TESTS IN ENGLISH,

EXAM ON THE 6TH YEAR ON NEONATOLOGY
C S

1. The newborn’s breathing is the result of:

а) [] high flexibility and finesse of the chest wall
b) [] joining laryngeal breathing
с) [] small distance from the glottis to auscultation area
d) [X] all of the above
е) [] none of the above

2. Mechanisms of heat loss in newborns are:
а) [] radiation
b) [] holding
с) [] eradiation
d) [] evaporation
е) [х] all of the above

3. A newborn’s smell of “Mouse” may be associated with:
а) [] Gose disease
b) [] Patau syndrome
с) [х] Phenylketonuria
d) [] Leukocytosis
е) [] prescribing vitamins

4. Milia is a skin condition and represents the:
а) [] blockage of the sweat ducts
b) [х] blockage of the sebaceous glands
с) [] bacterial destruction of sebaceous glands follicle
d) [] none of the above
е) [] bacterial defeat of sweat ducts

5. Which fontanelle appears opened at birth?
а) [] Frontal-lateral
b) [] Lateral
с) [] posterior
d) [х] anterior
е) [] all of the above

6. What conditions can be associated with systolic murmur?
а) [] healthy newborns
b) [] pulmonary hypertension
с) [] respiratory distress syndrome
d) [] pneumonia
е) [х] all of the above

7. How much urine can excrete a newborn with normal weight within the first hours of life?
а) [] 50 ml/ kg
b) [] 25 ml/ kg
с) [] 6-8 ml / kg
d) [х] physiological anuria or oliguria
е) [] 40 ml / kg

8. Which is the normal skin temperature of a newborn?
а) [] 35,0 - 35,1 ° C
b) [] 36,0 - 36,1 ° С
с) [] 36,1- 36,5 ° C
d) [х] 36,6 - 37,4 ° C
е) [] 37,4 - 38,0 ° C

9. What kind of milk contains the least amount of lipids?
а) [] colostrum
b) [х] transitional milk
с) [] mature milk
d) [] mother's milk, which gave birth to full-term baby
е) [] cow's milk

10. Exclusive breastfeeding means:
а) [х] the child is not given any product other than breast milk
b) [] do not use bottle
с) [] feeding 8-12 times a day
d) [] feeding 5-6 times per day
е) [] feeding no more than 6-8 times a day

11. Contraindication for breast feeding:
а) [] hemolytic disease of the newborn
b) [х] active tuberculosis
с) [] nonpurulent mastitis
d) [] dehiscence of the hard palate and lips
е) [] mother receiving antibiotics

12. What is the physiological weight loss in the first days of life?
а) [] 15% of weight
b) [] 200 gramme
с) [] 400 gramme
d) [х] 6% of weight
 е) [] None of these

13. What diet is recommended for a 3-month old baby?
а) [] milk + fruit juice
b) [] Milk + egg yolk
с) [] Milk + vegetable broth
d) [] Milk + vegetable puree
е) [х] only breast milk

14. Contraindication for breastfeeding:
а) [х] purulent mastitis
b) [] cracked nipples
с) [] galactorrhea
d) [] newborn's thrush
е) [] None of these

15. The ratio of protein: lipid: carbohydrate in human milk is:
а) [] 1:2:1
b) [] 2:3:6
с) [х] 1:3:6
d) [] 2:2:3
е) [] 1:1:6

16. The resuscitation algorithm include:
а) [] I. - A - initiation of breath
 B – airways permeability
 C – circulation maintaining
b) [] II . – A- airways permeability
 B - prevent heat loss
 C - initiation of breath
с) [х] III . – A - Airways permeability
 B - Initiation of breath
 C - Circulation maintaining
d) [] IV . - А - prevent heat loss
 B - initiation of breath
 C – prescribing drugs
е) В [] - None of the above

17. How to asses an effective ventilation of the newborn?
а) [] Good chest expansion, visible deep breathing newborn
b) [] Pressure gauge record adequate ventilation for a particular child, even if you do not see
с) [х] Observe chest movements, effective breathing
d) [] All statements are true
е) [] None of the above

18. The first resuscitation step takes:
а) [] 10 to 15 sec
b) [х] from 15 to 30 sec
с) [] 30-60 sec
d) [] 1 minute
е) [] More than one minute

19. List the true statements:
а) [х] The Apgar score is appreciated at 1st minute after birth, it is useful for the decision to initiate the reanimation
b) []The Apgar score is not necessarily for newborn requiring resuscitation
с) [] Pipes used in neonates are all the same size, both preterm and those born at term
d) [] None of the above
е) [] All statements are true

20. Transmission ways of the pathogens from mother to fetus

a) [] hematogenous spread
b) [] by infected fetal fluid
c) [] Lymphogenous spread
d) [] ascending

e) [x] all

21. At what age eyes eliminations can be considered as a manifestation of bacterial infection:

a) [] 24-48 hours

b) [x] 2-5 days

c) [] 10-12 hours

d) [] All of the above

e) [] None of the above

22. Transient dysbacteriosis of the newborn is characterized by:

a) [x] it manifests at all newborns

b) [] It manifests in newborns with intrauterine infection

c) [] It manifests in dismature newborns

d) [] This is due to staphylococci colonization in the intestine of the newborn

e) [] It is a sign of intestinal obstruction

23. The earliest symptom of ulcerative necrotizing enterocolitis (70%):

a) [x] abdominal bloating

b) [] temperature instability

c) [] Apnea

d) [] bradycardia

e) [] None of the above indicated

24. Which of the candidates most frequently causes thrush in infants?

a) [] Candida tropicalis

b) [] Candida parapsilosis

c) [x] Candida albicans

d) [] Candida krusei

e) [] Candida glabrata

25. Sepsis is detected when:

a) [] Anemia normo - hypochromic

b) [] Leukocytosis with neutrophilia
c) [] Neutrophilic leukocytosis
d) [] I to T ratio >0.25
e) [x] all

26. Silverman score:

a) [] Determines the severity of respiratory distress soon after birth

b) [x] At 40 min and 120 min. after birth

c) [] Determining the concentration of inspired O2 initial mixture

d) [] None of the above indicated

e) [] All those listed above

27. Position in the incubator in case of respiratory depression, hypovolemia, cerebral edema:

a) [] Position Trendelenburg

b) [] horizontal

c) [x] Recovery position in the nest at 45 degrees angle
d) [] all of the above indicated

e) [] none of the above indicated

28. In case of respiratory distress with severe respiratory failure, to restore blood volume are used:

a) [] Transfusion of donated blood

b) [x] Transfusion of red blood cells

c) [] Glucose 10%

d) [] all of the above indicated

e) [] none of the above indicated

29. For "physiological" hyperbilirubinemia is characteristic:

a) [x] Jaundice on the third day of life

b) [] Bilirubin level equal to 85 mcmol / l at birth
c) [] Bilirubin direct predominate

d) [] Increasing bilirubin per hour >8,5 mmol / l

e) [] Anemia in peripheral blood

30. Indications for blood transfusion are:

a) [] Jaundice color of the skin in the first hours of life

b) [] Reticulocytosis

c) [X] Increasing the time of bilirubin more than 8,5 mmol / l / hr

d) [] Umbilical bilirubin greater than 70 mmol / l

e) [_] all

31. Jaundice in the first days after birth is typical for:

a) [] Enzymatic defects of erythrocytes

b) [] Breastfeeding
c) [x] Rh group incompatibility

d) [] Hipertireoidism (((
e) [] All of the above

32. Which of the following causes "physiological jaundice "?

a) [] The immaturity of the liver

b) [] Sterile newborn intestine

c) [] Fetal-placental transfusion

d) [] High activity of (-glucuronidase of newborn in the intestinal wall

e) [x] all of the above

33. In which causes jaundice can appear in the first days of life?

a) [] Mincovschii-Sofar disease

b) [] Galactosemia

c) [] common bile duct atresia

d) [x] Incompatibility in ABO system

e) [] Hypothyroidism
34. What is right for jaundice caused by breast milk?

a) [] Occurs within the first 24 hours of life

b) [] It is characterized by increased levels of conjugated bilirubin

c) [] It is linked to increased levels of cholinesterase milk

d) [] Disappears from increased doses of phenobarbital

e) [x] It's caused by increased levels of pregnanediol in milk

35. Hemolytic disease of the newborn occurs in:

a) [] ABO Incompatibility

b) [] Rh factor Incompatibility

c) [] Rare Rh antigen

d) [] Antigens system Liuteran

e) [x] all of these

36. What characterizes dysplastic intrauterine growth retention?

a) [] Mass retention

b) [] length retention of child

c) [] proportional retention in mass and length

d) [x] It is associated with multiple congenital anomalies

e) [] It is also called symmetric variant

37. What does represent dysplastic intrauterine growth retention?

a) [] Low body weight

b) [] Small weight and length

c) [] Weight and length + congenital anomaly

d) [] Small weight + congenital anomaly

e) [x] Small length + congenital anomaly

38. For how long the physiological hypertonus of premature might be present?

a) [] 2-3 week

b) [] 3-4 weeks

c) [x] 1-2 months

d) [] three months

e) [] 4 months

39. What color characterize the feces of the breastfeeded prematures:

a) [x] Yellow – gold color

b) [] Light brown

c) [] colorless

d) [] alloy green

e) [] None of the above

40. What is the optimal temperature in the incubator for a premature weighing 1500 g in the second week of life?
a) [] 30 oC

b) [] 28 oC

c) [] 37 oC

d) [x] 32-33 oC

e) [] 34-35 oC

41. Which of the conditions listed below are typical for premature:

a) [] Symptom Finkelstein

b) [] Lanugo

c) [] Sclerema

d) [] Muscle Weakness

e) [x] All

42. For how long time can physiological jaundice be present in a premature newborn:

a) [] 5-6 days

b) [] 8-10 days

c) [] 10-15 days

d) [x] 1 month

e) [] 2 months

43. Sucking and swallowing reflex occurs in premature infants at:

a) [] 32-33 weeks of gestation

b) [x] 34 weeks of gestation

c) [] 29 weeks of gestation

d) [] 30 weeks of gestation

e) [] None of the above

44. What are the calories necessity at 1 month of age in premature infants:

a) [] 100 kcal / kg

b) [] 110 kcal / kg

c) [] 120 kcal / kg

d) [x] 135-140 kcal / kg

e) [] None of the above

45. Babkin reflex disappears at the age of:

a) [] 1 month

b) [] 3 months

c) [x] 4 months

d) [] 6 months

e) [] 1 year

46. Indicate the appropriate size of endotracheal tube for a newborn weighing 1000 - 2000 g at birth:

a) [] 1,0
b) [] 1,5

c) [] 2,0

d) [] 2,5

e) [x] 3,0

47. Which of the following are recommended for tracheal meconium aspiration?

a) [] Suction catheter
b) [] The Suction catheter 6 or 8 Fr

c) [] Laryngoscope
d) [] None of the above

e) [X] All 3 listed above

48. When chlamydial conjunctivitis occurs:

a) [] Immediately after birth

b) [] at 3-5 days of life

c) [x] After 1 week of life

d) [] In the third week of life

e) [] None of the above

49. For conjunctivitis caused by Neisseria gonorrhea is typical:

a) [] Affect one eye

b) [x] Bilateral conjunctivitis

c) [] Involves both eyes, then only one manifests infection

d) [] All of the above

e) [] None of the above

50. When clinical manifestations of necrotizing ulcerative enterocolitis does appear?

a) [] 1 day

b) [x] 3-10 days

c) [] 14 days

d) [] 16 days

e) [] None of the above indicated

C M

1. Cyanotic skin in a newborns can occur in case of:
а) [х] Metabolic acidosis
b) [х] prenatal infection
с) [] general arterial ductus
d) [] tetrad Fallo
е) [] heart insufficiency at the left

2. Consequences of hypothermia in a newborns :
а) [х] hypoglycemia
b) [х] shock
с) [х] apnoea
d) [] intraventricular bleeding
е) [х] Metabolic acidosis

3. Methods to maintain body temperature during neonatal transportation:
а) [х] contact "skin to skin"
b) [х] transport incubators
с) [х] Mattresses filled with water
d) [х] the child wrapped in a blanket
е) [] the child is wrapped up very dense

4. Mechanisms of heat loss in newborn are:
а) [х] radiation
b) []irradiation
с) [х] holding
d) [х] convention
е) [х] evaporation

5. Breast milk can be stored:
а) [х] 6 months at a t - 20 ° С
b) [] week at a t +4 °С
с) [] 24 hours at a t +10 ° C
d) [] 3 days at a t +15 ° C
е) [х] 24 hours at a t +4 ° C

6. Advantages of breast milk are:
а) [х] Protection against an infection
b) [х] Protection against an allergy
с) [х] lower level of a syndrome of sudden death at children
d) [х] Psychomotor development is better
е) [] predisposition to development of children's diabetes

7. Good practices for a right sucking process are:
а) [х] The child has to hold as it is possible the most part of a breast in a mouth
b) [х] the child sucks on a cycle to suck - to swallow - to breathe
с) [х] the nipple, areola have a "baby's dummy" form in a mouth of the child
d) [х] language of the child holds a nipple as the sucker and a wave of compression moves the language basis to back part of a mouth
е) [] the jaw rises squeezing out milk

8. Criteria of the correct position during breastfeeding:
а) [х] the mouth of the child is widely open
b) [х] child’s chin touches the breast
с) [] flat nipple
d) [х] the lower lip of the child is bent outside
е) [] in a breast insufficient amount of milk

9. Step B of neonatal resuscitation algorithm include:
а) [х] to use a mask and bag
b) []to use drugs
с) [] Introduction of an endotracheal tube
d) [х] ventilation with positive pressure
е) [_] tactile stimulation

10. Meconium aspiration causes:
а) [х] airways obstruction
b) [х] gas exchange disorders
с) [х] The increased resistance in pulmonary vessels
d) [х] Chronic pulmonary disease
е) [] Reduction of resistance of pulmonary vessels

11. Which may be complications of cardiac compression?
а) [х] fractures of edges
b) [] stop cardiac
с) [х] rupture of a liver
d) [х] pneumothorax
е) [] fracture of a clavicle

12. Call the most common causes of cyanosis in newborns in early neonatal period:
а) [х] hyperglobulia
b) [х] hypothermia
с) [х] apnoae
d) [х] congenital heart diseases
е) [] pheumothorax

13. Adrenaline is given:
а) [х] Intravenous
b) []intramuscular
с) [х] endotracheal
d) []all of the above
е) [] none of the above

14. Which of the following are the first 3 stages of the laryngoscope insertion during intubation:

a) [] Introduction of an endotrakhealny tube in a glottis

b) [x] Fixing the head of the newborn

c) [x] Introduction laryngoscope between tongue and the hard palate
d) [] Removal of the laryngoscope and lamp switching off

e) [x]
Lifting the laryngoscope’s blade and visualization of the epiglottis and larynx

15. Which of the following are signs of hypovolemia:

a) [x] persistent pallor after oxygenation

b) [x] weak pulse with a good heart rate

c) [] hypertension

d) [x] unsatisfactory response to resuscitation maneuvers

e) [] sufficient pulse with normal heart rate

16. Determine the first four actions in the case of inadequate chest movements during respiratory support:

a) [] increase the inspiratory pressure to 20-40 mm water column

b) [x] make sure that the baby's mouth is slightly open

c) [x] aspirate the airway
d) [x] control mask leak

e) [x] change the position of the child, to restore airways permeability

17. Umbilical stump infectious are:

a) [x] Catarrhal omphalitis

b) [x] Gangrene of umbilical stump

c) [] Syndrome Bekwit

d) [] amniotic navel

e) [x] umbilical ulcer

18. Omphalitis treatment of the newborns includes:

a) [x] Antibacterial therapy
b) [x] Gamma globulin

c) [x] vitamins
d) [x] Local treatment

e) [] the newborn isn't isolated

19 . The most involved bacteria in neonatal conjunctivitis are:

a) [] Escherichia coli

b) [x] Neisseria gonorrhea
c) [x] Staphylococcus aureus

d) [] Staphylococcus epidermal
e) [] All of the above

20. What signs are characteristic for bacterial conjunctivitis?
a) [x] purulent discharge

b) [x] hypostasis and hyperemia of eyelids

c) [x] the burst vessels of the conjunctiva

d) [] bloody discharge

e) [] None of the above

21. Candidiasis treatment of newborns:

a) [x] Chest feeding (if the nipple isn't injured)

b) [x] Local therapy

c) [] Antibacterial therapy
d) [x] Antifungal preparations

e) [] immunomodulatory preparations

22 . The early septicemia is characterized by:

a) [x] begins at 1 - 4 day

b) [x] current "Lightning"

c) [x] respiratory distress syndrome

d) [] Meningitis

e) [] Slow current

23 . The late septicemia is characterized by:

a) [] begins at 1 - 4 day

b) [] current "Lightning"

c) [] respiratory distress syndrome

d) [x] Meningitis

e) [x] Slow current

24 . Newborns with Staphylococcal meningitis presents :

a) [x] Fever

b) [] Suppression

c) [x] Overexcitation

d) [x] bulging of fontanel

e) [x] convulsions

25.Septicemia caused by Escherichia coli is characterized by :

a) [x] Slow progress
b) [x] Fever

c) [] Hypothermia

d) [x] Jaundice

e) [x] hepatomegaly

26. For cardiorespiratory depression is characteristic:

a) [x] bradycardia

b) [] tachycardia

c) [x] decrease in a muscular tone

d) [] increase in a muscular tone

e) [x] arterial hypotension

27. Which are the 3 emergency measures in hypovolemic shock:

a) [] hemotransfusion

b) [x] Albumin, plasma administration
c) [x] Crystalloid solutions

d) [x] Erythrocyte mass
e) [] Dopamine

28. Surfactant has the following functions:

a) [x] Prevents alveolar collapse
b) [] bactericidal action against anaerobic flora

c) [x] Local immune defense

d) [x] Mucociliary clearance
e) [] All of the above

29 . The main principles of oxygen therapy in case of respiratory distress syndrome are:

a) [x] Restoring airway permeability
b) [x] Adequate oxygenation

c) [x] To fix the cause of respiratory distress syndrome
d) [] Purpose of bicarbonate of sodium

e) [] None of the above

30. For physiological jaundice of the newborns it is characteristic:

a) [x] Occurs after 24 hours of life

b) [] Increasing bilirubin more > 8,5 µmol/l/hour

c) [] wavy current

d) [] duration of jaundice is more than 20 days

e) [x] bilirubin in the first day of life less than 80 µmol/l

31. Which of the following criteria confirms the presence of hemolytic disease of the newborn?

a) [x] anemia with reticulocytosis

b) [] Metabolic acidosis

c) [] Hypoglycemia

d) [x] jaundice in the first hours of life

e) [x] hepatosplenomegaly

32 . What is characteristic for an edematous form of a hemolytic disease of newborns?

a) [x] hepatosplenomegaly

b) [x] jaundice in the first hours of life

c) [] is mainly developed by ABO system

d) [x] severe anemia

e) [x] expressed disturbances in the cardiovascular system

33. Complications of exchange blood transfusion are:

a) [x] necrotizing ulcerative enterocolitis

b) [x] embolism

c) [x] Electrolyte disorders

d) [] Polycythemia

e) [x] Cardiac arrest with pulmonary edema

34. In which condition is always present hepatosplenomegaly?

a) [] Congenital Rubella

b) [] Congenital Toxoplasmosis

c) [x] Edematous form of hemolytic disease of the newborn

d) [] Syndrome "heavy ball"

e) [x] Gilbert syndrome

35. Jaundice in the first days of life is associated with:

a) [] Enzimodeficit erythrocyte

b) [] natural diet

c) [x] Incompatibility ABO system

d) [] Hypothyroidism

e) [x] Rh factor incompatibility

36. Which of the following elements are correlated with gestational age?

a) [] α-fetoprotein

b) [x] Established ultrasound fetal femur length

c) [] test with oxytocin

d) [] Estriol in maternal urine

e) [x] Biparietal diameter of the fetal head

37. Which of the groups listed indicates the presence of intrauterine retardation in physical development:

a) [] Premature weight corresponding with terms of gestation

b) [x] Low weight for gestational age
c) [x] Children born at term or premature infants that the body weight is smaller than the percentile 10

d) [] All those listed above

e) [] None of the above indicated

38. Criteria for determining the physical intrauterine retardation:

a) [x] Morphologically

b) [] Neuromuscular

c) [] weighted index

d) [] Simultaneously morphological and neuromuscular

e) [x] percentile tables

39. Prenatal diagnostics of congenital defects:

a) [x] Ultrasound research

b) [x] Determination of α-fetoprotein in maternal blood

c) [] Radiography

d) [] data of genetic

e) [] All of the above listed

40. Decreased skin turgor may be caused by:

a) [x] Dehydration

b) [x] Intrauterine infection

c) [] subarachnoid hemorrhage

d) [x] congenital weakness

e) [] Late diagnosed congenital metabolic disorders
41. Increased heart rate in a newborn can be related to:

a) [] Hypothermia

b) [x] Hyperthermia

c) [] patent ductus arteriosus

d) [] open oval fossa

e) [x] Mild asphyxia at birth
42. Which of the reflexes listed below are physiological for a newborn at one year?

a) [] Searching reflex

b) [] Robinson reflex
c) [x] Babinski reflex
d) [] Moro reflex

e) [x] sucking reflex

43. Pale skin is characteristic for:

a) [x] Anemia

b) [x] Shock

c) [] Persistent ductus arteriosus

d) [] Polycythemia

e) [x] Sepsis

44. Acrocyanosis is caused by:

a) [x] Hypothermia

b) [] hypovolaemia

c) [x] newborn baby syndrome

d) [] Inadequate ventilation

e) [x] Polycythemia

45. Symptom "white spot" is characteristic for:

a) [x] severe hypovolemia

b) [] The presence of autonomic disturbances after trauma of the central nervous system

c) [x] The presence of severe anemia

d) [] None of the above

e) [] Hypervolemia
46. What skin changes are physiological for newborn?

a) [] Pronounced pallor

b) [] Jaundice in the first day of life

c) [x] Toxic erythema
d) [x] Miliaria crystalline

e) [x] Mongoloid spots
47. The benefits of breast milk:

a) [x] Protection against infection

b) [x] Protection against allergy

c) [x] A lower incidence of sudden death syndrome in newborn

d) [x] Better psychomotor development

e) [] infantile diabetes risk

48. Which of the following exclude notion of natural feeding?

a) [x] Child is given foods other than breast milk

b) [x] The child is offered a bottle

c) [x] A limited number of feedings

d) [x] A limited duration of sucking

e) [] Breastfeeding
49. Symptoms of acute bleeding:

a) [x] Skin color maintains pale, while oxygen continues

b) [] Tachycardia

c) [] Pulse on time

d) [x] Pulse weak, thread

e) [x] Capillary refill time > 3 seconds
50. For a premature newborn is characteristic:

a) [x] Abdominal breathing
b) [] Thoracic breathing
c) [] The vesicular murmur

d) [x] Crisis of apnea

e) [] None of the above

