7

2015 Mine rescue First Aid

written Exam
 Name____________________________________

 Team name________________________________
1. Which of the following pathogens most often effects the lungs and can be spread by a person coughing
a) Meningitis
b) Tuberculosis
c) Hepatitis B
d) HIV
2. All of the following are terms used for stages of death and dying EXCEPT:
a) denial
b) anger
c) bargaining
d) refusal
3. You are caring for a patient with an injured rib or two. There is no flail segments and the patient is alert and oriented. What is the most likely potential complication from a simple rib injury?
a) Hypoxia from shallow respirations
b) Puncture of the heart and lungs
c) Internal bleeding
d) Pneumothorax
4. A 35 year old male has been stabbed once in the posterior chest, how would you describe the injury when completing your documentation?
a) Closed chest injury
b) Evisceration

c) Open chest injury

d) Flail chest

5. The primary muscle for respiration is the:
a) pharynx

b) diaphragm
c) trachea

d) esophagus
6. When the body suffers a significant loss of blood, which type of shock is most likely to occur?

a) anaphylactic

b) cardiogenic

c) hemorrhagic
d) septic

7. The imaginary line that bisects the body into two halves (left and right) is known as the:

a) midline

b) proximal break

c) inferior aspect

d) recumbent line
8. The naval is on the ________ aspect of the body.

a) Posterior

b) Anterior
c) Inferior

d) Superior

9. The term diaphoretic refers to:
a) Pupil reaction

b) Skin temperature

c) Heart rhythm

d) Skin moisture
10. When assessing circulation for a responsive adult patient, you should assess:
a) radial pulses on both sides of the body
b) the radial pulse on one side
c) a distal pulse

d) the carotid pulse

11. A respiratory rate that is less than____ for an adult should be considered inadequate.
a) 4

b) 6

c) 8

d) 10

12. An MCI involves ____ victims
a) More than one
b) More than two

c) Fewer than ten

d) Fewer than one hundred

13. The Jump START triage system was developed for:

a) Children age 12 months to teenage years
b) Children age 12 months to 8 years

c) Adult patients younger than 50 years of age

d) Adult patients older than 50 years of age

14. A ______ occurs when one end of a bone that is part of a joint is pulled or pushed out of place
a) fracture

b) dislocation
c) concussion

d) rotation

15. A thorough assessment of an extremity injury includes an evaluation of distal CSM. What does CSM stand for?

a) circulation, sensation, motor function
b) color, sensation, motor function

c) color, strength, Manual movement

d) circulation, strength, motor function

16. In the START triage system, patients are categorized based on an assessment of respiration and:
a) Perfusion and mental status
b) Blood pressure and mental status
c) Perfusion and signs of shock
d) Signs of shock and mental status
17. The adequate flow of oxygenated blood to all cells of the body is called
a) systole
b) circulation

c) compensation

d) perfusion
18. Which one of the following is the MOST appropriate care for an open abdominal injury?

a) cover the wound with a dry clean dressing

b) pour sterile saline over the wound

c) cover the wound with an occlusive dressing

d) pack the inside of the wound with clean dressing

19. One of the most common consequences of overinflating a patient during rescue breaths is:
a) A ruptured lung
b) Inadequate chest rise
c) Gastric distention
d) A weak mask seal
20. All of these can be found in the abdominal cavity EXCEPT the:

a) Stomach

b) Liver

c) spleen

d) heart

21. Before restraining a combative patient, the emergency medical responder should obtain ________ approval.
a) Law enforcement

b) Medical direction

c) ALS

d) Supervisor
22. A patient who presents with warm moist skin, weakness and nausea is likely experiencing.
a) Heat exhaustion
b) Heat stroke
c) Heat cramps
d) Mild heat stroke
23. More serious heat-related injuries should be suspected when the patient presents with:
a) Feeling lightheaded
b) Muscle cramps
c) Hot, dry skin

d) weakness
24. Which of the following patients is most at risk for multisystem trauma?
a) 16 year old who fell 4 feet from a ladder
b) 66 year old female ejected from a vehicle rollover
c) 44 year old male who’s foot was crushed by a forklift
d) 27 year old who was struck in the head by a baseball bat
25. The load on your back is minimized if you can keep the weight you are carrying:
a) as close to your body as possible
b) at least 6 inches in front of you

c) at least 18 inches in front of you

d) as low as possible
26. When caring for a patient with severe burns, you must take BSI precautions and then:
a) Stop the burning process
b) Prevent further contamination
c) Flush only large burn areas
d) Remove jewelry
27. You are caring for a burn victim who has partial thickness burns covering his entire right arm and the front of his torso, what is the estimated BSA?
a) 18%
b) 25%
c) 27%
d) 36%
28. You are caring for a patient who has an injury characterized by an open wound, severe deformity, and bleeding. Your highest priority is:
a) Straighten the deformity

b) Covering the open wound

c) Splinting the extremity

d) Controlling bleeding
29. Nitroglycerin is a common medication used to treat:

a) congestive heart failure

b) respiratory problems

c) cardiac chest pain
d) allergic reactions

30. Altered mental status is best defined as a patient who;
a) is unresponsive
b) cannot tell you what day it is

c) is not alert or responsive to surroundings

d) cannot speak proper
