

**Pytania na egzamin dyplomowy
z podstaw pielęgniarstwa**

1. Scharakteryzuj funkcję promowania zdrowia i podaj przykłady czynności pielęgniarstkich wchodzących w zakres tej funkcji
2. Scharakteryzuj funkcję zarządzania i podaj przykłady czynności pielęgniarstkich wchodzących w zakres tej funkcji
3. Podaj przykłady czynności pielęgniarstkich wchodzących w zakres funkcji opiekuńczej - Pomoc w porozumiewaniu się z otoczeniem
4. Proszę wymienić jakie świadczenia zapobiegawcze może wykonywać po ukończeniu szkoły pielęgniarstkiej, jakie po ukończeniu kursu specjalistycznego a jakie po specjalizacji
5. Proszę wymienić jakie leki o działaniu p/biegunkowym, podwyższające stężenie glukozy w surowicy krwi może podać pielęgniarz bez zlecenia lekarskiego
6. Scharakteryzuj funkcję terapeutyczną i podaj przykłady czynności pielęgniarstkich wchodzących w zakres tej funkcji
7. Scharakteryzuj funkcję badawczą i podaj przykłady czynności pielęgniarstkich wchodzących w zakres tej funkcji
8. Podaj przykłady czynności pielęgniarstkich wchodzących w zakres funkcji opiekuńczej - Pomoc w bezpiecznym przemieszczaniu się
9. Proszę wymienić jakie świadczenia rehabilitacyjne może wykonywać po ukończeniu pielęgniarstkiej szkoły, jakie po ukończeniu kursu specjalistycznego a jakie po specjalizacji
10. Proszę wymienić jakie leki o działaniu p/gorączkowym, p/zaparciowym może podać pielęgniarz bez zlecenia lekarskiego
11. Scharakteryzuj funkcję rehabilitacyjną i podaj przykłady czynności pielęgniarstkich wchodzących w zakres tej funkcji
12. Scharakteryzuj funkcję kształcenia i podaj przykłady czynności pielęgniarstkich wchodzących w zakres tej funkcji
13. Podaj przykłady czynności pielęgniarstkich wchodzących w zakres funkcji opiekuńczej - Dbanie o prawidłowe odżywianie i nawodnienie organizmu
14. Proszę wymienić jakie świadczenia lecznicze może wykonywać po ukończeniu pielęgniarstkiej szkoły, jakie po ukończeniu kursu specjalistycznego a jakie po specjalizacji

15. Proszę wymienić jakie leki o działaniu p/bólowym, nasennym może podać pielęgniarka bez zlecenia lekarskiego.
16. Scharakteryzuj funkcję wychowawczą i podaj przykłady czynności pielęgniarskich wchodzących w zakres tej funkcji
17. Podaj przykłady czynności pielęgniarskich wchodzących w zakres funkcji opiekuńczej – pomoc w utrzymaniu higieny
18. Proszę wymienić jakie świadczenia diagnostyczne może wykonywać po ukończeniu pielę/piel szkoły pielęgniarskiej, jakie po ukończeniu kursu specjalistycznego a jakie po specjalizacji
19. Proszę wymienić jakie leki o działaniu rozkurczowym, w niewydolności krążenia może podać pielęgniarka bez zlecenia lekarskiego
20. Postępowanie pielęgniarskie w przypadku kaszlu wilgotnego i zalegania wydzieliny w drogach oddechowych
21. Podaj postępowanie pielęgniarskie w przypadku wymiotów
22. Scharakteryzuj ból o charakterze kolki i podaj plan postępowania pielęgniarskiego.
23. Postępowanie pielęgniarskie w przypadku kaszlu suchego
24. Scharakteryzuj czkawkę i podaj plan postępowania pielęgniarskiego
25. Podaj postępowanie pielęgniarskie w przypadku mdłości
26. Scharakteryzuj wielomocz i podaj plan postępowania pielęgniarskiego
27. Podaj postępowanie pielęgniarskie w przypadku uciążliwego świądu
28. Scharakteryzuj obrzęki pochodzenia krążeniowego i podaj cel opieki oraz plan postępowania pielęgniarskiego
29. Postępowanie pielęgniarskie w przypadku krwioplucia
30. Scharakteryzuj zgagę i podaj postępowanie pielęgniarskie
31. Podaj postępowanie pielęgniarskie w przypadku biegunki u osoby dorosłej.
32. Postępowanie pielęgniarskie w przypadku zatrzymania moczu
33. Scharakteryzuj zaburzenia rytmu i podaj cel opieki oraz plan postępowania pielęgniarskiego w warunkach szpitalnych
34. Postępowanie pielęgniarskie w przypadku duszności pochodzenia oddechowego.
35. Scharakteryzuj zaburzenia połknięcia i podaj plan postępowania pielęgniarskiego
36. Podaj postępowanie pielęgniarskie w przypadku zaparc
37. Podaj definicję anurii i plan postępowania pielęgniarskiego
38. Postępowanie pielęgniarskie w przypadku wzmożonego pragnienia, przy jednoczesnym ograniczeniu spożywania płynów

39. Scharakteryzuj odleżynę I stopnia i podaj zasady jej pielęgnacji
40. Scharakteryzuj odleżynę II stopnia i podaj zasady jej pielęgnacji
41. Scharakteryzuj odleżynę III stopnia i podaj zasady jej pielęgnacji
42. Scharakteryzuj odleżynę IV stopnia i podaj zasady jej pielęgnacji
43. Scharakteryzuj odleżynę V stopnia i podaj zasady jej pielęgnacji
44. Zasady opieki nad pacjentem ciężko chorym odnośnie zaspakajania potrzeb psychicznych i społecznych
45. Podział bólu – ze względu na patomechanizm, metody oceny natężenia bólu
46. Zasady opieki nad pacjentem ciężko chorym odnośnie zaspakajania potrzeb biologicznych
47. Podział bólu – ze względu na miejsce odczuwania, czynniki obniżające próg bólowy
48. Opisz zasady opieki nad chorym umierającym
49. Zakres oceny stanu pacjenta w ciężkim stanie zdrowia
50. Podział bólu – ze względu na czas trwania, czynniki podwyższające próg bólowy.
51. Podstawowe założenia teorii F. Nightingale
52. Podstawowe założenia i zastosowanie teorii Henderson
53. Opis i podaj przykłady opieki nad pacjentem w kategoriach „za”, „za i dla”, „dla” pacjenta
54. Istota i zastosowanie modelu Peplau
55. Opisz systemy pielęgnowania wg Orem
56. Istota i zastosowanie modelu Roy
57. Opisz potrzeby w teorii Orem
58. Istota i zastosowanie modelu Ruper.
59. Scharakteryzuj I etap procesu pielęgnowania
60. Scharakteryzuj II etap procesu pielęgnowania
61. Scharakteryzuj III etap procesu pielęgnowania
62. Scharakteryzuj IV etap procesu pielęgnowania
63. Podaj zasady wykonywania, wskazania i przeciwwskazania do wykonywania zabiegów dorektalnych
64. Podaj zasady, wskazania i przeciwwskazania do wykonywania inhalacji
65. Podaj zasady, wskazania i przeciwwskazania do wykonywania tlenoterapii
66. Podaj zasady, wskazania i przeciwwskazania do wykonywania cewnikowania pęcherza moczowego

67. Podaj zasady, wskazania i przeciwwskazania do wykonywania iniekcji
68. Podaj zasady, wskazania i przeciwwskazania do wykonywania zgłębnikowania żołądka
69. Podaj zasady wykonywania karmienia przez zgłębnik założony do żołądka

**Pytania na egzamin dyplomowy
z interny i pielęgniarstwa internistycznego**

1. U pacjenta z białaczką występuje zmniejszona odporność na zakażenia bakteryjne i wirusowe spowodowana dysfunkcjami w układzie białokrwinkowym. Przedstaw cel opieki oraz zaplanuj działania pielęgnacyjne
2. U pacjenta z białaczką wystąpiły wymioty spowodowane stosowaniem leków cytostatycznych. Przedstaw cel opieki oraz zaplanuj działania pielęgniarские uwzględniając w tym edukację pacjenta
3. U pacjenta z niedokrwistością wystąpiły bolesne pęknięcia w kącikach ust spowodowane niedoborami witaminowymi. Przedstaw cel opieki oraz zaplanuj działania pielęgniarские
4. U pacjenta z hemofilią wystąpił ból w stawie spowodowany wynaczynieniem krwi i uciskiem na okoliczne tkanki. Przedstaw cel opieki oraz zaplanuj działania pielęgniarские
5. Wymień problemy pielęgnacyjne u pacjenta z chorobą wrzodową żołądka
6. Wymień objawy marskości wątroby
7. Rozpoznanie choroby wieńcowej ustala się na podstawie badań. Proszę wymienić jakich?
8. U pacjenta występuje silny ból w klatce piersiowej spowodowany zamknięciem światła naczynia wieńcowego. Przedstaw cel opieki oraz zaplanuj działania pielęgniarские
9. U pacjenta występuje nieefektywna wentylacja płuc z powodu obturacji (zalegania wydzieliny) objawiająca się dusznością i wilgotnym kaszlem (POCHP). Przedstaw cel opieki oraz zaplanuj działania pielęgniarские
10. Do czynników osobniczych zwiększających ryzyko wystąpienia astmy zalicza się:
11. Wymień późne powikłania cukrzycowe
12. Wymień elementy samokontroli w cukrzycy
13. Wymień objawy cukrzycy
14. Wymień sposoby leczenia cukrzycy, omów jeden ze sposobów
15. Omów postępowanie w hipoglikemii
16. Udział pielęgniarki w zapobieganiu późnym powikłaniom cukrzycowym

17. Wymień problemy pielęgnacyjne u pacjenta z niedoczynnością tarczycy
18. Wymień problemy pielęgnacyjne u pacjenta z nadczynnością tarczycy i omów jeden z nich
19. Zadania opiekuńczo – pielęgnacyjne u pacjenta z nadciśnieniem tętniczym
20. Pacjent z przewlekłą niewydolnością nerek. Wymień problemy pielęgnacyjne i omów jeden z nich
21. U pacjenta występuje bolesne parcie na mocz spowodowane przez proces zapalny pęcherza i cewki moczowej. Przedstaw cel opieki oraz zaplanuj działania pielęgniarstwa
22. Omów bronchoskopię uwzględniając zasady przygotowania, opieki w trakcie oraz po badaniu
23. Wymień miejsca występowania złamań osteoporotycznych?
24. Wymień badania diagnostyczne wykonywane w internie w przebiegu chorób ze strony układu pokarmowego oraz omów jedno z nich
25. Wyjaśnij na czym polega udział pielęgniarki/ pielęgniarza w leczeniu farmakologicznym u pacjenta z niedokrwistością u którego występuje (problem) osłabienie i łatwe męczenie się spowodowane niedostatecznym dostarczeniem tlenu do tkanek
26. U pacjenta występuje uczucie duszności z powodu wodobrzusza w przebiegu marskości wątroby. Przedstaw cel opieki oraz zaplanuj działania pielęgniarstwa
27. Leczenie choroby niedokrwiennej polega na. Proszę wymienić na czym?
28. Wymień biochemiczne markery martwicy mięśnia sercowego:
29. U pacjenta występują trudności w realizacji roli zawodowej z powodu częstych zaostrzeń choroby (POCHP). Przedstaw cel opieki oraz zaplanuj działania pielęgniarstwa..
30. Do czynników środowiskowych zwiększających ryzyko wystąpienia astmy zalicza się:
31. Wymień kryteria rozpoznania cukrzycy
32. Wymień problemy pielęgnacyjne u pacjenta z nadczynnością tarczycy
33. Wymień problemy pielęgnacyjne u pacjenta z niedoczynnością tarczycy
34. Przygotowanie pacjenta z nadciśnieniem tętniczym do samo opieki
35. Wymień czynniki ryzyka osteoporozy
36. Wymień problemy pielęgnacyjne u pacjenta z zawałem mięśnia sercowego i omów jeden z nich

37. Wymień objawy gruźlicy oraz omów drogi/drogę zakażenia
38. Przedstaw wskazówki dietetyczne dla pacjenta u którego rozpoznano przewlekłe zapalenie pęcherzyka żółciowego
39. Proszę zdefiniować oraz wymienić objawy zawału mięśnia sercowego
40. Proszę wymienić objawy przewlekłej niewydolności serca
41. Wymień najistotniejsze objawy chorobowe w chorobach układu oddechowego i omów jeden z nich
42. U pacjenta występuje ból o charakterze rozpierania w klatce piersiowej, występujący najczęściej po wysiłku w przebiegu choroby niedokrwiennej. Przedstaw cel opieki oraz zaplanuj działania pielęgnacyjne

**Pytania na egzamin dyplomowy
z chirurgii i pielęgniarstwa chirurgicznego**

1. Scharakteryzuj etapy procesu pielęgnowania pacjenta na oddziale chirurgicznym
2. Wymień badania diagnostyczne wykonywane na oddziale chirurgicznym i omów jedno z nich
3. Omów zadania pielęgniarki w przygotowaniu pacjenta do gastrokopii i w opiece po badaniu
4. Omów zadania pielęgniarki w przygotowaniu pacjenta do kolonoskopii i w opiece po badaniu
5. Omów przygotowanie chorego do zabiegu operacyjnego w trybie planowym
6. Omów przygotowanie chorego do zabiegu operacyjnego w trybie nagłym
7. Omów przygotowanie chorego do zabiegu operacyjnego bliższe i dalsze
8. Omów opiekę nad pacjentem w zerowej dobie po zabiegu operacyjnym wykonanym w znieczuleniu ogólnym
9. Omów zadania pielęgniarki w zapobieganiu wczesnym powikłaniom pooperacyjnym
10. Omów zadania pielęgniarki w zapobieganiu późnym powikłaniom pooperacyjnym
11. Omów cel i plan opieki u pacjenta, u którego występuje ból pooperacyjny
12. Omów cel i plan opieki u pacjenta, u którego występuje możliwość wystąpienia choroby zakrzepowo – zatorowej z powodu unieruchomienia
13. Wymień problemy pielęgnacyjne u pacjenta z ostrym zapaleniem trzustki i omów jeden z nich

14. Wymień problemy pielęgnacyjne u pacjenta z niedrożnością mechaniczną i omów jeden z nich
15. Wyjaśnij, co to jest przetoka odżywcza, w jakim celu jest wykonywana oraz wymień jej rodzaje
16. Omów pielęgnację pacjenta z tracheostomią
17. Wymień objawy ostrego zapalenia wyrostka robaczkowego i omów zadania pielęgniarki w przygotowaniu pacjenta do apendektomii
18. Omów pooperacyjne powikłania układu oddechowego i sposoby zapobiegania im
19. Omów pielęgnację pacjenta z założonym opatrunkiem gipsowym
20. Omów rodzaje i stopnie oparzeń
21. Omów pielęgnowanie pacjenta po zabiegu operacyjnym usunięcia pęcherzyka żółciowego z założonym drenem Kehra
22. Wymień problemy pielęgnacyjne pacjenta z zapaleniem otrzewnej i omów jeden z nich
23. Omów pielęgnowanie pacjenta z zastosowanym wyciągiem bezpośrednim
24. Omów pielęgnowanie pacjenta z założonym opatrunkiem gipsowym
25. Wymień problemy pielęgnacyjne pacjenta z krwawieniem z górnego odcinka przewodu pokarmowego i omów jeden z nich
26. Wymień problemy pielęgnacyjne pacjenta z przepukliną brzuszną i omów jeden z nich
27. Podaj definicję stomii i wymień jej rodzaje.
28. Omów zasady pielęgnacji stomii jelitowej
29. Omów przyczyny oraz pielęgnację pacjenta w hipowolemii
30. Omów przygotowanie pacjenta do zabiegu operacyjnego oraz pielęgnację po zabiegu w chorobie wrzodowej żołądka
31. Omów pielęgnację pacjenta z ciałem obcym w przewodzie pokarmowym
32. Omów pielęgnację pacjenta z krwawieniem z przewodu pokarmowego
33. Omów pielęgnację pacjenta z urazem
34. Omów problemy pielęgnacyjne pacjenta z chorobą oparzeniową
35. Omów metody określania powierzchni oparzonych
36. Omów przygotowanie oraz pielęgnację pacjenta leczonego w ośrodku chirurgii jednego dnia
37. Omów problemy pielęgnacyjne pacjenta leczonego chirurgicznie z powodu nowotworu jelita grubego
38. Omów problemy pielęgnacyjne u pacjenta po resekcji żołądka

39. Wymień problemy pielęgnacyjne pacjentki z chorobą nowotworową piersi
40. Wymień problemy pielęgnacyjne po amputacji kończyny dolnej
41. Omów przygotowanie pacjenta do badań diagnostycznych w chorobach tarczycy
42. Omów pielęgnację pocięta po zabiegu usunięcia gruczołu tarczowego, oraz możliwość wystąpienia powikłań
43. Omów problemy pielęgnacyjne pacjenta żywionego dojelitowo(enteralnie)
44. Omów problemy pielęgnacyjne pacjenta żywionego pozajelitowo (parenteralnie)
45. Omów zadania edukacyjne pielęgniarki w przygotowaniu pacjenta chirurgicznego do samoopieki
46. Omów sposoby zapobiegania zakażeniom szpitalnym
47. Omów przygotowanie fizyczne i psychiczne pacjentki do zabiegu operacyjnego w chorobie nowotworowej gruczołu piersiowego
48. Omów postępowanie zapobiegające szerzeniu się zakażeniu u chorego w czasie kaniulacji obwodowej i centralnej
49. Omów postępowanie zapobiegające szerzeniu zakażeń u chorych leczonych chirurgicznie
50. Omów drogi szerzenia się zakażeń u chorych leczonych chirurgicznie

z pediatrii i pielęgniarstwa pediatrycznego

1. Charakterystyka zdrowego noworodka
2. Proszę omówić skalę Apgar
3. Definicja dziecka niepełnosprawnego
4. Wymień funkcje sprawowania opieki pielęgniarstwiej nad dzieckiem niepełnosprawnym
5. Wymień czynniki które nasilają negatywne emocje u dziecka hospitalizowanego
6. Czynniki łagodzące pobyt dziecka w oddziale
7. Wymień stadia reakcji dziecka na rozłąkę z rodzicami
8. Wymień przyczyny urazów oraz specyfikę opieki nad dzieckiem po urazie
9. Zróżnicuj wysypkę w chorobach zakaźnych wieku rozwojowego (odra, ospa wietrzna, różyczka)
10. Wymień objawy gorączki reumatycznej u dzieci
11. Wskaż najczęstsze choroby układu moczowego u dzieci
12. Postępowanie pielęgnacyjne i obserwacja objawów w chorobach układu moczowego
13. Wskaż główne problemy pielęgnacyjne w pielęgnacji niemowlęcia z zapaleniem płuc
14. Definicja zapalenia płuc według (WHO)
15. Wymień metody rozpoznawania zapalenia płuc u dzieci?
16. Omów cele i zasady opieki nad dzieckiem ze skazą krwotoczną
17. Omów zasady opieki nad dzieckiem z moczeniem nocnym
18. Omów cele i zasady opieki pielęgniarstwiej nad dzieckiem z astmą
19. Zdefiniuj problemy zdrowotne dziecka z porażeniem mózgowym
20. Omów główne problemy pielęgnowania i leczenia dziecka przewlekle chorego
21. Wyjaśnij pojęcie „okres terminalny choroby”
22. Opieka nad dzieckiem w okresie terminalnym choroby
23. Wpływ choroby na funkcjonowanie dziecka i jego rodziny
24. Jakie znasz różnice anatomiczne i funkcjonalne układu oddechowego u dzieci i jakie mogą być tego konsekwencje
25. Wymień czynniki sprzyjające nagłej śmierci niemowląt (SIDS) z podziałem na czynniki ze strony matki oraz czynniki występujące po stronie dziecka
26. Wymień ostre choroby górnych i dolnych dróg oddechowych
27. Omów jednostkę chorobową – ostre zapalenie krtani

28. Omów jednostkę chorobową – zapalenie oskrzeli
29. Wymień choroby zakaźne wieku dziecięcego i omów jedną z nich
30. Proszę omówić jednostkę chorobową – ospa wietrzna – zasady pielęgnacji
31. Proszę omówić jednostkę chorobową – odra - zasady pielęgnacji
32. Proszę omówić jednostkę chorobową – świnka - zasady pielęgnacji
33. Omów chorobę – zapalenie mięśnia sercowego
34. Omów czym jest kardiomiopatia
35. Czym jest kłębuszkowe zapalenie nerek
36. Wymień rodzaje chorób układu pokarmowego u dzieci.
37. Proszę omówić jednostkę chorobową – refluks żołądkowo-przełykowy
38. Problemy pielęgnacyjne w opiece nad dzieckiem z chorobą nowotworową
39. Omów zapalenie ucha środkowego u dziecka – zasady pielęgnacji
40. Przemoc wobec dziecka – omów zadania pielęgniarki
41. Omów udział pielęgniarki w zapobieganiu chorobom i wypadkom u dzieci
42. Omów rozwój cukrzycy u dzieci
43. Omów postępowanie i zadania pielęgniarki w leczeniu i monitorowaniu opieki nad dzieckiem z cukrzycą
44. Wymień główne zasady diety dziecka chorego na cukrzycę
45. Urodził się chłopczyk z ciąży prawidłowej. Kiedy powinny być zdejmowane założone oznakowania dziecka na sali porodowej?
46. Jakie czynności pielęgniarские będą najważniejsze w przypadku pojawienia się duszności u 4-letniego dziecka z zapaleniem płuc
47. Objawy odwodnienia u niemowlęcia – proszę wymienić
48. Elementy edukacji rodziców dziecka z chorobą trzewną
49. Proszę podać przyczyny fenylketonurii (PKU)
50. Proszę wymienić objawy zapalenia opon mózgowo-rdzeniowych u dzieci
51. Okres noworodkowy - cechy charakterystyczne
52. Proszę wymienić najczęstsze problemy pielęgnacyjne dziecka z zapaleniem płuc
53. Toaleta kikuta pępowinowego u noworodka:
54. Zasady podawania leków wykrztuśnych u dzieci
55. Wyjaśnij Skrót SIDS
56. Zasady przygotowania kąpieli dla niemowlęcia
57. Białawe plamki tzw. Plamki Filatowa- Koplika na błonach śluzowych policzków – zasady postępowania pielęgnacyjnego

58. Wymień objawy odwodnienia u dziecka
59. Biegunka - definicja
60. Zasady przygotowania dziecka do gastrokopii
61. Wcześniak - definicja
62. Na czym polega Zabieg Credego wykonywany u noworodka
63. Stany przejściowe noworodka
64. Rodzaje szczepionek podawanych noworodkowi
65. Zasady podawania leków p/gorączkowych u dzieci do 12 roku życia