

1 PER EFFETTUARE UN PRELIEVO DI SANGUE DA UN CATETERE VENOSO CENTRALE:

- A) È indispensabile utilizzare il sistema sottovuoto (Vacutainer)
- * B) Occorre eliminare i primi 8-10 ml di sangue prelevato
- C) Occorre iniettare immediatamente prima della soluzione salina eparinizzata

2 LEI È STATO ASSEGNATO AL BLOCCO OPERATORIO DI CHIRURGIA GENERALE E VASCOLARE E SI VERIFICANO LE SEGUENTI SITUAZIONI: SCELGA QUELLA PIÙ CORRETTA. NEL CORSO DELLA SEDUTA PROGRAMMATA È STATO ESEGUITO UN SOLO INTERVENTO CHIRURGICO DI BREVE DURATA:

- A) La sala operatoria viene sanificata al termine della seduta solo se è stato eseguito un intervento su paziente portatore di malattia infettiva diffusiva
- * B) Al termine della seduta si provvede alla sanificazione della sala operatoria
- C) Non è necessaria la sanificazione della sala operatoria al termine della seduta, in quanto il sistema di condizionamento ha contenuto nei limiti prescritti la carica microbica, data anche la brevità dell'impegno della sala

3 IL PERSONALE INFERMIERISTICO IMPEGNATO NELL'ASSISTENZA DOMICILIARE È AUTORIZZATO AL TRASPORTO DI FARMACI ANALGESICI OPIACEI?

- A) Sì, ma solo in presenza del personale medico
- * B) Sì, quando sono stati prescritti
- C) No, in nessun caso

4 COS'È IL RESPIRO DI KUSSMAUL?

- * A) una sequenza di respiri profondi regolari seguito ciascuno da una pausa protratta
- B) un respiro russante con rantoli crepitanti
- C) una dispnea con stridore laringeo

5 I BATTERI SONO:

- A) Organismi pluricellulari ad RNA e DNA
- B) Tossine prodotte da virus
- * C) Organismi unicellulari

6 CHE SCOPO HANNO I DISPOSITIVI DI PROTEZIONE INDIVIDUALE?

- * A) Proteggere l'operatore dai rischi infettivi
- B) Proteggere il paziente dai rischi infettivi
- C) Puramente estetico

7 SE COMPARE SONNOLENZA DURANTE LA SOMMINISTRAZIONE DI OSSIGENO OCCORRE:

- * A) Interrompere immediatamente la somministrazione e avvisare il medico
- B) Aumentare l'erogazione e avvisare il medico
- C) Rilevare la Pressione Arteriosa; se non vi sono alterazioni la somministrazione può continuare

8 NEL CASO IN CUI UNA PUERPERA PRESENTI INGORGIO MAMMARIO CHE SI MANIFESTA CON DOLORE E PARTICOLARE TENSIONE DEL SENO, QUALE OPERAZIONE PUÒ COMPIERE UN INFERMIERE AL FINE DI RIDURRE LA SINTOMATOLOGIA E FAVORIRE LA FUORIUSCITA DEL LATTE?

- A) Applicare un impacco freddo
- B) Somministrare diuretici
- * C) Applicare un impacco caldo

9 DI FRONTE AD UN SOGGETTO IN STATO DI INCOSCENZA LA PRIMA MANOVRA DA COMPIERE È:

- * A) Verificare la pervietà delle vie aeree e la presenza di respirazione spontanea
- B) Sollevare gli arti inferiori per favorire il ritorno venoso al cuore
- C) Incannulare una vena di grosso calibro

10 L'OSTEOPOROSI È:

- A) Malattia articolare infiammatoria acuta
- * B) Malattia articolare degenerativa con riduzione del contenuto calcico dell'osso
- C) Infezione cutanea

11 QUALE FRA LE SEGUENTI AFFERMAZIONI, RELATIVE ALLA MEDICAZIONE DI UNA FERITA CHIRURGICA, È FALSA?

- * A) La tecnica asettica si basa sul solo uso di materiali monouso
- B) Il corretto lavaggio delle mani è il fondamento della tecnica asettica
- C) La medicazione deve essere effettuata in ambiente a carica batterica controllata

12 IL VOMITO DI ORIGINE CEREBRALE:

- * A) Non è preceduto da segni o sintomi prodromici
- B) È preceduto da intensa nausea
- C) È preceduto da epigastralgia

13 PER LA MISURAZIONE CORRETTA DELLA PRESSIONE ARTERIOSA IL MANICOTTO DELLO SFIGMOMANOMETRO DEVE ESSERE POSIZIONATO SUL BRACCIO IN MODO CHE RISULTI:

- * A) Al livello del cuore
- B) Sotto il livello del cuore
- C) Sopra il livello del cuore

14 SE DURANTE UN PRELIEVO DA CATETERE VENOSO CENTRALE RISULTA IMPOSSIBILE ASPIRARE IL SANGUE:

- A) Porre il paziente in posizione di Trendelenburg
- * B) Provare a far muovere le braccia al paziente
- C) Interrompere immediatamente la manovra e avvisare il medico

15 QUALE TRA I SEGUENTI È VEICOLO DI TRASMISSIONE PER COLERA E INFEZIONI TIFO-PARATIFICHE?

- A) Mosca domestica
- * B) Acqua
- C) Zanzara

16 IN UN PAZIENTE CON ILEOSTOMIA LE FECI:

- A) Presentano consistenza normale anche se non sempre sono formate
- * B) Presentano consistenza liquida con elevato contenuto enzimatico
- C) Vengono emesse solo se si effettuano irrigazioni ad intervalli di 12-24 ore

17 CHE COSA È UN'ULCERA GASTRICA?

- * A) Una perforazione o erosione della parete dello stomaco
- B) Un'inflammazione dello stomaco
- C) Un'inflammazione della prima parte dell'intestino

18 QUALE TRA LE SEGUENTI AFFERMAZIONI RELATIVA ALLE VIE DI SOMMINISTRAZIONE PARENTERALI È FALSA?

- * A) Sono quelle con il minor rischio di effetti collaterali
- B) Presentano il più alto numero di effetti indesiderati
- C) Sono le più utili nelle situazioni di urgenza

19 QUALE INTERVENTO, TRA QUELLI INDICATI, NON È OPPORTUNO PER FAVORIRE IL MANTENIMENTO DELL'INTEGRITÀ CUTANEA IN UN PAZIENTE ANZIANO?

- A) Applicare unguenti sulle zone che presentano secchezza dell'epidermide
- * B) Aumentare la frequenza dei bagni igienici ed usare preferibilmente sapone
- C) Ispezionare giornalmente la cute per individuare possibili arrossamenti

20 QUALI DEI SEGUENTI PAZIENTI NON PUÒ ESSERE SOTTOPOSTO A RISONANZA MAGNETICA?

- A) Bambino sotto i tre anni
- * B) Portatore di pace-maker
- C) Claustrofobico

21 PER STUFETTA AD OSSIDO DI ETILENE SI INTENDE:

- A) Apparecchio capace di sterilizzare strumenti resistenti al calore distruggendo solo i virus e le spore attraverso l'uso combinato di vapore, ossido di etilene e temperatura ad alti livelli
- * B) Apparecchio capace di sterilizzare strumenti non resistenti al calore, distruggendo tutte le forme viventi, comprese le spore batteriche
- C) Apparecchio capace di sterilizzare strumenti resistenti al calore distruggendo solo i virus e le spore attraverso l'uso combinato di vapore, temperatura ed alti livelli di pressione

22 QUALE È APPROSSIMATIVAMENTE L'INTERVALLO NORMALE DELLA FREQUENZA DEL POLSO IN UN BAMBINO DI ETÀ COMPRESA TRA UNO E DUE ANNI?

- A) 60-100
- B) 120-160
- * C) 80-130

23 LEI SI TROVA NELLA SALA D'ATTESA AMBULATORIALE DI UN OSPEDALE. MENTRE STA FACENDO ENTRARE UN PAZIENTE PER UNA VISITA, SI ACCORGE CHE UNA PERSONA IN ATTESA DI VISITA LAMENTA DOLORE, RECLINA IL CAPO E PERDE CONOSCENZA. QUAL È IL PRIMO INTERVENTO DA EFFETTUARE, FRA QUELLI DI SEGUITO INDICATI?

- * A) Distendere il paziente per terra
- B) Solleva le braccia del paziente cercando di risvegliarlo
- C) Controlla il polso carotideo e lo stato di coscienza

24 IN AMBITO SANITARIO LA STERILIZZAZIONE NON È NECESSARIA PER:

- A) Ogni presidio che viene introdotto nell'organismo
- * B) Gli oggetti presenti nella stanza del paziente
- C) Gli oggetti che devono entrare a contatto con la cute del paziente

25 I SINTOMI CARATTERISTICI DELL'IPGlicemia non sono:

- * A) Ipertermia e diarrea
- B) Polso frequente, vista sfocata o sdoppiata, debolezza
- C) Sudorazione, fame, tremore

26 SE DOPO ESSERE STATO SOTTOPOSTO A PUNTURA LOMBARE UN PAZIENTE LAMENTA CEFALEA, QUALE TRA I SEGUENTI INTERVENTI INFERMIERISTICI È OPPORTUNO ATTUARE?

- A) Insegnare al soggetto esercizi di respirazione profonda da eseguire ad intervalli di due ore
- * B) Fargli assumere la posizione supina eventualmente senza cuscini
- C) Mantenere il paziente in posizione semiseduta con eventuale somministrazione di Ossigeno

27 PER LA RIMOZIONE DALLE MANI DELLA POPOLAZIONE MICROBICA TRANSITORIA E DI BUONA PARTE DI QUELLA RESIDENTE OCCORRE:

- * A) Effettuare un lavaggio con sapone antisettico per almeno due minuti
- B) Effettuare un lavaggio con sapone antisettico per almeno dieci minuti
- C) Effettuare un lavaggio con sapone antisettico per almeno dieci minuti seguito da immersione delle mani in alcool a 70°

28 AD UN SOGGETTO IN STATO DI INCOSCENZA E NON TRAUMATIZZATO IN CUI SIA PRESENTE POLSO E RESPIRAZIONE OCCORRE FAR ASSUMERE LA POSIZIONE:

- A) supina con gli arti inferiori sollevati
- B) supina
- * C) laterale

29 PRIMA DELLA SOMMINISTRAZIONE DI ALIMENTAZIONE TRAMITE SONDIRINO NASOGASTRICO:

- * A) si deve verificare la presenza di ristagno gastrico
- B) si modifica leggermente la posizione del sondino per essere certi che non aderisca alla parete gastrica
- C) si devono iniettare almeno 50 ml di acqua

30 QUALE PARTE DEL CORPO È INTERESSATA NELL'EMIPLEGIA?

- * A) Tutta la parte emilaterale
- B) Entrambi gli arti inferiori
- C) Tutti e quattro gli arti

31 QUALE COMPORTAMENTO PUÒ MAGGIORMENTE AIUTARE IL PAZIENTE AD ACCETTARE LA PERDITA DELLA PROPRIA INDIPENDENZA A CAUSA DI UNA MALATTIA?

- * A) Coinvolgere il paziente nella cura di sé aiutandolo a valorizzare le proprie risorse
- B) Spingere il paziente a ricercare da solo la soluzione più adeguata ai suoi problemi
- C) Rieducare il paziente all'indipendenza in modo graduale ma con fare determinato

32 IL TEMPO NECESSARIO A RIDURRE LA CONCENTRAZIONE PLASMATICA DI UN FARMACO AL 50% È DEFINITO:

- A) Biodisponibilità
- * B) Emivita
- C) Escrezione

33 LE SACCHE PER STOMIA INTESTINALE DI TIPO DRENANTE SONO ADATTE :

- * A) Per pazienti con stomie che emettono feci liquide o semisolide
- B) Per pazienti con emissione frequente di gas intestinale
- C) Per pazienti che necessitano di frequenti cambi della sacca

34 LA REGIONE VERIFICA I RISULTATI AZIENDALI CONSEGUITI E IL RAGGIUNGIMENTO DEGLI OBIETTIVI:

- A) Un mese prima che termini il mandato del direttore generale
- * B) Trascorsi diciotto mesi dalla nomina di ciascun direttore generale
- C) Trascorsi tre anni dalla nomina di ciascun direttore generale

35 A NORMA DEL D.LGS. N. 112/1998, IN CASO DI EMERGENZE DI IGIENE PUBBLICA CHE INTERESSINO IL TERRITORIO DI PIÙ COMUNI, CHI ADOTTA LE RELATIVE ORDINANZE CONTINGIBILI E URGENTI, FIN QUANDO NON INTERVENGANO I SOGGETTI COMPETENTI?

- * A) Ciascun Sindaco
- B) Il Prefetto
- C) Il Presidente della Regione

36 AI SENSI DEL D.LGS 81/08, SE SI VERIFICA UN INCIDENTE CHE DETERMINA ESPOSIZIONE ANOMALA AD AGENTI CANCEROGENI:

- * A) Tutti i lavoratori devono allontanarsi ad eccezione degli addetti alle necessarie operazioni
- B) I lavoratori devono indossare i dispositivi di protezione individuale e proseguire le attività
- C) Tutti i lavoratori devono contribuire rapidamente a risolvere il problema

37 LE ASL SONO DOTATE DI:

- A) Personalità giuridica privata e autonomia imprenditoriale
- * B) Personalità giuridica pubblica e autonomia imprenditoriale
- C) Personalità fisica e giuridica allo stesso tempo

38 IL DATORE DI LAVORO È TENUTO ALLA FORNITURA DEI DISPOSITIVI INDIVIDUALI DI PROTEZIONE AL DIPENDENTE IN BASE:

- A) Alla Legge 42/99
- B) Al Contratto Collettivo Nazionale di Lavoro
- * C) Al D.Lgs 81/08

39 AL FINE DI IDENTIFICARE LE COMPETENZE DELL'INFERMIERE SI FA RIFERIMENTO:

- * A) Al profilo professionale, all'ordinamento didattico del corso di laurea triennale e al codice deontologico
- B) Alle disposizioni interne delle aziende sanitarie
- C) Al profilo professionale e al mansionario

40 AI SENSI DELLA COSTITUZIONE ITALIANA LA COLLETTIVITÀ:

- * A) Ha interesse alla tutela della salute
- B) Ha diritto alla tutela della salute
- C) Non ha interesse alla tutela della salute

41 AI SENSI DEL D.LGS. 81/08 QUALE TRA LE SEGUENTI NON È RESPONSABILITÀ DEL DATORE DI LAVORO?

- * A) Nomina del rappresentante per la sicurezza
- B) Informazione sul corretto uso delle attrezzature ed apparecchiature
- C) Distribuzione ai lavoratori dei Dispositivi Individuali di Protezione

42 GLI ACCERTAMENTI PERIODICI PER CONTROLLARE LO STATO DI SALUTE E L'IDONEITÀ DEL LAVORATORE ALLA MANSIONE SPECIFICA CUI È O DEV'ESSERE ADIBITO, COME E DA CHI SONO EFFETTUATI?

- A) da un collegio medico istituito presso gli Ospedali Militari
- B) da uno specialista appositamente individuato dal datore di lavoro in funzione dello specifico rischio ambientale cui il lavoratore è abitualmente sottoposto
- * C) avvalendosi della sorveglianza sanitaria effettuata dal medico competente e tramite gli accertamenti da lui disposti

43 NELL'AMBITO DI UN PROCEDIMENTO DISCIPLINARE, IN CASO DI DIMISSIONI DEL DIPENDENTE, SE PER L'INFRAZIONE COMMESSA È PREVISTA LA SANZIONE DEL LICENZIAMENTO IL PROCEDIMENTO DISCIPLINARE:

- * A) Ha egualmente corso
- B) Si prescrive
- C) Non ha più corso

44 A CHI VIENE ATTRIBUITA LA PIÙ CELEBRE DEFINIZIONE DEL NURSING "LA PECULIARE FUNZIONE DELL'INFERMIERE È QUELLA DI ASSISTERE L'INDIVIDUO MALATO O SANO NELL'ESECUZIONE DI QUELLE ATTIVITÀ CHE CONTRIBUISCONO ALLA SALUTE O AL SUO RISTABILIMENTO (O AD UNA MORTE SERENA), ATTIVITÀ CHE ESEGUIREBBE SENZA BISOGNO DI AIUTO SE AVESSE LA FORZA, LA VOLONTÀ O LA CONOSCENZA NECESSARIE, IN MODO TALE DA AIUTARLO A RAGGIUNGERE L'INDIPENDENZA IL PIÙ RAPIDAMENTE POSSIBILE."?

- * A) Virginia Henderson
- B) Dorothea Orem
- C) Hildegard Peplau

45 CHI HA TEORIZZATO IL MODELLO DI ADATTAMENTO?

- * A) Callista Roy
- B) Hildegard Peplau
- C) Evelyn Adam

46 SECONDO LA PRIMA TEORICA ITALIANA DELL'ASSISTENZA INFERMIERISTICA MARISA CANTARELLI:

- A) La prestazione infermieristica scaturisce esclusivamente dalla diagnosi medica
- B) La prestazione infermieristica è indipendente dai bisogni del paziente
- * C) Ad ogni bisogno dell'essere umano corrisponde una particolare prestazione infermieristica

47 CHI È L'AUTORE DEL LIBRO "NOTES OF NURSING"?

- * A) Florence Nightingale
- B) Hildegard Peplau
- C) Dorothea Orem

48 AI SENSI DEL D.LGS. 81/08, IL DATORE DI LAVORO CHE ORGANIZZA IL SERVIZIO DI PREVENZIONE E PROTEZIONE RICORRENDO A PERSONE O SERVIZI ESTERNI:

- A) È liberato dalla propria responsabilità in materia
- B) L'affermazione è errata, il datore di lavoro è sempre obbligato a organizzare tale servizio all'interno dell'azienda
- * C) Non è liberato dalla propria responsabilità in materia

49 IN CHE MODO PUÒ ESSERE CALCOLATA, IN FASE PREVENTIVA, L'ESPOSIZIONE QUOTIDIANA PERSONALE DI UN LAVORATORE AL RUMORE?

- A) Si fa riferimento solo ai tempi di esposizione
 - * B) Si fa riferimento ai tempi di esposizione e ai livelli di rumore standard
 - C) Si misurano i livelli di rumore standard
-

50 AI SENSI DEL D.LGS. 81/08, CIASCUN LAVORATORE DEVE:

- A) Prendersi cura della propria sicurezza e della propria salute e di quella delle altre persone presenti sul luogo di lavoro, su cui possono ricadere gli effetti delle sue azioni o omissioni, conformemente alla sua formazione ed alle istruzioni ed ai mezzi forniti dal rappresentante della sicurezza
- * B) Prendersi cura della propria sicurezza e della propria salute e di quella delle altre persone presenti sul luogo di lavoro, su cui possono ricadere gli effetti delle sue azioni o omissioni, conformemente alla sua formazione ed alle istruzioni ed ai mezzi forniti dal datore di lavoro
- C) Prendersi cura della propria sicurezza e della propria salute e di quella delle altre persone presenti sul luogo di lavoro, su cui possono ricadere gli effetti delle sue azioni o omissioni, conformemente alla sua formazione ed alle istruzioni ed ai mezzi forniti dal medico competente