MULTIPLE CHOICE

- 1. What information is contained in the medical record?
 - a. Health history
 - b. Results of the physical examination
 - c. Laboratory reports
 - d. Progress notes
 - e. All of the above

ANS: E TOP: CAAHEP Cognitive Competency Met: V. 6

- 2. Which of the following is *not* a function of the medical record?
 - a. To provide information for making decisions regarding the patient's care
 - b. To document the patient's progress
 - c. To serve as a legal document
 - d. To share information between members of the patient's family

ANS: D TOP: CAAHEP Cognitive Competency Met: V. 6

- 3. The purpose of HIPAA is to
 - a. reduce exposure of patients to bloodborne pathogens.
 - b. provide patients with more control over the use and disclosure of their health information.
 - c. prevent the patient's records from being copied.
 - d. encourage the patient to become more involved in preventive health care.

ANS: B TOP: CAAHEP Cognitive Competency Met: IX. 3

- 4. The patient registration record consists of
 - a. demographic and billing information.
 - b. medication instructions given to the patient.
 - c. the results of the physical examination.
 - d. a list of problems associated with the patient's illness.
 - e. all of the above.

ANS: A TOP: CAAHEP Cognitive Competency Met: V. 6

- 5. All of the following are included in the patient registration record except
 - a. date of birth.
 - b. allergies.
 - c. employer.
 - d. patient's insurance company.

ANS: B TOP: CAAHEP Cognitive Competency Met: V. 6

- 6. Which of the following provides subjective data about a patient to assist the physician in arriving at a diagnosis?
 - a. Laboratory tests

	c. H	,			
	ANS:	: C	TOP:	CAAHEP Cognitive Competency Met: IV. 6	
7.	the o a. N b. R c. D	Which of the following is <i>not</i> included on a medication record for medication administered at the office? a. Name of the medication b. Route of administration c. Dosage administered d. Number of refills			
	ANS:	: D	TOP:	CAAHEP Cognitive Competency Met: V. 6	
8.	attenda. c. d. d. c. c.	-	is kno	pinion about a patient's condition by a practitioner other than the wn as a report.	
	ANS:	: C	TOP:	CAAHEP Cognitive Competency Met: V. 12	
9.	a. I'b. Rc. Rd. N	Which of the following services may be provided through home health care? a. IV therapy b. Respiratory care c. Rehabilitation d. Maternal-child care e. All of the above			
	ANS:	: E	TOP:	CAAHEP Cognitive Competency Met: I. 9	
10.	a. thb. dc. la	port of the analy herapeutic iagnostic aboratory rogress	ysis of	body specimens is known as a report.	
	ANS:	: C	TOP:	CAAHEP Cognitive Competency Met: V. 12	
11.	a. ub. s₁c. c	of the following rinalysis pirometry olonoscopy adiology	g are ex	xamples of diagnostic reports <i>except</i> report.	
	ANS:	: A	TOP:	CAAHEP Cognitive Competency Met: V. 12	
12.	a. e b. h	of the following lectrical stimul ydrotherapy.	ation.	xamples of physical therapy except	

d. breathing treatments.

ANS: D

CAAHEP Cognitive Competency Met: I. 9

- 13. Which of the following helps a patient with a disability learn new skills to perform the activities of daily living?
 - a. Speech therapy
 - b. Occupational therapy
 - c. Physical therapy
 - d. Dietitian

ANS: B

TOP: CAAHEP Cognitive Competency Met: IV. 11

- 14. What term is used to describe a patient who has been admitted to the hospital for at least one overnight stay?
 - a. Outpatient
 - b. Ambulatory patient
 - c. Guest
 - d. Inpatient

ANS: D

TOP: CAAHEP Cognitive Competency Met: IV. 11

- 15. Conclusions drawn from an interpretation of data are known as
 - a. medical impressions.
 - b. prognosis.
 - c. symptoms.
 - d. charting.

ANS: A

TOP: CAAHEP Cognitive Competency Met: IV. 11

- 16. All of the following are included in an operative report except
 - a. the name of the surgical procedure.
 - b. description of the procedure used during surgery.
 - c. prognosis.
 - d. postoperative diagnosis.

ANS: C

TOP: CAAHEP Cognitive Competency Met: V. 12

- 17. Which of the following reports consists of an account of the significant events of a patient's hospitalization?
 - a. Emergency department report
 - b. Pathology report
 - c. History and physical report
 - d. Discharge summary report

ANS: D

TOP: CAAHEP Cognitive Competency Met: V. 12

- 18. Which of the following reports consists of a macroscopic and microscopic description of tissue removed during surgery?
 - a. Laboratory report
 - b. Pathology report
 - c. Diagnostic imaging report

d. Operative report

ANS: B TOP: CAAHEP Cognitive Competency Met: V. 12

- 19. A copy of the patient's emergency department report is sent to the
 - a. patient's insurance company.
 - b. patient.
 - c. patient's family physician.
 - d. laboratory.

ANS: C TOP: CAAHEP Cognitive Competency Met: I. 9

- 20. A consent to treatment form is required for
 - a. tuberculin skin testing.
 - b. sebaceous cyst removal.
 - c. ear irrigation.
 - d. blood pressure measurement.

ANS: B TOP: CAAHEP Cognitive Competency Met: V. 12

- 21. Which of the following must be included in informed consent?
 - a. An explanation of risks involved with the procedure
 - b. Any alternative treatments or procedures available
 - c. The prognosis
 - d. The purpose of the recommended procedure
 - e. All of the above

ANS: E TOP: CAAHEP Cognitive Competency Met: IX. 13

- 22. When a medical assistant witnesses a patient's signature, it means that he or she verified
 - a. the patient's identity and watched the patient sign the form.
 - b. that the information on the form is correct.
 - c. that the patient is aware of the risks involved with the procedure to be performed.
 - d. that the physician discussed informed consent with the patient.

ANS: A TOP: CAAHEP Cognitive Competency Met: IX. 13

- 23. Which of the following situations requires the completion of a release of medical information form?
 - a. When a patient transfers records to a new physician
 - b. To bill the patient's insurance company
 - c. To send the patient's records to a consulting physician
 - d. To determine the patient's eligibility for insurance benefits

ANS: A TOP: CAAHEP Cognitive Competency Met: IX. 13

- 24. All of the following are included on a release of medical information form except
 - a. the specific information to be released.
 - b. the need for the information.
 - c. the patient's signature.
 - d. the expiration date of the release form.
 - e. medications being taken by the patient.

ANS: E TOP: CAAHEP Cognitive Competency Met: V. 12

25. Which of the following can be performed by an electronic medical record software program?

- a. Creation of a medical record
- b. Storage of a medical record
- c. Editing of a medical record
- d. Retrieval of a medical record
- e. All of the above

ANS: E TOP: CAAHEP Cognitive Competency Met: V. 11

26. All of the following are advantages of an electronic medical record (EMR) except

- a. an EMR does not have to be filed.
- b. documents in an EMR can be quickly retrieved.
- c. more than one person can view an EMR at the same time.
- d. EMRs are exempt from the HIPAA regulations.

ANS: D TOP: CAAHEP Cognitive Competency Met: IV. 9

27. How are paper documents entered into a patient's electronic medical record?

- a. By scanning them into the computer
- b. By retyping them on the computer
- c. By photocopying them
- d. By transmitting them through a modem

ANS: A TOP: CAAHEP Cognitive Competency Met: V. 11

28. Which of the following are used to enter data into an electronic medical record?

- a. Free-text entry
- b. Drop-down lists
- c. Check boxes
- d. All of the above

ANS: D TOP: CAAHEP Cognitive Competency Met: V. 11

- 29. In a source-oriented record, a radiology report is filed under which of the following chart dividers?
 - a. History and Physical
 - b. Progress Notes
 - c. Lab/X-ray
 - d. Hospital

ANS: C TOP: CAAHEP Cognitive Competency Met: V. 5

- 30. With reverse chronological order, the most recent document is
 - a. filed alphabetically.
 - b. filed by subject title.
 - c. placed in front of the other documents.
 - d. placed in back of the other documents.

ANS: C TOP: CAAHEP Cognitive Competency Met: V. 5

31. All of the following are included in the database section of a POR except

- a. health history report.
- b. physical examination report.
- c. baseline laboratory test results.
- d. plan of treatment.

ANS: D TOP: CAAHEP Cognitive Competency Met: V. 5

- 32. The acronym for the format used to organize POR progress notes is
 - a. SOAP.
 - b. TGIF.
 - c. OSHA.
 - d. PPR.

ANS: A TOP: CAAHEP Cognitive Competency Met: IV. 11

- 33. Data obtained from the patient are recorded in POR progress notes under
 - a. subjective data.
 - b. objective data.
 - c. assessment.
 - d. plan.

ANS: A TOP: CAAHEP Cognitive Competency Met: IV. 6

- 34. The physician's interpretation of the patient's condition is recorded in POR progress notes under
 - a. subjective data.
 - b. objective data.
 - c. assessment.
 - d. plan.

ANS: C TOP: CAAHEP Cognitive Competency Met: V. 5

- 35. The purpose of the tab on a file folder is to
 - a. hold documents in place in the folder.
 - b. identify the contents of the folder.
 - c. prevent the folder from being misfiled.
 - d. keep the folder closed when not in use.

ANS: B TOP: CAAHEP Cognitive Competency Met: V. 8

- 36. All of the following assist in the collection of data for a health history except
 - a. a quiet, comfortable room.
 - b. showing interest in the patient.
 - c. showing concern for the patient.
 - d. calling the patient "honey."

ANS: D

- 37. Which of the following can be used to enter a health history into an electronic medical record?
 - a. The patient completes a paper form and the medical assistant scans it into the computer.
 - b. The medical assistant enters information while asking the patient questions.
 - c. The patient completes a health history on a computer.

d. All of the above are correct.

ANS: D TOP: CAAHEP Cognitive Competency Met: V. 11

- 38. The health history is taken
 - a. after the physician performs the physical examination.
 - b. after laboratory test results are reviewed.
 - c. before the physician performs the physical examination.
 - d. after the physician makes a diagnosis of the patient's condition.

ANS: C TOP: CAAHEP Cognitive Competency Met: V. 6

- 39. What is the chief complaint?
 - a. The probable outcome of the patient's condition
 - b. The symptom causing the patient the most trouble
 - c. A detailed description of the patient's illness using medical terms
 - d. A tentative diagnosis of the patient's condition

ANS: B TOP: CAAHEP Cognitive Competency Met: IV. 11

- 40. Which of the following questions should be used to elicit the chief complaint from a patient?
 - a. Where does it hurt?
 - b. Are you sick?
 - c. How long have you been ill?
 - d. What seems to be the problem?
 - e. All of the above are correct.

ANS: D

- 41. Which of the following is a correct example for recording the chief complaint?
 - a. "Complains of pain in the left shoulder."
 - b. "The patient does not feel well today."
 - c. "Burning in the chest and coughing for the past 2 days."
 - d. "Otitis media that began following a cold."

ANS: C

- 42. An expansion of the chief complaint is known as the
 - a. review of systems.
 - b. present illness.
 - c. progress report.
 - d. provisional diagnosis.

ANS: B TOP: CAAHEP Cognitive Competency Met: IV. 11

- 43. What is the medical history?
 - a. The patient's previous diseases, injuries, and operations
 - b. The symptom causing the patient the most trouble
 - c. Information about the patient's lifestyle
 - d. The hereditary diseases and health of blood relatives

ANS: A TOP: CAAHEP Cognitive Competency Met: IV. 11

- 44. All of the following are included in the medical history except
 - a. accidents and injuries.
 - b. immunizations.
 - c. operations.
 - d. medications.
 - e. occupation.

ANS: E TOP: CAAHEP Cognitive Competency Met: IV. 12

- 45. A review of the health status of blood relatives is known as
 - a. family history.
 - b. review of systems.
 - c. genetic review.
 - d. chronological history.

ANS: A TOP: CAAHEP Cognitive Competency Met: V. 6

- 46. Which of the following is an example of a familial disease?
 - a. Tuberculosis
 - b. Pneumonia
 - c. Diabetes mellitus
 - d. Emphysema

ANS: C TOP: CAAHEP Cognitive Competency Met: IV. 11

- 47. The social history is important because which of the following may affect the patient's condition?
 - a. Lifestyle
 - b. Familial diseases
 - c. Past injuries
 - d. Medications being taken by the patient

ANS: A TOP: CAAHEP Cognitive Competency Met: IV. 12

- 48. All of the following are included in the social history except
 - a. dietary history.
 - b. health habits.
 - c. occupation.
 - d. chronic illnesses.

ANS: D TOP: CAAHEP Cognitive Competency Met: IV. 6

- 49. What is the ROS?
 - a. A history of the patient's previous diseases, injuries, and operations
 - b. The symptom causing the patient the most trouble
 - c. A systematic review of each body system
 - d. A review of the hereditary diseases and health of blood relatives

ANS: C TOP: CAAHEP Cognitive Competency Met: IV. 11

- 50. What term is used to describe the process of making written entries about a patient in the medical record?
 - a. Charting

- b. Registration
- c. Scribbling
- d. Documentation

ANS: A TOP: CAAHEP Cognitive Competency Met: IV. 11

- 51. Black ink should be used when recording in the patient's chart to
 - a. provide a permanent record.
 - b. ensure legible handwriting.
 - c. avoid spelling errors.
 - d. reduce charting errors.

ANS: A

- 52. All of the following must be done when charting except
 - a. begin each new entry on a separate line.
 - b. include the patient's name at the beginning of each entry.
 - c. begin each phrase with a capital letter.
 - d. include the date and time with each entry.

ANS: B

- 53. A procedure should be charted immediately after being performed to
 - a. avoid charting the procedure out of sequence.
 - b. avoid performing the wrong procedure on a patient.
 - c. avoid forgetting certain aspects of the procedure.
 - d. prevent another staff member from charting the procedure.

ANS: C TOP: CAAHEP Cognitive Competency Met: V. 6

- 54. Which of the following is the correct way to sign a charting entry?
 - a. D.B., CMA (AAMA)
 - b. Dawn C. Bennett, CMA (AAMA)
 - c. D. Bennett, CMA (AAMA)
 - d. Bennett, CMA (AAMA)

ANS: C TOP: CAAHEP Cognitive Competency Met: IV. 11

- 55. Why should a recording in the medical record never be erased or obliterated?
 - a. It makes it harder to read the chart.
 - b. The patient may not receive the proper care.
 - c. Credibility is reduced if the physician is involved in litigation.
 - d. It indicates the procedure was performed incorrectly.

ANS: C

- 56. The purpose of progress notes is to
 - a. provide a review of each body system.
 - b. update the medical record with new patient information.
 - c. prevent the patient's condition from getting worse.
 - d. ensure that the patient returns for follow-up care.

ANS: B TOP: CAAHEP Cognitive Competency Met: V. 6

- 57. What is a symptom?
 - a. Conclusions drawn from an interpretation of data
 - b. Any change in the body or its functioning that indicates disease
 - c. The probable outcome of a disease
 - d. The scientific method of identifying a patient's condition

ANS: B TOP: CAAHEP Cognitive Competency Met: IV. 11

- 58. What is an objective symptom?
 - a. A symptom that can be observed by another person
 - b. A symptom that precedes a disease
 - c. A symptom that is felt by the patient and cannot be observed by another
 - d. The symptom causing the patient the most trouble

ANS: A TOP: CAAHEP Cognitive Competency Met: IV. 6

- 59. Which of the following is an example of a subjective symptom?
 - a. Rash
 - b. Pain
 - c. Dyspnea
 - d. Bleeding

ANS: B TOP: CAAHEP Cognitive Competency Met: IV. 6

- 60. Laboratory tests ordered on a patient at an outside laboratory should be charted to provide documentation in case which of the following occurs?
 - a. The patient does not undergo the test.
 - b. The test results are abnormal.
 - c. The patient's condition gets worse.
 - d. The test results are negative.

ANS: B TOP: CAAHEP Cognitive Competency Met: V. 6

- 61. Why is it important to document any instructions provided to the patient?
 - a. To ensure that the patient understands the instructions provided
 - b. To protect the physician legally if the patient is harmed by not following the instructions
 - c. To ensure that the patient follows the instructions
 - d. To provide a record for the insurance company

ANS: B

- 62. Flushed skin usually indicates the patient
 - a. is experiencing pain.
 - b. has an elevated temperature.
 - c. has chills.
 - d. has a rash.

ANS: B TOP: CAAHEP Cognitive Competency Met: IV. 11

- 63. A yellow color of the skin that is first observed in the whites of the eyes is called
 - a. cyanosis.

- b. hepatitis.
- c. pallor.
- d. jaundice.

ANS: D TOP: CAAHEP Cognitive Competency Met: IV. 11

- 64. A decrease in the amount of water in the body is known as
 - a. edema.
 - b. acidosis.
 - c. epistaxis.
 - d. dehydration.

ANS: D TOP: CAAHEP Cognitive Competency Met: IV. 11

- 65. What term is used to describe excessive perspiration?
 - a. Dehydration
 - b. Diaphoresis
 - c. Edema
 - d. Hyperemesis

ANS: B TOP: CAAHEP Cognitive Competency Met: IV. 11

- 66. What term is used to describe dizziness?
 - a. Epistaxis
 - b. Vertigo
 - c. Urticaria
 - d. Pruritus

ANS: B TOP: CAAHEP Cognitive Competency Met: IV. 11