

COMPREHENSIVE RESPIRATORY THERAPY EXAM PREPARATION GUIDE THIRD EDITION

Craig L. Scanlan, EdD, RRT, FAARC

Professor Emeritus
School of Health Professions
Rutgers, the State University of New Jersey
Newark, New Jersey

Albert J. Heuer, PhD, MBA, RRT, RPFT, FAARC

Program Director, Masters of Science in Health Care Management
Professor, Department of Interdisciplinary Studies
School of Health Professions
Rutgers, the State University of New Jersey
Newark, New Jersey

Adjunct Professor, Respiratory Care Program,
County College of Morris,
Randolph, New Jersey

Narciso E. Rodriguez, BS, RRT-NPS, ACCS, RPFT

Adjunct Assistant Professor
Department of Primary Care
School of Health Professions
Rutgers, the State University of New Jersey
Newark, New Jersey

Course Director
RTBoardReview.net
A Service of Strategic
Learning Associates, LLC

JONES & BARTLETT
LEARNING

World Headquarters
Jones & Bartlett Learning
5 Wall Street
Burlington, MA 01803
978-443-5000
info@jblearning.com
www.jblearning.com

Jones & Bartlett Learning books and products are available through most bookstores and online booksellers. To contact Jones & Bartlett Learning directly, call 800-832-0034, fax 978-443-8000, or visit our website, www.jblearning.com.

Substantial discounts on bulk quantities of Jones & Bartlett Learning publications are available to corporations, professional associations, and other qualified organizations. For details and specific discount information, contact the special sales department at Jones & Bartlett Learning via the above contact information or send an email to specialsales@jblearning.com.

Copyright © 2019 by Jones & Bartlett Learning, LLC, an Ascend Learning Company

All rights reserved. No part of the material protected by this copyright may be reproduced or utilized in any form, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the copyright owner.

The content, statements, views, and opinions herein are the sole expression of the respective authors and not that of Jones & Bartlett Learning, LLC. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not constitute or imply its endorsement or recommendation by Jones & Bartlett Learning, LLC and such reference shall not be used for advertising or product endorsement purposes. All trademarks displayed are the trademarks of the parties noted herein. *Comprehensive Respiratory Therapy Exam Preparation Guide, Third Edition* is an independent publication and has not been authorized, sponsored, or otherwise approved by the owners of the trademarks or service marks referenced in this product.

There may be images in this book that feature models; these models do not necessarily endorse, represent, or participate in the activities represented in the images. Any screenshots in this product are for educational and instructive purposes only. Any individuals and scenarios featured in the case studies throughout this product may be real or fictitious, but are used for instructional purposes only.

The authors, editor, and publisher have made every effort to provide accurate information. However, they are not responsible for errors, omissions, or for any outcomes related to the use of the contents of this book and take no responsibility for the use of the products and procedures described. Treatments and side effects described in this book may not be applicable to all people; likewise, some people may require a dose or experience a side effect that is not described herein. Drugs and medical devices are discussed that may have limited availability controlled by the Food and Drug Administration (FDA) for use only in a research study or clinical trial. Research, clinical practice, and government regulations often change the accepted standard in this field. When consideration is being given to use of any drug in the clinical setting, the health care provider or reader is responsible for determining FDA status of the drug, reading the package insert, and reviewing prescribing information for the most up-to-date recommendations on dose, precautions, and contraindications, and determining the appropriate usage for the product. This is especially important in the case of drugs that are new or seldom used.

14566-3

Production Credits

Vice President, Product Management: David D. Cella
Director of Product Management: Cathy L. Esperti
Product Specialist: Taylor Maurice
Director of Production: Jenny L. Corriveau
Senior Vendor Manager: Sara Kelly
Director of Marketing: Andrea DeFronzo
VP, Manufacturing and Inventory Control: Therese Connell
Project Management and Composition: S4Carlisle Publishing Services
Cover Design: Scott Moden
Director of Rights & Media: Joanna Gallant
Rights & Media Specialist: Robert Boder
Media Development Editor: Troy Liston
Cover Image (Title Page, Part Opener, Chapter Opener): © Bocos Benedict/Shutterstock; © SidorArt/Shutterstock.
Printing and Binding: Edwards Brothers Malloy
Cover Printing: Edwards Brothers Malloy

Library of Congress Cataloging-in-Publication Data

Names: Scanlan, Craig L., 1947- editor. | Heuer, Albert J., editor. | Rodríguez, Narcisco E., editor.
Title: Comprehensive respiratory therapy exam preparation guide / [edited by] Craig L. Scanlan, Albert J. Heuer, Narcisco E. Rodríguez.
Other titles: Certified respiratory therapist exam review guide.
Description: Third edition. | Burlington, MA : Jones & Bartlett Learning, [2019] | Includes bibliographical references and index.
Identifiers: LCCN 2017027417 | ISBN 9781284126921
Subjects: | MESH: Respiratory Therapy--methods | Examination Questions
Classification: LCC RC735.I5 | NLM WB 18.2 | DDC 615.8/36--dc23 LC record available at <https://lcn.loc.gov/2017027417>

6048

Printed in the United States of America

21 20 19 18 17 10 9 8 7 6 5 4 3 2 1

Family Dedication

Normally, it is the author of a book who writes the dedication. Craig Lawrence Scanlan, EdD, RRT, FAARC, a leader in the field of respiratory therapy, passed away in 2016 after playing a major role as primary editor, until his death, in the revision of this new edition. Over the years, Craig was a committed, dedicated author and editor on this book as he was passionate about supporting the profession of respiratory care and the students and professionals working in this field. Craig was an educator, author, editor, and presenter but also a friend and family member, and he was deeply committed to all those he knew. The hundreds of students he taught over the years are out on the front lines of the medical profession, where they are saving lives and improving the health and well-being of patients. While we who knew him best have suffered a great loss, so too has the profession itself. Each of us will remember Craig in our own way.

Craig, I thank you for your steadfast dedication to me, our family, your colleagues, and students.

We all benefited from your humble intellect, moral compass, and ethical queries.

You lived every day seeking truth in life and freely offered it to others.

We were nurtured well because of you and your tireless work.

Not often does life offer an eternal gift as you.

In my heart forever.

— **Love, Barrie Scanlan (Spouse)**

Children usually don't notice the career accomplishments of their parents. They are "mom" and "dad," not "doctor," "professor," or "master educator." As a child, I remember my shock when my father responded to a question at a respiratory therapy conference trivia contest with "me"! The master of ceremonies denied him, and the other team replied with "who is Dr. Craig L. Scanlan." I was astounded—my dad was an answer in a trivia contest!

You, the reader, are embarking on a career in respiratory therapy. Use my father's knowledge and insights contained herein to pass your respiratory therapy exams and to become an ethical leader, mentor, and a tireless innovator in this field. That would mean the most to him—and to us as well. I hope that you someday become an answer in a Sputum Bowl too.

—Craig Patrick Scanlan (Son)

My brother Craig was one of those late-1960s kids who, at first glance, seemed to be headed to an uncertain future. But he found the field of respiratory therapy and never looked back. Diligent, committed to his students, and always teaching both the techniques and the ethical and moral standards, Craig became a leader in the field and an acknowledged expert on the latest developments, technology, and the best ways to create both understanding and enthusiasm in his students. He also knew the need to reach a wider audience and did so through books, articles, presentations, and research. But beyond all of his students, colleagues, and friends, he was my brother—funny, serious, a car guy like me, and someone whom I will always miss.

—Eugene A. Scanlan (Brother)

Co-Author Dedications

We have been blessed in many ways and one of them has been to have the privilege to have had a teacher, colleague, mentor, and friend like Craig L. Scanlan, one of the co-authors of this textbook. Though we all had many positive influences in our life, Craig is credited for shaping our professional development as respiratory care educators and scholars. Though he is gone from this earth, his sustained and substantial contributions to respiratory care will always be felt for decades to come. As his last published work, this textbook is dedicated to his memory and the profound mark he has left on our profession and our personal lives.

Al Heuer, PhD, MBA, RRT, RPFT, FAARC

Narciso Rodriguez, BS, RRT-NPS, RPFT, ACCS

Contents

<i>New to This Edition</i>	<i>xiii</i>		
<i>Introduction</i>	<i>xv</i>		
<hr/>			
SECTION I			
Shared Topical Content TMC and CSE Exams	1		
CHAPTER 1			
Evaluate Data in the Patient Record	3		
Objectives	3		
What to Expect on This Category of the NBRC Exams	3		
What You Need to Know:			
Essential Content	3		
Prescribing Provider's Orders	3	Assess a Patient's Overall Cardiopulmonary Status by Inspection	37
Advance Directives and DNR Orders	5	Neonatal Inspection	41
Patient History	5	Assess a Patient's Overall Cardiopulmonary Status by Palpation	42
Physical Examination	5	Assess a Patient's Overall Cardiopulmonary Status by Percussion	45
Laboratory Tests	6	Assess a Patient's Overall Cardiopulmonary Status by Auscultation	46
Arterial Blood Gas Analysis	8	Integrating Physical Examination Findings	47
Pulmonary Function Test Results	9	Review and Interpret the Chest Radiograph	49
Exercise Test Results	10	Review Lateral Neck Radiographs	51
Imaging Studies	10	T⁴—Top Test-Taking Tips	53
Maternal and Perinatal and Neonatal History	13	Post-Test	53
Metabolic Studies	14		
Sleep Studies	15		
Trends in Monitoring Results	17		
T⁴—Top Test-Taking Tips	27		
Post-Test	29		
CHAPTER 2			
Gather Clinical Information	30		
Objectives	30		
What to Expect on This Category of the NBRC Exams	30		
What You Need to Know:			
Essential Content	30		
Interviewing the Patient	30	CHAPTER 3	
		Perform Procedures to Gather Clinical Information	55
		Objectives	55
		What to Expect on This Category of the NBRC Exams	55
		What You Need to Know:	
		Essential Content	55
		12-Lead ECG	55
		Noninvasive Monitoring	57
		Bedside Assessment of Ventilation	58
		Pulmonary Function Tests	60
		Blood Gas Sample Collection	63
		Blood Gas Analysis/Hemoximetry	66
		Exercise-Related Diagnostic Procedures	67
		Cardiopulmonary Calculations	71
		Hemodynamic Monitoring	71
		Airway Pressures and Pulmonary Mechanics	72
		Auto-PEEP Detection and Measurement	77
		Spontaneous Breathing Trials	78
		Apnea Monitoring	79
		Sleep-Related Studies	80
		Tracheal Airway Cuff Management	81
		Sputum Induction	83
		T⁴—Top Test-Taking Tips	84
		Post-Test	86

CHAPTER 4**Evaluate Procedure Results****Objectives****What to Expect on This Category of the NBRC Exams****What You Need to Know:****Essential Content**

- Interpreting a 12-Lead ECG
- Interpreting Noninvasive Monitoring Data
- Interpreting Bedside Ventilation Measures (V_T , f , V_E , VC, MIP, MEP)
- Pulmonary Function Tests
- Interpretation of Blood Gas and Hemoximetry Data
- Interpreting Exercise-Related Test Results
- Cardiopulmonary Calculations
- Interpreting Hemodynamic Monitoring Data
- Compliance and Resistance During Mechanical Ventilation
- Evaluating and Correcting Auto-PEEP
- Evaluating Spontaneous Breathing Trials
- Assessing Apnea Monitor Data and Alarms
- Evaluating Sleep-Related Studies
- Assessing Tracheal Tube Cuff Pressure
- Evaluating Results of Sputum Induction

T⁴—Top Test-Taking Tips**Post-Test****CHAPTER 5****Recommend Diagnostic Procedures****Objectives****What to Expect on This Category of the NBRC Exams****What You Need to Know:****Essential Content**

- Skin Testing
- Blood Tests
- Imaging Studies
- Bronchoscopy
- Bronchoalveolar Lavage
- Sputum Gram Stain, Culture and Sensitivity
- Pulmonary Function Tests
- Blood Gas Analysis, Pulse Oximetry, and Transcutaneous Monitoring
- Capnography
- Electrocardiography
- Exhaled Gas Analysis
- Hemodynamic Monitoring
- Sleep Studies
- Thoracentesis

T⁴—Top Test-Taking Tips**Post-Test****CHAPTER 6****Assemble and Troubleshoot Equipment****Objectives****What to Expect on This Category of the NBRC Exams****What You Need to Know:****Essential Content**

- Oxygen Administration Devices
- CPAP Devices
- Humidifiers
- Aerosol Drug Delivery Systems
- Resuscitation Devices
- Mechanical Ventilators and Breathing Circuits
- Intubation Equipment
- Artificial Airways
- Suctioning Equipment
- Gas Delivery and Metering Devices
- Blood Analyzers
- Incentive Breathing Devices
- Airway Clearance Devices
- He/O₂ Delivery Systems
- Nitric Oxide (NO) Delivery Devices
- Bedside Pulmonary Function Devices
- Pleural Drainage Systems
- Noninvasive Oximetry Monitoring Devices
- O₂, He, CO, and Specialty Gas Analyzers
- Bronchoscopes and Light Sources
- Hemodynamic Monitoring Devices

T⁴—Top Test-Taking Tips**Post-Test****CHAPTER 7****Ensure Infection Control****Objectives****What to Expect on This Category of the NBRC Exams****What You Need to Know:****Essential Content**

- Key Terms and Definitions
- High-Level Disinfection (Equipment Processing)
- Surface Disinfection
- Monitor the Effectiveness of Sterilization Procedures
- Properly Handle Biohazardous Materials
- Adhere to Infection Control Policies and Procedures

T⁴—Top Test-Taking Tips**Post-Test**

CHAPTER 8**Perform Quality Control Procedures 191****Objectives 191****What to Expect on This Category of the NBRC Exams 191****What You Need to Know:****Essential Content 191**

Key Terms and Definitions 191

Gas Analyzers 191

Laboratory Blood Gas and Hemoximetry 192

Analyzers 192

Point-of-Care Analyzers 197

Pulmonary Function Test Equipment 197

Mechanical Ventilators 201

Noninvasive Monitors 202

Gas Metering Devices 204

T⁴—Top Test-Taking Tips 205**Post-Test 206****CHAPTER 9****Maintain a Patent Airway Including the Care of Artificial Airways 207****Objectives 207****What to Expect on This Category of the NBRC Exams 207****What You Need to Know: Essential Content 207**

Position Patients Properly 207

Recognize a Difficult Airway 207

Establish and Manage a Patient's Airway 210

Provide Tracheotomy Care 221

Exchange Artificial Airways 223

Maintain Adequate Humidification 226

Initiate Protocols to Prevent 229

Ventilator-Associated Pneumonia 230

Perform Extubation 231

T⁴—Top Test-Taking Tips 231**Post-Test 233****CHAPTER 10****Perform Airway Clearance and Lung Expansion Techniques 234****Objectives 234****What to Expect on This Category of the NBRC Exams 234****What You Need to Know:****Essential Content 234**

Selecting the Best Approach 234

Postural Drainage, Percussion, 234

Vibration, and Turning 234

Suctioning 238

Mechanical Devices to Facilitate 242

Secretion Clearance 246

Assisted Cough 247

Hyperinflation Therapy 250

Breathing Exercises and Inspiratory 250

Muscle Training 251

T⁴—Top Test-Taking Tips 251**Post-Test 253****CHAPTER 11****Support Oxygenation and Ventilation 254****Objectives 254****What to Expect on This Category of the NBRC Exams 254****What You Need to Know:****Essential Content 254**

Initiating and Adjusting Oxygen Therapy 254

Minimizing Hypoxemia 255

Initiating and Adjusting Mask or 256

Nasal CPAP 257

Initiating and Adjusting Mechanical 257

Ventilation 276

Correcting Patient–Ventilator Asynchrony 276

(aka Dyssynchrony) 276

Performing Lung Recruitment 276

Maneuvers 281

Initiate and Modify Weaning 281

Procedures 284

T⁴—Top Test-Taking Tips 284**Post-Test 285****CHAPTER 12****Administer Medications and Specialty Gases 286****Objectives 286****What to Expect on This Category of the NBRC Exams 286****What You Need to Know:****Essential Content 286**

Aerosolized Drug Preparations 286

Special Considerations That Apply to 286

Key Inhaled Drug Categories 290

Aerosol Drug Delivery Systems 290

Drug Delivery with Ventilators, Continuous 292

Positive Airway Pressure (CPAP) 292

Devices, and Breathing Circuits 295

Endotracheal Instillation 295

Helium–Oxygen (Heliox) Therapy 296

Inhaled Nitric Oxide Therapy 297

Other Inhaled Pulmonary Vasodilators 299

T⁴—Top Test-Taking Tips 299**Post-Test 299**

CHAPTER 13**Ensure Modifications are Made to the Respiratory Care Plan****Objectives****What to Expect on This Category of the NBRC Exams****What You Need to Know:****Essential Content**

Recommendations

Recommendations for Changes

Recommending Pharmacological

Interventions

T⁴—Test-Taking Tips**Post-Test****CHAPTER 14****Evidence-Based Medicine Principles****Objectives****What to Expect on This Category of the NBRC Exams****What You Need to Know:****Essential Content**

Types of Evidence

Locating Sources of Medical

Evidence

Frequently Used Evidence-Based

Sources in Respiratory Care

Other Evidence-Based Sources

in Respiratory Care

T⁴—Top Test-Taking Tips**Post-Test****CHAPTER 15****Provide Respiratory Care Techniques in High-Risk Situations****Objectives****What to Expect on This Category of the NBRC Exams****What You Need to Know:****Essential Content**

Basic Life Support

Advanced Cardiac Life Support (ACLS)

Pediatric and Neonatal

Emergencies

Lost or Obstructed Airway

Disaster Management

Patient Transport

T⁴—Top Test-Taking Tips**Post-Test****CHAPTER 16****Assist a Physician/Provider in Performing Procedures****Objectives****What to Expect on This Category of the NBRC Exams****What You Need to Know:****Essential Content**

Common Elements of Each Procedure

Assisting with Endotracheal Intubation

Assisting with Bronchoscopy

Assisting with Tracheotomy

Assisting with Thoracentesis

Assisting with Chest Tube Insertion

(Tube Thoracostomy)

Assisting with Cardioversion

Assisting with Moderate (Conscious)

Sedation

Assisting with Central Venous Line

and Pulmonary Artery Catheterization

Cardiopulmonary Exercise Testing

Withholding or Withdrawing Life Support

Withholding Life Support

Withdrawing Life Support

Apnea Test

T⁴—Top Test-Taking Tips**Post-Test****CHAPTER 17****Initiate and Conduct Patient and Family Education****Objectives****What to Expect on This Category of the NBRC Exams****What You Need to Know:****Essential Content**

General Considerations in Educating

the Patient, Family, and Caregivers

Respiratory Home Care and Equipment

Pulmonary Rehabilitation

Health (Disease) Management

T⁴—Top Test-Taking Tips**Post-Test**

SECTION II**Clinical Simulation Exam (CSE) 401****CHAPTER 18****Preparing for the Clinical Simulation Exam 403****CSE Content 403**

CSE Topical Coverage 403

CSE Content by Disease Category 404

CSE Structure 406

Overall Structure and Sections 406

Relationship Between Information

Gathering and Decision Making 407

Relationship Between NBRC Topics
and CSE Skills 408Disease Management and Diagnostic
Reasoning 408**Summary of CSE Preparation****Do's and Don'ts 409**

Do's 409

Don'ts 409

CHAPTER 19**Taking the Clinical Simulation Exam 410****CSE Computer Testing Format
and Option Scoring 410****Scenario Guidance 412****Information Gathering Guidance 412**

Do's and Don'ts 412

"Always Select" Choices 413

Selecting Respiratory-Related Information 414

Selecting Pulmonary Function
and Exercise Test Information 414

Selecting Laboratory Tests 415

Selecting Imaging Studies 415

Information Needs in Cases Involving
a Cardiovascular Disorder 415Information Needs in Cases Involving
a Neurologic or Neuromuscular
Disorder 416**Analysis: The Missing Link Between****Information Gathering and****Decision Making 416****Decision-Making Guidance 417**

Do's and Don'ts 417

Decision Making Based on Physical
Assessment Findings 417Decision Making Based on Problems
with Secretions and/or Airway Clearance 418Decision Making Based on Problems
Involving Acid–Base Imbalances 419Decision Making Based on Problems
Involving Disturbances of Oxygenation 419**Pacing Yourself When Taking the CSE 420****Summary Guidance and Next Steps 420****CHAPTER 20****Clinical Simulation Exam Case
Management Pearls 421****Chronic Obstructive Pulmonary
Disease 421**

COPD—Conservative Management 421

COPD—Critical Care 423

Trauma 425

Chest Trauma 425

Head Trauma (Traumatic Brain Injury) 427

Spinal Cord Injuries 428

Burns/Smoke Inhalation 431

Hypothermia 433

Cardiovascular Disease 435

Congestive Heart Failure 435

Coronary Artery Disease and Acute
Coronary Syndrome 437

Valvular Heart Disease 439

Cardiac Surgery 439

Pulmonary Hypertension 443

Neuromuscular Disorders 447Neuromuscular Disorders with Acute
Manifestations (Guillain-Barré
Syndrome and Myasthenia Gravis) 447

Muscular Dystrophy 447

Tetanus 450

Pediatric Problems 451Croup (Laryngotracheobronchitis)
and Epiglottitis 451

Bronchiolitis 453

Childhood Asthma 454

Cystic Fibrosis 458

Foreign-Body Aspiration 460

Neonatal Problems 462

Delivery Room Management 462

Meconium Aspiration 464

Apnea of Prematurity 466

Infant Respiratory Distress Syndrome 467

**Persistent Pulmonary Hypertension
of the Newborn 468**

Contents

Bronchopulmonary Dysplasia	470	APPENDIX A	481
Critical Congenital Heart Defects	471	RTBoardReview.net: An Important	
Other Medical or Surgical	473	Companion Resource to Help	
Conditions	473	Ensure Exam Success	481
Drug Overdose and Poisonings	474		
Acute Respiratory Distress Syndrome	476	Index	483
Treatment/Decision Making	477		
Sleep Disorders	479		
Obesity–Hypoventilation Syndrome			

New to This Edition

- An updated introduction which provides the content and layout of the most up-to-date information about the Therapist Multiple-Choice (TMC) examination and how to use this book to succeed in it.
- Chapters which are organized in the same sequence as the content areas for the 2015 TMC examination matrix.
- Chapter content updated to reflect the current standard of care and the practices used in the “NBRC Hospital” and the 2015 NBRC Detailed Content Outlines for the TMC and CSE.
- A new chapter on evidence-based medicine which highlights an overview of the categories of research, search engines and strategies which may be used to locate published literature, and some of the most prominent research-based practices in respiratory care.
- Updated content on preparing for and taking the TMC and Clinical Simulation Exam (CSE).
- Updated CSE Case Management Pearls which provide relevant details including the etiology, manifestations, and treatment of over 30 respiratory diseases and dysfunctions which are most likely to appear in the CSEs.
- Dozens of new questions added to pre-post chapter testing regarding new topics for the TMC/CSE examinations.
- 15 new Clinical Simulation Exam Practice Problems added to the Navigate 2 Premier Access.

Introduction

USING THIS BOOK AND ONLINE RESOURCES: YOUR ROADMAP TO SUCCESS

Craig L. Scanlan

To become a Certified Respiratory Therapist (CRT), you currently must pass the National Board for Respiratory Care (NBRC) Therapist Multiple-Choice Examination (TMC) at the CRT level. To become a Registered Respiratory Therapist (RRT), you must pass the TMC at the higher RRT cut score and pass the NBRC Clinical Simulation Exam (CSE). Preparing for and passing these exams is no small task. Each year, despite intensive schooling, many candidates fail one or both of these exams, often requiring multiple attempts to achieve their goal. And because most states require that you pass the CRT exam to become licensed (with some now mandating the RRT credential), you simply cannot afford to do poorly on that portion of your boards.

To accomplish any major task, you need the right plan and the right tools. This book and the Navigate 2 Premier Access digital product provides you with both. Our plan is based on decades of experience in helping candidates pass their board exams. Underlying our plan is a set of tried-and-true tools that have helped thousands of candidates become licensed and get registered. Follow our plan, and you, too, can obtain the NBRC credentials you desire!

BOOK OVERVIEW

This book and its online resources provide you with everything you need to pass the 2015 NBRC exams. Following this introduction, Section I provides 17 chapters covering the *topical content* tested on both the TMC and CSE exams (see the accompanying box). Each chapter in Section I covers the corresponding NBRC exam topic. This approach lets you concentrate on the exact knowledge tested in each area. Organizing these chapters by NBRC topic also is helpful if you have to retake the TMC examination. The best way to ensure success when retaking the TMC examination is to focus your efforts on those topics where you previously did poorly. To do so, simply review your NBRC written exam score report to identify the major topics where you scored lowest, and then focus your work on the corresponding text chapters.

Because the same 17 major topics underlie the CSE exam, Section I also is useful in preparing for that portion of the NBRC test battery. However, due to the CSE's unique structure and case-management approach, this text provides a separate three-chapter section on preparing for and taking the CSE exam.

Section I: Shared Topical Content (Chapters 1–17)

Chapter Objectives and What to Expect

Each chapter begins with a set of *Objectives* and a brief description of *What to Expect* on the corresponding section of the NBRC exams. Chapter objectives delineate the specific knowledge you need to master. The *What to Expect* descriptions specify the number and level of questions you will encounter on the current exams. This information is intended to help you set your study priorities. For example, with 19 questions (the largest section on the TMC examination) topic III-E—Ensure Modifications Are Made to the Respiratory Care Plan—is almost 10 times larger than topic II-B, Ensure Infection Control (2 questions). Based on this knowledge, you would logically give much more attention to the larger/more important topic when preparing for the TMC/CSE exams. And because the length of

Topical Content Areas Covered on the NBRC TMC and CSE Exams

- I. PATIENT DATA EVALUATION AND RECOMMENDATIONS
 - A. Evaluate Data in the Patient Record
 - B. Gather Clinical Information
 - C. Perform Procedures to Gather Clinical Information
 - D. Evaluate Procedure Results
 - E. Recommend Diagnostic Procedures
- II. TROUBLESHOOTING AND QUALITY CONTROL OF EQUIPMENT, AND INFECTION CONTROL
 - A. Assemble and Troubleshoot Equipment
 - B. Ensure Infection Control
 - C. Perform Quality Control Procedures
- III. INITIATION AND MODIFICATION OF INTERVENTIONS
 - A. Maintain a Patent Airway Including the Care of Artificial Airways
 - B. Perform Airway Clearance and Lung Expansion Techniques
 - C. Support Oxygenation and Ventilation
 - D. Administer Medications and Specialty Gases
 - E. Ensure Modifications Are Made to the Respiratory Care Plan
 - F. Utilize Evidence-Based Medicine Principles
 - G. Provide Respiratory Care Techniques in High-Risk Situations
 - H. Assist a Physician/Provider in Performing Procedures
 - I. Initiate and Conduct Patient and Family Education

our chapters roughly corresponds to the topical emphasis on the NBRC exams, you also can gauge the needed exam prep time by the relative length of the chapters.

What You Need to Know: Essential Content

The *Essential Content* section is the “meat” of each Section I chapter. We have distilled this content down to what we consider the essential *need-to-know* information most likely to appear on the NBRC exams, with an emphasis on bulleted outlines and summary tables.

T⁴—Top Test-Taking Tips

Each chapter includes our unique T⁴ feature, where we provide specific tips regarding key topical knowledge frequently tested on the NBRC TMC examination (over 350 tips in total). Our insight for these tips derives from both feedback that recent candidates have provided to us and our own experience in taking these exams for voluntary recertification.

Chapter Post-Tests and Mock TMC Exams

To confirm your mastery of each chapter’s topical content, you should create a content post-test, available online via the *Navigate 2 Premier Access for Comprehensive Respiratory Therapy Exam Preparation Guide, Third Edition*, which contains Navigate TestPrep (access code provided with every new text). You can create multiple topical content post-tests varying in length from 10 to 20 questions, with each attempt presenting a different set of items. You can select questions from all three major NBRC TMC sections: Patient Data Evaluation and Recommendations; Troubleshooting and Quality Control of Equipment, and Infection Control; and Initiation and Modification of Interventions. A score of at least 70 to 80% indicates that you are adequately prepared for this section of the NBRC TMC examination. If you score below 70%, you should first carefully assess your test answers (particularly your wrong answers) and the correct answer explanations. Then return to the chapter to re-review the applicable content. Only then should you re-attempt a new post-test. Repeat this process of identifying your shortcomings and reviewing the pertinent content until your test results demonstrate mastery.

A word of warning: Some candidates try to memorize as many questions and answers as possible in hopes that doing so will help them pass the NBRC exams. *This is a huge mistake and a waste of your time.* The likelihood of seeing the exact same questions from any source on the NBRC exams is very small.

In order to prepare for the TMC practice exams, you can generate a TMC-like exam online using the *Navigate 2 Premier Access for Comprehensive Respiratory Therapy Exam Preparation Guide, Third Edition* via Navigate TestPrep. This exam is randomly generated from a pool of over 600 questions, so—as with the chapter post-tests—each attempt will be different. You can easily customize the exam topics (Patient Data Evaluation and Recommendations; Troubleshooting and Quality Control of Equipment, and Infection Control; and Initiation and Modification of Interventions) and the number of questions you want in the exam in order to mimic the NBRC TMC exam.

Section II: Clinical Simulation Exam (CSE) Preparation (Chapters 18–20)

Most candidates know that the CSE has a unique structure. What most candidates fail to appreciate—and the reason why so many do not pass the CSE—is that the skills assessed on this exam also differ significantly from those tested on the TMC. Yes, the CSE shares the same topical content with the TMC. However, mastering topical content alone will not get you a passing score on the CSE because the CSE also tests your *case-management abilities*.

Section II of the text helps you prepare for the CSE by emphasizing case-management preparation. Chapter 18 reviews the seven disease categories from which current CSE cases are drawn and outlines a specific review strategy that focuses on disease management skills. Chapter 19 discusses the different reasoning needed to do well on the information gathering and decision-making sections of CSE problems, while also recommending both general Do's and Don'ts and specific choices likely to help you boost your scores. Chapter 20 completes the CSE section with over 30 case-management pearls covering the clinical problems most likely to appear on the CSE.

Appendices Available on the Navigate 2 Premier Access

In addition to Appendix A in the text, there are two supplemental appendices available on the Navigate 2 Premier Access. Appendix B provides a set of *Test-Taking Tips and Techniques*, designed to help you improve your multiple-choice test “wiseness” and boost your TMC scores. For those needing a review of common formulas and computations that can appear on the TMC exam, Appendix C provides a comprehensive summary of common *Cardiopulmonary Calculations*.

TEST PREPARATION STRATEGY

TMC Test Preparation

Figure 1 outlines the strategy we recommend that you follow to prepare for the TMC examination. Based on our experience in guiding candidates, *you should devote at least 4 weeks to this process.* One of the most common reasons why candidates fail the TMC examination is hasty or last-minute preparation. Do yourself a favor and follow a deliberate and unhurried process. Remember—it was the slow-and-steady tortoise who won the race, not the hurrying hare!

Some of you will implement this strategy on your own, whereas others may be guided in their preparation while still in a respiratory therapy program. In either case, it is important to proceed systematically through each chapter and not to move forward until you have mastered the relevant content.

For Those Who Have Not Been Successful

If you purchased this text because you failed an NBRC exam, you are not alone. For example, approximately one in five candidates is unsuccessful in passing the TMC examination the first time around, with only about a third of repeaters passing on subsequent attempts. Although you likely are unhappy with your test results, such an event gives you an advantage over those who have never taken the exam. First, you know what to expect regarding the testing procedures. Second, your score report can help you identify where you did well and where you did poorly.

Figure 1 Recommended Preparation Strategy for the TMC Examination

The current NBRC TMC score report provides your overall score and the scores for each of the three major content sections (i.e., Patient Data Evaluation and Recommendations; Troubleshooting and Quality Control of Equipment and Infection Control; and Initiation and Modification of Interventions). Based on this information, we recommend that you compute the percentage of correct questions for each of the three content areas on your NBRC score report. For example, if you correctly answered 10 of the 20 questions on Section II of the TMC examination (Troubleshooting and Quality Control of Equipment, and Infection Control), you would compute your percentage correct as $10/20 = 0.50$ or 50%. *We recommend that you flag any major section on which you scored less than 75%.* You should then focus your attention on these flagged sections and their corresponding book chapters in preparing to retake the exam. Of course, you should still review chapters in the major content areas where you scored more than 75%—*but only after attending to your high-priority needs.*

Topical Chapter Review Process

For this strategy to succeed, it is essential that you proceed systematically through each chapter. This normally involves the following steps:

1. Review the applicable chapter content.
2. Take the chapter post-test to assess your mastery of that topic.
3. Repeat steps 1 to 2 for each chapter until the mastery level is achieved.

Regarding step 3, we recommend that you set a goal of achieving *at least 70 to 80% correct as the measure of chapter mastery*. In addition, if you follow our advice, your chapter post-test scores generally should rise with each new attempt, which confirms that you are indeed learning and moving toward mastery.

Take a Mock TMC Examination on the Navigate 2 Premier Access

Mock TMC exams created in the Navigate 2 Premier Access TestPrep are intended to simulate the corresponding NBRC test. Like the chapter post-tests, this online exam gives you feedback on every question, including the correct answers and their corresponding explanations.

With this feedback, these mock exams serve as an additional learning tool in your path to success on the TMC exams. First, your overall score on the mock exams will tell you how well you have mastered the content covered in the book. Second, a careful review of the question explanations should enhance your understanding of the concepts likely to be tested on the NBRC TMC examination. Finally, review of these explanations can help you identify any remaining areas of weakness you need to address before scheduling your exam date.

Because a mock TMC examination serves as a bridge between the book and the actual NBRC TMC examination, we recommend that you take it only *after* mastering all 17 of the book's topical content chapters, as indicated by a "passing" score of at least 70 to 80% on each of their post-tests. We also recommend that you complete a mock TMC examination *at least a week* before you are scheduled to take the actual NBRC TMC examination. This way, you will have enough time to review any persistent areas of misunderstanding and can avoid the anxiety that last-minute cramming always creates.

We also recommend that you track your time when taking a mock TMC examination. *Based on the number of questions included and the NBRC time limits, you will need to complete approximately one question per minute*. If you find yourself taking significantly longer on each question, you will need to increase your testing pace before taking the actual NBRC exam.

What if you do not score well on our mock TMC exams? If you carefully follow the strategy we outline here, it is highly unlikely that you will do poorly on this test. In the unusual case where you score less than 70%, it's "back to the books." In this case, a careful review of the test items you got wrong on our mock TMC exam should help you identify the content areas and book chapters that need additional review.

Schedule and Take the Exam

After successfully mastering all topical chapters and passing a mock TMC examination, it is time to schedule and take the real thing. If you have not already done so, we strongly recommend that you use some of the time you have set aside to review the *Test-Taking Tips and Techniques* guidance in Appendix B. Also, consider taking a practice trip to and from your NBRC testing center, ideally at the same time at which your exam is scheduled. This run-through can help you gauge travel time and iron out little details, such as where you will park and where you can get a cup of coffee before the exam.

What if you do not pass the NBRC TMC examination? There are several Do's and Don'ts associated with a failed attempt on the exam. First, the Don'ts:

- Don't get disheartened or give up.
- Don't immediately reschedule a retake.

Instead, take a proactive approach. Do the following:

- Do carefully analyze your NBRC score report.
- Do use your score report to prioritize content areas needing further study.

Introduction

- Do revisit the key-content-area resources we provide in the book and online.
- Do give yourself adequate time to implement your new study plan (at least 3–4 weeks).

Last, if you want or need access to regularly updated content, additional practice written tests based on larger pools of NBRC-like questions, and additional CSE practice problems (more than 30 in total), we recommend that you consider the *RTBoardReview.net* review course available online at <http://rtboardreview.net>.

CSE Test Preparation

To be eligible to take the CSE, you must first score at the RRT level (upper cut score) on the NBRC TMC examination. Although there currently is no “published” RRT-level cut score, you should strive to achieve a TMC score of at least 67 to 70% if you expect to qualify for the CSE.

If you achieve the RRT cut score on the TMC, you can then go ahead and schedule the CSE exam. *Don't make the mistake of immediately attempting the CSE!* As emphasized in Chapter 18, we strongly recommend that you also devote at least 3 to 4 weeks to preparing for the CSE. Besides avoiding the anxiety caused by last-minute preparation, this approach lets you apply your TMC results to your study plan.

As previously discussed, the CSE shares the same topical content as is covered on the TMC examination. Consequently, preparation for the CSE should begin with a review of all 17 Section I book chapters. As discussed in Chapter 18, you should use your TMC results to identify the topics needing the most attention, and then proceed with their review.

However, the topical review should *not* be the primary focus of your CSE preparation. Why? There are three reasons. First, to be eligible for the CSE, you already had to demonstrate topical content mastery by passing the TMC at the RRT level. Second, *the primary focus of the CSE is case management, not topical knowledge*. Third, the CSE's structure requires that you develop and apply special test-taking skills specific to its unique test format.

In terms of case management, we recommend that you devote most of your time to reviewing the management of specific cases likely to appear on the CSE. Chapter 18 applies this important information and outlines our recommendations on the resources you should use to strengthen your case-management knowledge.

In regards to test-taking proficiency, the unique format of the CSE requires a different set of skills from those needed to succeed on multiple-choice exams (the test-taking tips covered in Appendix B). For this reason, we provide a separate chapter designed to help you develop CSE-specific testing proficiency (Chapter 19). You should review these tips before working through the online practice simulation problems.

To give you experience with the CSE format and help you apply the case-management and CSE test-taking skills, the Navigate 2 Premier Access provides 15 practice simulation problems. If you score poorly on any individual practice problem or consistently have difficulty with either information gathering or decision making, we recommend that you review the test-taking skills in Chapter 19 and the corresponding case-management “pearls” provided in Chapter 20. Then retake the applicable practice problems until you achieve the required minimum passing scores.

After completing the practice problems and applying their results to your exam preparation, it is time to take the NBRC CSE. The same general guidance we recommend for scheduling and taking the NBRC TMC applies to the CSE.