[image: C:\Users\jbochenko\Desktop\logo\15lat\papier-firmowy-15lat-nagłówek2.png]

	
ZAGADNIENIA EGZAMINACYJNE
DO OPRACOWANIA TESTOWEGO EGZAMINU DYPLOMOWEGO
Z PRZYGOTOWANIA ZAWODOWEGO
[bookmark: _GoBack]
STUDIA STACJONARNE I STOPNIA
KIERUNEK PIELĘGNIARSTWO
Rok akademicki 2018/2019

	INTERNA I PIELĘGNIARSTWO INTERNISTYCZNE

	1.
	Ostra i przewlekła niewydolność nerek. Leczenie, pielęgnacja, edukacja. Dializoterapia.

	2.
	Nadciśnienie tętnicze.
Wskazane i przeciwwskazane formy aktywności fizycznej. Zasady rehabilitacji. Leczenie farmakologiczne i niefarmakologiczne.

	3.
	Pojęcie, zasady postępowania w czasie napadu anoksemicznego

	4.
	Pacjent z reumatoidalnym zapaleniem stawów w okresie zaostrzenia i remisji choroby. Pozafarmakologiczne sposoby radzenia z bólem w RZS

	5.
	Przygotowanie pacjenta do badań diagnostycznych w schorzeniach przewodu pokarmowego, uwzględniając niebezpieczeństwa grożące w trakcie i po badaniu

	6.
	Zapobieganie dietetyczne kamicy żółciowej. Postępowanie diagnostyczno-lecznicze.

	7.
	Opieka nad pacjentem ze skazą krwotoczną

	8.
	Zasady leczenia dietetycznego miażdżycy naczyń

	9.
	Zadania diagnostyczne pielęgniarki w opiece nad pacjentem leczonym środkami moczopędnymi

	10.
	Postacie kliniczne mukowiscydozy

	11.
	Czynniki ryzyka powstawania chorób układu krążenia

	12.
	Działanie uboczne cytostatyków, metody ich minimalizowania i ochrony personelu

	13.
	Rola edukacyjna pielęgniarki we wczesnym wykrywaniu nowotworu złośliwego. Czynniki ryzyka nowotworów.

	14.
	Zadania pielęgniarki w opiece nad pacjentem umierającym

	15.
	Czynniki blokujące działanie glukagonu.

	16.
	Różnicowanie bólu zawałowego i wieńcowego

	17.
	Choroba wrzodowa żołądka i XII-cy. Objawy, leczenie, pielęgnowanie.

	18.
	Rola edukacyjna pielęgniarki w astmie oskrzelowej

	19.
	Rola edukacyjna pielęgniarki w leczeniu dietetycznym niedokrwistości

	20.
	Rola edukacyjna pielęgniarki w leczeniu dietetycznym otyłości

	21.
	Rola edukacyjna pielęgniarki w opiece nad pacjentem z kamicą nerkową

	22.
	Rola edukacyjna pielęgniarki w profilaktyce zespołu stopy cukrzycowej

	23.
	Rola pielęgniarki w profilaktyce i leczeniu odleżyn

	24.
	Rola pielęgniarki w przygotowaniu chorego, udziału w zabiegu i opiece po nakłuciu lędźwiowym, jamy brzusznej, opłucnowej i nakłuciu mostka

	25.
	Przygotowanie pacjenta do gastroskopii

	26.
	Postępowanie leczniczo-pielęgnacyjne w napadzie kolki wątrobowej

	27.
	Postępowanie pielęgnacyjno – lecznicze w przełomie nadciśnieniowym

	28.
	Postępowanie pielęgnacyjno - lecznicze w przełomie tarczycowym. Hormony tarczycy

	29.
	Postępowanie pielęgnacyjno – lecznicze w przypadku biegunki ostrej i przewlekłej

	30.
	Arteriografia i flebografia, pojęcie, ryzyko powikłań, rola pielęgniarki.

	31.
	Charakterystyka czynników ryzyka osteoporozy. Rola edukacyjna pielęgniarki w profilaktyce osteoporozy

	32.
	Edukacja pacjenta ze stymulatorem serca

	33.
	Czynniki ryzyka wystąpienia żylaków kończyn dolnych

	34.
	Czynniki usposabiające do powstawania żylaków odbytu. Edukacja chorego leczonego zachowawczo.

	35.
	Cukrzyca. Czynniki sprzyjające powstawaniu nietolerancji glukozy i cukrzycy leczenie dietetyczne, farmakoterapia, pielęgnacja. Powikłania.

	36.
	Zasady podawania preparatów żelaza drogą dożylną, domięśniową i doustną u pacjentów z niedokrwistością

	37.
	Zadania pielęgniarki w przygotowaniu do urografii oraz postępowanie po badaniu

	38.
	Zalecenia dla pacjentów z kamicą układu moczowego. Pielęgnacja pacjenta z kolką nerkową.

	39.
	Zasady intensywnej opieki pielęgniarskiej w kwasicy ketonowej

	40.
	Zasady pielęgnacji pacjenta po zabiegu defibrylacji lub kardiowersji elektrycznej

	41.
	Rodzaje zmian biologicznych i psychospołecznych zachodzących w organizmie człowieka starego

	42.
	Cechy ostrej niedrożności tętnic i metody pielęgnacji

	43.
	Objawy neurologiczne mogące świadczyć o stanie zapalnym opon mózgowo- rdzeniowych

	44.
	Próby opaskowe – cel ich stosowania - rola pielęgniarki

	45.
	Opieka nad pacjentem z sondą żołądkową i jelitową

	46.
	Pacjent nieprzytomny – profilaktyka powikłań i zasady opieki

	47.
	Sigmoidoskopia – cel, wskazania, opieka nad pacjentem

	48.
	Niewydolność lewo i prawostronna serca – objawy, leczenie, diagnostyka

	49.
	Krwotok płucny – postępowanie z pacjentem

	50.
	Zasady ewakuacji wydzieliny z dróg oddechowych

	51.
	Niewydolność wątroby – diagnostyka, leczenie, objawy

	52.
	Rola i zadania pielęgniarki w sprawowaniu opieki wobec pacjenta z białaczką szpikową.

	53.
	Choroba Leśniowskiego – Cohna – istota schorzenia

	54.
	Zapalenie jamy ustnej – rola pielęgniarki w łagodzeniu objawów

	55.
	Objawy, metody diagnostyczne schorzeń układu sercowego

	56.
	Czerwienica prawdziwa – istota schorzenia

	57.
	Zapalenie jelita – rodzaje, objawy, postępowanie diagnostyczne i lecznicze

	58.
	Schorzenia krwi, metody diagnostyczne, opieka nad pacjentem

	59.
	Ostre i przewlekle zapalenie trzustki – problemy pielęgnacyjne pacjenta

CHIRURGIA I PIELĘGNIARSTWO CHIRURGICZNE
	60.
	Czynniki zwiększające ryzyko pooperacyjne

	61.
	Czynniki usposabiające do rozwoju zakrzepowego zapalenia żył u chorego po zabiegu operacyjnym

	62.
	Leczenie żywieniowe pacjenta chirurgicznego, przyczyny niedożywienia szpitalnego.

	63.
	Obserwacja pacjenta w kierunku ogólnych i miejscowych powikłań złamań kości – zapobieganie powikłaniom.

	64.
	Ogólne zasady leczenia bólu pooperacyjnego

	65.
	Opieka pielęgniarska nad pacjentem z OZT – nieoperowanym i po zabiegu operacyjnym.

	66.
	Opieka pielęgniarska nad pacjentem z rozlanym zapaleniem otrzewnej.

	67.
	Opieka pielęgniarska po operacyjnym leczeniu złamania kręgosłupa

	68.
	Pielęgnacja chorego z drenażem klatki piersiowej

	69.
	Pielęgnacja pacjenta po zabiegu usunięcia pęcherzyka żółciowego metodą tradycyjną i laparoskopową.

	70.
	Pielęgnowanie pacjenta po resekcji żołądka

	71.
	Pielęgnowanie pacjenta po zabiegu operacyjnym: lobectomii, pneumonectomii

	72.
	Powikłania pooperacyjnych zaliczane do tzw. dalszych

	73.
	Powikłania towarzyszące złamaniom i pielęgnacja pacjenta w przypadku ich wystąpienia

	74.
	Problemy pielęgnacyjne występujące u pacjenta unieruchomionego opatrunkiem gipsowym

	75.
	Profilaktyka obrzęku limfatycznego u kobiet po mastektomii

	76.
	Profilaktyka przeciwodleżynowa – zadania pielęgniarki.

	77.
	Przygotowanie pacjenta do zabiegu operacyjnego – wszczepienia endoprotezy stawu biodrowego i kolanowego. Postępowanie po zabiegu. Wskazówki do wypisu.

	78.
	Przygotowanie pacjenta do zabiegu operacyjnego w trybie nagłym

	79.
	Rodzaje sterylizacji i etapy przygotowania narzędzi, aparatury medycznej, materiału opatrunkowego do sterylizacji

	80.
	Rola edukacyjna pielęgniarki w stosunku do pacjenta z wyłonioną stomią jelitową.

	81.
	Rola pielęgniarki w opiece nad pacjentem leczonym za pomocą wyciągu szkieletowego.

	82.
	Rola pielęgniarki w prowadzeniu żywienia pozajelitowego u pacjenta po zabiegu operacyjnym.

	83.
	Rola pielęgniarki w przygotowaniu pacjenta do badań endoskopowych w schorzeniach przewodu pokarmowego.

	84.
	Rola pielęgniarki w zapobieganiu powikłaniom żylaków kończyn dolnych (choroba zakrzepowo - zatorowa, owrzodzenia podudzi).

	85.
	Rola pielęgniarki w zapobieganiu zakażeniu miejsca operowanego (ZMO).

	86.
	Sposoby działań zmniejszających ryzyko powikłań oddechowych i zakrzepowo-zatorowych w okresie pooperacyjnym

	87.
	Udział pielęgniarki w stosowaniu kompresjoterapii, w leczeniu żylaków kończyn dolnych.

	88.
	Wczesne powikłania pooperacyjne

	89.
	Wskazania do wykonania oraz zasady pielęgnacji pacjenta po wyłonieniu stomii jelitowej.

	90.
	Wskazówki dla pacjentów po zabiegu przepukliny brzusznej

	91.
	Zadania pielęgniarki w opiece nad chorym z krwawieniem z górnego odcinka przewodu pokarmowego.

	92.
	Zalecenia dietetyczne dla pacjenta z objawami zespołu poresekcyjnego.

	93.
	Zasady opieki nad pacjentem z drenażem pęcherza moczowego

	94.
	Zasady pielęgnacji pacjenta po amputacji kończyny

	95.
	Zasady pielęgnacji pacjenta po strumectomii z uwzględnieniem powikłań

	96.
	Zasady pielęgnacji pacjenta z drenażem jamy opłucnej

	97.
	Zasady pielęgnacji pacjenta z urostomią

	98.
	Zasady pielęgnacji ran septycznych trudnogojących się

	99.
	Zasady postępowania pielęgnacyjno – leczniczego w napadzie kolki nerkowej

	100.
	Zasady przygotowania planowego pacjenta do zabiegu operacyjnego (psychiczne, diagnostyczne, usprawniające, farmakologiczne, dietetyczne)

	101.
	Zasady przygotowania planowego pacjenta do zabiegu operacyjnego (psychiczne, diagnostyczne, usprawniające, farmakologiczne, dietetyczne)

	102.
	Źródła zakażeń szpitalnych. Przyczyny zakażeń szpitalnych.

PEDIATRIA I PIELĘGNIARSTWO PEDIATRYCZNE
	103.
	Stany przejściowe okresu noworodkowego

	104.
	Scharakteryzuj noworodka donoszonego, cechy motoryki, odruchy bezwarunkowe, skala Apgar

	105.
	Rozwój somatyczny i motoryczny niemowlęcia

	106.
	Metody oceny rozwoju fizycznego dzieci

	107.
	Czynniki endogenne i egzogenne wpływające na rozwój fizyczny dzieci i młodzieży

	108.
	Rozwój psychoruchowy dziecka w wieku poniemowlęcym

	109.
	Cechy rozwoju fizycznego i psychicznego dziecka w okresie pokwitania

	110.
	Wymień przejawy i konsekwencje akceleracji rozwoju.

	111.
	Zadania pielęgniarki w adaptacji dziecka i rodziny do warunków szpitalnych w kształtowaniu terapeutycznej współpracy

	112.
	Zasady opieki nad dzieckiem z wrodzona wadą serca – typy wad serca

	113.
	Zadania pielęgniarki w opiece nad dzieckiem w stanie astmatycznym

	114.
	Zasady eliminacji alergenów i czynników wywołujących napad duszności u dziecka z astma oskrzelową. Stosowanie leków wziewnych.

	115.
	Objawy i przyczyny krzywicy u dzieci. Zasady profilaktyki krzywicy wieku rozwojowego

	116.
	Przyczyny mózgowego porażenia dziecięcego

	117.
	Problemy pielęgnacyjne dziecka z atopowym zapaleniem skóry

	118.
	Problemy pielęgnacyjne dziecka z reumatoidalnym zapaleniem stawów

	119.
	Pojęcie atopii i jej znaczenie w występowaniu alergii u dzieci

	120.
	Zadania pielęgniarki w opiece nad dzieckiem z hemofilią

	121.
	Postacie padaczki. Czynniki wywołujące napad. Zalecenia co do trybu życia dziecka chorego na padaczkę Symptomy napadu padaczkowego u dzieci

	122.
	Założenia kompleksowej opieki nad dzieckiem z mózgowym porażeniem dziecięcym

	123.
	Rola pielęgniarki w przygotowaniu rodziców do opieki nad dzieckiem ze stomią jelitową

	124.
	Przyczyny hiperglikemii u dzieci. Schemat postępowania z dzieckiem w przepadku utraty przytomności z powodu hipoglikemii.

	125.
	Edukacyjna rola pielęgniarki w przygotowaniu dziecka z cukrzycą i jego rodziny do samoopieki.

	126.
	Odrębności układu oddechowego u dzieci warunkujące zapadalność na ostre schorzenia zapalne dróg oddechowych

	127.
	Sposoby zapobiegania zakażeniom dróg moczowych u dzieci

	128.
	Problemy pielęgnacyjne dziecka z mukowiscydozą Zasady fizjoterapii układu oddechowego.

	129.
	Niedokrwistości u dzieci w zależności od przyczyn ich powstawania.

	130.
	Zespół nagłej śmierci łóżeczkowej

	131.
	Objawy i zachowania sugerujące krzywdzenie dziecka

	132.
	Zasady pielęgnowania dziecka nieprzytomnego z uwzględnieniem profilaktyki powikłań

	133.
	Problemy pielęgnacyjne dziecka z choroba trzewną

	134.
	Problemy pielęgnacyjne dziecka z chorobą nowotworową w okresie zaostrzenia choroby i w czasie remisji

	135.
	Określenia stopnii odwodnienia w pierwszym roku życia

	136.
	Pielęgnowanie dziecka z zespołem nerczycowym

	137.
	Zadania pielęgniarki w opiece nad niemowlęciem z zapaleniem płuc

	138.
	Zasady postępowania terapeutycznego w moczeniu nocnym u dzieci

	139.
	Zasady racjonalnego żywienia młodzieży zgodnie z „piramidą żywienia”

	140.
	Model żywienia niemowląt karmionych piersią

	141.
	Zasady sztucznego żywienia niemowląt

PODSTAWY PIELĘGNIARSTWA
	142.
	Funkcje zawodowe pielęgniarki

	143.
	Modele pielęgnowania – założenia, cele, istota

	144.
	Czynniki ułatwiające adaptację chorego do warunków szpitalnych

	145.
	Czym jest opieka profesjonalna, opieka nieprofesjonalna

	146.
	Cechy pielęgnowania określanego jako tradycyjne

	147.
	Cechy pielęgnowania określanego jako zindywidualizowane

	148.
	Wymień cechy procesu pielęgnowania

	149.
	Źródła pozyskiwania danych o pacjencie na potrzeby procesu pielęgnowania

	150.
	Wieloetapowość procesu pielęgnowania

	151.
	Ocena wyników opieki pielęgniarskiej w procesie pielęgnowania

	152.
	Ustawa o Samorządzie Pielęgniarek i Położnych

	153.
	Ustawa o zawodach pielęgniarki i położnej

	154.
	Karta Praw Pacjenta

	155.
	Prawa przysługujące dziecku wynikające z Karty Praw Dziecka w Szpitalu

	156.
	Uzasadnij konieczność wykonywania próby uczuleniowej. Co to jest anafilaksja ?

	157.
	Cel i zadania pielęgniarki w przypadku badania plwociny

	158.
	Zasady pobierania moczu na badania

	159.
	Ogólne zasady unikania niezgodności leków

	160.
	Niebezpieczeństwa związane z odżywianiem dojelitowym i pozajelitowym

	161.
	Drenaż ułożeniowy - zasady stosowania

	162.
	Gimnastyka oddechowa i efektywny kaszel

	163.
	Rola pielęgniarki w zapobieganiu zakażeniom szpitalnym – źródła zakażeń, drogi ich przenoszenia

	164.
	Zasady bezpieczeństwa przy przygotowywaniu i podawaniu cytostatyków

	165.
	Zasady i niebezpieczeństwa wstrzyknięć

	166.
	Metody badania OB i wpływ różnych czynników na opadanie krwinek

	167.
	Działania pielęgniarskie zapobiegające powstawaniu odleżyn

	168.
	Zasady przetaczania krwi

	169.
	Zasady racjonalnego żywienia wg WHO

	170.
	Zasady terapii bólu przewlekłego wg WHO

[image: C:\Users\jbochenko\Desktop\logo\15lat\papier-firmowy-15lat-stopka.png]
image1.png
s

ol

WSt

image2.png
Panhstwowa Wyzsza Szkota +48 86 215 59 50
Informatyki i Przedsiebiorczosci w tomzy biuro@pwsip.edu.pl
www.pwsip.edu.pl

