EXAM/CRAM

NCLEX-PN® Practice Questions Fifth Edition

Wilda Rinehart Gardner Diann Sloan Clara Hurd

800 East 96th Street, Indianapolis, Indiana 46240 USA

NCLEX-PN® Practice Questions Exam Cram, Fifth Edition

Copyright © 2017 by Pearson Education, Inc.

All rights reserved. No part of this book shall be reproduced, stored in a retrieval system, or transmitted by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. No patent liability is assumed with respect to the use of the information contained herein. Although every precaution has been taken in the preparation of this book, the publisher and author assume no responsibility for errors or omissions. Nor is any liability assumed for damages resulting from the use of the information contained herein.

ISBN-13: 978-0-7897-5837-8

ISBN-10: 0-7897-5837-7

Library of Congress Control Number: 2017941427 Printed in the United States of America First Printing: June 2017

Trademarks

All terms mentioned in this book that are known to be trademarks or service marks have been appropriately capitalized. Pearson cannot attest to the accuracy of this information. Use of a term in this book should not be regarded as affecting the validity of any trademark or service mark.

 $\sf NCLEX \textcircled{B}$ is a registered trademark of the National Council of State Boards of Nursing, Inc. (NCSBN), which does not sponsor or endorse this product.

Warning and Disclaimer

Every effort has been made to make this book as complete and as accurate as possible, but no warranty or fitness is implied. The information provided is on an "as is" basis. The author and the publisher shall have neither liability nor responsibility to any person or entity with respect to any loss or damages arising from the information contained in this book.

Special Sales

For information about buying this title in bulk quantities, or for special sales opportunities (which may include electronic versions; custom cover designs; and content particular to your business, training goals, marketing focus, or branding interests), please contact our corporate sales department at corpsales@pearsoned.com or (800) 382-3419.

For government sales inquiries, please contact governmentsales@pearsoned.com. For questions about sales outside the U.S., please contact intlcs@pearson.com. Editor-in-Chief Mark Taub

Product Line Manager Brett Bartow

Acquisitions Editor Michelle Newcomb

Development Editor Christopher Cleveland

Managing Editor Sandra Schroeder

Project Editor Mandie Frank

Proofreader The Wordsmithery LLC

Technical Editor Steve Picray

Publishing Coordinator Vanessa Evans

Designer Chuti Prasertsith

Compositor Studio Galou

Contents at a Glance

Introduction		1
CHAPTER 1	Practice Exam 1 and Rationales	5
CHAPTER 2	Practice Exam 2 and Rationales	73
CHAPTER 3	Practice Exam 3 and Rationales	145
CHAPTER 4	Practice Exam 4 and Rationales	209
CHAPTER 5	Practice Exam 5 and Rationales	275
APPENDIX A	Things You Forgot	341
APPENDIX B	Need to Know More?	349
APPENDIX C	Calculations	359

Table of Contents

Introduction
Taking the Computerized Adaptive Test
The Cost of the Exam
How to Prepare for the Exam
What Will You Find in This Book?
Companion Website
Accessing the Pearson Test Prep Software and Questions 4
Hints for Using This Book 4
Chapter 1: Practice Exam 1 and Rationales
Quick Check Answer Key
Answers and Rationales 53
Chapter 2: Practice Exam 2 and Rationales
Quick Check Answer Key 118
Answers and Rationales
Chapter 3: Practice Exam 3 and Rationales
Quick Check Answer Key
Answers and Rationales
Chapter 4: Practice Exam 4 and Rationales
Quick Check Answer Key
Answers and Rationales
Chapter 5: Practice Exam 5 and Rationales
Quick Check Answer Key
Answers and Rationales

Appendix A: Thing	gs You Forgot	341
Therapeut	ic Drug Levels.	341
Vital Signs	-	341
Anticoagul	ant Therapy	342
Intrapartal	Normal Values.	342
Standard P	recautions	343
Airbo	orne Precautions	343
Drop	let Precautions	344
Cont	act Precautions	344
Revised Li	fe Support Guidelines (American Heart Association).	344
Defense M	echanisms	344
Nutrition 1	Notes	345
Immunizat	ion Schedule	347
Appendix B: Need	I to Know More?	349
Pharmacol	ogy	349
Care of the	e Client with Respiratory Disorders	349
Care of the	e Client with Genitourinary Disorders	350
Care of the	e Client with Hematological Disorders	350
Fluid and l	Electrolytes and Acid/Base Balance	351
Care of the	e Client with Burns.	351
Care of the	e Client with Sensory Disorders	352
Care of the	e Client with Neoplastic Disorders	352
Care of the	e Client with Gastrointestinal Disorders	353
Care of the	e Client with Musculoskeletal and Connective	
Tissue Di	isorders.	354
	e Client with Endocrine Disorders	
Care of the	e Client with Cardiac Disorders	355
	e Client with Neurological Disorders	
Care of the	e Client with Psychiatric Disorders	356
Maternal-N	Newborn Care	357
Care of the	e Pediatric Client	357
Cultural P	ractices Influencing Nursing Care	357
Legal Issue	es in Nursing Practice	358

Appendix C: Calculations	359
The Apothecary System of Measurement	359
The Household System of Measurement	360
Metric Measurements	360
Test Your Math Skills	361
Answers	362

Companion Website

Register this book to get access to the Pearson Test Prep practice test software and other study materials plus additional bonus content. Check this site regularly for new and updated postings written by the author that provide further insight into the more troublesome topics on the exam. Be sure to check the box that you would like to hear from us to receive updates and exclusive discounts on future editions of this product or related products.

To access the book's companion website, simply follow these steps:

- 1. Register your book by going to: PearsonITCertification.com/register and entering the ISBN: 9780789758378.
- 2. Respond to challenge questions.
- 3. Go to your account page and select the **Registered Products** tab.
- 4. Click on the Access Bonus Content link under the product listing.

Accessing the Pearson Test Prep Software and Questions

This book comes complete with the Pearson Test Prep practice test software containing several exams. These practice tests are available to you either online or as an offline Windows application. To access the practice exams that were developed with this book, you will need the unique access code printed on the card in the sleeve in the back of your book.

Note: The cardboard case in the back of this book includes the paper that lists the activation code for the practice exam associated with this book. Do not lose the activation code.

Accessing the Pearson Test Prep Software Online

The online version of this software can be used on any device with a browser and connectivity to the Internet including desktop machines, tablets, and smartphones. To start using your practice exams online, simply follow these steps:

1. Go to http://www.PearsonTestPrep.com.

- 2. Select Pearson IT Certification as your product group.
- **3.** Enter your email/password for your account. If you don't have an account on PearsonITCertification.com or CiscoPress.com, you will need to establish one by going to PearsonITCertification.com/join.
- 4. In the My Products tab, click the Activate New Product button.
- **5.** Enter the access code printed on the insert card in the back of your book to activate your product.
- 6. The product will now be listed in your My Products page. Click the **Exams** button to launch the exam settings screen and start your exam.

Accessing the Pearson Test Prep Software Offline

If you wish to study offline, you can download and install the Windows version of the Pearson Test Prep software. There is a download link for this software on the book's companion website, or you can just enter this link in your browser: http://www.pearsonitcertification.com/content/downloads/pcpt/engine.zip.

Previous Users: If you have already installed the Pearson Test Prep software from another purchase, you do not need to install it again. Launch the Pearson Test Prep software from your Start menu. Click **Activate Exam** in the My Products or Tools tab, and enter the activation key found in the sleeve in the back of your book to activate and download the free practice questions for this book.

New Users: You will need to install the Pearson Test Prep software on your Windows desktop. Follow the steps below to download, install, and activate your exams.

- 1. Click the **Install Pearson Test Prep Desktop Version** link under the Practice Exams section of the page to download the software.
- 2. Once the software finishes downloading, unzip all the files on your computer.
- **3.** Double click the application file to start the installation, and follow the on-screen instructions to complete the registration.
- 4. Once the installation is complete, launch the application and select the Activate Exam button on the My Products tab.
- 5. Click the Activate a Product button in the Activate Product Wizard.

- **6.** Enter the unique access code found on the card in the sleeve in the back of your book and click the **Activate** button.
- 7. Click **Next** and then the **Finish** button to download the exam data to your application.
- 8. You can now start using the practice exams by selecting the product and clicking the **Open Exam** button to open the exam settings screen.

About the Authors

Wilda Rinehart Gardner received an Associate Degree in Nursing from Northeast Mississippi Community College in Booneville, Mississippi. After working as a staff nurse and charge nurse, she became a public health nurse and served in that capacity for a number of years. In 1975, she received her nurse practitioner certification in the area of obstetrics-gynecology from the University of Mississippi Medical Center in Jackson, Mississippi. In 1979, she completed her Bachelor of Science degree in Nursing from Mississippi University for Women. In 1980, she completed her Master of Science degree in Nursing from the same university and accepted a faculty position at Northeast Mississippi Community College, where she taught medical-surgical nursing and maternal-newborn nursing. In 1982, she founded Rinehart and Associates Nursing Consultants. For the past 26 years, she and her associates have worked with nursing graduates and schools of nursing to assist graduates to pass the National Council Licensure Exam for Nursing. She has also worked as a curriculum consultant with faculty to improve test construction. Ms. Rinehart has served as a convention speaker throughout the southeastern United States and as a reviewer of medical-surgical and obstetric texts. She has co-authored materials used in seminars presented by Rinehart and Associates Nursing Review.

Dr. Diann Sloan received an Associate Degree in Nursing from Northeast Mississippi Community College, a Bachelor of Science degree in Nursing from the University of Mississippi, and a Master of Science degree in Nursing from Mississippi University for Women. In addition to her nursing degrees, she holds a Master of Science in Counseling Psychology from Georgia State University and a Doctor of Philosophy in Counselor Education, with minors in both Psychology and Educational Psychology, from Mississippi State University. She has completed additional graduate studies in healthcare administration at Western New England College and the University of Mississippi. Dr. Sloan has taught pediatric nursing, psychiatric mental health nursing, and medical-surgical nursing in both associate degree and baccalaureate nursing programs. As a member of Rinehart and Associates Nursing Review, Dr. Sloan has conducted test construction workshops for faculty and nursing review seminars for both registered and practical nurse graduates. She has co-authored materials used in the item-writing workshops for nursing faculty and Rinehart and Associates Nursing Review. She is a member of Sigma Theta Tau nursing honor society.

Clara Hurd received an Associate Degree in Nursing from Northeast Mississippi Community College in Booneville, Mississippi (1975). Her experiences in nursing are clinically based, having served as a staff nurse in medical-surgical nursing. She has worked as an oncology, intensive care, orthopedic, neurological, and pediatric nurse. She received her Bachelor of Science degree in Nursing from the University of North Alabama in Florence, Alabama, and her Master of Science degree in Nursing from the Mississippi University for Women in Columbus, Mississippi. She currently serves as a nurse educator consultant and an independent contractor. Ms. Hurd has taught in both associate degree and baccalaureate degree nursing programs. She was a faculty member of Mississippi University for Women; Austin Peay State University in Clarksville, Tennessee; Tennessee State University in Nashville, Tennessee; and Northeast Mississippi Community College. Ms. Hurd joined Rinehart and Associates in 1993. She has worked with students in preparing for the National Council Licensure Exam and with faculty as a consultant in writing test items. Ms. Hurd has also been a presenter at nursing conventions on various topics, including item-writing for nursing faculty. Her primary professional goal is to prepare the student and graduate for excellence in the delivery of healthcare.

About the Technical Editor

Steven M. Picray is a medical-surgical registered nurse in a major metropolitan hospital. He has also been a Baptist pastor and a computer programmer. He has bachelor's and master's degrees in Theology, a BSN, and is currently pursuing his master's degree in nursing to become a nurse practitioner.

Acknowledgments

Our special thanks to our editors, support staff, and nurse reviewers for helping us to organize our thoughts and experiences into a text for students and practicing professionals. You made the task before us challenging and enjoyable.

We Want to Hear from You!

As the reader of this book, *you* are our most important critic and commentator. We value your opinion and want to know what we're doing right, what we could do better, what areas you'd like to see us publish in, and any other words of wisdom you're willing to pass our way.

We welcome your comments. You can email or write to let us know what you did or didn't like about this book—as well as what we can do to make our books better

Please note that we cannot help you with technical problems related to the topic of this book.

When you write, please be sure to include this book's title and author as well as your name and email address. We will carefully review your comments and share them with the authors and editors who worked on the book.

Email: feedback@pearsonitcertification.com

Mail: Pearson IT Certification ATTN: Reader Feedback 800 East 96th Street Indianapolis, IN 46240 USA

Reader Services

Register your copy of *NCLEX-PN Practice Questions Exam Cram* at www.pearsonitcertification.com for convenient access to downloads, updates, and corrections as they become available. To start the registration process, go to www.pearsonitcertification.com/register and log in or create an account*. Enter the product ISBN 9780789758378 and click Submit. When the process is complete, you will find any available bonus content under Registered Products.

*Be sure to check the box that you would like to hear from us to receive exclusive discounts on future editions of this product.

Introduction

Welcome to the NCLEX-PN® Practice Questions Exam Cram!

This book will help you prepare to take and pass the Licensure Exam for Practical Nurses. This Introduction discusses the NCLEX[®] exam in general and how the Exam Cram can help you prepare for the test. It doesn't matter whether this is the first time you're going to take the exam or if you have taken it previously; this book gives you the necessary information and techniques to obtain licensure.

The NCLEX-PN® Practice Questions Exam Cram helps you practice taking questions written in the NCLEX® format. Used with the Exam Cram review book NCLEX-PN® Exam Cram, it helps you understand and appreciate the materials you need to pass. The books are aimed at test preparation and review. They do not teach you everything you need to know about the subject of nursing. Instead, they present materials you are likely to encounter on the exam. Using a simple approach, we help you understand the "need to know" information.

To pass the NCLEX[®], you must understand how the exam is developed. The NCLEX-PN[®] consists of questions from the cognitive levels of knowledge, comprehension, application, and analysis. The majority of questions are written at the application and analysis level. Questions incorporate the five stages of the nursing process (assessment, diagnosis, planning, implementation, and evaluation) and the four categories of client needs. Client needs are divided into subcategories that define the content within each of the four major categories. These categories and subcategories are

- ► A. Safe, effective care environment:
 - ► Coordinated care: 18%–24%
 - ► Safety and infection control: 10–16%
- ▶ B. Health promotion and maintenance: 6%–12%
- ► C. Psychosocial integrity: 9–15%
- ► D. Physiological integrity:
 - ▶ Basic care and comfort: 7–13%
 - ▶ Pharmacological and parenteral therapy: 10%-16%
 - ▶ Reduction of risk: 9%-15%
 - ▶ Physiological adaptation: 7%–13%

Taking the Computerized Adaptive Test

Computer-adaptive testing, commonly known as CAT, offers the candidate several advantages. First, the graduate can schedule the exam at a time that is convenient. It's also possible that you will not be tested on the entire 205-question set; if you answer the beginning questions correctly, the CAT might stop early in the session, with far fewer than the 205 questions you were expecting. When the engine has determined your ability level and it is satisfied that you are qualified to be a practical nurse, it will stop. The disadvantage of a CAT is that you cannot go back and change answers. When you make a decision and move on, that's it—no second guessing, like on a paper exam!

The Pearson Vue testing group is responsible for administering the exam. You can locate the center nearest you by visiting www.pearsonvue.com. If you are not familiar with the Pearson Vue testing centers, we recommend that you arrive at least 30 minutes early. If you are late, you will not be allowed to take the test. Bring two forms of identification with you, one of which must be a picture ID. Be sure that your form of identification matches your application. You will be photographed and fingerprinted upon entering the testing site, so don't let this increase your stress. The allotted time is 5 hours, and the candidate can receive results within approximately 7 days (in some states, even sooner). Remember, the exam is written at approximately the tenth-grade reading level, so keep a good dictionary handy during your studies.

The Cost of the Exam

The candidate wanting to take the licensure exam must fill out two applications, one to the National Council and one to the state in which she wants to be licensed. A separate fee must accompany each application. There are separate fees for both the National Council and the state where the candidate wishes to be licensed. The candidate should contact his/her state for a list of fees for that specific state. Licensure applications can be obtained on the National Council's website at www.ncsbn.org. Several states are members of the multistate licensure compact. This means that, if you are issued a multistate license, you pay only one fee. This information can also be obtained by visiting the National Council's website at https://www.ncsbn.org/contactbon.htm.

How to Prepare for the Exam

Judicious use of this book, as well as the NCLEX-PN® Exam Cram, will help you to achieve your goal of becoming a licensed practical nurse. As you review for the NCLEX® PN Exam, we suggest that you find a location where you can concentrate on the material each day. A minimum of 2 hours per day for at least 2 weeks is suggested. In the NCLEX-PN® Exam Cram, we provide you with exam alerts, tips, notes, and sample questions, both multiple-choice and alternative items. These questions will acquaint you with the type of questions you will see during the exam. We have also formulated a mock exam, with those difficult management and delegation questions, which you can score to determine your readiness to test. Pay particular attention to the Exam Alerts and the Cram Sheet. Using these will help you gain and retain knowledge and help reduce your stress as you prepare to test.

What Will You Find in This Book?

As seems obvious from the title, this book is all about practice questions! There are five full exams in this book, totaling 1,000 questions. Each chapter is set up with the questions and their possible answers first; the correct answers and rationales appear at the end of each chapter. In the margins next to each question, you will see a quick key to finding the location of its answer and rationales. Here's exactly what you will find in the chapters:

- **Practice Questions**—There are numerous questions to help you learn, drill, and review.
- ► Quick Check Answers—When you finish answering the questions, you can quickly grade your exam from this section. Only correct answers are given here—no rationales are offered yet.
- ► Answers and Rationales—This section offers you the correct answers, as well as further explanation about the content posed in that question. Use this information to learn why an answer is correct and to reinforce the content in your mind for exam day.

You will find a Cram Sheet at the beginning of this book specifically written for this exam. This is a very popular element that is also found in *NCLEX-PN*[®] *Exam Cram* (ISBN: 9780789758330). This item condenses all the necessary facts found in this exam into one easy-to-handle tearcard. The Cram Sheet is something you can carry with you to the exam location and use as a last-second study aid. Be aware that you can't take it into the exam room, though.

Companion Website

Register this book to get access to the Pearson Test Prep practice test software and other study materials plus additional bonus content. Check this site regularly for new and updated postings written by the author that provide further insight into the more troublesome topics on the exam. Be sure to check the box that you would like to hear from us to receive updates and exclusive discounts on future editions of this product or related products.

Accessing the Pearson Test Prep Software and Questions

This book comes complete with the Pearson Test Prep practice test software containing several exams. These practice tests are available to you either online or as an offline Windows application. To access the practice exams that were developed with this book, you will need the unique access code printed on the card in the sleeve in the back of your book.

Note: The cardboard case in the back of this book includes the paper that lists the activation code for the practice exam associated with this book. Do not lose the activation code.

Full instructions for Accessing the Pearson Test Prep Software Online and Offline are provided following the Table of Contents.

Hints for Using This Book

Because this book is a paper practice product, you might want to take advantage of the answer sheets in each chapter. These can be copied for multiple practice sessions. We suggest that you score your exam by subtracting the missed items from the total and then dividing the total answered correctly by the total number of questions. This gives you the percentage answered correctly. We also suggest that you achieve a score of at least 77% before you schedule your exam. If you do not, take the exam again until you do. The higher the score, the better your chance to do well on the NCLEX[®] exam!

Be sure to take advantage of the Pearson Test Prep practice test software; it provides you with a computer-adaptive test very similar to the one you will experience during the NCLEX[®] exam. Every question in this book is in the Pearson Test Prep practice test software, including the answer rationales.

Aside from being a test-preparation book, this book is useful if you are brushing up on your nursing knowledge. It is an excellent quick reference for the licensed nurse.

CHAPTER ONE

Practice Exam 1 and Rationales

1. The nurse is caring for a client scheduled for removal of a pitu-Quick Answers: 50 itary tumor using the transsphenoidal approach. The nurse should Detailed Answer: 53 be particularly alert for: **O A.** Nasal congestion **O B**. Abdominal tenderness **O C**. Muscle tetany O **D.** Oliguria 2. A client with cancer is admitted to the oncology unit. Stat lab val-Quick Answers: 50 Detailed Answer: 53 ues reveal Hgb 12.6, WBC 6500, K+ 1.9, uric acid 7.0, Na+ 136, and platelets 178,000. The nurse evaluates that the client is experiencing which of the following? **O A.** Hypernatremia **O B.** Hypokalemia **O C.** Myelosuppression O D. Leukocytosis 3. A 24-year-old female client is scheduled for surgery in the morn-Quick Answers: 50 ing. Which of the following is the primary responsibility of the Detailed Answer: 53 nurse? **O A.** Taking the vital signs **O B.** Obtaining the permit **O C.** Explaining the procedure **D.** Checking the lab work

Quick Check

				Quick Check
4.	The nurse is working in the emergency room when a client arrives with severe burns of the left arm, hands, face, and neck. Which action should receive priority?			Quick Answers: 50 Detailed Answer: 53
	Ο	A.	Starting an IV	
	О	B.	Applying oxygen	
	Ο	C.	Obtaining blood gases	
	О	D.	Medicating the client for pain	
5.	new pi	resci	is caring for a client with osteoporosis. The client has a ription for alendronate (Fosamax). Which instruction given to the client?	Quick Answers: 50 Detailed Answer: 53
	О	A.	Rest in bed after taking the medication for at least 30 minutes	
	О	B.	Avoid rapid movements after taking the medication	
	Ο	C.	Take the medication with water only	
	О	D.	Allow at least 1 hour between taking the medicine and taking other medications	
6.	. The nurse is making initial rounds on a client with a C5 fracture and crutchfield tongs. Which equipment should be kept at the bedside?		Quick Answers: 50 Detailed Answer: 53	
	О	A.	A pair of forceps	
	О	B.	A torque wrench	
	Ο	C.	A pair of wire cutters	
	О	D.	A screwdriver	
7.	 An infant weighs 7 pounds at birth. The expected weight by 1 year should be: 		Quick Answers: 50 Detailed Answer: 53	
	О	A.	10 pounds	
	Ο	B.	12 pounds	
	Ο	C.	18 pounds	
	О	D.	21 pounds	
8.			admitted with a Ewing's sarcoma. Which symptoms xpected due to this tumor's location?	Quick Answers: 50 Detailed Answer: 53
	Ο	A.	Hemiplegia	
	Ο	B.	Aphasia	
	Ο	C.	Nausea	
	О	D.	Bone pain	

				Quick Check
9.	The nurse is caring for a client with epilepsy who is being treated with carbamazepine (Tegretol). Which laboratory value might indi- cate a serious side effect of this medication?			Quick Answers: 50 Detailed Answer: 53
	О	A.	Uric acid of 5mg/dL	
	Ο	Β.	Hematocrit of 33%	
	О	C.	WBC 2,000 per cubic millimeter	
	О	D.	Platelets 150,000 per cubic millimeter	
10.	Which	que	-old client is admitted with possible intussuception. stion during the nursing history is least helpful in nformation regarding this diagnosis?	Quick Answers: 50 Detailed Answer: 53
	О	Α.	"Tell me about his pain."	
	О	B.	"What does his vomit look like?"	
	Ο	C.	"Describe his usual diet."	
	О	D.	"Have you noticed changes in his abdominal size?"	
11.	The nurse is assisting a client with diverticulosis to select appro- priate foods. Which food should be avoided?			Quick Answers: 50 Detailed Answer: 53
	О	A.	Bran	
	Ο	B.	Fresh peaches	
	Ο	C.	Cucumber salad	
	О	D.	Yeast rolls	
12.	A client has rectal cancer and is scheduled for an abdominal per- ineal resection. What should be the priority nursing care during the post-op period?		Quick Answers: 50 Detailed Answer: 53	
	О	Α.	Teaching how to irrigate the illeostomy	
	О	B.	Stopping electrolyte loss in the incisional area	
	Ο	C.	Encouraging a high-fiber diet	
	О	D.	Facilitating perineal wound drainage	
13.	. The nurse has a client who has an order for a low-roughage diet. Which food would have to be eliminated from this client's diet?		Quick Answers: 50 Detailed Answer: 54	
	О	A.	Roasted chicken	
	О	B.	Noodles	
	О	C.	Cooked broccoli	
	О	D.	Custard	

			Quick Check
The nurse is caring for a one-week-old infant. The mother asks why her baby has lost weight since he was born. The best expla- nation of the weight loss is:		Quick Answers: 50 Detailed Answer: 54	
О	A.	The baby is dehydrated due to polyuria.	
Ο	B.	The baby is hypoglycemic due to lack of glucose.	
О	C.	The baby is allergic to the formula the mother is giving him.	
О	D.	The baby can lose up to 10% of weight due to meco- nium stool, loss of extracellular fluid, and initiation of breast-feeding.	
ing as	certa	ined in the health history would not be common for	Quick Answers: 50 Detailed Answer: 54
Ο	Α.	Foul breath	
Ο	B.	Dysphagia	
Ο	C.	Diarrhea	
О	D.	Chronic hiccups	
client v	with	lung cancer. Which post-operative measure would	Quick Answers: 50 Detailed Answer: 54
О	A.	Closed chest drainage	
Ο	В.	A tracheostomy	
О	C.	A mediastinal tube	
О	D.	Percussion vibration and drainage	
 Six hours after birth, the infant is found to have an area of swelling over the right parietal area that does not cross the suture line. The nurse should chart this finding as: 		Quick Answers: 50 Detailed Answer: 54	
Ο	Α.	A cephalohematoma	
Ο	B.	Molding	
Ο	C.	Subdural hematoma	
О	D.	Caput succedaneum	
	why he nation	why her banation of the A. A. C. D. The nurse if ing ascertations diagnore A. A. B. C. D. A removal client withen usually be C. D. A removal client withen usually be C. D. A. Six hours a swelling ov line. The nurse A. C. D. A. C. D. A. C. D. A. C. C. C. C. C. C. C. C. C. C	 nation of the weight loss is: A. The baby is dehydrated due to polyuria. B. The baby is hypoglycemic due to lack of glucose. C. The baby is allergic to the formula the mother is giving him. D. The baby can lose up to 10% of weight due to meconium stool, loss of extracellular fluid, and initiation of breast-feeding. The nurse is caring for a client with laryngeal cancer. Which finding ascertained in the health history would not be common for this diagnosis? A. Foul breath B. Dysphagia C. Diarrhea D. Chronic hiccups A removal of the left lower lobe of the lung is performed on a client with lung cancer. Which post-operative measure would usually be included in the plan? A. Closed chest drainage B. A tracheostomy C. A mediastinal tube D. Percussion vibration and drainage Six hours after birth, the infant is found to have an area of swelling over the right parietal area that does not cross the suture line. The nurse should chart this finding as: A. A cephalohematoma B. Molding C. Subdural hematoma

				Quick Check
18.	The nurse is assisting the RN with discharge instructions for a client with an implantable defibrillator. What discharge instruction is essential?			Quick Answers: 50 Detailed Answer: 54
	О	A.	"You cannot eat food prepared in a microwave."	
	О	B.	"You should avoid moving the shoulder on the side of the pacemaker site for 6 weeks."	
	Ο	C.	"You should use your cellphone on your right side."	
	0	D.	"You will not be able to fly on a commercial airliner with the defibrillator in place."	
19.	excess	s mu	the cardiac step-down unit requires suctioning for cous secretions. The nurse should be most careful to e client for which dysrhythmia during this procedure?	Quick Answers: 50 Detailed Answer: 54
	О	A.	Bradycardia	
	О	B.	Tachycardia	
	О	C.	Premature ventricular beats	
	О	D.	Heart block	
20.	sacula	r abo	is caring for a client scheduled for a surgical repair of a dominal aortic aneurysm. Which assessment is most ing the preoperative period?	Quick Answers: 50 Detailed Answer: 54
	О	A.	Assessment of the client's level of anxiety	
	О	B.	Evaluation of the client's exercise tolerance	
	О	C.	Identification of peripheral pulses	
	О	D.	Assessment of bowel sounds and activity	
21.		irse	th suspected renal disease is to undergo a renal biopsy. plans to include which statement in the teaching	Quick Answers: 50 Detailed Answer: 54
	Ο	A.	"You will be sitting for the examination procedure."	
	О	B.	"Portions of the procedure will cause pain or discom- fort."	
	О	C.	"You will be given some medication to anesthetize the area."	
	0	D.	"You will not be able to drink fluids for 24 hours before the study."	

				Quick Check
22.			is performing an assessment on a client with possible anemia. Which data would support this diagnosis?	Quick Answers: 50 Detailed Answer: 54
	О	A.	A weight loss of 10 pounds in 2 weeks	
	О	B.	Complaints of numbness and tingling in the extremities	
	Ο	C.	A red, beefy tongue	
	О	D.	A hemoglobin level of 12.0gm/dL	
23.			ives in the emergency room with a possible fractured nurse should anticipate an order for:	Quick Answers: 50 Detailed Answer: 55
	О	A.	Trendelenburg position	
	Ο	B.	Ice to the entire extremity	
	О	C.	Buck's traction	
	О	D.	An abduction pillow	
24.	A clien nurse :		h cancer is to undergo an intravenous pyelogram. The ld:	Quick Answers: 50 Detailed Answer: 55
	Ο	A.	Force fluids 24 hours before the procedure	
	Ο	B.	Ask the client to void immediately before the study	
	О	C.	Hold medication that affects the central nervous system for 12 hours pre- and post-test	
	О	D.	Cover the client's reproductive organs with an x-ray shield	
25.	 The nurse is caring for a client with a malignancy. The classifica- tion of the primary tumor is Tis. The nurse should plan care for a tumor: 		Quick Answers: 50 Detailed Answer: 55	
	Ο	A.	That cannot be assessed	
	О	B.	That is in situ	
	О	C.	With increasing lymph node involvement	
	О	D.	With distant metastasis	
26.	A client is 2 days post-operative colon resection. After a coughing episode, the client's wound eviscerates. Which nursing action is most appropriate?		Quick Answers: 50 Detailed Answer: 55	
	О	A.	Reinsert the protruding organ and cover with 4×4s	
	Ο	B.	Cover the wound with a sterile $4{\times}4$ and ABD dressing	
	Ο	C.	Cover the wound with a sterile saline-soaked dressing	
	О	D.	Apply an abdominal binder and manual pressure to the wound	

				Quick Check
27.			is preparing a client for surgery. Which item is most to remove before sending the client to surgery?	Quick Answers: 50 Detailed Answer: 55
	О	A.	Hearing aid	
	Ο	B.	Contact lenses	
	Ο	C.	Wedding ring	
	О	D.	Artificial eye	
28.		rgery	who is scheduled for surgery says she's unclear about / and possible complications. Which is the most appro- n?	Quick Answers: 50 Detailed Answer: 55
	О	A.	Call the surgeon and ask him or her to see the client to clarify the information	
	О	B.	Explain the procedure and complications to the client	
	О	C.	Check in the physician's progress notes to see if understanding has been documented	
	О	D.	Check with the client's family to see if they understand the procedure fully	
29.			ssing a client for risk of hyperphosphatemia, which formation is most important for the nurse to obtain?	Quick Answers: 50 Detailed Answer: 55
	О	A.	A history of radiation treatment in the neck region	
	Ο	B.	A history of recent orthopedic surgery	
	Ο	C.	A history of minimal physical activity	
	О	D.	A history of the client's food intake	
30.	A client is admitted to the acute care unit. Initial laboratory values reveal serum sodium of 170meq/L. What behavior changes would be most common for this client?		Quick Answers: 50 Detailed Answer: 55	
	Ο	A.	Anger	
	Ο	B.	Mania	
	Ο	C.	Depression	
	Ο	D.	Psychosis	