

PIERWSZA POMOC

1. Obowiązek udzielania pierwszej pomocy ofiarom wypadku ma:

- a) każdy, gdyż nawet w przypadku obecności zagrożeń można wykonać część działań ratowniczych,
- b) wyłącznie sprawca wypadku, gdyż za ewentualne popełnione błędy zawsze grozi odpowiedzialność karna,
- c) wyłącznie lekarz pogotowia, gdyż udzielać pomocy mogą jedynie osoby z wykształceniem medycznym.

2. Czy osoba nie mająca 10 lat może udzielić pierwszej pomocy:

- a) tak,
- b) nie, ponieważ jest za mała,
- c) tak, ale tylko pod opieką osoby dorosłej

3. Numer do pogotowia ratunkowego to:

- a) 999
- b) 998
- c) 997

4. Na czym polega właściwe telefoniczne wezwanie do wypadku drogowego?

- a) na poinformowaniu operatora tylko o miejscu wypadku,
- b) na upewnieniu się, że operator przyjął całą informację o wypadku,
- c) na poinformowaniu operatora jedynie o rodzaju zdarzenia oraz liczbie poszkodowanych osób.

5. Apteczka pierwszej pomocy powinna zawierać:

- a) tabletki przeciwbólowe,
- b) nożyczki,
- c) wodę utlenioną.

6. Jeżeli ofiara wypadku po kilku minutach odzyskała przytomność i chce iść do domu, to należy:

- a) podać jej coś do picia i środki przeciwbólowe,
- b) namawiać ją do pozostania, bacznie obserwować i wezwać pomoc medyczną,
- c) pozwolić jej odejść do domu, zalecając wizytę u lekarza.

7. Czy osobę ranną można pozostawić na miejscu wypadku drogowego samą?

- a) zostawiamy rannego, gdy trzeba udać się po środki opatrunkowe,
- b) jeśli nie zemdlął, możemy go zostawić samego,
- c) rannego zawsze staramy się zostawić pod opieką, ponieważ jego stan w każdej chwili może się pogorszyć.

8. Którą z wymienionych czynności należy wykonać przed przybyciem lekarza na miejsce wypadku?

- a) zatamowanie krwotoków i opatrzenie ran,
- b) nastawienie i unieruchomienie kości,
- c) podanie środków przeciwbólowych poszkodowanym.

9. Bezpośrednio na ranę nakładamy:

- a) watę,
- b) ligninę,
- c) jałowy opatrunek.

10. Opatrunek uciskowy stosujemy przy:

- a) krwotoku,
- b) złamania kości udowej,
- c) wycieku krwistej wydzieliny z ucha.

11. Stosowanie opaski uciskowej:

- a) powinno mieć miejsce zawsze w przypadku krwawienia,
- b) jest konieczne w przypadku obcięcia kończyny,
- c) ma miejsce zawsze przy zranieniu kończyn górnych.

12. W razie lekkiego oparzenia ręki należy natychmiast:

- a) nałożyć na ranę opatrunek z gazy,
- b) schłodzić to miejsce w chłodnej, bieżącej wodzie,
- c) posmarować oparzenie dowolnym tłuszczem.

13. Pierwsza pomoc w przypadkach oparzeń to:

- a) gaszenie płonącej odzieży,
- b) unikanie chłodzenia oparzonej skóry,
- c) wezwanie na pomoc lekarza.

14. Jeżeli w ranie tkwi ciało obce to należy:

- a) szybko je wyjąć, żeby nie doszło do zakażenia,
- b) nie wyjmować ciała obcego i opatrzyć ranę,
- c) nie wyjmować ciała obcego i nie opatrywać.

15. Jeżeli osoba ranna w wypadku drogowym doznała złamania, w którym kość przebiła skórę, to należy:

- a) miejsce przebiccia skóry opatrzyć jak każdą inną ranę,
- b) przy nieznacznym krwawieniu założyć mocny opatrunek uciskowy,
- c) wyłącznie unieruchomić kończynę bez opatrunku, by nie wywierała ucisku na kość.

16. Do przemywania ran podczas skaleczeń można używać:

- a) czystej wody z dodatkiem szarego mydła,
- b) wody utlenionej,
- c) nie przemywać.

17. Poszkodowanemu wolno:

- a) podać coś do picia i jedzenia,
- b) opatrzyć ranę,
- c) podać tabletkę przeciwbólową.

18. Jaki opatrunek zastosujesz do zatamowania krwotoku:

- a) chłodzący
- b) uszczelniający
- c) uciskowy

19. O krwotoku tętniczym świadczy:

- a) ciemnoczerwone zabarwienie krwi,
- b) żywoczerwone zabarwienie krwi,
- c) mały wypływ krwi.

20. Silne krwawienie z tętnicy szyjnej:

- a) tamujemy opaską uciskową,
- b) tamujemy, dociskając tętnicę palcami w kierunku kręgosłupa,
- c) dezynfekujemy wodą utlenioną.

21. W przypadku krwawienia z nosa należy:

- a) położyć poszkodowanego na plecach,
- b) pochylić głowę krwawiącego do przodu, ucisnąć skrzydełka nosa,
- c) odchylić głowę do tyłu i położyć zimny kompres na kark.

22. Najwłaściwszym sposobem zatamowania krwotoku tętniczego z przedramienia jest:

- a) nałożenie opaski uciskowej,
- b) nałożenie opatrunku uciskowego,
- c) zgięcie kończyny w stawie łokciowym.

23. Pierwszą czynnością po przybyciu na miejsce wypadku jest:

- a) ocena obrażeń ofiar wypadku,
- b) zadbanie o bezpieczeństwo w miejscu wypadku,
- c) wezwanie pogotowia ratunkowego i policji.

24. W razie uczestnictwa w wypadku drogowym, gdy są ofiary, rowerzysta powinien:

- a) usunąć niezwłocznie pojazdy z jezdni,
- b) udzielić pierwszej pomocy przedmedycznej,
- c) odjechać - bez uprawnień nie wolno opatrywać rannych.

25. Najskuteczniejszą i najprostszą metodą udrażniania dróg oddechowych jest:

- a) przygięcie głowy do mostka,
- b) wyciągnięcie i przytrzymanie języka,
- c) usunięcie ciał obcych z jamy ustnej i odgięcie głowy do tyłu.

26. Najczęstszą z przyczyn niedrożności dróg oddechowych u nieprzytomnych ofiar wypadku jest:

- a) utrata przytomności,
- b) skurcz mięśni powodujących zaciśnięcie szczęk,
- c) zapadający się na dno gardła język.

27. Czego nie należy robić oceniając stan świadomości poszkodowanego?

- a) polać mu twarz wodą,
- b) sprawdzać, czy reaguje na głos,
- c) lekko potrząsać za barki.

28. Ile czasu należy poświęcić na obserwację czy poszkodowany nieprzytomny oddycha:

- a) 5 sekund,
- b) 10 sekund,
- c) 30 sekund.

29. Po jakim czasie mózg poszkodowanego, u którego nastąpiło zatrzymanie krążenia, obumiera?

- a) po około 4-5 minutach,
- b) po 15 minutach,
- c) po 1 godzinie.

30. Gdzie należy uciskać klatkę piersiową prowadząc resuscytację?

- a) w dolnej części klatki piersiowej,
- b) na środku klatki piersiowej,
- c) w górnej części klatki piersiowej.

31. Jeżeli ofiara wypadku ma tętno, lecz nie oddycha, to należy:

- a) udrożyć drogi oddechowe, a gdy to nie da efektu, rozpocząć sztuczne oddychanie metodą usta-usta,
- b) natychmiast rozpocząć masaż serca i sztuczne oddychanie,
- c) nie dotykać ofiary, wezwać pomoc.

32. W jakich okolicznościach należy poszkodowanego ułożyć w pozycji bocznej ustalonej?

- a) gdy jest nieprzytomny i nie oddycha,
- b) gdy jest nieprzytomny, oddycha i nie odniósł widocznych urazów,
- c) gdy jest przytomny i wyczerpany fizycznie.

33. Dlaczego pozycja boczna ustalona jest bezpieczna dla osoby rannej w wypadku drogowym?

- a) jest wygodna dla osoby rannej,
- b) jest stabilna, zapewnia drożność dróg oddechowych i zabezpiecza ranego przed zachłyśnięciem się,
- c) pozwala przeprowadzać działania resuscytacyjne.

34. Jak często należy obracać poszkodowanego nieurazowego po ułożeniu w pozycji bezpiecznej?

- a) co 60 minut,
- b) co 30 minut,
- c) co 15 minut.

35. Jeżeli ranny jest przytomny i podejrzewamy u niego uraz kręgosłupa piersiowego, należy ułożyć poszkodowanego:

- a) na brzuchu,
- b) płasko na twardym podłożu,
- c) na boku w pozycji bocznej ustalonej.

36. Czynności reanimacyjnych można zaprzestać w przypadku:

- a) złamania żebra,
- b) przywrócenia czynności życiowych (tętno, oddech) lub przyjazdu fachowej służby medycznej,
- c) gdy czynności te w krótkim czasie nie przynoszą efektu.

37. Jeżeli osobę poszkodowaną zabezpieczamy przed wychłodzeniem kocem termicznym (kocem ratunkowym), to układamy go:

- a) srebrną stroną na zewnątrz,
- b) złotą stroną na zewnątrz,
- c) to nie ma znaczenia.

38. Defibrylator stosujemy do:

- a) prowadzenia resuscytacji krążeniowo oddechowej,
- b) badania czynności mózgu,
- c) tamowania silnych krwotoków.

39. Jeżeli jest dostępny defibrylator AED, to w przypadku prowadzenia resuscytacji:

- a) nie trzeba go stosować,
- b) zawsze go stosujemy,
- c) sami decydujemy czy jest potrzebny.

40. Ciężkim urazom głowy najczęściej towarzyszą uszkodzenia:

- a) żeber,
- b) kręgosłupa piersiowego,

c) kręgosłupa szyjnego.

41. Jeżeli konieczne jest unieruchomienie złamanej kończyny, to należy unieruchomić:

- a) miejsce złamania i najbliższe stawy,
- b) wyłącznie najbliższy złamaniu staw,
- c) jedynie samo miejsce złamania.

42. W razie urazu oka ciałem obcym należy:

- a) przemyć oko wodą,
- b) wpuścić do oka krople dezynfekujące,
- c) delikatnie wyjąć ciało obce.

43. Przy urazach brzucha, poszkodowanego należy ułożyć:

- a) w pozycji bocznej bezpiecznej,
- b) na plecach w pozycji wyprostowanej,
- c) na plecach z podkurczonymi nogami.

44. Najprościej przywrócić do przytomności osobę która zemdlała, można:

- a) polewając jej głowę i twarz wodą,
- b) podnosząc i przytrzymując jej kończyny w górze,
- c) uderzając ją kilkakrotnie w policzki.

45. W przypadku urazu głowy, połączonym z dużym krwawieniem, należy:

- a) nie dotykać głowy poszkodowanego, bo można przez to pogłębić uraz,
- b) założyć opatrunek osłaniający,
- c) założyć opatrunek uciskowy.

46. Przy podejrzeniu złamania kończyny należy:

- a) poruszyć kończyną w celu sprawdzenia czy jest złamana,
- b) sprawdzić zakres ruchów nieprawidłowych,
- c) przystąpić do unieruchomienia kończyny.

47. Udzielając pomocy w przypadku ataku padaczki należy:

- a) siłą przytrzymać poszkodowanego,
- b) pozostawić chorego w spokoju, aż atak sam minie,
- c) zabezpieczyć głowę przed urazami i język przed przygryzieniem.

48. W przypadku użądlenia przez pszczołę w pierwszej kolejności należy:

- a) wyssać „jad” pszczeli
- b) schłodzić miejsce użądlenia
- c) rozgrzać miejsce użądlenia

49. W razie podejrzenia uszkodzenia kręgosłupa na odcinku szyjnym należy:

- a) ułożyć głowę w pozycji bocznej,
- b) unieruchomić głowę,
- c) nie ruszać poszkodowanego do czasu przyjazdu lekarza.

50. Najbardziej niebezpieczna dla człowieka jest utrata krwi z:

- a) naczyń żylnych,
- b) krwawiących tkanek miękkich,
- c) naczyń tętniczego.