https://selldocx.com/products/test-bank-modern-blood-banking-and-transfusion-practices-7e-harmening

Chapter 1. Red Blood Cells and Platelet Preservation: Historical Perspectives and Current Trends

_	Choice ethat best completes the statement or answers the question.					
 1.	Which metabolic pathway is responsible for generating 90% of the ATP for the RBC? a. Pentose phosphate shunt					
 2.	A unit of blood was returned to the blood bank before it was spiked. Apparently the patient's IV failed. The unit of blood was outside the blood bank for 35 minutes. Which of the statements below is most accurate? a. The unit of blood should be discarded immediately. b. The unit of blood can be returned to inventory. c. The unit of blood must be transfused within 4 hours or be discarded at the end of that time. d. The unit of blood must be transfused with 24 hours.					
 3.	What effect does storage have on platelets? a. Shrinking b. Lysis c. Repulsion d. All of these.					
 4.	In the normal hemoglobin-oxygen dissociation curve, what percentage of oxygen is released to the tissues when PO_2 averages 40 mm Hg? a. 75% b. 25% c. 100% d. 50%					
 5.	What factors are known to influence platelet metabolism and function? a. Storage temperature c. Platelet count b. Initial pH d. All of the above					
 6.	Which of the following red blood cell morphologies may be present on the peripheral blood smear as a result of loss of RBC membrane? a. Spherocytes b. Target cells d. Schistocytes					
 7.	What does the term <i>autologous</i> transfusion refer to? a. A parent donating blood for his or her child b. An individual donating blood for a friend c. An individual donating blood for a relative d. An individual donating blood for his or her own transfusion					
 8.	What is the primary function of hemoglobin? a. Iron metabolism b. Porphyrin synthesis c. Oxygen transport d. Signal transduction					
 9.	All of the following areas of red blood cell biology are crucial for normal erythrocyte survival <i>except:</i> a. cellular metabolism. c. site of the ABO antigen attachment. b. RBC membrane. d. hemoglobin structure.					
 10.	What is the correct biochemical composition of the RBC membrane? a. 52% protein, 40% lipid, 8% carbohydrate b. 40% protein, 8% lipid, 52% carbohydrate					

	c. 8% protein, 52% lipid, 40% carbohydrated. 8% lipid, 40% carbohydrate, 52% protein					
 11.	All of the following biochemical changes are asseexcept:	nges are associated with loss of red blood cell viability upon storage				
	a. decreased pH.	e. increased ATP level.				
	b. loss of red blood cell function.	d. decreased glucose consumption.				
 12.		•				
		c. AS-1				
	b. CPDA-1	d. CPD				
 13. The RBC membrane is relatively permeable to all of the following except:						
		e. bicarbonate.				
	b. sodium.	d. water.				
 14.	\mathcal{E}	ation glycerol technique are usually stored at c65°C				
		d80°C				
	0. 20 0	00 0				
 15.	What is the major biochemical consideration in p					
		c. Production of carbon dioxide				
	b. Oxygen supply	d. Regulation of pH				
16.	What would the hemoglobin-oxygen dissociation	curve depict in a patient exhibiting clinical signs of				
 10.	alkalosis?	tourve depict in a patient exhibiting enimear signs of				
	37 1	e. Shift to the right				
	b. Shift to the left	d. None of the above				
17.	Name the main lipid components of a red blood of	vell membrane				
 1/.		c. Glycolipid				
		d. Glycophorin A				
		• •				
 18.	The ABO blood groups were discovered in 1901					
		e. Loutit and Mollison				
	b. Karl Landsteiner	d. Edward Lindeman				
 19.	. A standing order of platelets was shipped to your facility by your supplier. It was inadvertently left in the corner of the department until discovered 36 hours later. What would the appropriate action be for the blo					
	banker?					
	a. If the temperature in the box was 22 ± 2 °C a OK to accept the unit into inventory.	nd the platelet swirl seemed OK, it would be				
	b. The platelets have fallen outside the supplier	's quality assurance. The unit should be				
	discarded because the pH has probably drop compromised.	ped too low and platelet activation has been				
	. If the temperature was 1°C to 6°C and the platelet swirl seemed OK, it would be OK to accept the unit into inventory.					
	d. If the platelets appeared OK and passed the	platelet swirl test after being placed on the				
	agitator, they could be accepted into the inve					
20.	Which metabolic pathway permits the accumulat	ion of 2.3 diphosphoglycerate (2.3-DPG)?				
 		c. Pentose phosphate shunt				
	• •	d. Methemoglobin reductase				

 21.	All of the following are consistent with a "shift to the right" of the hemoglobin-oxygen dissociation curve			
	except: a. increased 2,3-DPG.			
	b. 50% O ₂ saturation to tissues.			
	c. decreased 2,3-DPG.			
	d. decreased hemoglobin affinity for O ₂ .			
 22.	Why are platelet transfusions performed?			
	a. Therapeutically to stop bleedingb. Prophylactically to prevent bleedingc. Both reasons.d. Neither reason.			
 23.	What cryoprotective agent is added to red blood cells upon freezing? a. Dextrose c. Glycerol			
	a. Dextroseb. Adsolc. Glycerold. All of the above			
24				
 24.	If platelets are to be stored for 5 days on a rotator, what is the optimal storage temperature? a. 1°C to 6°C c. 35°C to 37°C			
	b. 20°C to 24°C d. 1°C to 10°C			
25.	Platelets are transfused to play which role in hemostasis?			
 23.	a. Maintenance of vascular integrity			
	b. Initial arrest of bleeding by platelet plug formation			
	c. Stabilization of the hemostatic plugd. All of the above			
	d. All of the above			
 26.	Which of the following best describes "integral" membrane proteins?			
	a. Reside at the cytoplasmic surface of membraneb. Span the entire membrane surface			
	c. Form the red blood cell cytoskeleton			
	d. None of the above			
27.	How is stroma-free hemoglobin solution prepared?			
	a. Outdated red blood cells are concentrated, and stroma is removed.			
	b. Outdated red blood cells are diluted with saline, and stroma is removed.			
	c. Outdated red blood cells are lysed, and stroma is removed.d. None of the above			
20				
 28.	What is the normal life span of an RBC? a. 100 days c. 120 hours			
	b. 120 days d. 2 days			
29.	Regarding loss of RBC membrane deformability, all of the following are true <i>except:</i>			
 _,.	a. increase in ATP level.			
	b. decrease in ATP level.			
	c. increase in calcium level.d. decrease in spectrin phosphorylation level.			
 30.				
	 a. glucose. b. 2,3-diphosphoglycerate (2,3-DPG). c. K+. d. Ca++. 			
2.1				
 31.	The normal position of the oxygen dissociation curve depends on three ligands normally found within the RBC. Which one of the following is <i>not</i> one of these ligands?			
	TELET THE OIL OF the following is not one of these figures.			

		2,3-diphosphoglycerate (2,3-DPG) Na+	
32.	 a. 2,3-DPG levels increase. b. Potassium levels increase. c. Hgb has a decreased affinity for oxygen carryind. d. 2,3-DPG and potassium levels increase. 		
 33.	life of stored RBCs from 21 days to 35 days. This n a. mannitol c.	can be added to CPD to extend the shelf- ew preservative is designated as CPDA-1. adenine and glucose Rejuvenix	
 34.	Which type of blood storage container is no longer the viability of RBCs? a. Glass bottles c.	available for use in the United States because it may limit DEHP-free polyolefin containers	
 35.	5. A rare unit of blood became outdated 48 hours ago	Latex-free plastic containers but is needed for a patient. Which of the following	
	 concepts applies to this situation? a. The blood could be rejuvenated by adding Rejuvening transfused within 48 hours. b. The blood could be rejuvenated with Rejuvesof patient. c. Once a unit is outdated, it is no longer availabled. The unit can be rejuvenated immediately, wash refrigerator until needed later in the week. 	I, washed, and given immediately to the	
 36.		all of the following EXCEPT: inosine phosphate	
37.	7. Rejuvenated RBCs may be prepared up to three EXCEPT: a. ACD b. AS-1 c. CPD d. CPDA-1		
 38.	a. Immediately prior to transfusion. c.	telets is usually determined? Ten to 60 minutes after transfusion. One to two days after transfusion.	
39.	Generally, the quality control measurements required by various accreditation organizations for platelet concentrates include: a. platelet concentrate volume and platelet count. b. leukocyte count if claims of leukoreduction are made. c. pH of the unit. d. All of the above		
 40.	Which of the following is not a major factor that in storage?	nfluences platelet shape and activation while the platelet is	

	a.	pH	c.	Agitation		
	b.	Volume	d.	Temperature		
 41.	Pro	per agitation of platelets while they are bein	g sto	ored is:		
	 important because when not agitated properly the platelets will stick together and no perform properly when transfused. 					
	b.	important because the pH of the stored plat functionality.	elet	s will increase and the platelets will lose		
	c.	c. important because the pH of the stored platelets will decrease and the platelets will lose functionality.				
	d.	not important because it has been deemed u	ınne	ecessary by the FDA.		
 42. Which of the following is <i>not</i> a commercial system approved by the FDA for screening for bacter contamination in platelet collections?				n approved by the FDA for screening for bacterial		
	a.	BacT/ALERT	c.	BACTEC		
	b.	eBDS	d.	Scansytems		
 43.	43. Which of the following is a possible future method in pathogen reduction to treat platelet componen			in pathogen reduction to treat platelet components?		
	a.	UV light and amotosalen	c.	Vitamin B ₁₂ and UV light		
	b.	Amphotericin B	d.	Penicillin		
 44.	Wh	nich of the following is licensed additive solu	tion	is approved for the storage of red blood cells for 42 days?		
	a.	Adsol (AS-1)	c.	Optisol (AS-5)		
	b.	Nutricel (AS-3)	d.	All of the above		

Chapter 1. Red Blood Cells and Platelet Preservation: Historical Perspectives and Current Trends

Answer Section

MULTIPLE CHOICE

1.	ANS: C	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-3
2.	ANS: C	PTS: 1	KEY: Taxonomy Level: 3	LO: 1-6
3.	ANS: B	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-14
4.	ANS: B	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-4
5.	ANS: D	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-14
6.	ANS: A	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-7
7.	ANS: D	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-1
8.	ANS: C	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-2
9.	ANS: C	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-2
10.	ANS: A	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-2
11.	ANS: C	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-7
12.	ANS: B	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-9
13.	ANS: B	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-2
14.	ANS: C	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-6
15.	ANS: D	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-14
16.	ANS: B	PTS: 1	KEY: Taxonomy Level: 3	LO: 1-5
17.	ANS: A	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-2
18.	ANS: B	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-1
19.	ANS: B	PTS: 1	KEY: Taxonomy Level: 3	LO: 1-16
20.	ANS: B	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-8
21.	ANS: C	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-4
22.	ANS: C	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-15
23.	ANS: C	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-11
24.	ANS: B	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-16
25.	ANS: D	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-15
26.	ANS: B	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-2
27.	ANS: C	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-10
28.	ANS: B	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-2
29.	ANS: A	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-3
30.	ANS: B	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-4
31.	ANS: D	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-4
32.	ANS: A	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-5
33.	ANS: C	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-5
34.	ANS: A	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-9
35.	ANS: B	PTS: 1	KEY: Taxonomy Level: 3	LO: 1-12
36.	ANS: B	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-13
37.	ANS: A	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-13
38.	ANS: C	PTS: 1	KEY: Taxonomy Level: 3	LO: 1-15
39.	ANS: D	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-19
40.	ANS: B	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-18
			•	

41.	ANS: C	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-17
42.	ANS: C	PTS: 1	KEY: Taxonomy Level: 1	LO: 1-19
43.	ANS: A	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-19
44.	ANS: D	PTS: 1	KEY: Taxonomy Level: 2	LO: 1-20