Inflammation and the Immune Response Test Questions/Blueprint
	Question
	Course Objective
	Step in the Nursing Process
	Cognitive Level

(Blooms)
	Difficulty Level
	Item
Discrim.
	Response

	1. 1. Which of the following phrases BEST describes the inflammatory process?

a. The body’s response to an infectious process.

b. An abnormal event that accompanies selected disease processes.

c. A normal body response to cell and tissue injury and death.
d. A disease process that is accompanied by fever.
	
	Assess
	Remember
Understand
	0907
	0.1
	

	2. Edema occurs in inflammation due to:

e. Constriction of small veins in the surrounding area.

f. Leakage of plasma from capillaries.
g. Increased phagocytic action of white blood cells.

h. Concentration of injurious agents.
	
	assess
	Remember
Understand
	0.907
	0.2
	

	2. 3. Vasodilation resulting in redness at the site of injury is primarily due to the bodies:
a. Cellular response to cell injury

b. Vascular response to cell injury
c. Humeral immunity

d. Cell mediated immunity
	
	assess
	Remember

Understand
	0.933
	0.2
	

	3. 4, Why is the inflammatory response alone insufficient to provide complete protection against infection?

a. It only responds to tissue injury and not to invasion by microorganisms.

b. It is nonspecific and no long-lasting immunity is generated by inflammation alone.
c. When the inflammatory response is prolonged, it can cause serious tissue damage.

d. The body is not capable of synthesizing antibodies at the same time inflammatory processes are active.
	
	assess
	Remember

Understand
	0.720
	0.2
	

	5. The nurse assesses a surgical patient the morning of the first postoperative day. Signs of a local inflammatory response that the nurse EXPECTS to find include:

e. Slight redness and heat of the incision.
f. Leukocytosis with elevated monocytes.

g. Pain and serous drainage of the incision.

h. Fever and increased pulse and respiratory rate.
	
	assess
	Remember

Understand
Apply
	0.680
	0.2
	

	6. Which medications are able to directly limit the inflammatory response based on their mechanism of action?

i. Ibuprofen (Motrin)

j. Prednisone

k. Diphenhydramine (Benadryl)

l. a&c

m. All of the above

	
	implement
	Remember

Understand
Apply
	0.680
	0.5
	

	7. Based on your knowledge of the inflammatory response, what is the best nursing action when your patient suffers an acute musculoskeletal injury:

n. Apply heat

o. Apply cold

p. Elevate the extremity

q. b&c

r. All of the above

	
	implement
	Remember

Understand
apply
	0.933
	0.1
	

	8. Nursing considerations when giving Prednisone must include knowing the following :

s. when giving orally give with food to prevent gastric ulcers

t. immune response suppressed which increases risk of infection

u. Increases blood glucose-need to assess for hyperglycemia

v. a&b

w. a,b,c

	
	implement
	Understand
apply
	0.600
	0.5
	

	9. The primary chemical mediators produced by the body to cooridinate the inflammatory response include:

x. Neutrophils

y. Histamine

z. Prostaglandins

aa. All of the above

ab. b&c

	
	assess
	Remember
	0.773
	0.3
	

	 For questions 10-12:

Treatments and nursing care often interrupt the chain of infection at more than one link. Select the link in the chain of infection primarily impacted by the following:

10.___d__ Hand hygiene
a. port of exit or entry

11.___a__ skin care
b. reservoir

12.___c__ optimal nutritional support
c. susceptible host

d. transmission

e. pathogen

	
	implement
	Remember

Understand
	0.933
0.813

0.907
	0.1
0.4

0.1
	

	13. Standard Precautions include the use of all of the following EXCEPT:

a.Clean gloves when touching body fluids or contaminated items.

b.Mask or eye protection if splashes of body fluids can be expected.

c.Placing used “sharps” in puncture resistant containers immediately after use.

d.Limiting movement of the client outside of the room.

	
	implement
	Understand
apply
	0.840
	0.3
	

	14. Which of these hospitalized clients has the greatest degree of susceptibility to infection?

ac. A 25-year-old man with resident flora.

ad. A 65-year-old man who has refused to bathe or brush his teeth for 2 days.

ae. A 65-year-old chronically ill man with an indwelling urinary catheter.
af. A healthy 80-year-old woman who is incontinent of urine.
	
	Assess
implement
	Understand
apply
	1.000
	0.0
	

	15. A patient with a systemic bacterial infection has ‘goose bumps,” feels colds and has a shaking chill. At this stage of the febrile response, the nurse would expect to find:

ag. skin flushing.

ah. a rising body temperature.

ai. decreased blood pressure.

aj. muscle cramping.
	
	assess
	Understand
apply
	0.667
	-0.2
	

	16. A patient is brought to the health care facility with abdominal pain and fever. A complete blood count (CBC) is done and the WBC is elevated. The nurse understands that increases in the WBC primarily reflect increases in:

a.eosinophils

b.lymphocytes

c.monocytes.

d.neutrophils.

	
	assess
	apply
	0.907
	0.0
	

	17. The leukocyte that will be elevated in a viral infection are:

a. lymphocytes

b. monocytes

c. neutrophils

d. macrophages

	
	assess
	Remember
	0.733
	0.3
	

	18. In caring for an elderly client admitted for with an urinary tract infection (UTI) the nurse is aware that:

a. the patient may experience a higher body temperature than a younger adult patient.

b. the patients WBC may not elevate as high as a younger adult patient with a UTI.

c. the patient may exhibit confusion or other non-specific symptoms.

d. b & c
e. All of the above

	
	assess
	Understand
apply
	0.867
	0.1
	

	19. Your patient was started on a broad spectrum antibiotic for symptoms of a respiratory infection. A sputum culture and sensitivity have been sent. The nurse knows these tests will provide the following information:

a. Indentify the bacteria as gram positive or negative and provide a prediction of duration.

b. Information related to the inflammatory response and stage of infection

c. Identification of the pathogen and its susceptibility to certain anti-infective medications

d. Identification of the pathogen and how likely the client is to become ill from it.

	
	implement
	Apply
	0.627
	0.3
	

	20. Which of the following is a true statement about antibiotic resistant bacterial illnesses:

a. They usually occur in the hospital setting but may be acquired in the community

b. Immunosuppressed patients are at the greatest risk of acquiring them.

c. Not completing a full prescription of antibiotics may cause bacteria to adapt and become resistanct.

d. All of the above

	
	assess
	Understand
apply
	0.827
	0.3
	

	21. After receiving an intravenous dose of Vancomycin, your patient begins to complain of shortness of breath and tongue swelling. This would be an example of:

a. Allergic reaction

b. Anaphylactic reaction

c. Side effect

d. Toxic effect
	
	assess
	apply
	0.880
	0.2
	

	22. What assessment data is typically seen in EARLY sepsis that must be recognized by the nurse:

a. New onset of confusion

b. BP of 70/40

c. Heart rate >100 with no obvious cause (lack of fever or pain)

d. All of the above

e. a& c
	
	assess
	Understand
Apply
	0.560
	0.2
	

	23. How is fever protective to the human body:

a. makes it more difficult for micro-organisms to multiply

b. Increases production of neutrophils

c. Decreases production of cytokines

d. a&b

e. All of the above

	
	assess
	understand
	0.560
	0.3
	

	24. When giving an anti-infective for a bacterial infection, the following are essential nursing actions EXCEPT:

a. Determine if patient has had previous allergic response to anti-infective and monitor closely during and afterwards for hypersensitivity reaction

b. Obtain any ordered blood, urine or sputum cultures before first dose is given

c. Monitor and trend WBC and Lymphocyte differential % for any increase or decrease

d. Monitor and trend WBC and Neutrophil differential % for any increase or decrease
	
	implement
	Apply
evaluate
	0.533
	0.1
	

	25. Antibody mediated immunity (Humeral immunity) complements the inflammatory response because:

a. It is specific and has the ability to recognize previous antigens

b. Is quick acting, responding to a recognized antigen within 6 hours

c. Is delayed in its response to a recognized antigen, taking 1-3 days

d. a&b

e. a&c

	
	n/a
	understand
	0.307
	0.6
	

	26.
In the course of the normal immune response, antigens of any type are:

a. Reproduced.

b. Strengthened.

c. Neutralized.
d. Changed to "memory cells”

	
	n/a
	Understand
	0.640
	0.3
	

	27.
After receiving a dose of intravenous Ceftriaxone an anti-infective, your patient develops a localized, cutaneous hypersensitivity reaction. You would expect to observe and assess for all of the following EXCEPT:

a. Raised red rash

b. Itching

c. Wheezing

d. Reddened skin secondary to histamine release
	
	assess
	Understand
Apply
	0.747
	0.3
	

	28.
You are caring for a patient who has a severe rash and itching from poison ivy in the lower legs. This reaction is best understood as an example of cell mediated immunity. The cell type involved in this type of immunity are:

a. B lymphocytes

b. T lymphocytes

c. Natural killer cells

d. Antibodies

	
	Assess
implement
	Understand
Apply
	0.733
	0.3
	

	29.
Your adult patient is scheduled to receive an influenza vaccination. She asks “how do those things work anyway?” Select the best response.

a. “They work by giving you antibodies so you will be immune immediately if exposed in the future to the same antigen.”

b. “Immunizations work by sensitizing your body to prepare antibodies against this virus if exposed in the future to the same antigen.”
c. “Trust me, they work and you need one!”

d. “Immunizations work by activating cytokines which are part of the immune response.”

	
	implement
	understand
	0.960
	0.1
	

	30. Which statement is true about pathologic conditions of the immune system?

a. Allergies result when the immune system loses its ability to react to antigens.

b. In immunodeficiency, the body's immune system overreacts to foreign antigens.

c. In autoimmune diseases such as Lupus or Rheumatoid Arthritis, the body's immune system treats some of the body's own tissues as foreign invaders.
d. None of the above.

	
	n/a
	remember
	0.973
	-0.1
	

KEY:

	Cognitive Level:

Remembering

Understanding

Applying

Analyzing

Evaluating

Creating
	Item Discrimination = how well an item distinguishes between high and low scoring students.

· 0 is OK if it’s info that everyone absolutely needs to know, i.e. key content.

· .2 to .3 is desirable for most

· .4 or higher is OK for just a few questions. If all were .4, most of our students would fail the test.

· Negative discrimination means a problem, like a poorly written question, mis-speaking in lecture, not fully clarifying a topic, or an error on the answer key.

Add the item analysis statistics to the blueprint after you administer the test. Use these stats for improving you test items.
FINAL EXAM
	Question
	Course Objective
	Step in the Nursing Process
	Cognitive Level

(Blooms)
	Difficulty Level
	Item
Discrim.
	Response

	INFLAMMATION AND THE IMMUNE RESPONSE

47.
The nurse assesses a surgical patient the morning of the first postoperative day. Signs of a local inflammatory response that the nurse EXPECTS to find involving the incision include:

a.
Slight redness and heat of the incision.

b.
Leukocytosis with elevated neutrophils.

c.
Yellow/green drainage from the incision.

d.
Fever and increased pulse and respiratory rate
	
	assess
	apply
	0.958
	-0.1
	

	10. A patient with a systemic bacterial infection has ‘goose bumps,” feels colds and has a shaking chill. At this stage of the febrile response, the nurse would expect to find:

a.
bradycardia

b.
a rapidly rising body temperature.

c.
decreased blood pressure.

d.
muscle cramping.
	
	assess
	Apply
	0.903
	0.1
	

	11. Your patient was started on a broad spectrum antibiotic for symptoms of a
respiratory infection. A sputum culture and sensitivity have been sent. The nurse knows these tests will provide the following information:

a.
Indentify the bacteria as gram positive or negative and provide a prediction of duration.

b.
Information related to the inflammatory response and stage of infection

c.
Identification of the specific pathogen and its susceptibility to certain anti-infective medications

d.
Identification of the pathogen and how likely the client is to become ill from it.
	
	assess
	Apply
	0.903
	0.0
	

	12. After receiving a dose of intravenous Ceftriaxone an anti-infective, your patient develops a localized, cutaneous hypersensitivity reaction. You would expect to observe and assess for all of the following EXCEPT:

a.
Raised rash

b.
Itching

c.
Shortness of breath

d.
Reddened skin secondary to histamine release
	
	Assess

implement
	apply
	0.917
	0.1
	

	13. Your patient is a 65 year old female who is post op day 1 from abdominal
surgery. What assessment data is typically seen in sepsis that must be recognized by the nurse:

a.
New onset of confusion

b.
Heart rate >100 with no obvious cause (lack of fever or pain)

c.
Fever

d.
a & c

e.
All of the above
	
	assess
	Apply
	0.472
	0.2
	

	14. How is fever protective to the human body:

a.
Makes it more difficult for micro-organisms to multiply

b.
Increases production of neutrophils

c.
Decreases production of leukocytes

d.
a & b

e.
All of the above
	
	assess
	Apply
	0.792
	0.1
	

	15. Antibody mediated immunity (Humeral immunity) complements the inflammatory response because:

a.
It is specific and has the ability to recognize previous antigens

b.
Is non specific and no long lasting immunity is generated

c.
The body is not capable of synthesizing antibodies at the same time inflammation is active

d.
Is mediated by T-Lymphocytes and recognizes infected cells
	
	n/a
	Understand
	0.889
	0.2
	

	16. A patient with a systemic bacterial infection has a CBC and differential drawn. The differential provides:

a.
indications of the amount and progression of inflammation present

b.
information about the number, variety and quality of cells present in the blood.

c.
information related to an organisms susceptibility to an antibiotic

d.
the number and percentage (of total) of each of the White Blood Cell types
	
	assess
	Understand

Apply
	0.819
	0.2
	

	17. You administer an influenza immunization. Based on your knowledge of the immune system, you are promoting which aspect of immunity in the human body:

a.
Cellular immunity

b.
Humoral immunity

c.
Vascular inflammatory response

d.
Chemotaxis
	
	n/a
	Understand
	0.806
	0.1
	

	18. Ibuprofen (Motrin) influences the inflammatory response by inhibiting the synthesis of:

a.
Cytokines

b.
Histamine

c.
Prostaglandins

d.
Cortisol
	
	n/a
	Understand
	0.875
	0.3
	

©2011 Keith Rischer/www.KeithRN.com

