
Component 2/Unit 4

Self Assessment Key
Note to Instructor: Each question is mapped to specific unit learning objectives. The answers and explanations are highlighted in red.

1. Attributes of a clinician which were described in this unit on the clinical process include all of the following except:

a) acts in the best interest of the patient

b) underwent experiential training

c) possesses a doctor of medicine degree

d) has direct relationship with the patient

e) all of the above

Answer: c. Clinicians include persons with many kinds of degrees, such as nursing, pharmacy, and others. The term does not apply exclusively to the MD degree.

Objective(s): 1

Lecture(s)/Slide(s): 4-1/4
2. In the clinical process as presented in lectures, the data recorded in a History and Physical is unstructured text.

a. True

b. False

Answer: b. False. The History and Physical is a highly structured way of organizing clinical data that has been used by clinicians for generations.

Objective(s): 2,3,4

Lecture(s)/Slide(s): 4-2/7,8
3. A constellation of symptoms and signs that tend to occur together because of the underlying disorder of physiology is referred to as:

a) a finding

b) a facet

c) an observation

d) a syndrome

e) a disease

Answer: d. this is essentially the definition of a syndrome.

Objective(s): 6,7

Lecture(s)/Slide(s): 4-2/12
4. The clinical process is an orderly, discrete, linear sequence of steps that includes obtaining a history from the patient, performing a physical examination, combining information in an assessment, and formulating a plan.

a. True

b. False
Answer: b. False. These steps are part of the clinical process, but it is most often not an orderly linear sequence of steps but an iterative and often circular one

Objective(s): 5
Lecture(s)/Slide(s): 4-2/3,4
5. Each of the following is an example of an item of History except:

a) the Reason for Admission or Chief Complaint

b) the Past Medical History

c) the Blood Pressure measured by the clinician

d) information about Allergies

e) information about occupation and habits.

Answer: c. The blood pressure measured by the clinician is an element of the physical exam, or objective data. The other items are all elements of the history.

Objective(s): 1,2,3,4

Lecture(s)/Slide(s): 4-2/12
6. When trying to reach a diagnosis, a clinician chooses to use the abbreviation "VINDICATE" to help think through the possibilities. This is an example of

a) an anatomic approach

b) a pathophysiologic approach

c) naturalistic decision making

d) using a heuristic

e) a systematic approach

Answer: e. VINDICATE is an abbreviation for the different processes that can cause disease, which is an example of a technique used by clinicians to brainstorm in a systematic way about the possible causes of a patient's findings.

Objective(s): 5,7

Lecture(s)/Slide(s): 4-3/3
7. When trying to reach a diagnosis, a clinician may use which of the following approaches

a) an anatomic approach

b) a pathophysiologic approach

c) a systematic approach

d) Bayes Theorem

e) all of the above.

Answer: e. Depending on the situation, a clinician may use any of these approaches, as well as others.

Objective(s): 1,4,5,7

Lecture(s)/Slide(s): 4-3/3
8. When creating a management plan, a clinician must consider not only the diagnosis and recommended treatment, but also which of the following into consideration:

a) patient preferences

b) local practices

c) coexisting conditions

d) economic constraints

e) all of the above

Answer: e. All of these considerations, as well as others, may enter into the decision making about a management plan for the patient.

Objective(s): 2,3,4,7,8

Lecture(s)/Slide(s): 4-4/4
9. Weed's Problem Oriented Medical Record system puts the clinicians Impression or Diagnosis at the top of each clinical note so the reader can see at a glance what the note is about.

a) True

b) False

Answer: b. False. In Weed's system of "medical records that guide and teach," the idea is to record the data first, to help the clinician think through the problem before committing to a specific impression.

Objective(s): 7,8

Lecture(s)/Slide(s): 4-4/7
Component 2/Unit 4
Health IT Workforce Curriculum
1

Version 2.0/Spring 2011
This material was developed by Oregon Health & Science University, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number IU24OC000015.

