1. Which part of the following research question is the independent variable? “How does maternal employment among health care professionals affect infant health during the first 6 months of life?

a. infant health

b. maternal employment

c. first 6 months of life

d. health care professionals

2. Which research study is an example of outcome research?

a. a study of women’s anger and self-esteem

b. a survey to determine why families do or do not consent to organ donation when a loved one is declared brain dead

c. an exploration of the health effects of older women caregivers providing custodial care to a parent or spouse

d. an examination of the efficacy of increased fiber and fluids on the establishment of voluntary bowel movements in terminally ill older adults receiving narcotics

3. Why do nurses who do not conduct research need to understand the nursing research process?

a. To identify potential subjects for clinical research studies

b. To assist as accurate data collectors in clinical research studies

c. To teach patients and families the usefulness of consenting to participate in research

d. To be able to evaluate nursing research reports for relevance to their own clinical practice

[image: image1.wmf]4. Which manuscript title suggests the article is conceptual in nature?

1.

the effects of using guided imagery relaxation on seven measures of stress

2.

a study of stress experienced by mothers of young, chronically ill children

3.

an exploration of the effects of

 change on nursing practice in acute ambulatory

settings

4.

leading the initiative: the role of advanced practice nurse practitioner in

developing quality assurance programs in an ambulatory surgical setting

5. Your electronic literature search revealed mor

e than 7000 citations for the topics you

searched. What is the correct interpretation of this result:

1.

the search was comprehensive

2.

the keywords were not sufficiently narrowed

3.

the topic does not require additional investigation

4.

the topic has broad applicat

ion across health disciplines

6. Which statement represents an operational definition?

a. Spirituality is a way of being or experiencing that comes about through an awareness of a transcendent dimension, and one’s identifiable values with regard to self, other, nature, and whatever one considers to be ultimate (Elkins, 1988)

b. Death anxiety is an uncomfortable feeling upon contemplation of one’s own death (Templer 1996) measured by Templer’s Death Anxiety Scale

c. Maternal identity entails maternal cognitions and affect with regard to maternal-infant relational system (Walker and Montgomery, 1994)

d. Pain is a pattern of responses to protect the organism from harm (Sternback, 1999)

7. What factor is considered to be the measure used by a researcher to hold the conditions of a quantitative study uniform?

a. accuracy

b. methods

c. control

d. validity

8. Which factor would be considered a mediating variable among potential subjects in a study to determine whether use of high doses of vitamin C are helpful in reducing susceptibility to influenza?

a. gender and religion of the potential subjects

b. the subjects’ previous experience with influenza

c. the subjects’ use of influenza vaccines

d. the educational level and marital status of the potential subjects

9. In a study to help people quit smoking cigarettes, one group of participants received a single supportive phone call 10 days after attending a program on strategies to resist the urge to smoke. A second group received a weekly supportive phone call for 6 weeks after attending the same program, and a third group received no supportive phone calls after attending the program. What property of experimental research did the researcher employ in this study?

a. quasiexperimental research – no control group

b. random assignment to research groups

c. manipulation of the intervention dose

d. controlling for extraneous variables

10. What advantages do quasiexperimental studies have over experimental studies:

a. A smaller sample size is sufficient to obtain significant results

b. They are stronger in establishing cause-and-affect relationships

c. Descriptive statistics can be used to analyze the data

d. They are more adaptable to real world settings

11. What type of study design would be used to assess whether premature infants who were visited twice each day by parents had shorter lengths of stay than premature infants who were visited only weekly by parents in the newborn intensive care unit?

a. cross-sectional survey

b. descriptive, comparative survey

c. predictive, statistical survey

d. causative, correlational survey

12. In the following statistical reports, indicate whether the results were significant, assuming a level of significance set at 0.05.

a. significant

b. not significant

1. the study examined psychosocial adjustment of males to three types of dialysis. ANOVA was used to examine differences among the three dialysis types. The results were as follows: F = 4, df = 2, p < .0467 (Courts & Boyette, 1998)

2. the study examined the safety of automatic versus manual blood pressure cuffs for patients receiving thrombolytic therapy. Purpura developed in 33 subjects (34%), 17 of whom had blood pressure measured with a manual cuff and 16 of whom had blood pressure measured with an automatic device (p = .883) (Saul, Smith, & Mook, 1998)

3. the study examined the relationship between psychological distress and gastrointestinal symptoms in women with irritable bowel syndrome. There was a significant positive relationship between the Turmoil score (measuring psychological distress) and GI Distress score t(96) = 4.30, p < .001 (Jarret, Heitkempter, Cain, Tuftin, Walker, Bond, & Levy, 1998)

4. the study examined moderators of the relationship between trait anxiety and information received by patients post-myocardial infarction. When information received was regressed on the product of trait anxiety and gender, the beta was -.10 and the R2 change was .009, F = .66, p = .42 (Yarcheski, Proctor, & Oriscello, 1998)

13. Which of the following objects or events should be categorized as nominal level data?

a. test scores

b. education level

c. marital status

d. weight

14. What conditions constitute a type I error?

a. Reject the null hypothesis when it is true

b. Reject the null hypothesis when it is false

c. Accept the null hypothesis when it is true

d. Accept the null hypothesis when it is false

15. An ear temperature probe that consistently reports body temperature at 0.8(C lower than actual body temperature has what type of reliability problem?

a. Reduced validity; systematic error

b. Reduced validity; random error

c. Increased validity; systematic error

d. Increased validity; random error

16. What property is established when the results of two separately administered tests that measure the same domain or concept are highly correlated?

a. validity

b. stability

c. equivalence

d. homogeneity

17. What should be the determining factor for a researcher ot conduct a qualitative study?

a. the need to test a theory

b. the nature of the research question

c. the age and gender of the study participants

d. the availability of valid instruments to measure the phenomenon

18. Which qualitative approach would be most appropriate to use when studying an aspect or dimension of daily experience of women undergoing radiation treatment for breast cancer?

a. case study

b. grounded theory

c. enthnography

d. phenomenology

19. Which action or behavior should be avoided in a study employing grounded theory methods?

a. making “hunches” about emerging patterns before data gathering is complete

b. expressing the opinions or values of the researcher to the participant

c. changing how experiences are collected or selected after the study has been initiated

d. expanding codes or data categories as the study progresses

20. What is suggested by the following statement found in the study by Koenes and Karshmer titled “Depression: A comparison study between blind and sighted adolescents”? “The fact that the inventory (instrument) was administered verbally introduced a potential bias of social desirability.”

e. Implications for practice

f. Limitations of the study

g. Generalizability of the study

h. Recommendations for future research

21. What is indicated by the following statement found in a study’s abstract?

 “This research was an exploratory descriptive investigation of the pregnancy experiences of a multiethnic group of pregnant adolescents.”

a. aims

b. design

c. significance

d. implications

22. Under which circumstance is informed consent always necessary:

a. an experimental study

b. a retrospective chart audit

c. a study with minimal risk in which groups of individuals will be observed during a movie to evaluate facial expressions

d. a study in which the convenience sample voluntarily completes and returns a questionnaire

23. What criterion must b met to include prisoners as subjects in a research study?

a. the prisoner must receive compensation in some form for his or her participation.

b. prisoners selected as participants must either have life sentences or death sentences

c. the research must have direct relevance to the prison population

d. at least two witnesses are required to demonstrate that the prisoner was not coerced to participate

24. When is expert opinion acceptable as a type of support for evidence-based practice?

a. Use of expert opinion is never acceptable as support for evidence-based practice

b. When research results regarding a specific practice are contradictory

c. When the practice in question has little direct clinical application

d. When a sufficient research base about a concept or practice is unavailable

25. Which type of support for a nursing action or intervention is eliminated by evidence-based practice?

a. case reports

b. expert opinion

c. ritual-based practices

d. findings from quasiexperimental studies

Answers:

1. b. maternal employment

2. d. an examination of the efficacy of increased fiber . . .

3. d. to be able to evaluate nursing research reports . . .

4. d. leading the initiative

5. 2. the keywords were not sufficiently narrowed

6. b. death anxiety is an uncomfortable

7. c. control

8. c. the subjects’ use of influenza vaccines

9. c. manipulation of the intervention dose

10. d. adaptable to real world settings

11. b. descriptive, comparative survey

12. 1. a 2. b 3. a 4. b

13. c. marital status

14. a. reject a true null hypothesis

15. a. reduced validity; systematic error

16. c. equivalence

17. b. the nature of the research question

18. d. phenomenology

19. b. expression opinions

20. b. limitations of the study

21. b. design

22. a. an experimental study

23. c. the research must have direct relevance . . .

24. d. when a sufficient research base

25. c. ritual based practices

_1073983425.doc
4. Which manuscript title suggests the article is conceptual in nature?

1. the effects of using guided imagery relaxation on seven measures of stress

2. a study of stress experienced by mothers of young, chronically ill children

3. an exploration of the effects of change on nursing practice in acute ambulatory settings

4. leading the initiative: the role of advanced practice nurse practitioner in developing quality assurance programs in an ambulatory surgical setting

5. Your electronic literature search revealed more than 7000 citations for the topics you searched. What is the correct interpretation of this result:

1. the search was comprehensive

2. the keywords were not sufficiently narrowed

3. the topic does not require additional investigation

4. the topic has broad application across health disciplines

