	a) Severe depression
	b) Catatonic schizophrenia

	c) Hyperactivity manic patients
	d) Epilepsy

0107. Fatma female patient 30 years, admitted to psychiatric hospital with impulsivity feeling emptiness , difficult being alone ,with suicidal ideation , Fatma is experiencing:

	a) Borderline personality disorder
	b) Avoidant personality disorder

	c) Histrionic personality disorder
	d) Paranoid personality disorder

0108. Chlorpromazine (Largactil) is :

	a) Antipsychotic
	b) Anti anxiety

	c) Anti depressant
	d) Anti Parkinsonism

0109. Trithexphenidyl hydrochloride (Aatrane) is:

	a) Antipsychotic
	b) Anti anxiety

	c) Anti depressant
	d) Anti Parkinsonism

0110. Which of the following phrases most accurately defines the term phobia:

	a) Persistent, irrational fear of an objectively non-threatening object or situation

	b) Repetitive, persistent, intrusive ideas, thoughts, images or impulses

	c) A specified set of rules governing the performance of ritual like behaviors

	d) A tendency to exhibit an exaggerated startle response even in non-threatening situations

0111. An individual experience chronic anxiety that is: uncomfortable an intense, along with tension and somatic manifestation this person eventually seeks treatment, which of the following diagnosis most likely applied to him:

	a) Panic attack
	b) Panic disorder

	c) Generalized anxiety
	d) Depression

0112. Hallucination is the following phrase EXCEPT :

	a) Occur only in mentally

	b) Is misinterpretation of external stimuli

	c) Auditory hallucination associated with schizophrenia

	d) Visual hallucination suggests organic cause

0113. All of the following are mental health team EXCEPT:

	a) Psychiatrist
	b) Psychiatric nurse

	c) Psychiatric social worker
	d) Family

0114. All of these etiology for schizophrenia EXCEPT:

	a) Increase dopamine level in the brain
	b) Family theory (double bind)

	c) Genetic
	d) Stress life style

0115. Formally known as hebephrenic schizophrenia characterize by insidious onset and silly called:

	a) Disorganized schizophrenia
	b) Paranoid schizophrenia

	c) Catatonic schizophrenia
	d) Residual schizophrenia

0116. Ommar came to psychiatric hospital with family , ommar has witness on destruction event by Israeli occupation forces in last month , he has recurrent dreams of the event he became more irritable confuse with decrease concentration ,this case is:

	a) PTSD
	b) Schizophrenia

	c) Bipolar
	d) Panic attack

Maternity Nursing

0117. The main goal for management of ectopic pregnancy:

	a) To remove ectopic pregnancy and preserve productive function of the tube

	b) To restore fetus life

	c) To restore mother life

	d) To decrease mother pain

0118. An Ultra sound is done to confirm that the client has an ectopic Pregnancy. The nurse explains that in an ectopic implantation of the fertilized ovum most commonly occurs in the.

	a) Intro uterine lining
	b) Ovary

	c) Fallopian tube
	d) Peritoneal cavity

0119. Which of the following is true about the function of the amniotic fluid:

	a) It allows for growth and free movement of the fetus.

	b) It equalizes pressure and protects the fetus.

	c) It maintains a constant temperature for the fetus.

	d) All of the above

0120. The following are true about the umbilical cord EXCEPT:

	a) It extends from the fetus to the placenta and transmits the umbilical vessels.

	b) It has two arteries and one vein.

	c) It has two veins and one artery.

	d) It is protected by Wharton’s Jelly.

0121. All the following are true about pre-eclampsia EXCEPT:

	a) It occurs at multigravida and over 35 years old.

	b) It is associated with hydatiform mole, multiple pregnancy and maternal diabetics.

	c) The pathology is well known.

	d) It is a disease of theories.

0122. Fertilization usually occurs in the:

	a) Uterus
	b) Vagina

	c) fallopian tube
	d) Cervix

0123. How many chromosomes do the mature ovum contain:

	a) 23 pairs
	b) 23 single chromosome

	c) 46 pair
	d) 46 single chromosome

0124. During the first 3 months, which of the following hormones is responsible for maintaining pregnancy?

	a) Human chorionic gonadotropin (HCG)
	b) Progesterone

	c) Estrogen
	d) Relaxin

0125. Which of the following symptoms are considered positive signs of pregnancy:

	a) Amenorrhea

	b) Frequency of urination

	c) Heaviness and tingling in breasts

	d) Ultra sound

0126. A pregnant client's last menstrual period began on October 12. The nurse calculates the estimated date of delivery (EDD) as:

	a) June 5
	b) June 19

	c) July 5
	d) July 19

Situation:

Mona is pregnant for the first time. She visited the clinic when she was thirty weeks pregnant. She complained of swollen feet, legs, and hands. She also had headache, blurred vision, excessive weight gain, blood pressure of 144/96 and +2 proteinuria.

0127. What is Mona’s diagnosis?

	a) Essential hypertension
	b) Pre-eclampsia

	c) Eclampsia
	d) Clomeruonephritis

0128. Increasing of Mona’s weight result from:

	a) Retention of sodium and water
	b) Increased blood pressure

	c) Increase progesterone level
	d) Kidney lesion

0129. A client with pregnancy-induced hypertension (PIH) probably exhibits which of the following symptoms?

	a) Proteinuria, headaches, and vaginal bleeding

	b) Headaches, double vision, and vaginal bleeding

	c) Proteinuria, headaches, and double vision

	d) Proteinuria, double vision, and uterine contractions

0130. The nurse is caring for a 16-year-old pregnant client. The client is taking an iron supplement. What should this client drink to increase the absorption of iron?

	a) A glass of milk
	b) A cup of hot tea

	c) A liquid antacid
	d) A glass of orange juice

0131. A client is in the 8th month of pregnancy. To enhance cardiac output and renal function, the nurse should advise her to use which body position?

	a) Right lateral
	b) Left lateral

	c) Supine
	d) Semi-Fowler's

0132. A client who's 2 months pregnant complains of urinary frequency and says she gets up several times at night to go to the bathroom. She denies other urinary symptoms. How should the nurse intervene?

	a) Advise the client to decrease her daily fluid intake

	b) Refer the client to a urologist for further investigation

	c) Explain that urinary frequency isn't a sign of urinary tract infection (UTI)

	d) Explain that urinary frequency is expected during the first trimester

0133. The nurse is assessing a pregnant woman. Which signs or symptoms indicate a hydatidiform mole?

	a) Rapid fetal heart tones
	b) Abnormally high (HCG) levels

	c) Slow uterine growth
	d) Lack of symptoms of pregnancy

0134. During a routine prenatal visit, a pregnant client reports heartburn. To minimize her discomfort, the nurse should include which suggestion in the plan of care?

	a) Eat small, frequent meals
	b) Limit fluid intake sharply

	c) Drink more citrus juice
	d) Take sodium bicarbonate

0135. Which of the following is a characteristic of true labor contraction:
	a) Cervical dilatation does not occur

	b) Discomfort is usually located in the abdomen

	c) Contractions are more frequent and have some type of regular pattern

	d) Contraction may relieve by walking

0136. Labor is divided into how many stages?

	a) Five
	b) Three

	c) Two
	d) Four

0137. A multiparous client is admitted to the labor and delivery area with painless vaginal bleeding. Ultrasonography shows that an edge of her placenta meets but doesn't occlude the rim of the cervical os. This finding suggests:

	a) placenta previa.
	b) A low-lying placenta.

	c) Abruptio placentae.
	d) None of them

0138. Which of the following should be the nurse's initial action immediately following the birth of the baby?

a) Aspirating mucus from the infant's nose and mouth
b) Drying the infant to stabilize the infant's temperature
c) Promoting parental bonding
d) Identifying the newborn

0139. Which of the following describes the rationale for administering vitamin K to every newborn ?

a) Infants don't receive the clotting factor in uterus.
b) The infant lacks intestinal flora to make the vitamin.
c) It boosts the minimal level of vitamin K found in the infant.
d) The drug prevents the development of phenylketonuria (PKU).

0140. The third stage of labor ends with which of the following?

	a) The birth of the baby

	b) When the client is fully dilated

	c) After the birth of the placenta

	d) When the client is transferred to her postpartum bed

0141. Which of the following would the nurse expect to assess as presumptive signs of pregnancy ?

a) Amenorrhea and nausea & vomiting
b) Uterine enlargement and Chadwick's sign
c) A positive pregnancy test and a fetal outline
d) Braxton Hicks contractions and Hegar's sign

Community Nursing

0142. A Diabetic patient was amputated following an unexpected necrosis on the right leg, he sustained and undergone BKA. He then underwent therapy on how to use his new prosthetic leg. this is a type of what level of prevention?
	a) Primary
	b) secondary

	c) tertiary
	d) none of above

0143. All of the following are live attenuated vaccine except

	a) Mumps
	b) Sabine

	c) Pertussis
	d) BCG

0144. The best temperature to keep vaccine in refrigerator is

	a) 2-8 º C
	b) 2-4 º C

	c) 0-10 º C
	d) 0-6 º C

0145. The best site for BCG vaccine administration is

	a) Intramuscular
	b) subcutaneous

	c) intradermal
	d) oral

0146. Which of the following are primary causes of death among infant stage

	a) congenital anomalies
	b) sudden infant death syndrome

	c) respiratory distress syndrome
	d) all of the above

0147. Which of the following vaccines never be frozen

	a) DTP
	b) BCG

	c) Measles
	d) MMR

0148. Which the following vaccine are given to protect from Diphtheria and tetanus disease . it should suitable for children old than six year and pregnant woman

	a) TT
	b) DT

	c) Td
	d) DTP

0149. An incidence rate of a disease refer to:

	a) the measurement of the existing number of cases identified in a given population

	b) the measurement of the number of new cases identified in a given period of time

	c) how the community health nurse determines the risk factors of the disease

	d) the measurement of the entire population at risk in designed area.

0150. Palestinian health care system consider :

	a) social welfare system
	b) free enterprise system

	c) Transition system
	d) comprehensive system

0151. One a advantage of the home visit for the community health nurse includes:

	a) being able to control environmental distraction.

	b) understanding client life style is easier in family residence.

	c) client transportation concern are a non relevant personal situation.

	d) non of the above.

0152. Immunization is example of:

	a) active natural immunity
	b) active artificial immunity

	c) passive natural immunity
	d) passive artificial immunity

0153. The preventive services in which a special test or standardized examination procedure is used to identify patients requiring special intervention called

	a) Screening
	b) promotion

	c) prevention
	d) evaluation

0154. Crude mortality rate may be defined as :

	a) number of deaths occurring in a calendar year per the number of the total population during the same period multiplied by 1000

	b) number of death of infant under 1 year of age per 1000 live births

	c) number of death of a woman while pregnant per 1000 number of live birth

	d) number of deaths occurring in a calendar year per the number of the total death of population during the same period multiplied by 100000

0155. The host , environment and agent are constitute part of the

	a) wheel model
	b) epidemiological cycle

	c) epidemiological triangle
	d) prospective study

0156. (BSN ONLY) Which the following phrases best serves as a definition of epidemiology

	a) science that with the incidence , distribution, determinate and control of health and illness in population

	b) science that with the incidence and prevalence of disease among population

	c) science that study specific disease develops in the population

	d) non of the above

0157. A female client undergoes yearly mammography. This is a type of what level of prevention?

	a) Primary
	b) secondary

	c) tertiary
	d) none of above

Medical Surgical Nursing:
0158. Estimate the burn size using the rule of nines, if the client burned at anterior chest, abdomen and left arm:

	a) 27%
	b) 36%

	c) 9%
	d) 18%

0159. What is the main route of transmission of this hepatitis B virus?
	a) Sputum
	b) Feces

	c) Blood
	d) Urine

0160. A nurse caring for a client with deep vein thrombosis must be especially alert for complications such as pulmonary embolism. Which findings suggest pulmonary embolism?
	a) Nonproductive cough and abdominal pain
	b) Hypertension and lack of fever

	c) Bradypnea and bradycardia
	d) Chest pain and dyspnea

0161. A client is undergoing an extensive diagnostic workup for a suspected GI problem. The nurse discovers that the client has a family history of ulcer disease. Which blood type also is a risk factor for duodenal ulcers?
	a) Type A
	b) Type B

	c) Type AB
	d) Type O

0162. The primary mode of transmission for hepatitis B is:

	a) Sexual contact
	b) The oral – fecal

	c) Contaminated food or milk products
	d) Blood

0163. The pain associated with Myocardial Infarction (MI), is due to?

	a) Impending circulatory collapse
	b) Extracellular electrolyte imbalance

	c) Left ventricular overload
	d) Insufficient oxygen reaching the heart muscles

0164. Which of the following clinical manifestation would be an early and most sensitive indicator of deterioration in the client's neurologic status?

	a) Widening pulse pressure
	b) Decrease in the pulse pressure

	c) Otorrhea and rihnorrehea
	d) Decrease in level of consciousness

0165. All of the following may induce angina pectoris Except:

	a) Light meal
	b) Exposed for cold

	c) Stress or emotion upset
	d) Physical exercise

0166. Evaluation of the effectiveness of cardiac nitrates is based on:

	a) Relief of angina pain
	b) Decrease in blood pressure

	c) Improved cardiac output
	d) Dilation of superficial blood vessels

0167. Which of the following is a false statement in relation to ECG?

	a) The P wave is represents depolarization of the atrium.

	b) The QRS wave is represents repolarization of the ventricle.

	c) The T wave follows the S wave and represents ventricular relaxation.

	d) The U wave represents repolarization of purkinje fibers.

A rhythm strip from a patient's ECG shows the following pattern:

[image: image1.png]A AMAI MM A A ey

0168. How should the nurse interpret this pattern?

	a) Ventricular trigeming
	b) Ventricular bigeming

	c) Ventricular fibrillation
	d) Ventricular tachycardia

0169. All of the following is considered as a clinical manifestation of hypovolemia, Except:

	a) Decrease skin turgor
	b) Hypotension

	c) Oliquria
	d) Strong, rapid pulse

0170. Which if the following is/are complication of fluid therapy:

	a) Hypotension
	b) Circulatory overload

	c) Allergic reaction
	d) All of the above

0171. All of the following considered as the most common life threatening complication for a patient with renal failure Except:

	a) Acute pulmonary edema
	b) Hyperkalemia

	c) Metabolic alkalosis
	d) Cardiac arrhythmia

0172. After patient return from barium swallow the nursing action include:

	a) Increase fluid in take
	b) Keep pt. N.P.O until pass stool

	c) Complete bed rest
	d) Assess the level of consciousness

0173. Which of the following does the liver require for the synthesis of prothrombin?

	a) Vitamin B12
	b) Vitamin D

	c) Vitamin K
	d) Ketones

0174. One of the functions of the gallbladder is:

	a) Storage and production of bile
	b) To store white blood cells

	c) To produce vitamin D
	d) To reabsorb bile salts

0175. Which of the following occupations is at the greatest risk for contracting hepatitis B?

	a) Flight attendants
	b) Fire fighters

	c) Health care workers
	d) Educators

0176. In a typical patient with cholecysitis, beside localized pain, in what other area might the patient report feeling pain?

	a) Left upper arm
	b) Neck or jaw

	c) Lower abdomen
	d) Right shoulder

0177. The patient has a gallstone blocking the bile duct. with what symptoms will the patient report feeling pain?

	a) Increased bilirubin levels in the blood

	b) Increase in appetite

	c) Weight gain

	d) Constipation

0178. In type II non-insulin diabetes mellitus (NIDDM), the patient demonstrates the following characteristics:

	a) A need for insulin for life

	b) Usually obesity at diagnosis

	c) Islet cell antibodies

	d) Decrease in insulin resistance

0179. The nurse teaches the newly diagnosed patient with diabetes mellitus that which of that which of the following guidelines will decrease the body's need for insulin?

	a) Sleep
	b) Exercise

	c) Stress
	d) Low-fat diet

0180. Usually the first symptom associated with esophageal disease is:

	a) Dysphagia
	b) Pain

	c) Malnutrition
	d) Regurgition

0181. The most common complication of peptic ulcer disease is:

	a) Hemorrhage
	b) Perforation

	c) Intractable ulcer
	d) Pyloric obstruction

0182. On physical examination the nurse should be looking for tenderness on palpation at Mc Burney's point, which :

	a) Left lower quadrant
	b) Right lower quadrant

	c) Left upper quadrant
	d) Right upper quadrant

0183. A symptom or symptoms suggestive of acute appendicitis is(are):

	a) Appositive rovsing

	b) Increase abdominal pain with coughing

	c) Tenderness around the umbilicus

	d) All of the above

0184. Before a gastroscopy the nurses should inform the patient that:

	a) He must fast for 6 to 8 hours before the exam

	b) After gastroscopy, he will not be given anything to eat or drink until his gag reflex results

	c) His throat will be sprayed with a local anesthetic

	d) All of the above will be necessary

0185. The purpose of the cilia is to:

	a) Produce mucus
	b) Contract smooth muscle

	c) Phagocyte bacteria
	d) Move the mucous

0186. Nursing responsibilities before the thoracentesis should include:

	a) Encourage pt. to refrain coughing

	b) Making sure that the pt. immobilized during the procedure

	c) Seeing that the consent from has been explained and signed

	d) All of the above

0187. Clinical manifestation of tonsillitis included:

	a) Hypertrophy of tonsils

	b) Repeated attacks of otitis media

	c) Suspected hearing loss

	d) All of the above

0188. The functional units of the kidneys are the:

	a) Nephrons
	b) Renal capsules

	c) Renal pyramids
	d) Convoluted tubules

0189. An important function of the kidneys is:

	a) Ammonia retention
	b) Phosphate retention

	c) Glucose elimination
	d) Acid elimination

0190. A 73-year-old male patient has a urethral obstruction related to prostatic enlargement. The nurse is aware this may result in:

	a) Urinary tract infection
	b) Enuresis

	c) Polyuria
	d) Proteinuria

0191. A patient has asked the nurse what test the physician has ordered to measure the effectiveness of his or her renal function. Which is the appropriate response?

	a) Urine-specific gravity
	b) Urine osmolality

	c) Serum creatinine
	d) Blood urea nitrogen to creatinine ratio

0192. A male patient has a catheter, and the nurse suspects he has a bladder infection. What may be the most likely cause of bladder infection in a patient with a catheter?

	a) Irrigation of the catheter

	b) Maintenance of the closed drainage system

	c) Emptying the Foley bag

	d) Emptying the Foley bag without applying gloves

0193. Which of the following symptoms are characteristic of Addison's disease?

	a) Truncal obesity
	b) Hypertension

	c) Muscle weakness
	d) “Moon” face

0194. Which of the following menu items would be the best source of iodine, which supports the function of the thyroid?

	a) Eggs
	b) Strawberries

	c) Table salt
	d) Red meat

0195. Nursing care for the patient with hypothyroidism would include which action as a priority?

	a) Encourage the patient to participate in activities as tolerated .

	b) Keep the patient's room temperature cool

	c) Provide frequent high-calorie meals

	d) Teach about alcohol and stimulants

0196. The nurse teaches the patient who is prescribed corticosteroid therapy that:

	a) Her diet should be low protein with ample fat

	b) There will be no change in appearance

	c) She is at an increased risk for developing infection

	d) She is at a decreased risk for development of thrombophlebitis and thromboembolism

0197. Which of the following proteins, common to the epidermis, is believed to play a significant role in forming the outer barrier of the skin?

	a) Keratin cells
	b) Melanocytes

	c) Merkel cells
	d) Langerhans' cells

0198. What makes up the largest portion of the skin?

	a) Rete ridges
	b) Epidermis

	c) Dermis
	d) Subcutaneous tissue

0199. In a 75-year-old woman with a diagnosis of a CVA, which of the following nursing assessments is indicative of a CVA?

	a) Facial droop

	b) Facial edema

	c) Increase in blood pressure

	d) Noncompliance with the treatment regimen

0200. The electrical conduction of the heart usually originates in the SA node. Which of the following sequences completes the conduction?

	a) SA node to Bundle of HIS to AV node to Purkinjie fibers

	b) SA node to AV node to Purkinjie fibers to Bundle of HIS

	c) SA node to bundle of HIS to Purkinjie fibers to AV node

	d) SA node to AV node to bundle of HIS to Purkinjie fibers

0201. A patient is diagnosed as having damage to the layer of the heart responsible for the pumping action. The nurse is aware the damage is in the:

	a) Endocardium
	b) Pericardium

	c) Myocardium
	d) Visceral pericardium

0202. A nurse finds the patient's systolic pressure as 122 mm Hg and the diastolic pressure as 75 mm Hg. The pulse pressure would be:

	a) 57
	b) 60

	c) 54
	d) 47

0203. An adult patient has damage to the electrical conduction of the ventricles of the heart. The nurse would expect to see changes in the:

	a) P wave
	b) U wave

	c) QRS complex
	d) T wave

0204. The most appropriate intervention for the nurse to take when a patient develops chest pain related to angina is:

	a) To discontinue the oxygen if in use

	b) To have the patient walk to see if pain is relieved with activity

	c) To have the patient sit or rest immediately

	d) To remove the nitroglycerin patch immediately

0205. A patient with CHF is displaying symptoms such as dry hacking cough, fatigue, and a slight increase in today's weight. The most appropriate position for the patient to be placed in is:

	a) Supine
	b) Low Fowler's

	c) High Fowlers with feet dangling
	d) Left lateral

0206. Which of the following defines orthopnea?

	a) Difficulty ambulating

	b) Difficulty breathing with movement

	c) Difficulty breathing while sitting upright

	d) Difficulty in breathing when lying flat

	a) The most reliable sign of cardiac arrest is:

b) Absence of pulse
	c) Absence of breathing

	d) Unconsciousness
	e) ECG

0207. The target goal for a patient's blood pressure when being treated for hypertension is:

	a) 140/90 or lower
	b) 165/90 or lower

	c) 130/100 or lower
	d) 150/80 or lower

PAGE
20

