

YhocData.com Page 2

Chủ biên: PGS.TS Trần Đức Quý

NGOẠI KHOA

(Các câu hỏi Pretest)

 YhocData.com

YhocData.com Page 3

Chủ biên : PGS.TS Trần Đức Quý
Trưởng khoa ñào tạo Sau ñại học trường ĐH Y DƯỢC Thái Nguyên.
Trưởng khoa Ngoại tiết niệu bệnh viện ĐKTW Thái Nguyên.
Ủy viên ban chấp hành Hội Tiết Niệu Việt Nam.

Biên dịch:
-Phạm Ngọc Minh (minmin)
-Trần Nguyễn Tuấn Minh (vagabondTM)
-Nguyễn Viết Quý (lutembacher)
-Trần Tuấn Anh
- Nguyễn Văn Nghĩa (lovesnn1909)
- Đàm Đình Mạnh (Hand_in_Hand)
…

Trình bày, chỉnh sửa: Trần Nguyễn Tuấn Minh

YhocData.com Page 4

LỜI GIỚI THI ỆU

Y học là một ngành khoa học và là một ngành nghệ thuật luôn biến ñổi

ñể phục vụ cho nhân loại. Ngành ngoại khoa trong mọi thời ñại ñã có

những ñóng góp quan trọng về khoa học cũng như về công nghệ ñặc biệt

trong những năm gần ñây.

Để ñáp ứng và nâng cao trình ñộ chuyên môn cho ñội ngũ bác sĩ và sinh

viên y khoa trong ñiều kiện chúng ta còn thiếu tài liệu tham khảo, phục

vụ cho nghiên cứu , ñào tạo và học tập.

Chúng tôi biên dịch cuốn “Surgery: PreTest® Self-Assessment and Review”

Tác giả PETER L.GELLER, NXB Mc-GrawHill gồm 13 chương.

Mỗi chương gồm 2 phần : câu hỏi và ñáp án chi tiết về các chuyên

ngành thuộc lĩnh vực ngoại khoa.

Giới thiệu cuốn sách biên dịch này với bạn ñọc hy vọng sẽ giúp các bạn

trên con ñường nghiên cứu và học tập ,ñiều trị phục vụ bệnh nhân ñược

tốt hơn.

 PGS.TS Trần Đức Quý
 Trưởng khoa ñào tạo SĐH trường ĐH Y DƯỢC Thái Nguyên.

YhocData.com Page 5

Lời nói đầu

Trong xu thế toàn cầu hóa hiện nay, với sự bùng nổ của các phương tiện thông tin, cũng
như sự đẩy mạnh giao lưu giữa các quốc gia trên thế giới, thì giao lưu Y học cũng ngày
càng được mở rộng. Việc tiếp cận với những thông tin Y học mang tính toàn cầu giúp
cho chúng ta có khả năng phát triển theo kịp thời đại. Nắm bắt được nhu cầu tham khảo
các tài liệu tiếng Anh về chuyên ngành của những người đang học tập và làm việc trong
ngành Y, nhóm chúng tôi-gồm những thành viên của YhocData.com, đã mạnh dạn tiến
hành biên dịch cuốn “Surgery: PreTest® Self-Assessment and Review”- tác giả PETER L.
GELLER, NXB Mc-GrawHill để làm tài liệu tham khảo cho những ai quan tâm về Ngoại
khoa. Đây cũng là bước đầu trong quá trình phát triển việc tham khảo và biên dịch tài
liệu tiếng Anh của chúng tôi. Do nhóm biên soạn chưa có nhiều kinh nghiệm nên khó
tránh khỏi những vấn đề khúc mắc hay thiếu sót. Do đó, rất mong những ý kiến đóng
góp, thảo luận của các bạn đọc gần xa, nhằm giúp chúng tôi từng bước hoàn thiện hơn,
để có thể mạnh dạn biên dịch những tài liệu khác, góp phần vào kho tài liệu tham khảo Y
khoa của chúng ta hiện nay. Mọi ý kiến xin gửi về địa chỉ email im_urs1312@yahoo.com
hoặc trannguyentuaminh@gmail.com. Chúng tôi xin chân thành cám ơn!

 Tháng 3 năm 2011
 TM.Nhóm biên soạn:
 Phạm Ngọc Minh
 Trần Nguyễn Tuấn Minh

YhocData.com Page 6

MỤC LỤC
Lời giới thiệu . 4

Lời nói đầu. .5

Chương 1: CHĂM SÓC TRƯỚC VÀ SAU PHẪU THUẬT
minmin

Câu hỏi . 9

 Đáp án , giải thích. .133

Chương 2: ĐIỀU TRỊ TÍCH CỰC: GÂY MÊ, KHÍ MÁU, CHĂM SÓC HÔ HẤP
minmin

Câu hỏi .21

Đáp án , giải thích. .144

Chương 3: DA: VẾT THƯƠNG, NHIỄM KHUẨN, BỎNG, BÀN TAY, PHẪU THUẬT
TẠO HÌNH
vagabondTM

Câu hỏi . 33

Đáp án , giải thích. .159

Chương 4:CHẤN THƯƠNG VÀ SHOCK
vagabondTM

Câu hỏi .38

Đáp án , giải thích. .166

Chương 5: MẢNH GHÉP, MIỄN DỊCH VÀ KHỐI U
lutembacher

Câu hỏi . 52

Đáp án , giải thích. .183

Chương 6: CÁC VẤN ĐỀ NỘI TIẾT VÀ VÚ
lutembacher

Câu hỏi . 64
Đáp án , giải thích. .197

Chương 7: DẠ DÀY- RUỘT, GAN, TỤY
lovesnn1909

YhocData.com Page 7

Câu hỏi . 75
Đáp án , giải thích. .211

Chương 8: LỒNG NGỰC- TIM MẠCH
meomeo
trantuananh
Câu hỏi . 100
Đáp án , giải thích. .235

Chương 9: CÁC VẤN ĐỀ VỀ MẠCH MÁU NGOẠI VI
vagabondTM

Câu hỏi . 110
Đáp án , giải thích. .245

Chương 10: TIẾT NIỆU

minmin

Câu hỏi . 119
Đáp án , giải thích. .253

Chương 11: CHẤN THƯƠNG CHỈNH HÌNH

oro.shin

Câu hỏi . 122
Đáp án , giải thích. .257

Chương 12: PHẪU THUẬT THẦN KINH

hand_in_hand

Câu hỏi . 126
Đáp án , giải thích. .261

Chương 13: TAI- THANH QUẢN

hand_in_hand

Câu hỏi . 130
Đáp án , giải thích. .265

YhocData.com Page 8

PHẦN I

CÂU HỎI

YhocData.com Page 9

Chương 1: CHĂM SÓC TRƯỚC VÀ SAU PHẪU THUẬT

1.Một phụ nữ mang thai 32 tuần bị tiền sản giật được dùng MgS04. Dấu hiệu lâm sàng
đầu tiên của tăng Mg máu là
a. Mất phản xạ gân sâu
b. Liệt mềm
c. Ngừng thở
d. Tụt huyết áp
e. Hôn mê

2. Năm ngày sau cắt túi mật, một phụ nữ trung tuổi không có biểu hiện gì bất thường
,xét nghiệm máu : Na 120meq/L. Hướng xử trí phù hợp
a. Truyền NaCl 0,9%
b. Hạn chế nước
c. Lọc huyết tương
d. Chạy thận nhân tạo
e. Furosemide.

3. Một bệnh nhân 50 tuổi xuất hiện triệu chứng của sỏi thận .Năm 39 tuổi đã nối tắt
hỗng –hồi tràng do bệnh béo phì. Mong muốn sẽ tìm thấy ?
a. Giả cường tuyến cận giáp
b. Tăng acid uric
c. Hội chứng“đói xương”
d. Tăng oxalat niệu
e. Nang xương đơn độc rải rác

4. Sau phẫu thuật, bệnh nhân xuất hiện thiểu niệu . Bạn nghĩ là do giảm thể tích (mất
máu) .Trước khi truyền dịch bạn cần tìm bằng chứng của giảm thể tích.
a. Na niệu 28 meq/L
b. Cl niệu 15 meq/L
c. Fe Na <1
d. Creatinin niệu / Creatinin máu =20
e. Nước tiểu 350mOsm/ kg

5. Một phụ nữ 45 tuổi bị bệnh Crohn có dò ruột non, xuất hiện co cứng cơ tăng dần
trong tuần thứ 2 điều trị . Kết quả xét nghiệm Ca 8,2 meq/L. Na 135 meq/L . K 3,2 meq/L
. Cl 103 meq/L. PO4 2,4 meq/L. Albumin 24g/l PH 7,48 , P C02 38 Kpa , P02 84 Kpa,
HCO3- 25meq/L. Nguyên nhân có khả năng gây cơn tetani nhất là
a. Tăng thông khí phổi

YhocData.com Page 10

b. Hạ calci máu
c. Hạ Magie máu
d. Thiếu acid béo thiết yếu
e. Động kinh đa ổ.

6. Một bệnh nhân chuẩn bị phẫu thuật cắt bỏ ung thư biểu mô đại tràng sigmoid chưa
gây tắc. Để hạn chế tối thiểu nguy cơ nhiễm khuẩn sau phẫu thuật ,kế hoạch của bạn
bao gồm
 a. Dùng một loại kháng sinh trước khi phẫu thuật có tác dụng lên cả vi khuẩn hiếu khí
và kị khí.
 b. Không dùng kháng sinh đường uống để ngăn sự xuất hiện của clostridium dificile.
 c.Sau phẫu thuật tiêm kháng sinh có tác dụng cả ưa và kị khí trong 2-4 ngày.
 d. Sau phẫu thuật tiêm kháng sinh có tác dụng cả ưa và kị khí trong 5-7ngày.
 e. Thời gian phẫu thuật dưới 5h

7 . Bệnh nhân nam 70 tuổi tiền sử hở van động mạch chủ và van hai lá vừa trải qua
phẫu thuật cấp cứu cắt toàn bộ đại tràng sigmoid và làm hậu môn nhân tạo do thủng túi
thừa. sau phẫu thuật phải theo dõi nguy cơ nhồi máu cơ tim và rung nhĩ. Sau 4 tuần,
tình trạng bệnh nhân cải thiện và ông yêu cầu đóng hậu môn nhân tạo. Bạn sẽ khuyên
 a. Ngừng thuốc chống loạn nhịp và hạ áp vào sáng ngày phẫu thuật
b. Ngừng thuốc chẹn beta vào trước ngày phẫu thuật
c. Kiểm soát suy tim sung huyết bằng lợi tiểu và digitalis
d. Dùng kháng sinh dự phòng, tốt hơn ampicillin và gentamicin, với những bệnh nhân
bị bệnh van tim sẽ trải qua phẫu thuật đường tiêu hóa.
e. Hoãn phẫu thuật 6-8 tuần sau nhồi máu cơ tim dưới nội tâm mạc.

8-9.
1 bệnh nhân nam 55 tuổi tiền sử khỏe mạnh đã cắt nửa đại tràng phải do ung thư manh
tràng Duke A. Sau phẫu thuật bn bị liệt ruột cơ năng, 5 ngày sau vẫn đặt sonde dạ
dày.Khám thực thể thấy da phù nhẹ, khô niêm dịch và hạ huyết áp tư thế đứng. Kết quả
xét nghiệm
 • Khí máu động mạch : pH 7.56; PO2 85 kPa ; PCO2 50kPa
 • ĐGĐ (meq/L): Na+ 132; K+ 3.1; Cl− 80; HCO3− 42
 • ĐGĐ niệu (meq/L): Na+ 2; K+ 5; Cl− 6
ND: “Theo cách phân chia của Dukes với 3 giai đoạn A,B,C:
- Dukes A khi tổn thương còn khu trú trong lòng ruột, không có di căn hạch bạch huyết,
chưa có di căn xa.
 - Dukes B khi tổn thương vượt quá thành ruột và xâm nhập vào mô xung quanh đại
tràng nhưng chưa có di căn hạch.

YhocData.com Page 11

 - Dukes C bao gồm tất cả mọi tổn thương nhưng có xâm nhập hạch bạch huyết vùng.
 Sau đó người ta thường thêm giai đoạn D để chỉ UTĐT có di căn xa và cách phân
chia này áp dụng thuận lợi hơn.”

8. Các xét nghiệm trên cho phép chẩn đoán
a. Nhiễm kiềm chuyển hóa mất bù
b.Toan hô hấp do chuyển hóa bù
c. Kết hợp nhiễm kiềm cả chuyển hóa và hô hấp
d. Nhiễm kiềm chuyển hóa và hô hấp bù trừ
e.Nhiễm kiềm hô hấp trao đổi ngược chiều

9. Điều trị thích hợp nhất với bn trong trường hợp này
a. Truyền NaCl 0,9% + KCl cho đến khi mất đi dấu hiệu giảm thể tích trên lâm sàng
b. Truyền đẳng trương (0,15 N) HCl qua đường tĩnh mạch trung tâm.
c. Kẹp sonde dạ dày để ngăn mất acid dạ dày
d. Dùng lợi tiểu để giúp thận thải HC03-
e. Đặt nội khí quản và tăng thông khí để tăng PC02

Dữ kiện cho câu 10-11
Một phụ nữ 23 tuổi được đưa đến phòng cấp cứu nghi ngờ do tự tử bằng thuốc, cô kêu
ù tai và khó thở nhưng không khai đã nuốt loại thuốc gì. Xét nghiêm để đánh giá nên
làm
• Khí máu động mạch : pH 7.45; PO2 126 kPa; PCO2 12 kPa
ĐG Đ (meq/L): Na+ 138; K+ 4.8; C1− 102; HCO3− 8

10. Đánh giá thích hợp nhất với trường hợp rối loạn kiềm- toan này
a.Nhiễm kiềm hô hấp cấp, còn bù
b. Nhiễm kiềm hô hấp mạn tính, còn bù
c. Toan chuyển hóa còn bù
d. Kết hợp cả toan chuyển hóa và nhiễm kiềm hô hấp
e. Kết hợp toan chuyển hóa và toan hô hấp

11. Nguyên nhân có khả năng nhất ở bệnh nhân này là do quá liều
a. Phenformin
b. Aspirin
c. Barbiturates
d. Methanol
e. Diazepam (Valium)

YhocData.com Page 12

12. Một bệnh nhân nam 65 tuổi trải qua phẫu thuật lớn vùng đáy chậu do ung thư trực
tràng phải truyền 3 đơn vị máu. 4h sau trong phòng hồi sức , vết mổ chảy máu nhiều
vùng hạ vị. Xét nghiệm đông máu cấp kết quả PT, APTT, Ts-Tc bình thường. Sản phẩm
thoái hóa fibrin cao nhưng nồng độ fibrinogen trong máu rất thấp, tiểu cầu 70.000/Ml.
Khả năng hay gặp nhất gây chảy máu là
a. Phản ứng chậm do truyền máu
b. Hủy fibrin tự miễn
c. Một mạch máu chảy trong phẫu trường
d. Thiếu yếu tố VIII
e. Bệnh rối loạn đông máu

13. Bệnh nhân nam 78 tuổi tiền sử bệnh mạch vành và muốn phẫu thuật thoát vị bẹn
thường. Bạn giải thích lí do thích hợp để trì hoãn phẫu thuật
a. Bệnh mạch vành đã phẫu thuật 3 lần
b. Tiền sử hút thuốc lá
c. Phình tĩnh mạch cổ
d. Tăng huyết áp
e. Tăng lipid máu

14. Bệnh nhân nam 68 tuổi được đưa vào khoa tim mạch do nhồi máu cơ tim cấp. Sau
cơn nhồi máu được điều trị suy tim và hạ áp liên tục . Vào ngày thứ 4, ông xuất hiện đau
bụng giữa dữ dội . Khám thực thể , HA 90/60mmHg, nhịp tim thường xuyên 110 ck/p .
Bụng mềm, đau âm ỉ và chướng, ruột giảm nhu động, test máu trong phân (+) . Bước
tiếp theo nên làm với bn này
a. Thụt barium
b. Chụp dạ dày tá tràng hàng loạt
c. Chụp mạch
d. Chụp siêu âm
e. Mở bụng kiểm tra

15. Bệnh nhân nữ 30 tuổi mang bầu 3 tháng cuối đột nhiên xuất hiện sưng to mắt cá
chân bên trái. Trình tự tiếp cận và xử trí đúng là
a. Chụp XQ tĩnh mạch, nghỉ ngơi tại giường, heparin
b. Ghi biến thiên thể tích trở kháng, nghỉ tại giường, heparin
c. Ghi biến thiên thể tích trở kháng, nghỉ tại giường, lọc tĩnh mạch chủ
d. Ghi biến thiên thể tích trở kháng, nghỉ tại giường, heparin, wafarin (coumadin)
e. Đánh giá lâm sàng, nghỉ tại giường, wafarin.

YhocData.com Page 13

16. Bệnh nhân nữ 20 tuổi APTT 78/32 trước khi cắt túi mật. PT 13/12 , thời gian máu
chảy 13 phút, tiểu cầu 350x100/Ml . Đặc điểm nào dưới đây chứng tỏ bệnh nhân này bị
bệnh rối loạn đông máu
a. Truyền riêng yếu tố VIII để đạt được nồng độ bình thường trước phẫu thuật
b. Truyền tủa lạnh sẽ không cải thiện được rối loạn đông máu
c. Đa số trường hợp HIV dương tính
d. Chảy máu cam hoặc rong kinh bất thường
e. Bệnh này gây ngưng kết tiểu cầu kém khi dùng Ristocetin.

17. Nguy cơ rủi ro đứng đầu trong phẫu thuật với bệnh nhân mắc chứng tăng sinh hồng
cầu vô căn
a. Thiếu máu
b. Xuất huyết
c. Nhiễm khuẩn
d. Suy thận
e. Biến chứng tim phổi

18. Một bệnh nhân bị vết thương bụng phải phẫu thuật cắt 1 phần gan. Ông được
truyền 8 đơn vị hồng cầu. Sau đó được chăm sóc ở phòng hồi sức vẫn tiếp tục chảy máu
từ các vị trí chọc vào tĩnh mạch và vết mổ. Rối loạn đông máu ở bn này có khả năng do
giảm tiểu cầu và thiếu yếu tố nào ?
a. II
b. II ,VII
c. V ,VIII
d. IX , X
e. XI ,XII

19.Sau phẫu thuật ổ bụng, nhu động ruột đủ áp lực để hoạt động
a. Dạ dày sau 4h, ruột non sau 24h, ruột già sau lần ăn đầu tiên
b. Dạ dày sau 24h, ruột non sau 4h, ruột già sau 3 ngày
c. Tất cả sau 3 ngày
d. Tất cả sau 24h
e. Dạ dày 4h, ruột non ngay lập tức, ruột già sau 24h.

20. Bệnh nhân nữ 65 tuổi bị đe dọa tính mạng do nhồi máu phổi sau cắt K tử cung. Ngay
lập tức đã dùng và duy trì Heparin. 3 ngày sau, sau khi mất lượng máu lớn qua âm đạo,
xuất hiện nhịp nhanh, tụt huyết áp và thiểu niệu .Sau khi hồi sức, CT bụng thấy khối máu
tụ lớn sau phúc mạc . Cần làm ngay
a. Ngay lập tức tính liều protamine để giải độc heparine và lọc tĩnh mạch chủ.

YhocData.com Page 14

b. Giải độc Heparin bằng protamine, thăm dò và lấy bỏ khối máu tụ, thắt tĩnh mạch chủ
dưới ở vị trí dưới các tĩnh mạch thận.
c. Dùng liều thấp Heparin
d. Ngừng Heparin và theo dõi sát
e. Ngừng Heparin, truyền huyết tương tươi đông lạnh, và bắt đầu dùng wafarin.

21. Can thiệp phẫu thuật nào sau đây ít có khả năng nhất kéo dài sự sống cho bệnh nhân
AIDS
a. Cắt lách cho bệnh nhân xuất huyết giảm tiểu cầu
b. Cắt đại tràng do thủng thứ phát sau nhiễm virus CMV
c. Cắt túi mật trong trường hợp viêm túi mật không có sỏi
d. Mở khí quản trong trường hợp suy hô hấp
e. Cắt dạ dày trong trường hợp K hạch hoặc Kaposi’s sarcoma

22. Một bệnh nhân nữ cao tuổi mắc bệnh tiểu đường và co thắt phế quản phụ thuộc
steroid mạn tính ,đã mở hồi tràng do thủng manh tràng.Bà được đưa vào ICU (đơn vị
chăm sóc chuyên sâu) đặt nội khí quản và dùng kháng sinh phổ rộng, dopamine liều
thận, và ngưng dùng steroid. Kết quả xét nghiệm : hạ Glucose và tăng Kali huyết. Khả
năng hay gặp nhất trong trường hợp này
a. Nhiễm trùng huyết
b. Giảm thể tích
c. Suy thượng thận
d. Viêm ống thận hoại tử
e.Toan ceton do đái tháo đường

23. Một bệnh nhân xơ gan rối loạn đông máu do suy giảm chức năng gan cần cắt túi mật
cấp cứu. Nên truyền huyết tương tươi đông lạnh để hạn chế tối thiểu chảy máu trong
phẫu thuật. Thời gian truyền tối ưu:
a. Vào ngày trước phẫu thuật
b. Đêm trước khi phẫu thuật
c. Ngay trước lúc phẫu thuật
d. Trong phẫu thuật
e. Trong phòng hồi tỉnh.

24.Vào ngày thứ 3 hậu phẫu sau cắt một phần gan , sonde dẫn lưu ra ít dịch máu. Sau
khi cắt chỉ, để lộ vết hở 1cm trên cân cơ đường trắng giữa trên rốn. Xử trí nào sau đây
là thích hợp nhất
a. Cắt hết chỉ và đắp vết mổ bằng gạc ẩm vô trùng
b. Tiêm kháng sinh

YhocData.com Page 15

c. Dùng chất kết dính
d. Khâu lại cơ trên phòng mổ
e. Nghỉ ngơi tại giường

 25. 5 ngày sau cắt K đại tràng sigmoid ,đinh kẹp da sau khi được lấy ra xuất hiện phun ra
lượng lớn máu.Kiểm tra vết thương thấy lớp cân cơ bị bục rộng.Hướng xử trí thích hợp
nhất
a. Mở rộng vết thương để thoát dịch
b. Nuôi cấy và tìm vi khuẩn làm kháng sinh đồ
c. Chăm sóc cẩn thận mép vết thương
d. Đưa ngay lên phòng mổ
e. Dùng chất kết dính thủy lực.

26. Các dấu hiệu và triệu chứng của tan máu do truyền máu là
a. Hạ thân nhiệt
b. Hạ huyết áp.
c. Tiểu nhiều
d. Chảy máu bất thường
e. Mất cảm giác ở vị trí truyền

27. Một bệnh nhân theo dõi tan máu do truyền máu cần xử trí
a. Loại bỏ các yếu tô ngoại lai có thể gây kích ứng
b. Hạn chế dịch
c. Truyền HCL [0,1]
d. Dùng steroid
e. Truyền dịch và Mannitol

 28. Các bác sĩ phẫu thuật cần quan tâm đến chức năng đông máu nào khi dùng thuốc
kháng viêm và giảm đau cho bệnh nhân
a. APTT
b. PT
c. Thời gian máu đông
d. Thời gian máu chảy
e. Thời gian thrombin

29. Chất dễ bị cạn kiệt nhất trong thời gian hậu phẫu
a. acid amin nhánh
b. acid amin không phân nhánh
c. Ceton

YhocData.com Page 16

d.Glycogen
e. Glucose

30. Nên chỉ định nội soi bụng chẩn đoán trong trường hợp nào dưới đây
a. Vết thương ở bụng do đạn bắn sượt qua
b. Bệnh nhân ổn định sau vết đâm vào thành ngực chếch xuống
c. Khối lớn ở đầu tụy
d. Bệnh nhân nữ trẻ đau vùng chậu kèm theo sốt
e. Bệnh nhân cao tuổi đang điều trị ở ICU nghi thiếu máu cục bộ đường tiêu hóa

31. Bệnh nhân nữ 23 tuổi vừa cắt toàn bộ tuyến giáp do K. Ngày thứ 2 sau phẫu thuật,
cô xuất hiện cảm giác ngứa ran ở 2 tay. Cô xuất hiện lo âu và hiện tượng chuột rút. Bước
đầu điều trị gồm
a. 10ml MgS04 10% tiêm tĩnh mạch
b. Uống vitamin D
c. Uống 100Mg Synthroid
d. Truyền liên tục Canxi gluconat
e. Uống calcium gluconate

32. Hạ calci thường kết hợp với
a. Toan chuyển hóa
b. Khoảng cách QT ngắn
a. Hạ Magne máu
d. Kích thích cơ tim
e. Tăng protein máu

33. Dịch tiêu hóa có thành phần điện giải (Na, K, Cl) tương tự Ringerlactat
a. Nước bọt
b. Dịch ruột non
c. Dịch đại tràng phải
d. Dịch tụy
e. Dịch vị
34. Thuốc nào sau đây dùng trong điều trị tăng Kali máu gây biến chứng tim mạch mà
không gây hạ Kali máu
a. Sodium polystyrene sulfonate (Kayexalate)
b. NaHC03
c. Glucose 50%
d. Calcium gluconate
e. Insulin

YhocData.com Page 17

35-37
Tiếp cận bệnh nhân nam 78 tuổi, Tăng huyết áp, hen nhẹ đang hóa trị liệu K đại tràng
phát hiện bệnh nhân bị sỏi túi mật. Trước phẫu thuật Hct 24%, xét nghiệm nước tiểu
18-24 BC,VK gram (-). Trên phòng mổ ông được tiêm penicillin IV . cạo sạch vùng bụng.
Tiến hành mở bụng cắt túi mật, mặc dù không có chỉ định nhưng vẫn thăm dò ống mật.
Đặt 1 dẫn lưu ngoài đường mổ. Hậu phẫu ngày thứ 3 bệnh nhân xuất hiện nhiễm trùng
vết mổ

35. Những thay đổi nào sau đây có thể làm giảm nguy cơ nhiễm trùng vết mổ
a. Rút ngắn thời gian phẫu thuật và bỏ qua thăm dò ống mật
b. Đặt dẫn lưu trực tiếp qua vết mổ
c. Dùng kháng sinh uống thay cho penicillin tiêm
d. Để lại 1 túi huyết thanh để ngăn các mô bị khô
e. Tăng cường bao bọc vết mổ bằng mesh polypropylene

36. Những đặc điểm nào sau đây có thể gây tăng nguy cơ nhiễm trùng vết mổ
a. Tiền sử phẫu thuật đại tràng
b. Tăng huyết áp
c. Nam giới
d. Đang hóa trị liệu
e. Hen

37.Sự thay đổi nào dưới đây giúp làm giảm nguy cơ nhiễm trùng sau phẫu thuật
a. Tăng thời gian tiền phẫu để điều trị dự phòng hen bằng steroid
b. Điều trị nhiễm trùng niệu trước khi phẫu thuật
c. Cạo sạch vùng bụng trước khi phẫu thuật.
d.Tiếp tục dự phòng kháng sinh 3 ngày sau phẫu thuật
e. Sử dụng hệ thống dẫn lưu kín qua vết mổ.

38 -39
2 loại dịch để duy trì thể tích và điện giải cơ thể thường dùng là G5W trong NaCl 0,9%
và Ringer lactat.
38. Ý kiến nào sau đây là đúng với G5W trong NaCl 0.9%
a. Nó chứa cùng nồng độ Na như trong huyết tương
b. Có thể truyền lượng lớn mà không gây rối loạn acid bazơ
c. Nó tương tự với huyết tương
d. PH = 7,4
e. Nó có thể gây nhiễm toan .

YhocData.com Page 18

39. Thông tin chính xác về Ringer lactat gồm
a. Có nồng độ Na cao hơn trong huyết tương
b. Nó dùng để thay thế cho lượng dịch mất qua sonde dạ dày
c. Nó cùng áp suất thẩm thấu với huyết tương
d. PH<7
e. Có thể gây toan chuyển hóa

40. 4 ngày sau khi lấy khối máu tụ dưới màng cứng, bệnh nhân nam 45 tuổi hôn mê dần
và có dấu hiệu Asterixis (khi lòng bàn tay mở rộng sẽ rung như chim đập cánh và chụm
lại). Mỗi ngày truyền 2400ml G5W từ sau khi phẫu thuật. Và ông xuất hiện phù. Xét
nghiệm
ĐGĐ máu : Na+ 118; K+ 3.4; C1− 82; HCO3− 24
Nồng độ osmol/l máu : 242 mOsm/L
• Na niệu: 47 meq/L
• osmol nước tiểu: 486 mOsm/L
Đánh giá chính xác về lượng dịch và điện giải là
a. Hạ Na máu ,nên truyền NaCl 3%
b.Sự tiết hormon chống bài niệu không thích hợp
c.Cần kiểm tra G máu vì có thể có hiện tượng giả tụt Na
d.Hạn chế nước ít khi có hiệu quả khi tụt Na máu nghiêm trọng
e.Nguyên nhân do thận tăng bài tiết Na

41. 1 phụ nữ 43 tuổi, xuất hiện suy thận cấp sau phẫu thuật vỡ phình động mạch chủ
bụng. 3 ngày sau , kết quả xét nghiệm
ĐGĐ (meq/L): Na+ 127; K+ 5.9; C1− 92; HCO3− 15
Ure 82mg/dl. Creatinin 6,7 mg/dl
Bệnh nhân tăng 4kg từ khi phẫu thuật và khó thở nhẹ cả lúc nghỉ. 8h sau, có kết quả
ECG. Xử trí ban đầu nên làm

YhocData.com Page 19

a.10ml Calci gluconate 10%
b.3 liều digoxin 0,25 mg mỗi liều cách nhau 3h
c.Uống keyexalate
d.100mg lidocaine
e.Chạy Thận nhân tạo cấp cứu

 42. Phác đồ dự phòng huyết khối tĩnh mạch sau phẫu thuật gồm
a.Đi lại sớm
b.Các thiết bị nén khí ở bên ngoài chi trên
c.Vớ thun
d.Nâng chân cao 24h sau phẫu thuật
e.Dùng thuốc Dipyridamole giãn vành 48h sau phẫu thuật

43.Các dấu hiệu và triệu chứng kết hợp với nhiễm trùng
a.Toan hô hấp
b.Giảm cung lượng tim
c.Hạ đường huyết
d. Tăng chênh áp oxy máu động – tĩnh mạch
e.Giãn mạch da

Hướng dẫn: Các câu dưới đây gồm các ý lựa chọn cho mỗi câu hỏi. Với mỗi câu hỏi hãy
chọn ý trả lời thích hợp. Mỗi ý trả lời có thể dùng 1, nhiều lần hoặc không dùng lần nào .
Hãy chọn ý đúng cho các câu sau

44-46
Nồng độ ion trong các đoạn khác nhau của ống tiêu hóa

YhocData.com Page 20

44.tuyến nước bọt (chọn 1)
45. dạ dày (chọn 1)
46. ruột non (chọn 1)
47-50
Bệnh nhân nam 42 tuổi, tiêu thụ hết 1800 Kcal/d lúc nghỉ (Năng lượng cơ sở +10%) .
Tình huống lâm sàng sau phù hợp với mức tiêu thụ hàng ngày
a. 1600
b. 2300
c. 2800
d. 3600
e. 4500

47. Nhiễm trùng huyết (1 lựa chọn)
48. Chấn thương xương (1 lựa chọn)
49. bỏng 60% diện tích cơ thể (1 lựa chọn)
50. Thiếu ăn lâu ngày (1 lựa chọn)

YhocData.com Page 21

Chương 2: ĐIỀU TRỊ TÍCH CỰC: GÂY MÊ, KHÍ MÁU,
CHĂM SÓC HÔ HẤP

51. Nguyên nhân sinh lý thường gặp nhất gây thiếu oxy
a. Giảm thông khí
b. Phế nang khuếch tán oxy không đầy đủ
c. Thông khí - tưới máu không đều
d. Shunt trong phổi
e. Nồng độ 2,3-diphosphoglycerate hồng cầu cao (2,3-DPT)

52. Chỉ định được chấp nhận hỗ trợ thông khí cơ học bao gồm
a. PaO2 < 70 kPa , PaCO2> 50 kPa trong khi thở không khí trong phòng
b. Áp lực Oxy phế nang-động mạch # 150 kPa trong khi thở O2 100%
c. Dung tích sống 40-60 ml / kg
d. Hô hấp cao hơn 35 nhịp / phút
e. Khoảngchết: (VD / VT) < 0,6

53. Tán huyết do truyền máu không tương thích,điều trị thích hợp là
a. Tăng bài niệu với 250 ml mannitol 50%
b. Điều trị đái ít bởi bù dịch và Kali
c. Toan hóa nước tiểu để tủa hemoglobin trong ống thận
d. Bỏ các dị vật , chẳng hạn như sonde Foley , có thể gây biến chứng xuất huyết
e. Dừng truyền ngay lập tức

54. Hít thuốc mê nào sau đây sẽ tích tụ trong các khoang chứa khí trong gây mê?
a. Diethyl ether
b. Nitơ oxit
c. Halothane
d. Methoxyflurane
e. Trichloroethylene

55. Thay đổi lớn trong chức năng phổi liên quan hội chứng suy hô hấp ở người
trưởng thành (ARDS) bao gồm
a. Thiếu oxy
b. Tăng độ giãn nở phổi
c. Tăng thể tích phổi khi nghỉ ngơi
d. Tăng thể tích cặn
e. Giảm khoảng chết

 56. Các đường cong được mô tả ở sơ đồ dưới đây biểu thị các mối quan hệ bình
thường PO2 động mạch và tỷ lệ phần trăm hemoglobin bão hòa với các biến kiểm

YhocData.com Page 22

soát ở pH 7.4, PaCO2 40 kPa, nhiệt độ 37 ° C (98,6 ° F), và hemoglobin 15 g / dL.
Mệnh đề nào sau đây liên quan đến phân ly oxy

a.Giảm vừa phải PO2 động mạch có ảnh hưởng lớn đến sự hấp thu oxy phế nang
b. Giảm vừa phải của hemoglobin bão hòa có tác động lớn đến mô hấp thụ oxy
c. Các đường cong chuyển sang bên trái với toan
d. Các đường cong chuyển trái sau truyền máu
e. Đường cong này không bị ảnh hưởng bởi bệnh phổi mạn tính.

57. Một người đàn ông 64 tuổi bị khí phế thũng nặng, điều trị liệu pháp oxy tại nhà,
phải nhập viện vì xuất huyết tiêu hóa trên. Chảy máu chấm dứt ngay sau khi nhập
viện , và bệnh nhân trở nên kích động và sau đó mất phương hướng, ông được tiêm
bắp diazepam (Valium) 5 mg. Hai mươi phút sau đó, ông không biết gì nữa.
Khám thực thể cho thấy bệnh nhân sững sờ nhưng khi thức bệnh nhân có phù gai thị
và loạn tư thế. Khí máu động mạch pH 7,17; PO2 42kPa; pCO2 95 kPa. Cách tốt nhất
ngay lập tức điều trị
a. Thở oxy liều cao.
b. Chống toan với natri bicarbonate.
c. Tiêm tĩnh mạch dexamethasone, 10 mg.
d. Đặt nội khí quản.
e. Hội chẩn khoa phẫu thuật thần kinh.

58. Dopamine thường xuyên sử dụng ở những bệnh nhân ốm nặng vì
a. Ở liều cao, nó làm tăng lưu lượng máu tới các cơ quan
b. Ở liều cao, nó làm tăng lưu lượng mạch vành
c. Ở liều thấp nó sẽ làm giảm nhịp tim

YhocData.com Page 23

d. Ở liều thấp, nó làm giảm sức cản ngoại vi
e. Nó ức chế sự phóng catecholamine

59. Những tuyên bố về bệnh do virus lây truyền qua truyền máu sau có đúng không?
a. Virus phổ biến nhất qua truyền máu là HIV
b. Máu được thường xuyên kiểm tra cytomegalovirus (CMV) vì nhiễm CMV thường
gây tử vong
c. Các biến chứng nhiễm trùng thường gặp nhất của truyền máu là viêm màng não do
virus
d. 10% những người sau truyền máu bị viêm gan sẽ tiến triển thành xơ gan hoặc u
gan hoặc cả hai
e. Các tác nhân gây bệnh trong bệnh viêm gan vẫn chưa được tìm ra sau truyền.

 Dữ kiện cho câu 60-61
 Bệnh nhân nam 6-tuổi, cao huyết áp đã pt thành công phình vỡ động mạch chủ
bụng. Ông ta được truyền 9 L Ringer lactate và 4 đơn vị máu toàn phần trong quá
trình phẫu thuật. Hai giờ sau khi chuyển về phòng hồi tỉnh , các thông số huyết động
học sau đây thu được:
 -Huyết áp (BP): 90/60 mm Hg
 - Mạch : 110 nhịp / phút
 -áp lực tĩnh mạch trung tâm (CVP):7 mm Hg

 -áp lực động mạch phổi : 28/10 mm Hg
 -Áp suất mao mạch phổi: 8 mm Hg
 -Thể tích tống máu : 1,9 L / phút
 -Kháng lực mạch máu ngoại biên : 35 Woods (bình thường 24-
30 Woods)
 - PaO2 : 140 kPa (FiO2 : 0.45)
 - Nước tiểu: 15 ml / h (Tỷ trọng: 1,029)
 - Hematocrit: 35%

60. Điều trị thích hợp lúc này
a. Dùng lợi tiểu để tăng lượng nước tiểu
b. Dùng thuốc vận mạch làm tăng huyết áp
c. Truyền dịch để tăng lượng nước tiểu
d. Dùng dãn mạch để làm giảm kháng lực mạch máu ngoại biên
e. Theo dõi thêm

61. Bệnh nhân sau đó có cải thiện huyết động. Tuy nhiên, 6 giờ sau đó, ST chênh
xuống,và ECG có thiếu máu cục bộ vùng trước bên . Các thông số huyết động học
mới thu được:
• BP: 70/40 mm Hg
• mạch: 100 nhịp / phút

YhocData.com Page 24

• áp lực tĩnh mạch trung ương (CVP): 18 cm H2O
• P mao mạch phổi (PCWP): 25 mm Hg
• V tống máu : 1,5 L / phút
Kháng lực mạch máu ngoại biên: 25 Woods .Chỉ cần dùng thuốc
a. Nitroglycerin dưới lưỡi
b. Nitroglycerin tĩnh mạch
c. Một dẫn xuất chặn beta tác dụng ngắn
d. Sodium nitroprusside
e. Dobutamine

62. Bệnh nhân 56-tuổi cắt thùy trái trên phổi .gây tê ngoài màng cứng để giảm đau.
90 phút sau liều đầu tiên của morphine ngoài màng cứng, bệnh nhân kêu ngứa và lơ
mơ. Đo khí máu : pH 7,24; PaCO2 58; PaO2 100; HCO3-28. Điều trị ban đầu nên làm
a. Đặt nội khí quản
b. Diphenhydramine tiêm bắp (Benadryl)
c. Naloxone Ngoài màng cứng
d. Naloxone truyền tĩnh mạch
e. Thay thuốc giảm đau

63. Nếu cuối cùng HA tâm trương không đổi, tăng cái gì sau đây sẽ làm tăng chỉ số
tim?
a. Kháng mạch máu ngoại biên
b. Áp suất thùy phổi
c. Nhịp tim
d. HA tâm trương
e. Độ nhớt của máu

64. Một phụ nữ 73 tuổi tiền sử hút thuốc nặng đã nối động mạch đùi-khoeo do đau
chân trái khi nghỉ ngơi. Do nguy cơ suy hô hấp cao, cô được yêu cầu thông khí hỗ trợ
4 ngày sau phẫu thuật. Ngay sau khi rút ống nội khí quản, cô kêu đau bụng thượng
vị. Cô sốt 39 ° C (102.2 ° F) và bạch cầu 18.000 / μL. Trên siêu âm bụng thấy giãn túi
mật, nhưng không thấy sỏi. Bạn sẽ làm gì?
a,sonde dạ dày và thuốc kháng sinh phổ rộng
b. Ngay lập tức cắt bỏ túi mật với chụp đường mật
c. Dẫn lưu túi mật qua da
d. Nội soi mật tụy ngược dòng (ERCP) để
e. Chế độ ăn nhằm tăng thải cholecystokinin
 Dữ kiện cho câu 65-67
Một người đàn ông 32 tuổi đẵ cắt tụy đoạn xa , cắt lách, và một phần đại tràng do
đạn bắn vào góc trên bên trái của bụng. Một tuần sau , ông sốt cao 39,44 ° C (103 °
F). Huyết áp 70/40 mm Hg , mạch 140 / phút và Thở 45 nhịp / phút. Ông được

YhocData.com Page 25

chuyển đến ICU,được đặt nội khí quản và đặt Catheter Swan-Ganz (catheter động
mạch phổi)
 65. Điều nào sau đây phù hợp nhất với đo khí máu động mạch bệnh nhân trước khi
đặt ống nội khí quản?

66. Điều nào sau đây phù hợp với chỉ định đặt catheter Swan Ganz?
a. Thể tích tống máu : 7.0 L / phút
b. Kháng mạch máu ngoại biên: 1660 dynes
c. Áp lực động mạch phổi: 50/20 mm Hg
d. Áp lực Mao mạch phổi: 16 mm Hg
e. Áp lực tĩnh mạch trung ương: 18 mm Hg

 67. điều trị ban đầu cho bệnh nhân này gồm
a. Furosemide
b. Propranolol
c. Sodium nitroprusside
d. Kháng sinh phổ rộng
e. Mở bụng kiểm tra

68. Các đặc điểm của bệnh nhân trước phẫu thuật (không liên quan đến tim) có khả
năng gây thiếu máu cục bộ sau khi phẫu thuật bao gồm
a. Đau thắt ngực
b. Ngoại tâm thu thất xuất hiện dày, trên 3 nhát 1 phút
c. Khó thở khi gắng sức
d. Hở ba lá
e. Tuổi hơn 60

69. Những tuyên bố nào đúng về Thuốc gây tê cục bộ?
a. Khi được sử dụng để gây mê xâm nhập, tổng liều tối đa an toàn lidocain là 3,0 mg / kg
b. Bổ sung epinephrine (1:200,000) khi dùng lidocaine, Procain, hoặc buvivacain
không làm tăng tổng liều tối đa an toàn nhưng tăng thời gian gây tê của thuốc.
c. Nhiều bệnh nhân quá mẫn với thuốc tê tại chỗ
d. Thuốc tê tại chỗ vào thân thần kinh chỉ gây mất cảm giác mà không ảnh hưởng đến
chức năng vận động

YhocData.com Page 26

e. Dùng liều cao thuốc tê tại chỗ có thể gây tử vong mà không có dấu hiệu kích thích
thần kinh trung ương

70. Cơ chế bù trong xuất huyết cấp tính bao gồm
a. Giảm lưu lượng máu não và mạch vành
b. Giảm co cơ tim
c. Giãn mạch thận và các tạng
d. Tăng tần số hô hấp
e. Giảm tái hấp thu natri thận

71. Các mối tương quan giữa áp lực mao mạch thùy phổi (PCWP) và cuối áp suất tâm
trương thất trái (LVEDP) được đo bằng catheter động mạch phổi có thể bất lợi do bị
ảnh hưởng bởi
a. Hẹp động mạch chủ
b. Hở van Động mạch chủ
c. Bệnh động mạch vành
d. Thông khí áp lực dương với áp suất dương cuối thì thở ra/Áp suất đường thở dương
liên tục (PEEP/CPAP)
e. Co thắt phế quản

72. Những tuyên bố về nguy cơ đột quỵ trong phẫu thuật ở bệnh nhân có tiền sử đột
quỵ là đúng?
a. Đột quỵ gây nguy cơ tử vong cao sau hậu phẫu
b. Hầu hết đột quỵ xảy ra trực tiếp sau khi phẫu thuật có liên quan đến các yếu tố nguy cơ.
c. Nguy cơ đột quỵ tương quan với khoảng thời gian đột quỵ trước.
d. Phân loại ASA dự đoán nguy cơ tái phát đột quỵ
e. Nguy cơ đột quỵ tương quan với tiền sử đột quỵ hoặc sau cơn thiếu máu cục bộ
thoáng qua (TIAs)

73. Một phụ nữ 18 tuổi xuất hiện nổi mề đay và thở khò khè sau khi tiêm penicillin.
Huyết áp 120/60 mm Hg, mạch 155 nhịp/phút, và hô hấp 30 nhịp / phút. Ngay lập tức
điều trị phải bao gồm
a. Đặt nội khí quản
b. Epinephrine
c. Beta blockers
d. Iốt
e. Truyền dịch

74. Trong truyền máu, đông máu khi truyền gặp do
a. ABO không tương thích
b. Nhóm máu thứ yếu không tương thích
c. Rh không tương thích

YhocData.com Page 27

d. Truyền thông qua lactate Ringer
e. Truyền thông qua 5% dextrose và nước

75. Khi khí máu động mạch pCO2 40 kPa
a. Có thể là toan niệu bất thường
b. Đủ thông khí phế nang
c. PO2 Động mạch sẽ cho biết về thông khí phế nang
d. PO2 Động mạch sẽ cho biết mức độ thông khí-tưới máu không phù hợp
e. PO2 Động mạch có thể dự đoán an toàn để quá 90 kPa vào phế nang

76. một người phụ nữ béo phì 50-tuổi đã cắt túi mật nội soi. Trong phòng hồi tỉnh,
cô hạ huyết áp và nhịp nhanh . Khí máu động mạch :pH 7,29, P02 60 kPa, và P CO2
là 54kPa. Nguyên nhân có khả năng nhất ở đây là
a. Viêm tắc mạch phổi
b. CO2 hấp thụ từ cảm ứng tràn khí màng bụng
c. Giảm thông khí Phế nang
d. Phù phổi
e. Xẹp phổi từ vòm hoành

77. Trong số những bệnh nhân đòi hỏi dinh dưỡng để hồi sức trong ICU, bằng chứng
tốt nhất chứng tỏ dinh dưỡng hỗ trợ đầy đủ là
a. Lượng nitơ bài tiết qua nước tiểu
b. Tổng lượng protein huyết thanh
c. Albumin huyết thanh
d. Lượng transferrin máu
e. Thương số hô hấp

78. nghich lý Toan niệu (bài tiết nước tiểu acid trong nhiễm kiềm chuyển hoá) có thể
xảy ra trong
a. ADH tiết không phù hợp
b. Chấn thương nặng
c. Viêm ống thận hoại tử
d. Tắc sonde dạ dày
e. U tuyến yên ưa acid

79. Nếu một bệnh nhân bị nghẽn động mạch phổi trong một cuộc phẫu thuật mở
ngực ,quan sát của bác sĩ gây mê thấy
a. Tăng huyết áp đột ngột
b. Tăng áp lực tâm nhĩ phải
c. Giảm P oxy bão hòa
d. tăng P CO 2
e. Giảm P CO2 cuối kì thở ra

YhocData.com Page 28

80. một người đàn ông 72-tuổi, đã cắt bỏ phình động mạch chủ bụng. Vào ICU với
nhiệt độ 33 ° C (91,4 ° F) và run. Hậu quả sinh lý của run là
a. Tăng độ bão hòa oxy tĩnh mạch
b. Tăng sản xuất CO 2
c. Giảm tiêu thụ oxy
d. Tăng chuyển hóa cơ sở
e. Giảm thông khí

81. Để chuẩn bị phẫu thuật trên bệnh nhân có tiền sử chảy máu
chẩn đoán là bệnh von Willebrand (gen lặn), bạn sẽ dùng
a. Nồng độ yếu tố VIII
b. Dextran trọng lượng phân tử Thấp
c. huyết tương Tươi đông lạnh (FFP)
d. Tủa lạnh
e. Máu toàn phần

82. Tình huống lâm sàng nào sau đây là một dấu hiệu cho điều trị bằng chạy hỗ trợ
tuần hoàn và trao đổi ôxy ngoài cơ thể (ECMO)?
a. Trẻ nam 1 ngày tuổi đủ tháng, không có não, 4kg bị hội chứng hít phân su và tình
trạng thiếu oxy
b. Một người đàn ông 75 tuổi bị bệnh Alzheimer, viêm phổi nặng, và tăng áp lực động
mạch phổi
c. Một trẻ sơ sinh với chẩn đoán giảm sản phổi nặng có suy hô hấp
d. Một trẻ 5 tuổi bị sarcome cơ vân di căn đến phổi
e. Trước phẫu thuật cậu bé 3 ngày tuổi thoát vị cơ hoành bẩm sinh

83. Bất ngờ hít dịch dạ dày vào khí phế quản nên được xử trí bước đầu
a. Đặt nội khí quản và hút
b. Steroids
c. Truyền dịch bolus tĩnh mạch
d. Mở khí quản
e. Tăng áp lực dương cuối kì thở ra

84. Trong trường hợp mở thông khí quản ,thống nhất rằng
a. Phải tách các cơ ức đòn chũm
b. Tránh tổn thương eo tuyến giáp
c. Phải mở vào sụn nhẫn thứ hai hoặc thứ ba
d. Chỉ nên mổ ngang
e. Mở khí quản được ưa dùng hơn mở sụn nhẫn giáp cấp cứu

YhocData.com Page 29

85. Nếu nghi ngờ tăng thân nhiệt ác tính trong quá trình phẫu thuật
a. Điều trị trước với dantrolene trước phẫu thuật
b. Dùng thuốc gây mê đường hô hấp

c. Dùng succinylcholine
d. Thở 100% oxy
e.Toan hóa nước tiểu để tránh tủa myoglobin trong ống thận

86. Áp lực tĩnh mạch trung ương (CVP) có thể giảm trong
a. Tắc mạch phổi
b. Tăng thể tích
c. Tăng thông khí
d. Tràn khí màng phổi
e. Nhiễm trùng huyết gram âm

87. Đặc điểm lọc máu liên tục qua đường tĩnh mạch (CAVH) trong điều trị phẫu thuật
cho bệnh nhân bị suy thận cấp bao gồm
a. CAVH chỉ có ích khi huyết động bệnh nhân ổn định
b. CAVH đòi hỏi kim catheter lớn (8Fr),động và tĩnh mạch thường là các mạch ở đùi
c. CAVH không hiệu quả trong điều trị tăng thể tích
d. Không cần chống đông liên tục cho bệnh nhân CAVH
e. Trong CAVH, lưu lượng máu được duy trì bởi một hệ thống máy ngoài cơ thể

88. Các dấu hiệu và triệu chứng của bệnh Addison
a. Giảm thân nhiệt
b. Hạ kali máu
c. Tăng đường huyết
d. Hạ Na
e. Tăng thể tích

89. Các yếu tố gây bệnh liên quan đến suy hô hấp sau chấn thương không tổn
thương ngực là
a. Sự hít vào
b. Xẹp phổi
c. hội chứng nghẽn mạch mỡ
d. Quá tải thể tích
e. Viêm phổi

90. Đối với những tổn thương nghiêm trọng đòi hỏi bảo đảm sự thông khí
a. Đặt nội khí quản chỉ định ở bệnh nhân có vết thương ở mắt
b. Steroid có giá trị trong điều trị hít phải dịch dạ dày

YhocData.com Page 30

c. Dạ dày có thể được coi là rỗng nếu tiền sử không ăn hoặc uống trong 8h trước
d. Đặt nội khí quản nên được thực hiện phòng cấp cứu nếu bệnh nhân không ổn định
e. Mở khí quản chỉ định nếu tổn thương hàm mặt

91. Điều trị hoại thư sinh hơi bao gồm các biện pháp nào sau đây?
a. Dùng thuốc kháng nấm
b. Dùng thuốc giải độc
c. Mở rộng ổ mủ
d. Dùng oxy tăng tỉ trọng
e. Đóng sớm các khiếm khuyết mô

92. Tỷ lệ thông khí bất thường (Qs/QR) trong các bệnh nhân sau phẫu thuật có liên quan với
a. Huyết khối động mạch phổi
b. Phẫu thuật bụng dưới
c. Đói
d. Tư thế thẳng đứng
e. Tăng cung lượng tim

93. Trạng thái chết đuối bao gồm những điều nào sau đây
a. Việc tiên lượng phục hồi chức năng não ở những người bị chết đuối tốt hơn nếu
xảy ra trong nước ấm hơn là nước rất lạnh
b. Đa số nạn nhân sẽ nhiễm kiềm chuyển hóa nặng
c. Khuyến cáo dùng corticosteroid để giảm mức độ thiệt hại màng phổi
d. Thận bị tổn thương là hậu quả của hemoglobin niệu
e. Điều quan trọng nhất điều trị ban đầu của nạn nhân chết đuối là làm rỗng dạ dày .

94. xuất huyết tự phát sau màng bụng trong thời gian điều trị chống đông máu
a. Tốt nhất là CT scanner xác định chảy máu
b. Khả năng xảy ra tương tự với uống thuốc chống đông máu
c. Có thể giống như sau phẫu thuật bụng cấp
d. Cần mở bụng để thắt vị trí chảy máu
e. Gặp trong hơn 30% bệnh nhân dùng chống đông lâu dài

95 Liên quan đến hít phải khói bao gồm những điều nào sau đây?
a. Độc do khói là nhiệt chứ không phải là hóa chất
b. Nồng độ CO không thể tăng , trừ khi có bỏng da hoặc hầu họng
c. Xquang phổi trong thời gian đầu hít vào đặc trưng bởi hình ảnh " thủy tinh mờ "
d. Tổn thương đường hô hấp trên phổ biến và thường thấy khi soi thanh quản
e. Bệnh nhân có mức carboxy hemoglobin cao nên được nhập viện trong vòng 24 h

96. Chỉ định phẫu thuật sớm để lấy các gói ma túy đã được nuốt vào bụng bao gồm
a. Không dùng liều cao thuốc nhuận tràng

YhocData.com Page 31

b. Không được dùng nội soi lấy
c. Không dùng ngón tay móc từ trực tràng
d. Gói thuốc trong ruột nhìn thấy rõ trên XQ bụng không có triệu chứng
e. Các dấu hiệu của nhiễm độc từ thuốc bị rò rỉ từ các gói
97–99 (Dữ kiện) Các phản ứng phụ hay xảy ra với các thuốc gây mê
a. Nitrous oxide (N2O)
b. Halothane
c. Methoxyflurane
d. Enflurane
e. Morphine
97: Động kinh (1 lựa chọn)
98, Giảm sức cản ngoại vi (1 lựa chọn)
99. Có thể gây chướng bụng nặng sau mổ tắc ruột (1 lựa chọn)

100-102. Với những tình huống lâm sàng dưới đây hãy chọn phương pháp thích hợp
a. Đặt catheter động mạch
b. Đặt catheter tĩnh mạch trung ương
c. Catheter Động mạch phổi
d. Theo dõi thông khí
e. Theo dõi khí máu
f. Kiểm soát áp lực nội sọ
g. Kiểm soát Trao đổi chất
h. Liên tục theo dõi điện tâm đồ

100. Một người đàn ông 74 tuổi đã phẫu thuật trong 5h để phẫu thuật phình động
mạch chủ bụng. Anh đã có tiền sử nhồi máu cơ tim nhỏ 3 năm trước đó. Trong ICU
vào ngày đầu tiên sau phẫu thuật, ông có thể được rút ống và đang truyền
Dobutamine liên tục. (5 lựa chọn)

101. Một cầu thủ bóng bầu dục 22 tuổi đến khám vì đau bụng, nhịp tim nhanh, và hạ
huyết áp sau một vụ va chạm với cầu thủ khác . tiền sử khỏe mạnh.Siêu âm thăm dò
thấy máu tụ trong phúc mạc do vỡ lách. (3 lựa chọn)

102. Một phụ nữ 28 tuổi hôn mê do vỡ xương sọ trong một vụ va chạm ô tô hiện
đang được nuôi dưỡng qua sonde dạ dày . Cô bị bất tỉnh trong 6 tuần. Dấu hiệu sinh
tồn ổn định và tự thở . Sau khi mở sọ lấy máu tụ để giảm áp lực, cô đã phải mổ lại 2
lần vì chảy máu nội sọ. (3 lựa chọn)

103-105: Đối với mỗi câu được liệt kê dưới đây, chọn yếu tố đông máu
a. Yếu tố II
b. Yếu tố V
c. Yếu tố VII

YhocData.com Page 32

d. Yếu tố VIII
e. Yếu tố IX
f. X Factor
g. Yếu tố XI
h. Yếu tố XII
i. Tiểu cầu
j. Fibrinogen
103: PT (3 yếu tố)
104. APTT (8 yếu tố)
105. Thời gian máu chảy (1 yếu tố)

YhocData.com Page 33

Chương 3: DA: VẾT THƯƠNG, NHIỄM KHUẨN, BỎNG,
BÀN TAY, PHẪU THUẬT TẠO HÌNH

106.Tổn thương các cơ bên trong của bàn tay có thể gặp do tổn thương của:
a.Dây TK trụ
b. Dây TK quay
c. Dây TK cánh tay
d.Đám rối TK nách
e.Các dây TK của mô cái và mô út

107. Mặc dù sự cắt bỏ trên diện rộng là phương pháp kinh điển áp dụng cho u hắc tố
ác tính, thì sự cắt bỏ hẹp hơn đối với các u hắc tố mỏng (bề dày không quá 1mm) giai
đoạn I cũng khá an toàn và hiệu quả nếu bờ cắt bỏ khoảng:
a. 3 mm
b. 5 mm
c. 1 cm
d. 3 cm
e. 5 cm
108. Về việc lành vết thương, điều nào sau đây là đúng?
a. Lượng collagen đạt mức tối đa khoảng 1 tuần sau khi bị thương,
b. Bạch cầu mono đóng vai trò thiết yếu trong việc lành vết thương
c. Các nguyên bào sợi xuất hiện trong vết thương 24- 36h sau khi bị thương
d. Chức năng của bạch cầu mono chỉ là thực bào vi khuẩn và mảnh vụn.
e. Collagen type I chiếm ưu thế trong giai đoạn sớm

109. Một cậu bé 12 tuổi vào phòng cấp cứu với tình trạng đau và viêm ở mắt cá chân trái
và những vết khía chạy sâu tận bên trong cẳng chân.Ngày hôm trước cậu bé đã phải lấy
ra mảnh gỗ vụn ở gan bàn chân. Khả năng cậu bé bị nhiễm khuẩn cao nhất là do:
a. Clostridium perfingens
b. Clostridium tetani
c. Staphylococcus
d. Escherichia coli
e. Streptococcus

110. Trước khi có kết quả kháng sinh đồ thì kháng sinh phù hợp là:
a. Penicillin
b. Erythromycin
c. Tetracycline
d. Azathioprine
e. Cloxacillin

YhocData.com Page 34

111. Điều trị phù hợp đối với tổn thương do lạnh bao gồm
a. Mở ổ vùng thương tổn rồi băng bó lại với bạc sulfadiazine.
b. Sử dụng corticosteroids
c. Sử dụng các chất giãn mạch
d. Ngâm vùng tổn thương vào nước 40–44C (104_111.2F)
e. Làm ấm vùng thương tổn ở nhiệt độ phòng.

112. Điều nào sau đây là đúng đối với các tổn thương gân bàn tay
a.Cơ gấp các ngón nông gài vào đốt ngón xa
b. Cơ gấp các ngón sâu gài vào đốt ngón giữa
c. Các gân của cơ gấp các ngón nông xuất hiện ở bụng cơ chung.
d. Sửa chữa các tổn thương gân cơ duỗi là tốt nhất khi chúng nằm ở vị trí ống xương-
sợi. (vùng 2)
e. Quá trình hồi phục vết thương gân liên quan đến sự hình thành 1 u gân (tenoma).

113. Trường hợp nào dưới đây là một vết thương sạch có nguy cơ nhiễm bẩn:
a. Phẫu thuật cắt túi mật hở trong sỏi túi mật.
 b. Khâu thoát vị mạng lưới
c. Cắt bỏ,bóc tách hạch nách
d. Cắt ruột thừa bị abcess
e. Vết thương bụng do đạn bắn tới tận ruột non và kết tràng sigma

114.Một người phụ nữ 45t trải qua một cuộc phẫu thuật cắt bỏ túi mật qua nội soi ổ
bụng, không có biến cố nào xảy ra, và chị ta được dùng một liều cephalosporin. Một
tuần sau, chị ta phải vào cấp cứu với sốt, nôn, tiêu chảy nặng và được chẩn đoán là
viêm kết tràng giả mạc. Đối với bệnh này, điều nào sau đây là đúng:
a. Cần tiến hành phẫu thuật can thiệp
b. Sau khi cho kháng sinh phù hợp,tỉ lệ tái phát là thấp hơn 5%
c. Nuôi cấy mô đối với Clostrudium difficile độc tố B là không nhạy và không đặc hiệu,
cho nên chẩn đoán nên dựa trên những phát hiện lâm sàng.
d. Nếu tiến hành phẫu thuật, thì bán cắt bỏ kết tràng trái là phù hợp với điều trị viêm
kết tràng giả mạc.
 e. Các chỉ định của điều trị bằng ngoại khoa bao gồm bệnh khó chữa trị, thất bại với
điều trị nội khoa, megacolon nhiễm độc, và thủng kết tràng.

115. Một phụ nữ 60 tuổi với tình trạng tổn thương da như ở bên dưới (hình), mà
theo bà ta là đã có từ 10 năm. Bà ta khai đã điều trị phóng xạ đối với cánh tay đó vì
bệnh “eczema”. Điều nào sau đây là đúng liên quan đến tổn thương này:

YhocData.com Page 35

a. Nó ác tính hơn ung thư tế bào biểu mô nền.
b.Hay gặp ở những người có nước da ngăm đen.
c. Nó hiếm khi di căn tới các hạch lympho kế cận.
d.Nên điều trị bằng phóng xạ
e. Hiếm liên quan với tiếp xúc lâu dài với ánh nắng mặt trời

116–117. Một thanh niên nam 25t, phải vào cấp cứu sau khi bị bỏng kéo dài do lửa
cháy ở căn hộ của anh ta. Nhiệt độ rất cao và ban đỏ ở trên khuôn mặt, đầu chi trái,
và ngực của anh ta, với đầu chi phải bị cháy đen. Anh ta ở trong trạng thái kích động,
hạ huyết áp, và nhịp tim nhanh. Điều nào dưới đây là đúng liên quan tới việc kiểm
soát ban đầu vết thương của bệnh nhân?
a. Không nên dung các kháng sinh khu trú, vì nó sẽ làm phát triển các vi khuẩn kháng thuốc.
b. Cắt bỏ sớm các vết bỏng ở mặt và tay là vô cùng quan trọng.
c. Cắt bỏ chỗ loét chỉ nên tiến hành khi sắp có nguy cơ gây tổn thương đến thần kinh.
d. Cắt bỏ những vùng bỏng độ III hoặc độ II sâu thường tiến hành 3-7 ngày sau khi bị
tổn thương.
e. Nên tiến hành ghép mô da ở những vùng da bỏng độ III ngay lập tức nhằm tránh
mất dịch.

117. Điều nào sau đây là đúng đối với bệnh nhân bỏng ở trên?
a. Nên dự phòng bằng liều cao penicillin.
b. Dự phòng uốn ván là không cần thiết nếu bệnh nhân đã tiêm chủng trong vòng 3
năm trước đó.
c. Diện tích bỏng ước tính là 60% diện tích cơ thể theo “luật số 9” theo bảng phân
loại của Wallace
d.Dấu hiệu nhạy nhất của việc phục hồi dịch đầy đủ là nhip tim.
e. Bệnh nhân nên được đặt nội khí quản để bảo vệ đường thở và kiểm soát oxy.

118. Nói về ung thư biểu mô tế bào vảy của môi, điều nào sau đây đúng:
a. Tổn thương thường xuất hiện ở những vùng có tăng sinh tế bào sừng kéo dài.
b. Hơn 90% trường hợp là ở môi trên.
c. Nó chiếm 30% tất cả các loại ung thư của khoang miệng.
d. Xạ trị được xem là điều trị không phù hợp với những thương tổn loại này.
e. Di căn ban đầu là thường tới các hạch lympho cổ ở phía sau, cùng bên.

YhocData.com Page 36

119. Nói về hội chứng ống cổ tay, điều nào sau đây đúng:
a. Hiếm gặp thứ phát sau chấn thương.
b.Nó có thể kết hợp với tình trạng thai nghén.
 c.Thường gây ra nhất tình trạng rối loạn cảm giác trong những giờ đầu khi thức giấc.
d.Thường gây biến đổi tương ứng trên mạch máu.
e. Điều trị ngoại khoa liên quan đến việc “giải phóng” các gân cơ duỗi.

120. Nói về sự co vết thương, điều nào sau đây đúng:
a. Là quá trình đầu tiên ảnh hưởng sự đóng đường thông của một vết thương ngoại khoa.
 b. Sự xâm nhập của vi khuẩn làm chậm đáng kể sự co này.
c. Nó có thể làm giảm được tối đa 50% diện tích của vết thương.
d. Nó dựa trên những nguyên bào sợi đặc hiệu chứa các sợi cơ actin.
e. Tỉ lệ phần trăm diện tích vết thương được làm giảm tỉ lệ thuận với sự tăng dính
của da vào mô bên dưới.

121. Kiểm soát chứng bạch sản (leukoplakia) của khoang miệng bao gồm:
a. Sinh thiết mọi tổn thương
b. Sử dụng các kháng sinh khu trú.
c. Xạ trị liều thấp.
d. Xác định chắc chắn rằng hai hàm răng khít nhau.
e. Sử dụng hóa trị khu trú.

122. Một trẻ sơ sinh cân nặng 8-lb (ND:khoảng 3,63kg), đẻ thường, bị sứt môi hở
hàm ếch một bên. Cha mẹ của trẻ nên được khuyên điều gì?
a. Đứa trẻ hầu như chắc chắn mắc dị tật bẩm sinh khác.
b. Việc phục hồi đòi hỏi “liệu pháp lời nói” thêm vào.
c. Sửa môi được chỉ định khi trẻ được 1 tuổi.
d. Sửa hàm được chỉ định trước 6 tuổi.
e. Sửa mũi cũng nên được tiến hành đồng thời với việc sửa môi.

123.Một phụ nữ 40 tuổi đã cắt bỏ diện rộng một tổn thương sắc tố ở đùi. Thăm
khám bệnh học phát hiện u hắc tố ác tính thuộc độ IV theo Clark. Thăm khám háng
bình thường. Bệnh nhân nên được khuyên điều gì?
a. Xạ trị là một phần quan trọng trong việc điều trị sau đó.
b. Sự di căn hạch ở háng có thể là từ xa.
c. Liệu pháp miễn dịch là một biện pháp hữu hiệu thêm vào trong việc điều trị u hắc
tố ác tính di căn.
d. Phẫu tích háng không được chỉ định, trừ khi và cho đến khi hạch háng có thể sờ
thấy.
e. Sử dụng BCG bên trong thương tổn nhằm kiểm soát tại chỗ đối với đa số các
trường hợp.

YhocData.com Page 37

HƯỚNG DẪN: Mỗi nhóm các câu hỏi dưới đây bao gồm các lựa chọn được đánh số.
Đối với mỗi mục được đánh số, chọn tùy chọn thích hợp (s). Mỗi tùy chọn sử dụng
một lần, nhiều lần, hoặc không lần nào .

124–127
Kết hợp mỗi mô tả với các tổn thương da và dưới da phù hợp .
a. Nang thanh dịch bàng quang.
b. Ung thư biểu mô tế bào nền
c. Bớt màu rượu đỏ (Port-wine stain) (bẩm sinh)
d. U mạch hình dâu tây
e. U hắc tố ác tính
f. Ung thư biểu mô tế bào vảy

124. Một người phụ nữ 56t với một tổn thương sắc tố, nhỏ, nằm ở cẳng tay, phát
triển từ 2 tháng trước. Bà ta có một làn da tái, với tiền sử tiếp xúc ánh nắng mặt trời.
(CHỌN 3 THƯƠNG TỔN)

125. Một đứa trẻ 6 tháng với những thương tổn màu đỏ ở mặt
(CHỌN 2 THƯƠNG TỔN)

126. Phẫu thuật cắt bỏ là điều đầu tiên trong điều trị (CHỌN 5 THƯƠNG TỔN)

127. Phóng xạ có thể hữu ích trong điều trị(CHỌN 3 THƯƠNG TỔN)

128–131. Kết hợp mỗi mô tả với các yếu tố tăng trưởng hay cytokine phù hợp
a. Yếu tố tăng trưởng tiểu cầu (PDGF)
b. Yếu tố tăng trưởng chuyển dạng TGF
c. Yếu tố hoại tử u (TNF)
d. Yếu tố tăng trưởng nguyên bào sợi
e. Interleukin 1 (IL-1)
f. Thromboxane A2

128. Nguồn gốc từ tiểu cầu (3 LỰA CHỌN)

129. Nguồn gốc từ đại thực bào (5 LỰA CHỌN)

130. Kích thích sự tăng sinh nguyên bào sợi (4 LỰA CHỌN)

131. Kích thích sự tổng hợp collagen. (3 LỰA CHỌN)

YhocData.com Page 38

Chương 4: CHẤN THƯƠNG VÀ SHOCK

132. Một cậu bé bị ngã xe đạp và bị một chiếc xe tải cán ngang qua. Trên đường đi
cấp cứu, cậu bé vẫn TỈNH, tuy rất sợ hãi nhưng không có tình trạng nguy cấp. Phim
chụp ngực gợi ý mức hơi dịch ở phần dưới phổi trái và sonde dạ dày dường như
xoắn lên trên vào ngực trái. Bước xử trí tốt nhất tiếp theo là:
a. Đặt ống thông ngực trái.
b. Mở ngực ngay lập tức.
c. Mở bụng ngay lập tức.
d. Nội soi thực quản-dạ dày.
e. Rút và thay sonde dạ dày, rửa phúc mạc chẩn đoán.

133. Tình trạng nào dưới đây là phù hợp sau một tổn thương bụng thể chèn ép?
 a. Tổn thương mạch thận
 b. Huyết khối mạc treo tràng trên
 c. Tổn thương mạch máu mạc treo
 d. Đứt cuống lách
 e. Thoát vị hoành

134. Một người đàn ông 65 tuổi, hút thuốc và mắc bệnh phổi tắc nghẽn mạn tính, bị
ngã và gãy các xương sườn 7,8,9 ở phía trước-bên ngực trái. Mặc khác, chụp X-quang
ngực cho kết quả bình thường. Điều trị thích hợp nên bao gồm:
 a. Dán băng thành ngực bằng băng dính
 b. Cố định bằng các túi cát
 c. Đặt ống ngực
 d. Rửa phúc mạc
 e. Chỉnh sửa các xương sườn gãy bằng ngoại khoa

135. Chấn thương đụng dập vào bụng thường gây tổn thương cơ quan nào dưới
đây?
 a. Gan
 b. Thận
 c. Lách
 d. Ruột
 e. Tụy

136. Thắt các tĩnh mạch ngoại biên lớn bị tổn thương ít khi được lựa chọn, nhưng nó
có thể được chỉ định bởi nguyên do nào?
 a. Trong các tổn thương nặng mạch máu ở kheo, thắt TM làm giảm tỉ lệ cắt cụt chi
theo sau tái cấu trúc thành công ĐM so với sửa chữa kết hợp ĐM và TM.
 b. Thắt TM làm giảm tỉ lệ mắc các bất thường mạn tính ở TM so với sửa chữa TM.

YhocData.com Page 39

 c. Thắt TM làm giảm thời gian phẫu thuật ở những bệnh nhân đa chấn thương hay
chấn thương nghiêm trọng so với sửa chữa TM
d. Khi có sự xuất hiện của tổn thương rộng mô mềm kết hợp, hồi lưu TM, trong
trường hợp tổn thương mô mềm quá nặng, hệ tĩnh mạch cũng bị hư hại nghiêm
trọng, Nối tĩnh mạch vô ích.
e. Mặc dù TM bị thắt có thể bị huyết khối, chúng thường vẫn tái thông.

137. Một thanh niên 27 tuổi bị một viên đạn bắn vào đùi trái. Trong phòng cấp cứu,
người ta ghi nhận có một u máu lớn ở giữa đùi. Anh ta phàn nàn mình bị dị cảm ở
chân. Khi thăm khám thì sờ thấy mạch yếu ở về phía xa tổn thương và bệnh nhân
không cử động được chân. Kiểm soát ban đầu phù hợp trên bệnh nhân này là:
a. Chụp mạch
b. Mở thông và sửa chữa ngay lập tức
c. Cắt cân ở ngăn trước
d. Quan sát sự giảm bớt co thắt
e. Mở vết thương khu trú

138–139: Một phu nữ 25 tuổi vào cấp cứu sau một tai nạn ô tô. Cô ta khó thở cấp
với tần số thở 60 lần/phút. Âm thở giảm đáng kể ở phía phải.

138. Bước xử trí đầu tiên là:
a. Chụp một phim ngực
b. Đo khí máu ĐM
c. Giảm áp lực khoang màng phổi phải
d. Tiến hành chọc màng ngoài tim
e. Dùng dịch truyền tĩnh mạch

139. Chụp phim ngực ở người phụ nữ này trước khi tiến hành điều trị có thể chắc
chắn phát hiện:
a. Khí trong khoang màng phổi phải
b. Trung thất bị đẩy lệch về phía phải
c. Khí quản bị đẩy lệch về phía phải
d. Giãn TM chủ trong ngực
e. Tăng thể tích phổi trái

140. Đặc điểm nào dưới đây là một trong những đáp ứng sinh lý đối với tổn thương:
a. Tăng tiết insulin
b. Tăng tiết thyroxine
c. Giảm tiết vasopressin (ADH)
d. Giảm tiết glucagon
e. Giảm tiết aldosterone

YhocData.com Page 40

141. Ở một bệnh nhân ổn định, kiểm soát việc cắt ngang hoàn toàn ống mật chung
về phía xa ống túi mật nên được tiến hành tốt nhất với:
a. Mở thông ống mật chủ- ruột- tá tràng
b. Mở thông ống mật chủ quai hổng tràng
c. Nối tận tận ống mật bị cắt
d. Mở thông ống mật chủ hổng tràng Roux-en-Y
e. Làm cầu nối tổn thương với một ống chữ T

142. Kiểm soát không phẫu thuật của các tổn thương thấu cổ được xem như là một
thông dò được chọn lựa ở những bệnh nhân không có triệu chứng. Điều nào dưới
đây giúp cho quyết định tương đối, chứ không phải hoàn toàn, của sự thông dò cổ,
về hình thức?
a. U máu mở rộng
b. Khó nuốt
c. Khàn tiếng
d. Tràn khí màng phổi
e. Ho ra máu

143. Sau khi bị một chấn thương đụng dập ở bụng, một cô bé 12 tuổi bị đau ở ngực
trên, buồn nôn và nôn. Một loạt thăm khám ở phần trên dạ dày- ruột phát hiện ra
một sự tắc nghẽn toàn bộ của tá tràng với sự xuất hiện của “dấu hiệu lò xo” trong
vùng thứ 2 và thứ 3. Xử trí phù hợp là
a. Mở thông dạ dày- hổng tràng
b. Hút mũi- dạ dày và quan sát
c. Cắt tá tràng
d. TPN để tăng kích thước khối mỡ sau phúc mạc
e. Mở thông tá- hổng tràng

YhocData.com Page 41

144. Sau cắt ngang dây TK ngoại vi do chấn thương, sự tái tạo thường xảy ra với mức
độ nào:
a. 0.1 mm/ ngày
b. 1 mm/ ngày
c. 5 mm/ ngày
d. 1 cm/ ngày
e. Tất cả đều sai

145–147: Một người đàn ông 28 tuổi, vào cấp cứu do một vết thương nghiêm trọng
ở đầu sau bị ngã.Ban đầu bệnh nhân ngủ lịm, dần dần rơi vào trạng thái hôn mê và
không cử động phần bên phải. Đồng tử bên trái của anh ta giãn và chỉ đáp ứng rất
chậm chạp.

145. Những biểu hiện ban đầu thường gặp nhất của tăng áp lực nội sọ ở những nạn
nhân chấn thương đầu là:
a. Thay đổi mức độ nhận thức
b. Giãn đồng tử cùng bên (bên xuất huyết)
c. Giãn đồng tử đối bên
d. Liệt nửa người
e. Tăng huyết áp

146. Cấp cứu ban đầu nhằm làm giảm áp lực nội sọ nên được tiến hành khẩn trương với:
a. Truyền saline-furosemide (Lasix)
b. Truyền Urea
c. Truyền mannitol
d. Dexamethasone (Decadron) đường TM
e. Tăng thông khí

147. Đối với bệnh nhân này, sự ức chế dây TK là do:
a. Nhiễm khuẩn xoang hang
b. Thoát vị ngang lều của thùy thái dương
c. Sự xé rách thể chai bởi liềm não
d. Tổn thương sâu các hạch cổ trên
e. Giảm oxy tiểu não

148. Một người đàn ông 31 tuổi vào cấp cứu do tai nạn ô tô mà ngực của anh ta
đánh vào bánh lái. Thăm khám phát hiện các dấu hiệu sống ổn định, nhưng bệnh
nhân bị gãy các xương sườn sờ thấy được và vùng ngực phải di chuyển đảo ngược.
Chụp phim X-quang ngực không phát hiện tràn khí hay tràn máu màng phổi, nhưng
có một khối đụng dập lớn ở phổi đang hình thành. Điều trji phù hợp nên được tiến
hành bao gồm:
a. Mở khí quản, thở máy và áp lực dương cuối kì thở ra

YhocData.com Page 42

b. Làm ổn định thành ngực bằng các túi cát
c. Làm vững với các gim
d. Phẫu thuật ngay
e. Chỉ điều trị khi có các dấu hiệu suy hô hấp

149. Một người đàn ông 30 tuổi bị đâm ở cánh tay. Không phát hiện bằng chứng của
tổn thương mạch máu, nhưng anh ta không thể duỗi được 3 ngón tay quay của mình.
Anh ta bị tổn thương:
a. Các gân gấp ngón cái dài và gấp các ngón giữa
b. Dây TK quay
c. Dây TK giữa
d. Các dây TK mô cái và ngón tay ở cổ tay
e. Dây TK trụ

150. Sau cuộc vật lộn 2 giờ với lửa, một người lính cứu hỏa 36 tuổi bắt đầu bị đau
đầu, buồn nôn, hoa mắt chóng mặt và rối loạn thị giác. Anh ta được đưa vào cấp cứu
và người ta đo thấy nồng độ carboxyhemoglobin (COHb) là 31%. Điều trị phù hợp là:
a. Bắt đầu truyền máu ngay
b. Chuyển bệnh nhân vào buồng thở oxy cao
c. Truyền bicarbonate và tiêm TM 250 mg acetazolamide (Diamox)
d. Cho thở mặt nạ 100% khí oxy
e. Soi phế quản và dựa vào kết quả để có các liệu pháp tiếp theo.

151. Một người đi bộ lớn tuổi đụng phải chiếc xe đạp của một người giao pizza, và ông
ta bị gãy một bên xương chậu cho đến lỗ bịt. Bạn xử trí tổn thương này như thế nào?
a. Cố định khung chậu bên ngoài
b. Tiến hành chụp mạch ĐM bịt và thực hiện mở ngoại khoa nếu ĐM bị tổn thương
hay bị thắt.
c. Tiến hành phẫu thuật cố định cành đốt hông.
d. Nghỉ ngơi thời gian ngắn tại giường với các thủ thuật được tiến hành nếu tình
trang đau cho phép sau 3 ngày.
e. Băng háng

152. Điều nào liên quan tới bỏng do điện thế cao ở chi?
a. Tổn thương thường nằm ở bề mặt hơn là các vết bỏng nhiệt
b. Tính toán bù dịch đường TM dựa trên phần trăm diện tích cơ thể bị bỏng
c. Kháng sinh dự phòng là không cần thiết
d. Cần đánh giá gãy chi và tổn thương tạng
e. Ít gặp các bất thường dẫn truyền tim

153. Những tổn thương hay trật khớp ở chi nào gây ra do chấn thương “kín” dưới
đây có liên quan tới những thương tổn đáng kể trên mạch máu?

YhocData.com Page 43

a. Trật khớp gối
b. Trật khớp khuỷu kín ở phần sau
c. Gãy ở điểm giữa xương đòn
d. Gãy trên lồi cầu xương đùi
e. Gãy ở mâm chày

154. Một thanh niên nam 23 tuổi trước đó khỏe mạnh, bây giờ phải vào cấp cứu sau
khi bị một vết thương đạn bắn vào ngực trái. Lỗ vào ở phía dưới núm vú 3 cm, và lỗ
ra ngay dưới xương vai. Người ta đặt ống ngực để dẫn lưu 400ml máu và tiếp tục dẫn
lưu 50–75 mL/h trong quá trình hồi sức cấp cứu ban đầu. Huyết áp ban đầu 70/0 mm
Hg được nâng lên 100/70 mm Hg sau khi truyền 2 L dung dịch tinh thể. Thăm khám
bụng không có gì đáng chú ý. Chụp X-quang ngực phát hiện phổi giãn rộng và không
có khí tự do dưới cơ hoành. Bước xử trí tiếp theo nên là:
a. Nhập viện và quan sát
b. Rửa phúc mạc
c. Mở ngực thăm dò
d. Mở bụng thăm dò
e. Mở thông cục bộ trên vết thương

155. Một bệnh nhân được đưa vào cấp cứu sau một tai nạn mô tô. Anh ta bất tỉnh và
có một vết rách da đầu sâu cùng với một đồng tử giãn. Nhịp tim anh ta là 120
lần/phút, huyết áp 80/40 mm Hg, tần số thở 35 lần/phút. Mặc dù được truyền nhanh 2
L saline thường, các dấu hiệu sống của bệnh nhân cũng không thay đổi được đáng kể.
Thương tổn phù hợp để giải thích cho tình trạng tụt huyết áp trên bệnh nhân này là:
a. Tụ máu ngoài màng cứng
b. Tụ máu dưới màng cứng
c. Xuất huyết trong nhu mô não
d. Vỡ nền sọ
e. Tất cả đều sai

156. Khi phẫu thuật để sửa chữa những tổn thương thông thường ở kết tràng:
a. Mở thông kết tràng nên tiến hành với những tổn thương kết tràng có sự nhiễm
bẩn phân nhiều
b. Sự xuất hiện shock khi nhập viện hoặc kết hợp nhiều hơn hai tổn thương trong
bụng là sự chống chỉ định tuyệt đối đối với sửa chữa kết tràng primary.
c. Tổn thương đoạn xa kết tràng sigma không nên được primary repair
d. Các vết thương ở kết tràng phải không nên primary repair
e. Sử dụng kháng sinh đường TM cho các chủng hiếu khí và kỵ khí không được dùng
để làm giảm tỉ lệ nhiễm khuẩn vết thương sau sữa chữa vết thương kết tràng.
(ND: primary repair là sự lành vết thương mà không để lại sẹo, trường hợp vết mổ
gọn, sạch)

YhocData.com Page 44

157. Một gái mại dâm 34 tuổi với tiền sử sử dụng thuốc bằng đường TM đã lâu, nhập
viện với tình trạng đau ở cánh tay trái 48 giờ. Thăm khám lâm sàng đáng lưu ý với
một vết rạch kim, sờ vào nghe lạo xạo, nằm ở mặt trước cánh tay và có rỉ dịch huyết
thanh. Một phim X-quang chụp rõ như ở bên dưới. Loại vi sinh vật nào dưới đây có
khả năng nhất gây ra tình trạng này?

a. Liên cầu kỵ khí
b. Staphylococcus aureus
c. Pseudomonas aeruginosa
d. Clostridium perfringens
e. Escherichia coli

158. Liên quan tới sự đụng dập cơ do chấn thương ngực kín điều nào dưới đây là đúng?
a. Tăng nồng độ iso-enzym tim chỉ ra rằng bệnh nhân có nguy cơ cao bị rối loạn nhịp
tim đe dọa tính mạng.
b. Đa số bệnh nhân có những bất thường ban đầu trên ECG sau khi bị thương.
c. Chụp mạch nuclit phóng xạ (RNA) và điện tâm đồ được xem như là tiêu chuẩn vàng
của chẩn đoán.
d. RNA và ECG có khả năng dự đoán tốt những biến chứng tim mạch theo sau như rối
loạn nhịp và suy bơm tim.
e. Tất cả bệnh nhân đã được chẩn đoán với đụng dập cơ tim nên được đưa vào theo
dõi ở đơn vị chăm sóc chuyên sâu (ICU) trong 72 giờ.

159. Sự chuyển hóa protein sau chấn thương được đặc trưng bởi:
a. Giảm tân sinh đường ở gan.
b. Ức chế hủy cơ trơn bởi interleukin 1 và yếu tố hoại tử u (TNF, cachectin)
c. Giảm mất nitơ qua đường tiểu.
d. Tổng hợp các chất phản ứng của pha cấp ở gan.
e. Giảm tiêu hao glutamine bởi các nguyên bào sợi, tế bào lympho, và tế bào biểu mô ruột.

YhocData.com Page 45

160. Một người đàn ông 36 tuổi bị mộ vết thương do đạn bắn vào mông trái. Anh ta
ổn định về mặt huyết động. Không có lỗ ra của vết thương, và một phim X-quang
bụng cho thấy mảnh đạn nằm ở góc phần tư dưới phải. Xử trí phù hợp đối với trường
hợp nghi ngờ tổn thương trực tràng này nên bao gồm:
a. Chụp bari đối với kết tràng và trực tràng/
b. Chụp bari đường đạn bắn.
c. Nội soi đường đạn bắn
d. Chụp mạch.
e. Soi đại tràng sigma trong phòng cấp cứu.

161. Nhận định nào là phù hợp với một chấn thương bụng kín của gan?
a. Thắt ĐM gan để kiểm soát chảy máu liên quan tới sự giảm tỉ lệ mắc bệnh và tỉ lệ tử vong.
b. Tỉ lệ mắc các nhiễm khuẩn trong ổ bụng là tương đối thấp ở những bệnh nhân có
dẫn lưu ổ bụng.
c. Các shunt trong tĩnh mạch làm cải thiện khả năng sống sót ở những bệnh nhân có
các tổn thương TM gan.
d. Mở ổ gan không theo giải phẫu chỉ để lấy những phần thương tổn được ưa thích
hơn so với cắt ngang dọc theo các mặt phẳng giải phẫu.
e. Những vết rách chính ở gan được khâu lại sẽ gây ra ở trong gan các khối máu tụ,
chảy máu đường mật và rò mật.

162. Nếu nghi ngờ tổn thương ở một ĐM chính của chi, thì sự mở thông ngoại khoa
nên được tiến hành mặc dù vẫn sờ được mạch ở phía xa của thương tổn. Cơ sở của
điều đó là sờ được mạch ở phía xa không đáng tin cậy để loại trừ:
a. Tổn thương ĐM đáng kể
b. Tổn thương đáng kể các thân thần kinh vận động ở gần đó.
c. Tổn thương đáng kể ở các xương dài kế cân.
d. Tổn thương đáng kể ở các TM kế cận.
e. Sự xuất hiện tiếp sau đó của một hội chứng ngăn và sự cần thiết của phẫu thuật
cắt mạc.

163. Đáp ứng với shock bao gồm những hiệu ứng trên chuyển hóa nào sau đây?
a. Tăng bài tiết Natri và nước.
b. Tăng tưới máu thận.
c. Giảm nồng độ cortisol.
d. Tăng kali máu.
e. Hạ đường máu.

164. Điều trị thích hợp cho một tụ máu cấp ổn định ở loa tai bao gồm những biện
pháp nào dưới đây?
a. Đắp đá và kháng sinh dự phòng.
b. Cắt bỏ khối máu tụ.

YhocData.com Page 46

c. Hút bằng kim.
d. Rạch, dẫn lưu và băng áp lực.
e. Chỉ quan sát.

165. Các nghiên cứu trên động vật và trên lâm sàng cho thấy rằng việc sử dụng dung
dịch Ringer lactate đối với bệnh nhân shock giảm thể tích có thể:
a. Tăng nồng độ lactate huyết thanh.
b. Làm tổn thương chức năng gan.
c. Cải thiện huyết động do làm nhẹ sự thiếu hụt dịch kẽ.
d. Tăng nhiễm toan chuyển hóa.
e. Tăng nhu cầu truyền máu.

166–167: Một cầu thủ bóng đá cấp III 18 tuổi bị đá vào sườn. 3 giờ sau đó cậu ta tiểu
ra máu. Các dấu hiệu sống ổn định.

166. Các test chẩn đoán được thực hiện phát hiện ra một sự thoát mạch của thuốc
cản quang vào trong nhu mô thận. Điều trị nên bao gồm :
a. Tiếp tục các hoạt động hàng ngày nhưng không chơi thể thao.
b.Thăm dò và khâu vết rách lại.
c. Thăm dò và cắt một phần thận trái
d. Mở thận.
e. Kháng sinh và theo dõi hàng loạt công thức máu và các dấu hiệu sống.

167. Các test chẩn đoán ban đầu trong phòng cấp cứu nên là:
a. Chụp niệu đạo ngược dòng.
b. Chụp bàng quang ngược dòng.
c. Chụp động mạch.
d. Chụp thận- niệu quản bằng đường tĩnh mạch.
e. Rửa phúc mạc chẩn đoán.

168. Điều nào sau đây là đúng liên quan tới chấn thương thấu tụy:
a. Hầu hết các tổn thương không liên quan tới các tạng kế cận.
b. Kiểm soát tổn thương ống đối với các mạch máu mạc treo là mở thông tụy hồi
tràng Roux-en-Y.
c. Kiểm soát một tổn thương ống ở đầu tụy là cắt bỏ tụy- tá tràng.
d. Khối tụ máu nhỏ quanh tụy không cần thiết phải được mở thông nhằm tìm kiếm
tổn thương tụy.
e. Nguyên nhân tử vong chủ yếu là do mất kiệt máu do các tổn thương mạch máu
phối hợp.

169. Hồi dịch cấp cứu nhanh cho bệnh nhân giảm thể tích sau chấn thương bụng
được làm tăng đáng kể bởi điều nào sau đây?

YhocData.com Page 47

a. Đặt catheter tĩnh mạch dài 18-gauge dưới xương đòn
b. Đặt catheter bằng đường TM đùi.
c. Bộc lộ TM hiển hai bên.
d. Đặt catheter ngắn, nòng lớn đường dưới da vào các TM ngoại biên.
e. Truyền máu toàn phần lạnh.

170. Sử dụng quần hơi chống shock (PASG):
a. Làm tăng huyết áp nhờ hiệu ứng “truyền máu tự thân”, với tăng hồi lưu tĩnh mạch
và lưu lượng tim.
b. Không được khuyến cáo trong kiểm soát chảy máu dai dẳng trong bối cảnh vỡ
xương chậu nặng.
c. Tăng đề kháng mạch máu ngoại vi.
d. Xúc tiến cho việc đánh giá các thương tổn ở phần dưới cơ thể ở bệnh nhân chấn
thương.
e. Nên được hoàn thành bằng cách thúc đẩy tháo hơi ra càng sớm càng tốt khi bệnh
nhân chấn thương tới được phòng cấp cứu.

171. Tình huống nào dưới đây là một chỉ định tiến hành của mở ngực trong phòng
cấp cứu?
a. Tràn máu màng phổi diện rộng sau chấn thương ngực kín
b. Chấn thương kínở đa hệ cơ quan với các dấu hiệu sống có thể ghi nhận được tại
hiện trường nhưng khi đến được phòng cấp cứu thì không.
c. Bệnh nhân tiến triển xấu nhanh chóng với chèn ép tim do chấn thương thấu ngực.
d. Chấn thương thấu ngực và không có dấu hiệu sống nào ghi nhận được tại hiện trường.
e. Chấn thương thấu bụng và không có dấu hiệu sống nào ghi nhận được tại hiện trường.

172. Một nam thanh niên 22 tuổi bị một vết thương đạn bắn ở bụng. Khi mở thông,
một tổn thương dường như đơn độc ở đoạn xa ruột non được điều trị bằng cách cắt
bỏ và nối thông mạch máu lại. Ngày thứ 7 hậu phẫu, dịch ruột non được dẫn lưu qua
đường rạch phẫu thuật. Mạc vẫn còn nguyên vẹn. Lượng dịch dò là 300 mL/ ngày và
không có bằng chứng của nhiễm khuẩn ổ bụng. Điều trị thích hợp bao gồm:
a. Phẫu thuật lại sớm để đóng ống dò.
b. Dùng các kháng sinh phổ rộng.
c. Nuôi dưỡng ngoài đường tiêu hóa.
d. Dùng somatostatin để làm giảm lượng dò.
e. Dùng loperamide để ức chế sự di động của ruột.

173. Một người đàn ông 26 tuổi bị một vết thương đạn bắn ở đùi trái. Mở thông phát
hiện ra một phần 5-cm ở bề mặt ĐM đùi đã bị phá hủy. Xử trí thích hợp là:
a. Mở ổ thương tổn và nối mạch tận-tận.
b. Mở ổ thương tổn và sửa chữa bằng gắn một miếng ghép giả.
c. Mở ổ thương tổn và sửa chữa bằng gắn một miếng ghép động mạch.

YhocData.com Page 48

d. Mở ổ thương tổn và sửa chữa bằng gắn một miếng ghép tĩnh mạch
e. Thắt lại và quan sát.

174. Một bệnh nhân nhập viện vì vụ đụng xe hơi và ông ta bị chấn thương bụng kín.
Kết quả chụp X-quang ngực và xét nghiệm thuốc cản quang như ở hình bên dưới.
Ông ta bị gãy một vài xương sườn, nhưng huyết động ổn định. Điều nào là đúng về
thương tổn được minh họa trên các phim chụp:
a. Tổn thương được mo tả là tổn thương tạng hay gặp nhất trong bối cảnh chấn
thương bụng kín
b. Phẫu thuật trì hoãn được chỉ định sau khi các xương sườn gãy được cố định.
c. Điều trị ngoại khoa được chỉ định trong khi nằm viện.
d. Sửa chữa thương tổn sớm được ưa thích tiến hành hơn qua mở ngực sau- bên ở bên trái.
e. Nếu tổn thương này được phát hiện bất ngờ trong khi mở thông ngoại khoa thì nó
không nên được sửa chữa.

HƯỚNG DẪN: Mỗi nhóm các câu hỏi dưới đây bao gồm các lựa chọn được đánh số.
Đối với mỗi mục được đánh số, chọn tùy chọn thích hợp (s). Mỗi tùy chọn sử dụng
một lần, nhiều lần, hoặc không lần nào .

175–177 Với mỗi kĩ thuật kĩ thuật chẩn đoán ở bên dưới, hãy chỉ ra những thương
tổn mà nó có thể xác định
a. Chảy máu đáng kể trong phúc mạc.
b. Tổn thương tạng sau phúc mạc.
c. Tràn máu sau phúc mạc (chậu và tạng)
d. Các vết rách nhỏ ở gan và lách.
e. Các khối tụ máu dưới bao của gan và lách.
f. Tổn thương ruột non.
g. Tổn thương cơ hoành

YhocData.com Page 49

175. Rửa phúc mạc chẩn đoán (CHỌN 2 TỔN THƯƠNG)

176. Chụp CT bụng (CHỌN 3 TỔN THƯƠNG)

177. Chụp mạch máu tạng (CHỌN 1 TỔN THƯƠNG)

178–180 Với mỗi kịch bản bên dưới, hãy lựa chọn các tạng ổ bụng có khả năng tổn thương nhất:
a. Cơ hoành
b. Gan
c. Lách
d. Ruột non
e. Ruột già
f. Thận
g. Dạ dày
h. Tụy
i. Bàng quang
j. Các mạch máu lớn (ĐM chủ/TM chủ)

178. Một người lái ô tô bị giảm tốc đột ngột sau khi đụng vào một chiếc xe đang
dừng. Anh ta đang đi với tốc độ 55 dặm/giờ tại thời điểm va chạm. Anh ta có thắt
dây an toàn và xe được trang bị túi khí. (LỰA CHỌN 3 CƠ QUAN)

179. Một người đàn ông bị bắn bởi một viên đạn tốc độ cao qua giữa bụng ở ngang
mức rốn (LỰA CHỌN 3 CƠ QUAN)

180. Một nạn nhân trấn lột bị đánh mạnh vào ngực bởi một cây gậy bóng chày. (LỰA
CHỌN 4 CƠ QUAN)

181–185 Với mỗi tổn thương đe dọa mạng sống tức thì của ngực được nêu dưới đây,
hãy lựa chọn can thiệp phù hợp.
a. Đặt nội khí quản
b. Mở sụn nhẫn giáp
c. Tạo cửa sổ dưới mũi ức.
d. Đặt ống ngực
e. Băng ép

181. Tắc nghẽn thanh quản (CHỌN 1 CAN THIỆP)
182. Tràn khí màng phổi hở (CHỌN 1 CAN THIỆP)
183. Mảng sườn di động (CHỌN 1 CAN THIỆP)
184. Tràn khí màng phổi dưới áp lực(CHỌN 1 CAN THIỆP)
185. Chèn ép màng ngoài tim(CHỌN 1 CAN THIỆP)

YhocData.com Page 50

Chương 5: MẢNH GHÉP, MIỄN DỊCH VÀ KHỐI U

186. Tế bào nào sản xuất ra chất TNF khi mô bị tổn thương hoặc có sự nhiễm trùng.
a. Nguyên bào sợi
b. Tế bào nội mô mạch máu bị tổn thương
c. Monocyte
d. Tế bào Lymphô T hoạt hoá
e. Lympho killer hoạt hoá

187. Sự tương hợp chéo được hình thành khi ta ủ:
a. Huyết thanh người cho với lymphocytes và bổ thể người nhận.
b. Lymphocyte người cho với huyết thanh và bổ thể người nhận
c. Lymphocyte người cho với lymphocyte người nhận
d. Huyết thanh người cho với một danh sách của nhiều người cho lymphocytes
e. Huyêt thanh người cho với hồng cầu và bổ thể người nhận

188. Để hoạt hoá T4, đại thực bào giải phóng ra chất ;
a. IL 1
b. IL 2
c. IL 3
d. IL 4
e. INF

189. Trong miễn dịch tế bào nào gây kiềm hãm sự ly giải tế bào khối u:
a. Đại thực bào
b. Tc
c. NK
d.Bạch cầu hạt
e. Th

190. Hoạt động cơ bản của Cyslosporin A là ức chế :
a. Chức năng của đại thực bào
b. Sản xuất kháng thể
c. Sản xuất IL1
d. Sản xuất IL2
e. HIệu lực của lympho Tc

Một bệnh nhân nữ 24 tuổi biếu hiện với ngủ li bì, chán ăn, thở nhanh và yếu mỏi
người. Xét nghiệm có BUN 150 mg/ dL, Creatinin huyết thanh 16mg/ dL. Kali 6,2
mEq/L. X- quang ngực có sự tăng sinh mạch máu phổi và tim dãn.
191. Chăm sóc bệnh nhân sẽ bao gồm:
a. Ghép thận cấp cứu

YhocData.com Page 51

b. Tạo và trực tiếp sử dụng một nối thông động- tĩnh mạch ở cẳng tay
c. Thụt tháo với Natri polystylen sulfonat
d. Chế độ ăn 100g protein
e. Sinh thiết tim theo đường tĩnh mạch đùi

192. Sau tiến trình 3 tháng thì tình trạng tim xung huyết được giải quyết, ngủ lịm và
yếu cơ, bệnh nhân có thể trở lại làm việc nhẹ nhàng. Những nghiên cứu về miễn dịch
trong gia đình cô ta phát hiện rằng mẹ và bố của cô đều tương đồng Haplotyp với sự
liên quan với các kháng nguyên HLa và chị của cô là tương đồng 6 kháng nguyên.
Bệnh nhân lúc này nên được cấp cứu với:
a. Tiếp tục lọc máu 3lần/ tuần.
b. Ghép thận từ tử thi
c.Nhận thận từ người chị
d.Nhận thận từ người cha
e.Nhận thận từ người mẹ

193. Tử vong trong năm đầu tiên ở bệnh nhân được ghép tim là:
a. Nhiễm trùng
b. Rối loạn nhịp
c. Sự sơ cứng mạch máu của mãnh ghép bị đẩy nhanh
d. Giai đoạn thải loại cấp tính
e. Ung thư

194. Câu nào là thải loại thận của tử thi được cấy ghép:
a. Tương đồng chéo dương tính
b. Máu người cho nhóm O
c. Tương quan 2 –kháng nguyên HLA với người cho
d. Huyết áp 180/100 mmHg
e. Nồng độ Hb 8,2 g/dl

195. Câu nào dưới đây là đúng với sự đào thải Tối cấp (hyperacute) quả thận được ghép?
a. Là kháng thể ngưòi cho trực tiếp chống lại kháng nguyên HLA người nhận
b. Có thể phòng ngừa bằng cách thực hiện test tương đồng chéo độc tế bào
lymphocyte (lymphocytotoxicity)
c. Có thể diễn tả đơn giản là với biểu hiện một quả thận sưng và tái đi trong thời gian
làm phẫu thuật cấy ghép
d. Đây là một dạng đào thải liên quan đến Đông máu rãi rác nội mạch (DIC)
e. Sự đào thải có thể được điều trị với Bolus Steroid và OKT3

196. Câu diễn giải nào sau đây liên quan đến ghép tim là đúng?
a. Tim được ghép tương quan bởi loại mô hơn là về kích thước và nhóm máu ABO
b. Sự sống sót của mảnh ghép tử thi ở ghép tim có ý nghĩa thấp hơn so với ghép thận

YhocData.com Page 52

c. Thời gian tim được giữ lạnh không được quá 48h
d. Giới hạn trên về tuổi để cấy ghép tim là 55 tuổi
e. Trong ghép tim nguyên nhân tử vong trong năm đầu tiên là do đào thải mạn tính

197. Một bệnh nhân nam 47 tuổi với tăng huyết áp nguyên nhân do thận với sốt và
nhạy cảm với mảnh ghép và thiểu niệu 4 tuần sau khi ghép thận của tử thi.Siêu âm
thận thấy phù nhẹ cuống thận nhưng tốc độ máu ở động mạch và tĩnh mạch thận
vẫn bình thường. Trên thận đồ thì thấy có sự chậm chạp trong thu nhận cũng như bài
xuất. Công việc cần làm hợp lí nhất trên bệnh nhân này là gì.
a.Chụp mạch (angiogram)
b.Giảm liều Steroid và cyslosporin.
c. Dùng kháng sinh theo đường tĩnh mạch
d.Thực hiện sinh thiết thận , Streroid boost, liệu pháp globulin miễn dịch.
e. bắt đầu KF 506

198. Sự nhiễm virus CMV sau ghép tạng gây nên.
a. Viêm đài bể thận
b. Loét và xuất huyết GI
c. Viêm túi mật
d. Abcess trong bụng
e. Viêm tuyến mang tai

199. Ở các trung tâm ghép tạng có kinh nghiệm, tỷ lệ sống sót sau ghép gan 1 năm
hiện nay xấp xỉ là bao nhiêu
a. 95%
b. 80%
c. 65%
d. 50%
e. 35%

200. Hiện tượng mảnh ghép chống túc chủ (Graft vesus host) GVHD xảy ra khi ghép
tạng nào sau đây:
a. Thận
b. Phổi
c. Tim
d. Tủy xương
e. Tụy

201. Bệnh nào dưới đây được điều trị và kết hợp với ghép phổi:
a. Tăng áp phổi nguyên phát
b. Xơ hóa phổi
c. Khí phế thủng giai đoạn cuối

YhocData.com Page 53

d. Dãn cơ tim vô căn với tăng áp phổi thứ phát lâu ngày
e. Xơ phổi giai đoạn cuối thứ phát sau Sarcoidosis

202. Câu nào dưới đây là đúng liên quan đến sự thành công trong cấy ghép toàn bộ
tụy ở bệnh nhân đái tháo đường type I.
a. Duy trì nồng độ Glucose máu bình thường
b. Tiến hành ghép thận trong thời điểm sự tái phát bệnh thận đái tháo đường
KHÔNG được phòng ngừa.
c. Test dung nạp glucose bằng đường uống vẫn bất thường.
d. Các thay đổi trên giải phẩu bệnh của tổn thương võng mạc do đái tháo đường
được nghịch đao lại
e. Tốc độ loét và cắt cụt chi do đái tháo đường ở chi dưới được giảm bớt.

203. Câu nào sau đây đúng đối với ghép tủy xương.
a.Tủy xương có tính sinh miễn dịch cao và bị thải loại dễ dàng ở túc chủ không dùng
thuốc ức chế miễn dịch
b. Ghép tủy xương không thành công ở bệnh nhân điều trị thiếu máu Aplastic
c. Ghép tủy xương không thành công ở bệnh nhân bị suy giamt miễn dịch bẩm sinh
d. Ghép tủy xương là một liệu pháp tốt cho ung thư vú giai đoạn IV sau khi hóa trị
liệu với nồng độ cao
e. Ghép tủy xương phải được thực hiện ở mức độ ức chế miễn dịch thấp để tăng
mức độ của chemerism.

204. Câu nào dưới đây là đúng đối với protein MHC
a. Chỉ có tế bào không có nhân mới biểu lộ MHC lớp I
b. Lympho B, tế bào trình diện kháng nguyên, tế bào nội mô mạch máu chỉ trình diện
MHC lớp II
c. MHC lớp I được mã hóa bởi locus HLA-D (DR, DP và DQ)
d. Mục đích chính của MHC lớp I là hiện tượng thải loại mảnh ghép cùng loài gián tiếp
qua kháng thể và được phát hiện thông qua kỹ thuật tương đồng chéo e.Tế bào
Lympho B nhận biết kháng nguyên được gắn trên MHC lớp II

205. Marker huyết thanh hữu dụng nhất hiện nay để phát hiện ung thư tinh hoàn là gì
a. CEA
b. AFP
c. PSA
d. CA125
e. gen ung thư p53

206. Một cụ già 72 tuổi đã rụng hết răng hút thuốc lá đã 50 năm nay biểu hiện một
khối u không đau và cứng ở vùng 2 bên cổ. Cách đơn giản nhất để thực hiện một
chẩn đoán mô học chính xác trên một khối u ở cổ được nghi ngờ ung thư là:

YhocData.com Page 54

a. Hút băng kim nhỏ làm tế bào học
b. Sinh thiết tủy xương
c. Nội soi mũi hầu
d. CT scan đầu- cổ
e. Xquang xoang

207. Câu nào sau đây là đúng với hóa liệu pháp bằng đường tĩnh mạch.
a. BCNU và 5-FU thường gây ra loét
b. Sự thoát mạch của DOXORUBICIN hiếm khi gây loét nghiêm trọng vì thuốc găn
nhanh vào acid nucleic của mô.
c. Loét nghiêm trọng và tiến triển có thể được mong đợi sau sự thoát mạch của
VINCRISTIN và VINBLASTIN
d. Vấn đề lành vết thương có thể nghĩ đến nếu liệu pháp 5-FU toàn thân được bắt
đầu sớm hơn 2 tuần sau phẫu thuật
e. Chỉ định acid FOLINIC phòng được hầu hết các độc tố của METHOTREXAT, nhưng
không giúp bình thương lại sự lành vêt thương.

208. Loại ung thư ác tính nào sau đây kết quả mô học tốt liên quan đến tiên lượng
a. Ung thư phổi
b. Ung thư sắc tố
c. Ung thư biểu mô tuyến đại tràng
d. Ung thư biểu mô tế bào gan (HCC)
e. Ung thư mô mềm

209. Một bà mẹ phát hiện một khối u ở bụng của đứa con 3 tuổi của mình khi đang
tắm cho bé. Đứa trẻ không có bất cứ một triệu chứng gì và có huyết áp cao 105/85
mmHg. Test di căn âm tính và bệnh nhân đã được thăm dò.Khối u được tìm thấy bên
trong thận trái.Câu nào dưới đây liên quan đến căn bệnh trên của bé là đúng
a. Khối u này liên quan đến tật không mống mắt, phì đại nửa người và bệnh
ryptochidism
b. Phần lớn bệnh nhân biểu hiện với một khối u không triệu chứng ở bụng và tiểu máu
c. Điều trị bằng phẫu thuật cắt bỏ, xạ trị, hóa trị liệu thì sống sốt không quá 60% cho
dù kết quả mô học không tốt.
d. Phẫu thuật cắt bỏ là điều trị khỏi bệnh và không có điều trị gì thêm là lời khuyên
cho bà mẹ
e. Khối u này thường ác tính ở trẻ em.

210. Một bé gái 11 tuổi đi khám do có tiền sử gia đình về Ung thư giáp thể tuỷ (
Medullary carcinoma of the thyroid). Khám thực thể không có gì bất thường. Test
nào cần làm trên bệnh nhân này:
a. Nồng độ acid Vanillylmandelic (VMA) trong nước tiểu
b. Nồng độ Insulin huyết thanh

YhocData.com Page 55

c. Nồng độ Gastrin huyết thanh
d. Nồng độ Glucagon huyết thanh
e. Nồng độ Somatostatin huyết thanh

211. Một phụ nữ 37 tuổi có một khối u 6cmở mặt trước đùi cách đây 10 tháng. Khối
u cố định lại các cơ bên dưới nhưng da bên trên vẫn còn có thể di động được. Bước
tiếp theo cần làm trên bệnh nhân này là gì
a. Cắt cụt chi trên gối
b. Sinh thiết toàn bộ
c. Sinh thiết một phần
d. CT scan xương
e. CT scan bụng

212. Một bệnh nhân nam 50 tuổi phát hiện tình cờ một u lymphoma non- Hodgkin ở
dưới lớp nhầy trong khi đang nội soi thực quản dạ dày tá tràng do bệnh nhân khó
nuốt.Câu nào dưới đây là đúng đối với trường hợp này
a. Chỉ riêng phẫu thuật thì không thể là điều trị triệt để trên bệnh nhân này
b. Kết hợp hoá trị và xạ trị mà không kèm đã phẩu thuật cắt bỏ trước đó, thì không
có hiệu quả
c. Kết hợp hoá trị và xạ trị mà không kèm đã phẫu thuật cắt bỏ trước đó, thì sẽ làm
tăng nguy cơ xuất huyết nặng và thủng dạ dày
d. Kết quả (tiến triển tốt và sống sót) thì liên quan đến mức độ tổn thương trên tiêu
bản mô học của khối u
e.Dạ dày là nơi thường có u lympho non- Hodgkin nhất ở đường tiêu hoá

213. Câu nào dưới đây là nói về INF đúng nhất
a. Là một nhóm hợp chất phospholipids
b. Nó được sản xuất bởi tế bào nhiễm virus
c. Nó làm thúc đẩy sự sao chép của virus
d. Nó gây ra sự phân chia của những dòng tế bào Lymphoma Burkitt
e. Nó không có tác dụng trong điều trị Leukemias

214. Câu nào dưới đây nói về khối u ác tính tuyến mang tai là đúng
a. Acinar carcinoma là một dạng u ác tính có tính tấn công cao của tuyến mang tai
b. Ung thư biểu mô vảy của tuyến mang tai thì có tính ác tính mức trung bình
c. Bóc hạch vùng trong di căn ẩn là không chỉ định cho ung thư ác tính tuyến mang tai. Vì
tỷ lệ mới mắc bệnh và mắc bệnh thấp của các hạch đó trong phẩu thuật bóc hạch
d. Cần bảo tồn dây thần kinh mặt trong khi phẩu thuật cắt bỏ khối u ở vùng rìa
e. Cắt bỏ toàn bộ tuyến mang tai(phần bề mặt và các phần sâu của tuyến) được chỉ
định trong ung thư ác tính

YhocData.com Page 56

215. Câu nào dưới đây là biến chứng thường gặp nhất ở các bệnh nhân được chỉ định
hoá trị liệu toàn thân.
a. Viêm túi mật cấp
b. Abcess quanh hậu môn
c. Viêm ruột thừa
d. Thoát vị đùi dạng nghẹt
e. Viêm túi thừa

216. Câu nào sau đây nói về ung thư tinh hoàn là đúng
a. Cắt bỏ hạch lypho sau khi cắt bỏ tinh hoàn tiệt căn là hữu ích nhưng không kéo dài
sự sống cho bệnh nhân
b. Seminoma và ung thư biểu mô màng đệm thì cắt bỏ tiệt căn tinh hoàn và bóc hạch
lypho sau màng bụng là điều trị tốt nhất
c. Seminoma là dạng ung thư cực kì kháng lại hoá trị liệu
d. Cắt tinh hoàn trong khối u ở tinh hoàn là theo con đường dương vật
e. Crytochidism là liên quan đến gia tăng nguy cơ ung thư tinh hoàn

217. Những thuận lợi của thẩm tách trên thận cấy ghép là:
a. Chi phí thấp hơn nếu điều trị thường xuyên dưới 2 năm
b. Tăng số lượng phụ nữ mang thai ở bệnh nhân nữ
c. Kinh nguyệt quay lại bình thường ở bệnh nhân nữ được thẩm tách
d. Ít thiếu máu hơn ở bệnh nhân thẩm tách
e. Tăng thời gian sông thêm một năm

Dùng cho câu 218 và 219: Một sản phụ sinh con so 30 tuổi than phiền đau đầu, không ngủ
được, chảy mồ hồi và nhịp tim nhanh.Thai nhi 18 tuần và huyết áp của mẹ là 200/120
mmHg.
218. Việc cần thiết làm trên bệnh nhân này:
a. Mở bụng thăm dò
b. Chụp mạch mạc treo
c. CT đầu
d. CT bụng
e. Siêu âm bụng

219. Điều trị thích hợp trên bệnh nhân này bao gồm:
a. Điều trị huỷ thai
b. Cắt khối u cấp cứu và điều trị huỷ thai
c. Sau khi làm thủ thuật Cesar và cắt bỏ khối u thì cho Phenoxylbenzamine và propanolol
d. Phong bế Metyrosin (Demser) sau khi tiến hành thủ thuật Casar và cắt bỏ khối u
e. Phenobenzamine và Propanolol sau khi đã sinh con bằng đường âm đạo và cắt bỏ
khối u

YhocData.com Page 57

220. Câu nào dưới đây nói về xạ trị liệu là đúng:
a. Tổn thương DNA nhờ vào hiệu ứng ion hoá
b. Các tế bào nghèo Oxy giảm nhạy cảm với xạ trị
c. Các tế bào ở phase S của chu kì phân bào là nhạy cảm nhất với xạ trị
d. Xạ trị sau khi cắt bỏ khối u tuyến vú thì tốc độ kiểm soát tại chổ bằng với cắt bỏ
toàn bộ vú
e. Da, niêm mạc tiêu hoá và tuỷ xương thì nhạy cảm tương đối với xạ trị

221. Câu nào đúng khi nói về liệu pháp ung thư vơi IL-2
a. Nó là một yếu tố phát triển lympho B
b. Nó gây ra đáp ứng mạnh ở bệnh nhân ung thư vú di căn
c. Nó tạo ra đáp ứng mạnh ở bệnh nhân ung tư đại tràng đi căn
d. Nó tạo ra đáp ứng mạnh ở bệnh nhân ưng thư sắc tố di căn
e. Nó tạo ra đáp ứng mạnh ở bệnh nhân Lymphoma

222. Câu nào nói về ung thư và dinh dưỡng là đúng
a. Nồng độ nitrate trong thức ăn và nước uống là tương quan dương tính với tỷ lệ
mới mắc của ung thư bàng quang
b. Bổ sung vitamin D đều đặn từ lúc nhỏ có khả năng ức chế hình thành các chất gây
ung thư
c. Ăn nhiều chất béo động vật thì gia tăng tỷ lệ mới mắc ung thư đại tràng
d. Dinh dưỡng đối với bệnh nhân ung thư cải thiện đáp ứng của khối u với hoá trị
e. Uống rượu nhiều liên quan đến ung thư tuỵ

223. Tim ghép đồng loài và thận ghép đồng loài khác nhau những gì
a. Ghép tim đồng loài là có sự tương đồng bởi HLA còn thận thì không
b. Mảnh ghép tim đồng loài có thể chịu đựng thiếu máu lạnh trong một thời gian dài
hơn mảnh ghép thận
c. Khả năng sống sót sau 1 năm của mảnh ghép tim về cơ bản là thấp hơn so với thận
d. Mảnh ghép tim chỉ tương đồng duy nhất với nhóm máu ABO
e. Cyslosporin là chất ức chế miễn dịch chỉ dùng trong ghép tim không dùng trong
ghép thận.

224. Tỷ lệ những bệnh nhân sống sót 5 năm vượt quá 20% có thể được chờ đợi sau
khi cắt bỏ phổi di căn nếu
a. Một cơ quan khác bị di căn phát hiện
b. Những tổn thương tại phổi là đơn độc
c. Sự tái phát tại chổ của khối u được tìm thấy
d. Tốc độ nhân đôi của khối u là < 20 ngày
e. Bệnh nhân đã được điều trị khối u bằng hoá trị liệu trước tiên

YhocData.com Page 58

225. Câu nào nói về sự lây truyền HIV ở tuyến y tế là đúng
a. Vệ sinh khăn trải băng dung dịch tẩy Clo không đủ để vô trùng
b. Tất cả các kim tiêm nên được đậy lại trực tiếp sau khi sử dụng
c. Vết thương ở da được cho là đường vào của HIV
d. Mang găng 2 tay là giảm nguy cơ chọc kim trong khi phẫu thuật
e. Nguy cơ truyền qua huyết thanh đối với dùng kim tiêm bẩn đối với HIV thì cao hơn
đối với viêm gan B

226. Nói về những nguy cơ của ung thư vú câu nào sau đây đúng:
a. Phụ nữ ở những tầng lớp thấp trong xã hội thường mắc ung thư vú hơn
b. Có tiền sử ung thư vú ở những người có quan hệ trực hệ trong gia đình gần nhất(
mẹ, chị em gái) thì tăng nguy cơ lên 4 lần
c. Những phụ nữ sinh con sau 30 tuổi thì có nguy cơ cao gần 2 lần đối với những phụ
nữ sinh con trước tuổi 18
d. Hút thuốc lá làm tăng nguy cơ ung thư vú
e. Chất nhuộm tóc được cho là làm tăng nguy cơ ung thư vú

227. HIV có thể phân lập từ nhiều loại dịch của cơ thể. Nguồn nào là nguồn lây nhiễm
lớn nhất:
a. Nước mắt
b. Mồ hôi
c. Tinh dịch
d. Nước tiểu
e. Sữa mẹ

228. Độc lực cơ bản của DOXORUBICIN(ADRYAMYCIN):
a. Bệnh cơ tim
b. Xơ phổi
c. Bệnh thần kinh ngoại vi
d. Bệnh thận acid uric
e. Suy gan

229.Ung thư nào nguyên nhân gây tử vong hàng đầu ở phụ nữ
a. Ung thư vú
b. Ung thư buồng trứng
c. Ung thư đại tràng
d. Ung thư niêm mạc tử cung
e. Ung thư phổi

230. Thuốc nào dưới đây gây chảy máu bàng quang
a. Bleomycin
b. 5-Flourouracil

YhocData.com Page 59

c. Cisplantin
d. Vincristine
e. Cysclophosphamide

231. Khó khăn lớn nhất để thành công trong ghép tạng giữa các loài động vật(
Xenotrasplantation)
a. Đào thải cấp tính
b. Đào thải mạn tính
c. Đào thải tối cấp
d. Nhiễm trùng
e. Không hoà hợp hệ ABO

232. Tế bào nào dưới đây là tế bào trình diện kháng nguyên có hiệu lực được tìm
thấy ở biểu bì.
a. Đại thực bào
b. Tế bào T
c. Tế bào Langerhan
d. Tế bào tua
e. Tế bào B

233. Câu nào sau đây nói về CEA là đúng
a. CEA là một test tầm soát chính xác ung thư đại tràng nguyên phát
b. Nồng độ CEA không giúp ích trong chẩn đoán ung thư đại tràng tái phát
c. Nồng độ CEA tăng thì đặc hiệu cao cho ung thư đại tràng
d. CEA bình thường xuất hiện ở niêm mạc đại tràng
e. Test CEA sau phẫu thuật là chính xác 70% trong dự đoán sự xuất hiện ung thư gan
di căn trong vòng 1 năm

Mỗi nhóm câu hỏi nằm dưới các câu trả lời. Một câu hỏi có thể chọn 1 hoặc nhiều
câu trả lời thích hợp. Mỗi câu trả lời bạn có thể chọn một hoặc nhiều lần.
234-236: Để phụ vụ cho điều trị ở từng bệnh nhân phía dưới, bạn hãy chọn phương
án thích hợp
a. Cắt đại tràng bán phần bên trái
b. Cắt đại tràng bán phần bên phải
c. Cắt đại tràng gần hoàn toàn
d. Cắt đại tràng hoàn toàn
e. Cắt phân thuỳ gan ???
f. external beam irradiation
g. 5-FU và leucovorin
h. Câu f và hoá trị liệu
i. MRI bụng
j. Không làm gì thêm

YhocData.com Page 60

234. Một bệnh nhân nam 60t tự vào viện và với táo bón từng cơn và thiếu máu hồng
cầu nhỏ. Thụt tháo bằng Barium phát hiện một tổn thương không co thắt có hình quả
táo (apple-core) ở đoạn gần đại tràng xích ma. Nội soi đại tràng khẳng định vị trí và
khu trú của tổn thương và không có tổn thương kèm theo. Bạn làm gì?

235. Một bệnh nhân trải qua phẩu thuật và hiện tại ổn định. Kết quả giải phẫu bệnh
được đọc là Ducke C với bờ rìa pbẩu thuật âm tính. Bạn làm gì?

236. Trong 6 tháng tiếp theo CT scan bụng cho kết quả một khối u riêng biệt ở thuỳ phải
của gan. Nội soi đại tràng thêm một lần nữa không phát hiện tái phát và những tổn
thương khác thì (metachronous). X-quang ngực và xương bình thường. Bạn làm gì?

237-240. Một bệnh nhân nam 32 tuổi với bệnh thận đái tháo đuờng được ghép thận
của chị anh ta (có 2 halotype tương đồng). Các thuốc ức chế miễn dịch anh ta đang
dùng là azathioprin, các Steroid và Cyclosporin. Cho từng thời kì tiến triển ở giai đoạn
hậu phẫu, hãy chọn các công việc thích hợp tiếp theo:
a. Bắt đầu gancyclovir
b. Chỉ định liều steroid (steroid boost)
c. Ngừng dùng Steroid
d. Giảm cyclosporin
e. Tăng Cyclosporin
f. Giảm azathioprine
g. Siêu âm thận
h. Bắt đầu kháng sinh phổ rộng
i. Dùng Filgrastim (Neupogen)
j. Dùng FK50

237. Ở hậu phẫu ngày thứ 3 bệnh nhân tiến triển tốt, nhưng bạn ghi nhận số lượng
bạch cầu của anh ta là 2.0. Bạn làm gì?

238. Số lượng bạch cầu dần dần trở về bình thường, nhưng ở hậu phẫu ngày thứ 7 bệnh
nhân sốt 39,44 oC và ho khan. Xquang ngực phát hiện phỗi thâm nhiễm lan toả khoảng
kẽ, và “buffy coat” dương tính với những thể vùi của kí sinh trùng. Bạn làm gì?

239. Bệnh nhân trở về bình thường và xuất viện ở hậu phẫu ngày thứ 18. 3 tháng sau
bệnh nhân tiến triển tốt, nhưng ghi nhận nồng độ Creatinin 2,8md/dL. Anh ta không
sốt và thận không nhạy cảm. Siêu âm thận thì bình thường. Bạn làm gì?

240. 6 tháng sau khi ghép thận, bệnh nhân bắt đầu sốt, khó ở và đau bụng vùng dưới
phải. Sờ vùng thận thấy thận nhạy cảm. X quang và cấy máu và nước tiểu âm tính.
Siêu âm thấy thận phù nề. Bạn làm gì?

YhocData.com Page 61

Chương 6: CÁC VẤN ĐỀ NỘI TIẾT VÀ VÚ

241. Câu nào dưới đây nói về suy vỏ thượng thận là đúng
a. Điều trị với các Steroid ngoại sinh thường không hiệu quả
b. Thường gặp như là một di căn của ung thư xa, như ung thư phổi hoặc ung thư vú
đến tuyến thượng thận
c. Suy tuyến thượng thận mạn (bệnh Addison) ở bệnh nhân trước phẫu thuật nên
được xem xét bằng một nhóm các xét nghiệm tìm kiếm tăng glucose máu , tăng natri
máu, hạ kali máu.
d. Tử vong do suy thương thận mạn tính không điều trị có thể xảy ra trong vài tiếng
đồng hồ phẫu thuật
e. Nguyên nhân nền thường gặp nhất là nhiễm khuẩn vi khuẩn lao đề kháng

242, Hình chụp tuyến giáp dưới đây phù hợp với bệnh nào dưới đây:

a. U tuyến tăng tiết
b. Bệnh Grave
c. Tuyến giáp lạc chỗ bên (lateral aberrant thyroid)
d. Ung thư biêu mô nhú (papillary carcinoma)
e. Ung thư biểu mô tuỷ(Medullary carcinoma)

243. Một bé gái 17 tuổi với một khối u trước cổ. Chụp tuyến giáp, hình ảnh bên dưới,
phù hợp nhất với bệnh nào dưới đây?

a. U tuyến tăng tiết
b. U tuyến cận giáp
c. Còn ống giáp lưỡi
d. Bệnh Grave
e. Carcinoma

YhocData.com Page 62

244. Bệnh nhân nữ 35 tuổi chụp X quang vú(mammogram) tầm soát lần đầu. Hình
ảnh Xquang vú nào dưới đây cần phải sinh thiết vú?
a. Những nốt canxi hoá đường kính lớn hơn 2mm
b. Có nhiều hơn 5 nhóm nốt canxi hoá trên 1cm2

c. Mật độ mờ đi với sự đè
d. Những nốt nhỏ canxi hoá hình dĩa
e. Nhiêù vùng đậm độ được giới hạn tốt hình tròn

245. Sự hoạt hoá receptor của Estrogen là tiên lượng hữư ích trên lâm sàng của:
a. Sự xuất hiện của ung thư buồng trứng
b. Sự xuất hiện của ung thư di căn
c. Đáp ứng với hoá trị
d. Đáp ứng với điều trị hormon
e. Sự tiến triển của loãng xương

246. Khi hiện tượng tăng tiếp sữa xuất hiện ở một học sinh cấp 3, thì tìm kiếm để
chẩn đoán nào:
a. Teo tuyến sinh dục
b. Bán manh 2 thái dương (bitemporal hemianopia)
c. Lồi mắt và lag mi mắt
d. Tăng huyết áp từng cơn (episodic hypertension)
e. Bướu trâu (Buffalo hump)

247. Chẩn đoán cường tuyến cận giáp nguyên phát được nghĩ đến nhất với kết quả
a. Nồng độc acid phosphatase máu trêm 120 IU/L
b. Nồng độ Alkaline phosphatase máu trên 120 IU/L
c. Nồng độ Canxi máu trên 11mg/dL
d. Nồng độ Canxi nước tiểu dưới 100mg/ngày
e. Nồng độ hormon cận giáp dưới 5pmol/L

248. Somatostain tham gia vào quá trình nào dưới đây?
a. Ức chế tế bào vỏ thượng thận
b. Ức chế tế bào anpha của tuỵ tạng
c. Kích thích tế bào Gastrin hang vị
d. Kích thích các tế bào ở tá tràng tiết Secretin
e. Kích thích nhu động ống tiêu hoá

249. Câu nào dưới đây liên quan đến hội chứng Cushing thứ phát sau u tuyến thượng
thận là đúng
a. U tuyến thượng thận gây 40-60% tất cả các case hội chứng Cushing
b. Các thủ thuật sinh hoá và tia X thì nói chung không thành công ở những khối u một
bên trước phẫu thuật

YhocData.com Page 63

c. Thăm dò 2 tuyến thượng thận được chỉ định
d. Đối với những khối u không phức tạp, thì việc phẫu thuật mở qua màng bụng
thường được thực hiện
e. Liệu pháp corticoid sau phẫu thuật được chỉ định để phòng suy tuyến thượng
thận.

250. Một bệnh nhân nữ 40 tuổi phát hiện có một khối dạng nang nhạy cảm nhẹ , kích
thước từ 1-2cm ở vú, và không có cảm giác gì về hạch nách. Bạn sẽ làm gì dưới đây?
a. Bảo đảm và khám lại trực tiếp ở giai đoạn sau kì kinh nguyệt
b. Sinh thiết cắt trực tiếp
c. Chọc hút khối u với phân tích tế bào học
d. Định khu vùng sinh thiết bằng chất chỉ điểm huỳnh quang
e. Chụp vú và đánh giá lại những thông tin mới

251. Câu nào dưới đây liên quan đến ung thư giáp do tia xạ là đúng?
a. Thường sau chiếu xạ liều cao ở đầu và cổ
b. Một bệnh nhân với tiền sử chiếu xạ là an toàn nếu không có ung thư nào được
phát hiện trong 20 năm sau khi tiếp xúc
c. Gần 25% bệnh nhân với tiền sử chiếu xạ ở đầu và cổ phát triển ung thư giáp
d. Hầu hết ung thư giáp do chiếu xạ là ung thư dạng nang
e. Điều trị là cắt tuyến giáp bán phần (near- total thyroidectomy) hoặc hoàn toàn(
total thyroidectomy).

252. Tiến trình của ung thư biểu mô nhú tuyến giáp(papillary carcinoma of the
thyroid) được mô tả đúng nhất với câu nào dưới đây?
a. Di căn hiếm, phát triển tại chỗ nhanh, ăn mòn trong khí quản và các mạch máu lớn
là thường gặp
b. Xâm lấn tại chỗ và di căn hầu như không bao giờ có, điều này làm cho thuật ngữ
carcimona có thể hiểu lầm
c. Di căn xương là thường và tình trạng tiêu xương đặc biệt là ở các xương đốt sống.
d. Di căn thường thấy ở các hạch lypho cổ, di căn xa và xâm lấn tại chỗ hiếm thấy
e. Di căn nhanh , rộng của gan, phổi, tuỷ xương làm cho tỷ lệ sống trong 5 năm
khoảng 10%

253. Bệnh u nang vú (Fibrocystic disease) liên quan đến sự tăng nồng độ trong máu của:
a.Testosterone
b. Progesterone
c. Estrogen
d. Luteinizing hormone
e. Aldosterone

YhocData.com Page 64

254. Một bé gái da đen 14 tuổi vú phải bị cắt bỏ vì một khối u lớn. Khối u nặng 1400g
và lồi ra, rất chắc, bề mặt chia thuỳ với hình dạng xoắn, như trên hình, khối tân tạo
này giống nhất với:

a. Ung thư liên kết nang dạng lá (Cystosarcoma phylloid)
b. Ung thư biểu mô nội ống (Intraductal carcinoma)
c. Lymphoma ác tính
d. U tuyến xơ (Fibroadenoma)
e. Phì đại thiếu niên (Juvenile hypertrophy)

255 Như là phát hiện tình cờ trong khi làm CT scan bụng trên, một khối u 3cm ở
tuyến thượng thận được phát hiện. Bước thích hợp tiếp theo để đánh giá phân tích
và chăm sóc người bệnh này là:
a. Quan sát
b. Sinh thiết dưới hướng dẫn CT
c. Cắt bỏ khối u
d. Định lượng catecholamine nước tiểu
e. Test kích thích Cortisol.

Câu 256-257: Một bệnh nhân nữ 53 tuổi than phiền mõi cơ, chán ăn, khó ở, táo bón
và đau lưng. Trong khi đang khám, bệnh nhân trở ngủ lịm vì lí do không rõ. Các cận
lâm sàng : Xquang ngực bình thường, Albumin huyết tương 3,2mg/dL. Canxi huyết
tương 14 mg/dL, phospho huyết tương 2,6 mg/dL, Cl huyết tương 108mg/dL, BUN
32mg/dL và Creatinin 2,0 mg/dL.

256. Việc cần làm đầu tiên ở bệnh nhân này là gì?
a. Truyền tĩnh mạch nước muối sinh lí
b. Lợi tiểu thiazid
c. Dùng phospho tĩnh mạch
d. Dùng Mithramycin
e. Thăm dò vùng cổ và cắt tuyến cận giáp.

257. Sau xử trí đầu tiên các triệu chứng của bệnh nhân được giải quyết. Những test
chẩn đoán được thực hiện tại thời điểm này bao gồm:
A Chụp mạch bụng
b. Định lượng hormon gastrin huyết thanh

YhocData.com Page 65

c. Test Kveim
d. Điện di protein niệu và huyết thanh
e. Thăm dò vùng cổ

258. Một phụ nữ chịu đựng một tổn thương ở ngực khi va vào bánh lái do người cô
ta đổ về trước khi va chạm. Câu nào dưới đây liên quan đến hoại tử mở của tuyến vú
là đúng?
a. Hầu hết các bệnh nhân báo cáo có tiền sử chấn thương
b. Tổn thương này thường không nhạy cảm và lan rộng
c. Điều này đưa bệnh nhân đến sự phát triển ung thư vú
d. Khó phân biệt với ung thư vú
e. Cắt bỏ làm nặng thêm quá trình này

259-260: Chẩn đoán gần nhất ở một bệnh nhân tăng huyết áp, hạ kali máu và một
khối u 7cm trên thận là:
a. Hypernephroma (u thận mà các tế bào giống như các tế bào vỏ thượng thận)
b. Bệnh Cushing
c. Ung thư biểu mô vỏ thượng thận (Adrenocortical carcinoma)
d. U tế bào ưa crôm
e. Carcinoid

260. Điều trị thích hợp nhất cho bệnh này là câu nào?
a. Tạo huyết khối ở động mạch cung cấp bao gồm động mạch trên thận
b. Metronidazole
c. Mitotane
d. Phentolamin
e. Phenoxybenzamin

261. Cho những phụ nữ mang thai mà được phát hiện ung thư vú
a. Đình chỉ thai kì 3 tháng đầu là bắt buộc
b. Ung thư biểu mô tuyến vú xu hướng tấn công nhiều hơn ở những phụ nữ mang
thai bởi do sự kích thích hormon
c. Bảo tồn vú là không thích hợp ở những sản phụ 3 thuáng cuối
d. Hầu hết là những khối u nhạy cảm với hormon
e. Chỉ định hoá trị liệu hỗ trợ là an toàn cho thai nhi trong suốt 3 tháng giữa và cuối
của thai kì

262. Câu nào đúng với bệnh Paget của tuyến vú
a. Thường xuất hiện trước bệnh Paget tại xương
b. Xuất hiện những thay đổi như chàm,mật độ thưa ở núm vú
c. Không liên quan đến hạch nách bởi vì nó là một biểu hiện chỉ có ở ung thư biểu mô
nội ống

YhocData.com Page 66

d.Giải thích cho 10-15% tất cả những ung thư vú mới được chẩn đoán
e. Điều trị thích hợp là phẫu thuật rộng khi xuất hiện khối u.

263. Một người đàn ông 40 tuổi có tiền sử bệnh loét dạ dày tá tràng mà không đáp
ứng với điều trị được đưa vào viện. Nồng độ Gastrin huyết thanh tăng đáng kể, khi
mở bụng một khối u nhỏ, chắc được sờ ở đuôi tuỵ. Câu nào dưới đây liên quan đến
bệnh nhân này là đúng?
a. Histamin hoặc protein từ bữa ăn sẽ làm tăng đáng kể sự bài tiết acid cơ bản
b. Chỉ định Secretin sẽ làm ức chế sự tiết acid
c. Khối u tuỵ này có khả năng là lành tính
d. Cắt tuỵ phần xa là điều trị chọn lựa
e. Thuốc ức chế thụ thể H2 không có lợi trên bệnh nhân này

264. Những biến chứng thường gặp của cắt tuyến giáp, một trong số chúng có thể
tránh bằng điều trị dự phòng là :
a. Làm tổn thương thần kinh thanh quản quặt ngược
b. Làm tổn thương dây thần kinh thanh quản trên
c. Hạ canxi máu có triệu chứng
d. Cơn bão giáp
e. Xuất huyết và ổ tụ máu sau phẫu thuật

265-266: Sự điều chỉnh nào dưới đây ở bệnh nhân tăng canxi máu với mất nước và đi
tiểu ít với Lasix là thích hợp nhất
a. Chỉ định và duy trì steroid
b. Xạ trị với di căn xương
c. Thăm dò cổ và bóc lấy 3/4 tuyến cận giáp
d. Thăm dò cổ và bóc lấy 1 tuyến cận giáp
e.Tráng tiếp xúc với ánh nắng, vitamin D và các sản phẩm có chứa Canxi hằng ngày.

266. Một phụ nữ 30tuổi biểu hiện với mệt mỏi, đau xương, và tăng nồng độ hormon
cận giáp và nồng độ Canxi máu 15,2mg/dL. Những phim xương được chụp là bàn tay
và phim ngực. Nguyên nhân phù hợp nhất của những biểu hiện trên là
a. Sarcoidosis
b. Ngộ độc vitamin D
c. Bệnh Paget
d. Ung thư biểu mô di căn
e. Cường tuyến cận giáp nguyên phát

YhocData.com Page 67

267. Bệnh nhân nữ 25 tuổi được phát hiện có một khối u trước cổ.Chụp tuyến giáp,
như dưới hình, phù hợp với bệnh nào dưới đây

a. Carcinoma
b.U tu yến độc (toxic adenoma)
c. Bướu giáp độc đa nhân
d. Bệnh Grave
e. Viêm tuyến giáp bán cấp

268. Sinh thiết một phần khối u (incisional biospy)của một khối u vú ở phụ nữ 35t mô
tả một u tuyến xơ giàu tế bào (hypercellular fibroadenoma) “u liên kết nang dạng lá,
cystosarcoma phylloides) tại thời điểm cắt bỏ lạnh. Hướng xử trí đúng nhất ở bệnh
nhân này là:
a. Cắt tại chỗ rộng kèm một viền mô lành
b. Cắt bỏ vú và cắt bỏ hạch bạch huyết nách
c. Cắt tuyến vú tiệt căn đã biến đổi
d. Cắt bỏ và xạ trị hậu phẫu
e. Cắt bỏ, xạ trị hậu phẫu và hoá trị liệu toàn thân

YhocData.com Page 68

269. Bệnh nhân nữ 39 tuổi, mang thai 20 tuần, xuất hiện một khối u tuyến giáp bên
phải 1,5cm. Chọc hút bằng kim nhỏ phù hợp với u tân tạo dạng nhú. Khối u lạnh trên
chụp giáp và cứng trên siêu âm.
Điều trị nào dưới đây là chống chỉ định?
a. Cắt thuỳ phải tuyến giáp
b. Cắt bán hoàn toàn tuyến giáp
c. Cắt toàn bộ tuyến giáp
d. Cắt toàn bộ tuyến giáp và phẫu tích hạch lymphô
e. Cắt tuyến giáp với hoạt động phóng xạ I131

270. Câu nào dưới đây liên quan đúng với ung thư biểu mô tế bào Hurthle (Hurthle-
cell carcinoma)
a. Nó là một dạng ung thư giáp tiệt sản (anaplatic cancer)
b. Nó di căn bằng đường bạch mạch đến hạch
c. Điều trị bao gồm cắt tuyến giáp toàn phần hoặc bán phần
d. Vi thể, nó là một chuỗi tế bào riêng biệt bởi những vùng collagen và amyloid
e. Một khi đuợc điều trị thích hợp thì nó có tỉ lệ tái phát thấp.

271. Bệnh nhân nam 28 tuổi có một khối u 2,5cm ở tam giác cổ trước bên trái. Khối u
này di động theo nhịp nuốt và lớn chậm đã có từ 1-2 năm trước. Tiền sử có chiếu xạ
cường độ cao với ngực và bụng cho bệnh lymphoma non-Hodgkin cách đây 8 năm.
Chụp tuyến giáp có tổn thương lạnh. Làm tế bào học bằng kim nhỏ là “nghi ngờ”.
Sinh thiết kim ở vùng lõi cho hình ảnh gợi ý đến u tân tạo dạng nang. Câu nào đúng
nhất với bệnh nhân này
a. Nhân tuyến giáp ở bệnh nhân hiếm khi ác tính
b. Chiếu xạ trước kia đối vơi vùng ngực, nếu bất cứ việc gì, sẽ giảm nguy cơ ung thư
tuyến giáp sau này
c. Có sự bất thường của tế bào học, một test ức chế TSH bằng hormon giáp nên được
chỉ định đầu tiên
d. Có khả năng là u tân tạo dạng nang, xạ trị cắt bỏ với iod phóng xạ nên được
khuyên làm
e. Cắt tuyến giáp toàn phần trên bệnh nhân này là chấp nhận được

272. Nói về dịch tiết từ núm vú là đúng
a. Chất tiết giống sữa hoặc ít không liên tục có thể là sinh lí
b. Chât tiết núm vú có thể thấy được là một chỉ định cho sinh thiết mở
c. Chất tiết giống máu là chỉ điểm cho một bệnh nền ác tính
d. Sự tiết sữa là chỉ điểm cho một bệnh nền ác tính
e. Dịch có tính bệnh học thường là ở 2 bên,

273. Câu nào sau đây đúng khi nói về bệnh Cushing và hội chứng Cushing.

YhocData.com Page 69

a. Tăng sản vỏ thượng thận là một nguyên nhân thường gặp nhất của bệnh Cushing
b. Sản xuất quá nhiều ACTH là đặc trưng cho hội chứng Cushing.
c. Biểu hiện lâm sàng của bệnh Cushing và hội chứng Cushing là giống nhau
d. Hội chứng Cushing được gây ra do chỉ bởi u tân tạo của tuyến yên hoặc tuyến
thượng thận
e. Bệnh Cushing không thể chữa lành

274. Bệnh nhân nữ 34t có một cơn ngất xỉu tái phát xảy ra rất nhanh. Nồng độ insulin
huyết thanh có tăng đáng kể. Câu nào dưới đây đúng với bệnh nhân trên
a. Bệnh nền có thể là một khối u tế bào anpha của tuỵ
b. Bệnh nền thương là nhiều ổ
c. Những bệnh nầy thường là ác tính
d. Nồng độ canxi máu có lẽ tăng
e. Bệnh nhân cần được xem xét có bệnh u tế bào ưa crôm cùng tồn tại hay không.

275. Tỷ lệ mới mắc ung thư vú
a. Tăng lên khi càng lớn tuổi
b. Giảm kể từ 1940
c. Liên quan đến chế độ ăn chất béo
d. Liên quan đến uống cafê
e. Liên quan đến dùng Vitamin C

Hướng dẫn: Mỗi nhóm câu hỏi nằm dưới các câu trả lời. Một câu hỏi có thể chọn 1
hoặc nhiều câu trả lời thích hợp. Mỗi câu trả lời bạn có thể chọn một hoặc nhiều lần.
276-280: Cho mỗi mô tả lâm sàng , chọn một giai đoạn thích hợp của ung thư vú
a. Giai đoạn I
b. Giai đoạn II
c. Giai đoạn III
d. Giai đoạn IV
e. Ung thư biểu mô dạng viêm

276. Khối u không sờ được, những hạch lympho dương tính lâm sàng tụ lại với các
hạch khác, không có bằng chứng di căn

277. U kích thước 5cm, hạch dương tính lâm sàng, hạch cùng bên di động, không có
bằng chứng di căn

278. Khối u 2,1cm, âm tính lâm sàng, không có bằng chứng về di căn

279. Khối u không sờ được nhưng vú lớn lan toả và có ban đỏ, hạch thượng đòn
dương tính lâm sàng, có bằng chứng của di căn

YhocData.com Page 70

280. Khối u 0,5cm, hạch âm tính lâm sàng, có gẫy xưong sườn

280-285. Bệnh nhân nam 43t có các dấu chứng và triệu chứng của viêm phúc mạc ở
một phần tư dưới phải. Ấn tượng lâm sàng và các dữ kiện cung cấp gợi í một viêm
ruột thừa cấp. Lúc thăm dò, một khối u được phát hiện, sinh thiết mảnh lạnh hình
ảnh gợi í carcinoid. Cho mỗi khối u được mô tả, chọn một thủ thuật ngoại khoa thích
hợp nhất
a.Cắt ruột thừa
b. Cắt đoạn hồi tràng
c. Cắt bỏ manh tràng
d. Cắt đại tràng phải bán phần
e. Cắt gan bán phần và cắt ruột

281. Một khối u 2,5cm tại gốc ruột thừa
282. Khối u 1cm tại ngọn của ruột thừa
283. Khối u 0,5cm với lõm hình rốn thanh mạc ở hồi tràng
284. Khối u 1cm ở phần giữa ruột thừa, tổn thương 1 cm chắc, tái ở vùng ngoại vi
thuỳ phải của gan
285. Khối u 3,5cm xâm lấn manh tràng di căn đến gan

286-290. Cho mỗi tình huống lâm sàng , chọn lựa điều trị thích hợp
a. Không can thiệp ngoại khoa
b. Cắt bỏ rộng tại chỗ
c. Căt bỏ rộng tại chỗ với liệu pháp xạ trị bổ trợ
d. Cắt bỏ rộng với phẫu tích hạch nách và xạ trị bổ trợ
e. Cắt vú đơn giản (không có phẫu tích hạch)
f. Cắt vú tiệt căn đã sửa đổi(cắt vú đơn giản với phẫu tích hạch liên tục)
g. Cắt vú tiệt căn
h. Cắt vú đơn giản dự phòng 2 bên

286. Bệnh nhân nữ 46t làm sinh thiết với khối u vú 1cm. Giải phẫu bệnh cho hình ảnh
ung thư biểu mô ống tại chỗ nhân trứng cá rộng (chọn 2)

287. Một bệnh nhân nữ 42t với tiền sử gia đình có ung thư vú (mẹ, 4 chị em gái và
những người có liên quan) đã làm sinh thiết vú lần thứ 5 trên một khối u sờ được.
Giải phẫu bệnh với tăng sản ống với các tế bào thay đổi nặng (severe atypia). Chọn 2

288. Mọt bệnh nhân nữ 52 tuổi (tiền mãn kinh) làm sinh thiết băng kim với một nốt
vôi hoá nhỏ. Giải phẫu bệnh phát hiện loạn phát triển hạch xơ cứng với nốt vôi hoá
nhỏ và ung thư thuỳ tại chỗ

YhocData.com Page 71

289. Một bệnh nhân nữ 35t với một khối u sờ được ở một phần tư trên ngoài ở vú
trái. Sinh thiết phát hiện ung thư biểu mô ống xâm lấn với 10% biểu mô nội ống
(chọn 2)

290. Một bà cụ 82t với một ung thư vú tại chỗ tiến triển mà đang xâm lấn vào cơ
ngực lớn .Cụ nên được chăm sóc ở tuyến y tế tốt.

Chương 7: DẠ DÀY- RUỘT, GAN, TỤY

291. Omeprazol đã được thêm vào các chất đối kháng acid như là một liệu pháp điều
trị loét dạ dày, tá tràng cấp tính. Hoạt động của nó dựa vào:

a. Ngăn chặn tổn thương tế bào niêm mạc dạ dày do NSAIDS
b. Bảo vệ trực tiếp
c. Đệm dạ dày
d. Ức chế bơm proton(ATPase)
e. Ức chế giải phóng Gastrin và acid do tế bào thành dạ dày sản xuất

292. Rõ ràng cắt bỏ lách là có lợi đối với bệnh nhân bị xuất huyết giảm tiểu cầu tự
miễn(ITP) kể cả

a. Cắt bỏ rộng rãi lách
b. Hồng cầu lưới tăng cao
c. Những thành phần tế bào có nhân khỏng lồ trong tủy xương
d. Sự tăng số lượng tiểu cầu trong liệu pháp corticoid
e. Tuổi bệnh nhân nhỏ hơn 5 tuổi

293. Một bệnh nhân nữ 18 tuổi có đau bụng, sốt và tăng bạch cầu. Chẩn đoán viêm
ruột thừa, bệnh nhân được tiến hành mổ bụng theo đường Macbruney cho kết quả
tổn thương như bức tranh bên dưới. Một mỏm 50mm gần van hồi manh tràng. Tổn
thương này

a. Có thể được chẩn đoán tốt nhất bởi chụp mạch trước phẫu thuật, mà nên
được tiến hành mỗi khi nghi ngờ chẩn đoán

b. Nên được cắt bỏ khi phát hiện ngẫu nhiên trong quá trình mổ bụng.

YhocData.com Page 72

c. Là di tích phôi thai của ống noãn hoàng(Ống rốn-mạc treo ruột non)
d. Thường chứa mô tuyến thượng thận lạc chỗ
e. Thường liên quan với da màu đỏ và nhịp tim nhanh bất thường

294. Một người đàn ông 41 tuổi phàn nàn về tình trạng trào ngược của
d ịch dạ dày và thức ăn nhưng khó tiêu. Chụp thực quản bộc lộ một dị dạng hình
''mỏ chim'' . Phát biểu nào sau đây là đúng về tình trạng này?

a. Đau ngực thường có trong giai đoạn tiến triển của bệnh
b. Nhiều bệnh nhân được cải thiện bằng nong mạnh hơn là bằng phẫu thuật can

thiệp
c. Đo áp lực có thể dùng để đoáp lực trong lúc nghỉ ngơi của cơ thắt dưới thực

quản
d. Điều trị phẫu thuật gồm có cắt bỏ phần dưới thực quản, nối lại với phần dạ

dày trên cơ hoành
e. Những bệnh nhân này không có nguy cơ phát triển thành ung thư

295. Phát biểu nào sau đây về tình trạng không có lỗ hậu môn là đúng?
a. Không có lỗ hậu môn thường gặp ở nam giới nhiều hơn nữ giới
b. 90% nam giới, nhưng chỉ có khoảng 50% nữ giới phần tận cùng của trực tràng

ở dưới phức hợp cơ nâng hậu môn
c. Trực tràng là 1 túi cùng
d. Có khả năng tự chủ khi ỉa lớn hơn khi trực tràng xuống dưới cơ nâng hậu môn
e. Sửa chữa khiếm khuyết giải phãu ngay lập tức cần thiết để tăng khả năng tự

chủ lên cao nhất

296-297. Một người đàn ông 80 tuổi tiền sử khỏe mạnh, xuất hiện dấu hiệu đầy
bụng, ăn chóng no. Hình ảnh CT scan bên dưới

296. Thương tổn chắc chắn nhất trên CT scan là:

a. U nang giả tụy

YhocData.com Page 73

b. Ung thư tuyến tụy
c. Caxinom u tuyến tụy
d. U lumpho màng bụng
e. U nang huyết thanh tụy

297. Điều nào sau đây về thương tổn này là đúng:
a. Lâm sàng và xét nghiệm được thực hiện đồng thời với một chẩn đoán trước

mổ
b. Sự sụt cân và đau lưng là có ý nghĩa
c. Tổn thương có thể ở nhiều ngăn hoặc hóa vôi
d. Nó không được chữa khỏi bằng cách cắt bỏ nếu đã lớn
e. Thường kết hợp với một tiền sử viêm tụy

298. Một bệnh nhân có tiền sử gia đình bị polyp trải qua cuộc phẫu thuật cắt bỏ
polyp. Dạng polyp nào sau đây thường được tìm thấy nhất?

a. U tuyến có lông nhung
b. Polyp tăng sản
c. Polyp u tuyến
d. Polyp gây tắc nghẽn
e. Giả polyp

299. Biến chứng nghiêm trọng thường gặp nhất của mở thông ruột kết là gì?

a. Chảy máu
b. Hoại tử da
c. Thoát vị quanh hậu môn nhân tạo
d. Thủng kết tràng trong lúc thụt tháo
e. Sa hậu môn nhân tạo

300. Phát biểu nào sau đây về ung thư tuyến tụy là đúng?
a. Hầu hết các bệnh nhân chỉ có vàng da
b. CT scan, chụp mạch và soi ổ bụng đã không thành công trong việc dự đoán

trước phẫu thuật
c. Nếu bệnh nhân có vàng da, tỷ lệ có thể cắt bỏ thấp hơn 5%
d. 99% những bệnh nhân ung thư tuyến tụy đã có di căn vào thời điểm được

chẩn đoán
e. Tỷ lệ sống sau 5 năm điều trị bằng phương pháp Whipple(phẫu thuật tá tụy)

là 30-40%

301. Bệnh nhân nữ 45 tuổi được xác đinh một lỗ thủng ở tá tràng sau 6h bắt đầu
xuất hiện các triệu chứng. Bệnh nhân có tiền sử viêm loét mạn tính đường tiêu hóa
với những triệu chứng mơ hồ. Cách tiến hành phẫu thuật được lựa chọn là:

a. Khâu lỗ thủng đơn giản

YhocData.com Page 74

b. Cắt thân dây TK phế vị và tạo hình môn vị
c. Cắt hang vị và cắt dây TK phế vị
d. Cắt dây Tk phế vị cao

302. 6 tuần sau phẫu thuật, bệnh nhân phàn nàn về tình trạng mệt mỏi sau bữa ăn,
buồn nôn, đau quặn bụng và tiêu chảy. Điều trị tốt nhất sẽ là:

a. Sử dụng thuốc chống co thắt ví dụ Lomotil
b. Thay đổi chế độ ăn và khuyên bệnh nhân răng những triệu chứng này sẽ

không giảm nhưng cũng không gây nguy hiểm
c. Thay đổi chế độ ăn và khuyên bệnh nhân rằng những triệu chứng này sẽ biến

mất trong vòng 3 tháng sau phẫu thuật
d. Chuẩn bị cho nối thông mật ruột hình chữ Y
e. Xét nghiệm u thần kinh nội tiết

303 – 304. Một bệnh nhân nam 60 tuổi tiền sử nghiện rượu được đưa vào phòng cấp
cứu do nôn ra máu. Huyết áp 100/60mmHg, khám thấy lách to và cổ trướng,
Hematocrit ban đầu là 25%, sonde dạ dày hút được 300 ml máu tươi

303. Một bệnh nhân nam 55 tuổi phàn nàn về đau vùng thượng vị từng cơn, qua nội
soi dạ dày cho thấy một vết loét ở phần xa bờ cong nhỏ kích thước 2cm. Qua nội soi
không phát hiện dấu hiệu ung thư. Sau 6 tuần điều trị thử với liệu pháp kháng acid và
ức chế bơm Proton H2, vết loét không thay đổi . Liệu pháp thích hợp nhất trong
trường hợp này là:

a. Điều trị nhắc lại
b. Cắt bỏ khu trú ở khối loét
c. Billroth 1 phẫu thuật cắt bỏ dạ dày bán phần
d. Billroth 1 phẫu thuật cắt bỏ dạ dày bán phần với cắt dây TK phế vị
e. Cắt dây TK phế vị và tạo hình môn vị

304. Sau khi được hồi sức ban đầu, bệnh nhân này nên được:

a. Chèn thực quản
b. Muối Bari
c. Xquang
d. Nội soi thực quản dạ dày
e. Mổ thăm dò

305. Một chẩn đoán xuất huyết do giãn tĩnh mạch thực quản được xác định, liệu
pháp điều trị khởi đầu thích hợp là:

a. Vasopresin tĩnh mạch
b. Nội soi tiêm xơ
c. Cấp cứu nối tĩnh mạch cửa - chủ
d. Cấp cứu cắt ngang thực quản

YhocData.com Page 75

e. Chèn ép vào thực quản

306. Trong cuộc phẫu thuật điều trị ung thư đại tràng góc gan, một khối di căn kích
thước 3 cm được tìm thấy ở bờ thùy phải gan. Phẫu thuật viên nên

a. Lập kế hoạch phẫu thuật, sàng lọc bệnh nhân trước những di căn khác, và có
kế hoạch điều trị xa hơn sau khi đánh giá lại

b. Thực hiện cắt bỏ nửa đại tràng phải và cắt thùy gan phải
c. Thực hiện cắt bỏ nửa đại tràng phải và cắt bỏ phần di căn
d. Thực hiện mở thông manh tràng và phẫu thuật lại sau liệu pháp hóa chất toàn thân.
e. Cắt bỏ tại chỗ khối u nguyên phát tại đại tràng và tiến hành xạ trị cho tổn

thương gan

307. Một bệnh nhân nam 42 tuổi không có tiền sử sử dụng thuốc giảm đau, hạ sốt
chống viêm non- steroid(NSAIDs) hiện có viêm dạ dày tái phát. Nghi ngờ có nhiễm
Helicobacter pylori. Phát biểu nào sau đây là đúng?

a. Về mặt sinh vật học vi khuẩn này thuộc loại Gram dương, hình vợt
b. Có thể chẩn đoán qua xét nghiệm huyết thanh hoặc kiểm tra urease qua hơi thở
c. Chẩn đoán thường đạt được nhờ nuôi cấy mảnh nội soi
d. Cách tốt nhất để điều trị và đề phòng viêm dạ dày tái phát ở bệnh nhân này là

sử dụng liệu pháp đơn trị liệu với 1 loại thuốc nhằm tiêu diệt vi khuẩn
e. Vi khuẩn này dễ tiêu diệt

308. Loại thoát vị nào sau đây đi theo thừng tinh ở trong cơ bìu
a. Thoát vị đùi
b. Thoát vị bẹn trực tiếp
c. Thoát vị bẹn gián tiếp
d. Thoát vị qua cung douglas
e. Thành bụng

309. Một bệnh nhân 80 tuổi trước đây chưa từng phải vào bệnh viện, hiện tại bệnh
nhân có những dấu hiệu và triệu chứng điển hình của tắc ruột non. Phát hiện lâm
sàng nào sau đây sẽ giúp ích nhất cho chẩn đoán?

a. Chất dịch hút ra từ dạ dày có màu cà phê
b. Hơi trong túi mật
c. Bạch cầu 40000/uL
d. pH 7,5; PCO2 50 kPa; và có acid bất thường trong nước tiểu
e. Sờ thấy khối ở vùng chậu hông

310. Bệnh ở đại tràng được cho là không có khả năng ác tính:

a. Viêm loét kết tràng
b. U nhung mao tuyến
c. Polyp gia đình

YhocData.com Page 76

d. Hội chứng Peutz - Teglas
e. Bệnh Crohn

311. Một bệnh nhân nữ 70 tuổi có buồn nôn, nôn, chướng bụng, và từng cơn, đau
giữa bụng . Bệnh nhân không có tiền sử phẫu thuật gì trước đây nhưng có tiền sử sỏi
mật trong thời gian dài mà không tiến hành phẫu thuật. Phim chụp bụng bệnh nhân
phát hiện một khối hình cầu ở vùng hố chậu phải. Điều trị nên thực hiện

a. Cắt đoạn hồi manh tràng
b. Cắt bỏ túi mật
c. Mở hồi tràng và lấy ra
d. Giảm áp lực bằng sonde dạ dày
e. Kháng sinh đường tĩnh mạch

312. Phát biểu nào sau đây về bệnh Hirschsprung là đúng

a. Được điều trị ban đầu bởi mở thông ruột kết
b. Được chẩn đoán tốt nhất trong thời kỳ mới sinh bằng thụt đại tràng
c. Được đặc trưng bởi sự thiếu vắng các tế bào hạch ở đại tràng ngang
d. Có liên quan nhiều với bất thường dải sinh dục
e. Là một bệnh di truyền mà thường dẫn tới không giữ được phân

313. Bất thường bẩm sinh nào sau đây ở thành bụng thường tự đóng ở tuổi thứ 4?

a. Thoát vị dây rốn
b. Mở thông ống niệu rốn
c. Mở thông ống noãn hoàng(ống rốn- mạc treo ruột non)
d. Thoát vị rốn
e. Tật nứt bụng

314. Cắt túi mật nội soi được chỉ định trong sỏi mật với điều kiện nào sau đây:
a. Xơ gan
b. Trước khi phẫu thuật vùng bụng trên
c. Nghi ngờ K túi mật
d. Béo phì
e. Bệnh lý đông máu

 315. Trẻ sơ sinh có dị dạng hậu môn trực tràng thường kèm theo những bất thường
bẩm sinh khác. Bao gồm bất thường nào sau đây:

a. Bất thường ở thân tử cung
b. Não úng thủy
c. Bất sản tá tràng
d. Bệnh tim mạch
e. Mờ đục giác mạc

YhocData.com Page 77

316. Một bệnh nhân nữ 48 tuổi cảm thấy đau ở vùng hố chậu phải trong khi chơi
tennis. Đau tăng lên và bệnh nhân được đưa vào bệnh viện với triệu chứng sốt nhẹ,
bạch cầu 13000, bệnh nhân cảm thấy buồn nôn và chán ăn.Đau rõ ở hố chậu phải.
Thăm khám thấy hố chậu phải co cứng và thấy có một khối. Siêu âm được thực hiện
và thấy có một khối rõ ở thành bụng.Chẩn đoán nào sau đây có thể đúng:

a. Viêm ruột thừa cấp
b. K manh tràng
c. Khối tụ máu ngoài bao
d. Xoắn buồng trứng
e. Viêm túi mật

317. Một trẻ sơ sinh 36 giờ tuổi có tình trạng nôn ra dịch mật và bụng trướng tăng
lên. Một thăm dò phần dưới tìm thấy một vị trí tắc nghẽn. Phát biểu nào sau đây về
tình phát hiện này là đúng)

a. Không nên thực hiện cắt bỏ đoạn nối nguyên thủy
b. Chỉ cần kéo nhẹ nhàng là giải quyết được, không cần phải cắt bỏ
c. Tình trạng này thường có ở hỗng tràng hơn ở hồi tràng trong độ tuổi này

YhocData.com Page 78

d. Tình trạng này có thể liên quan với thiểu năng mạch mạc treo ruột non
e. Theo dõi tình trạng bệnh bằng thụt bari có thể chẩn đoán khiếm khuyết này

và không cần phải phẫu thuật

318. Phương thức tốt nhất được sử dụng để điều trị thoát vị trượt khe thực quản
a. Nuốt bari với soi huỳnh quang trong nghiệm pháp Valvasal
b. Nội soi ống mềm
c. Theo dõi pH thực quản trong 24 giờ
d. Đo kích thước chỗ thoát vị
e. Đánh giá tiền sử hút thuốc và uống rượu của bệnh nhân

319. Phát biểu nào nói về vàng da tắc mật là đúng?

a. Mức tăng SGOT và SGPT thường liên quan với vàng da tắc mật
b. Khi nghi ngờ tắc mật ngoài gan, xét nghiệm đầu tiên nên là siêu âm nội

soi(EUS)
c. Một khối u Klatskin là chỉ điểm giãn đường mật ngoài gan
d. Chụp gan-lách sẽ góp phần quan trọng vào chẩn đoán vàng da tắc mật
e. Ung thư vùng đầu tụy có thể gây ra đau ở sâu vùng thượng vị hoặc đau lưng

trong khoảng 80% các bệnh nhân

320. Một đứa trẻ 9 tuổi, tiền sử khỏe mạnh đến phòng cấp cứu do chảy máu dữ dội
đường tiêu hóa trên. Nguồn chảy máu thông thường nhất là

a. Giãn tĩnh mạch thực quản
b. Hội chứng Mallory-Weiss
c. Viêm dạ dày
d. Loét dạ dày
e. Loét tá tràng

321. Áp lực bên trong dạ dày duy trì ở mức gần 2-5 mmHg trong lúc dạ dày chứa ít
thức ăn, nhưng tăng lên một cách nhanh chóng tới mức độ cao sau khi đạt thể tích

a. 400-600 mL
b. 700-900 mL
c. 1000-1200 mL
d. 1300-1500 mL
e. 1600-1800 mL

322. Phát biểu nào sau đây là đúng về ảnh hưởng của việc cắt bỏ đại tràng
a. Sự hấp thu nước ở trực tràng đã được chứng minh
b. Những bệnh nhân trải qua phẫu thuật cắt bỏ phần nhiều đại tràng có thay đổi

chút ít về thói quen của ruột sau phẫu thuật
c. Đạị tràng trái hấp thu nước tốt hơn đại tràng phải
d. Đại tràng phải hấp thu điện giải tốt hơn đại tràng trái

YhocData.com Page 79

e. Vai trò của van hồi manh tràng trong việc ổn định ổn định nội môi đã được
thành lập

323. Muốn lên kế hoạch phẫu thuật và giải thích cho bệnh nhân bị ung thư biểu mô
trực tràng được tốt nhất, thì ta nên làm việc gì dưới đây:

a. Nội soi hậu môn trực tràng bằng ống cứng
b. Thụt Bari
c. MRI vùng chậu hông
d. CT-scan vùng chậu hông
e. Siêu âm đầu dò đặt trong hậu môn

324. Phát biểu nào về quá trình hấp thu ở ruột non là đúng
a. Hấp thu tất cả, nhưng chất béo trong sữa được tiêu hóa và hấp thu ở người

bởi phần cuối tá tràng
b. Hấp thu toàn bộ cabonhydrat ở người bình thường xảy ra tại hồi tràng
c. Ở hội chứng ruột ngắn, nhiều cabonhydrat trong chế độ ăn có mặt trong phân
d. Aldosteron làm giảm vận chuyển muối qua niêm mạc ruột
e. Những enzym ở diềm bàn chải của ruột non có thể tiêu hóa và hấp thu ít 5%

những protein trung bình khi thiếu tuyến tụy

325. Tác nhân kích thich mà làm giảm bài tiết gastrin từ niêm mạc dạ dày bao gồm
a. Những protein nhỏ
b. Rượu 20 độ
c. Cafein
d. Acid vùng hang vị
e. Hang vị căng phồng

326. Phát biểu nào về quá trình hấp thu là đúng?
a. Một nửa mỡ trung tính có thể đựoc hấp thu hoàn toàn nếu không có mật và

lipase tụy
b. 50% muối mật bị mất theo phân và được tổng hợp hàng ngày ở gan
c. Glycerol, Acid béo chuỗi ngắn và Triglycerid trung bình đi vào những tế bào

niêm mạc trong vi thể nhũ chấp
d. Mật liên hợp được hấp thu ở ruột kết và quay trở lại gan theo đường tĩnh

mạch cửa
e. Lipid không hòa tan trong nước được hòa tan vào các hạt micen bằng cách

trộn với amylase tụy

327. Triệu chứng tắc tá tràng thứ phát do tụy hình vòng, phương pháp phẫu thuật
được lựa chọn là

a. Phuơng pháp Whipple

YhocData.com Page 80

b. Mở thông dạ dày hỗng tràng
c. Cắt dây TK phế vị và mở thông mở thông dạ dày hỗng tràng
d. Cắt bỏ tại chỗ tụy hình vòng
e. Mở thông tá hồi tràng

328. Một bệnh nhân nam 15 tuổi tiền sử khỏe mạnh được đưa tới phòng cấp cứu do
chứng biếng ăn, buồn nôn và đau ở vùng hố chậu phải trong khoảng 12h. Thăm khám
lâm sàng, nhiệt độ ở trực tràng là 38,18oC (100,58oF), có phản ứng thành bụng tại
điểm Macburney, tăng cảm giác vùng hố chậu phải. Mở bụng đường Macburney,
ruột thừa và manh tràng bình thường nhưng phẫu thuật viên thấy phù ở đoạn tận
cùng của hồi tràng, mà đồng thời cũng có dịch fibrin mủ phủ lên. Cách tiến hành phù
hợp là

a. Đóng lại ổ bụng sau khi cấy dịch mủ
b. Thực hiện cắt bỏ ruột thừa
c. Cắt bỏ đoạn hồi tràng cuối có liên quan
d. Thực hiện cắt bỏ hồi kết tràng
e. Mở thông hồi kết tràng để làm đường nối tắt đoạn hồi tràng cuối

329. Một phụ nữ 32 tuổi trải qua 1 cuộc phẫu thuật cắt bỏ túi mật do viêm túi mật
cấp tính và được xuất viện sau 6 ngày. Bệnh nhân trở lại khoa sau 8 tháng với tình
trạng vàng da. Xét nghiệm cho kết quả bilirubin toàn phần 5,6 mg/dL; bilirubin trực
tiếp 4,8 mg/dL; Phosphatase kiềm 250IU(bình thường 21-91IU); SGOT 52KU(bình
thường 10-40KU); SGPT 51KU(bình thường 10-40KU). Nội soi siêu âm thể hiện
đường mật trong gan giãn. Bệnh nhân được chụp đường mật xuyên gan qua da cho
phim bên dưới.

YhocData.com Page 81

Xử trí thích hợp là

a. Tạo hình ống mật chủ bằng cách luồn 1 ống chữ T
b. Nối tận-tận mật ruọt
c. Nối mật ruột kiểu chữ Y
d. Nong ống mật xuyên qua da
e. Nối ống mật chủ vào tá tràng

330. Sau khi cắt bỏ một polyp không có cuống kích thước 2,0*1.5 cm trên niêm mạc
rìa hậu môn, giải phẫu bệnh trả lời có 1 u tuyến chứa tổ chức ung thư. Bạn sẽ quyết
định cho bệnh nhân

a. Cắt bỏ rộng rãi vị trí sinh thiết
b. Cắt bỏ đại tràng sigma đoạn đáy chậu
c. Cắt bỏ phía trước của trực tràng
d. Xạ trị trực tràng
e. Không có điều trị khả quan hơn

331. Bệnh nhân nữ 55 tuổi bị ung thư cổ tử cung, đã phẫu thuật cắt bỏ cắt bỏ tử
cung và tìm thấy hạch lympho vùng chậu hông. Sau đó bệnh nhân được chiếu xạ
ngoài(4500 rads). Trước khi thực hiện xạ trị, bệnh nhân nên được cho biết về tất cả
các biến chứng của viêm ruột non do xạ trị. Điều nào sau đây không liên quan với
tổn thương do xạ trị?

a. Chứng kém hấp thu
b. Lồng ruột
c. Loét
d. Rò
e. Thủng

332. Yếu tố nào sau đây có khả năng kích thích nhu động ruột

a. Sợ hãi
b. Gastrin
c. Secretin
d. Acetylcholin
e. Cholecystokinin

333. Phát biểu nào sau đây về ung thư thực quản là đúng

a. Rượu là yếu tố nguy cơ
b. Ung thư dạng vảy là dạ ng thường gặp nhất ở ngã ba thực quản và tim
c. Có tỷ lệ cao hơn ở nam giới
d. Thường xuất hiện nhiều hơn ở những bệnh nhân bị viêm thực quản ăn mòn
e. Chỉ có phẫu thuật cắt bỏ mới có tác dụng điều trị

YhocData.com Page 82

334. Một bệnh nhân nam 30 tuổi loét tá tràng đang được cân nhắc phẫu thuật vì
chứng đau khó chữa và chảy máu .Nồng độ gastrin trong huyết thanh hơn
1000pg/ml(bình thường 40-150) trong 3 lần riêng biệt. Bệnh nhân nên được lựa
chọn phương pháp phẫu thuật nào

a. Cắt dây thần kinh phế vị và tạo hình môn vị
b. Cắt chọn lọc dây thần kinh phế vị cao và cắt bỏ khối u
c. Cắt bỏ gần hết dạ dày
d. Cắt toàn bộ dạ dày
e. Cắt bỏ cục bộ tụy

335. Một bệnh nhân nam khác 30 tuổi cũng có những triệu chứng lâm sàng tương
tự. Tuy nhiên mức gastrin trong huyết thanh chỉ là 150 +/- 10 pg/ml trong 3 xét
nghiệm riêng biệt. Phẫu thuật viên nên thực hiện

a. Chụp mạch
b. Nghiệm pháp kích thích bài tiết
c. Cắt bỏ toàn bộ dạ dày
d. Cắt bỏ gần hết dạ dày
e. Cắt bỏ chọn lọc dây thần kinh phế vị

336. Lâm sàng phổ biến nhất của xơ hóa tự phát sau phúc mạc là
a. Tắc nghẽn niệu quản
b. Phù cẳng chân
c. Chân tập tễnh
d. Vàng da
e. Tắc ruột

337. Một bệnh nhân nam 55 tuổi béo phì, ốm yếu,đổ mồ hôi, nhịp tim nhanh, lú lẫn
và đau đầu mỗi khi ông ấy không vận động trong hơn vài giờ. Ông ấy đỡ đau ngay
lập tức khi ăn. Những điều trên gợi ý cho rối loạn nào sau đây.

a. Đái tháo đường
b. U đảo tụy
c. Hội chứng Zollinger-Ellison
d. Hội chứng Carcinoid
e. U đa tuyến nội tiết Type 2

338. Trong kế hoạch theo dõi một khối u dạng biểu bì kích thước 2,8 cm ở hậu môn,
liệu pháp điều trị đầu tiên sẽ là

a. Cắt bỏ vùng đáy chậu
b. Cắt bỏ tại chỗ rộng rãi với phẫu tích hạch bẹn hai bên
c. Liệu pháp xạ trị tại chỗ
d. Liệu pháp hóa chất toàn thân

YhocData.com Page 83

e. Kết hợp xạ trị và hóa trị

339. Một bệnh nhân nam 80 tuổi đến bệnh viện do buồn nôn, đau, căng bụng và
tiêu chảy. Có hình ảnh ''lõi táo'' ở đại tràng sigma. Xử trí thích hợp vào thời điểm này
sẽ là

a. Soi đại tràng giảm áp lực và đặt sonde trực tràng
b. Thụt tháo phân ở trực tràng
c. Cắt bỏ kết tràng và mở thông kết tràng
d. Uống metronidazole và kiểm tra lượng Clostridium-dificile
e. Đánh giá điện tâm đồ và chụp mạch để đánh giá tình trạng thiếu máu cục bộ

mạc treo ruột non.

340. Những chỉ định cho phẫu thuật trong bệnh Crohn bao gồm?
a. Tắc ruột
b. Rò ruột non bàng quang
c. Rò hỗng tràng- đại tràng lên
d. Rò ruột non âm đạo
e. Thủng tự do

341. Một bệnh nhân nam 50 tuổi đến phòng cấp cứu sau 6 h đau nhức và căng tức
bụng. Phim chụp bụng thu được ở bên dưới. Thao tác chẩn đoán tiếp theo nên là

YhocData.com Page 84

a. Mở bụng cấp cứu
b. Chụp dạ dày tá tràng hàng loạt theo dõi tình trạng thuốc lưu thông qua ruột
c. CT scan ổ bụng
d. Thụt Barium
e. Soi đại tràng sigma

 342. Sinh vật nào sau đây có liên quan mật thiết đến loét dạ dày, tá tràng

a. Campylobacter
b. Cytomegalovirus
c. Helicobacter
d. Mycobacterium avium-intracellulare

 e. Yersine enterocolitica

343. Sáng ngày thứ hai, một người đàn ông 70 tuổi được cắt bỏ một khối phình
mạch nhỏ vùng bụng. Thứ ba, bệnh nhân được chý ý với một khối phình manh tràng
kích thước 12 cm trên phim chụp bụng. Xử trí tốt nhất vào thời điểm này sẽ là

a. Giảm áp lực đại tràng qua đường nội soi kết tràng
b. Đặt sonde dạ dày và theo dõi với liều thấp các thuốc tiết acetylcholine
c. Không cho ăn đường miệng , thụt bằng dung dịch nước muối, và động viên

bệnh nhân đi lại
d. Ngay lập tức quay trở lại phòng mổ để phẫu thuật giảm áp bằng mở thông

ruột kết
e. Cắt bỏ nửa đại tràng phải

344. Trong điều trị nang sán gan

a. Nang lớn nên được điều trị bằng hút xuyên qua da
b. Điều trị trước bằng Albedazole là cần thiết cho phẫu thuật dẫn lưu
c. Xét nghiệm huyết thanh âm tính nghi ngờ nang mạn tính hoặc không hoạt

động và không có chỉ định điều trị
d. Rò dịch trong nang có nguy cơ gây ra phản ứng phản vệ
e. Nang ngoài gan kèm theo ít gặp

345. Phát biểu nào về tình trạng viêm ruột thừa trong thời kỳ mang thai là đúng
a. Viêm ruột thừa là chỉ định mổ thường gặp nhất trong thời kỳ mang thai
b. Viêm ruột thừa thường xuất hiện ở những phụ nữ mang thai hơn những phụ

nữ không mang thai trong cùng nhóm tuổi
c. Khi nghi ngờ viêm ruột thừa ở phụ nữ mang thai nên được theo dõi sát để

tránh các biến chứng của mở bụng đối với thai nhi
d. Viêm ruột thừa không biến chứng nguy cơ 20% trẻ tử vong và đẻ non
e. Sự nghiêm trọng của viêm ruột thừa tăng lên theo tuổi thai

YhocData.com Page 85

346. Dạng nào sau đây hầu như đòi hỏi phải phẫu thuật để sửa chữa
a. Thoát vị trượt thực quản lỗ lớn
b. Lỗ thoát vị gần thực quản
c. Túi thừa thực quản
d. Vòng Schatzki ở phần xa thực quản
e. Thực quản màng

347. Một bệnh nhân nam 65 tuổi, được nhập viện với tình trạng ung thư tuyến tụy
tiến triển căng tức bụng và táo bón dai dẳng. Thu được phim chụp bụng ở bên dưới.
Sự theo dõi tốt nhất đạt được nhờ

a. Mở thông ruột kết hoặc manh tràng khẩn cấp
b. Ngừng các thuốc kháng Cholinergic, thuốc gây mê (thuốc ngủ) và điều chỉnh

các rối loạn chuyển hóa
c. Kỹ thuật tháo bỏ khối phân ở trực tràng
d. Soi đại tràng chẩn đoán và điều trị
e. Giải xoắn và cố định hoặc cắt bỏ đoạn ruột xoắn

YhocData.com Page 86

348. Những phát biếu đúng về túi thừa Zenker bao gồm
a. Viêm phổi do hít phải hiếm gặp
b. Nó là một bất thường bẩm sinh
c. Triệu chứng thông thường nhất là cảm giác nghẹn ở trên cao khi nuốt
d. Nó là một dạng túi thừa lõm vào trong
e. Điều trị bị hạn chế do thức ăn

349. Phát biểu đúng về chảy máu đường mật bao gồm
a. Kinh điển gồm: Đau bụng, vàng da chảy máu dạ dày ruột non
b. Chảy máu tự phát sau rối loạn về máu là nguyên nhân chủ yếu gây ra rối loạn

này
c. Ống thông xuyên qua da vào gan đặt một miếng gelatin có khả năng hấp thu là

điều trị được ưu tiên với những bệnh nhân có chảy máu trong gan.
d. Chụp Xquang mạch máu và nội soi không có vai trò trong điều trị chảy máu

trong gan
e. Vật gây tắc mạch giúp hạn chế quá trình chảy máu xuất phát từ đường mật

trong gan

 350-351 Một bệnh nhân nữ 30 tuổi hiện có chảy máu theo trực tràng được tìm
thấy nhờ soi ruột kết để chẩn đoán viêm kết tràng giới hạn giữa đại tràng ngang và
đại tràng xuống. Đã làm sinh thiết. Phát biểu nào sau đây đúng cho bệnh nhân này.

350.

a. Quá trình viêm có thể bị giới hạn giữa lớp niêm mạc và dưới niêm mạc
b. Quá trình viêm có thể tiếp diễn
c. U hạt không có lắng casein có thể gặp ở hơn 50% những bệnh nhân với những

triệu chứng như thế này
d. Vi áp xe trong hang là phổ biến

351. Điều nào sau đây về khả năng gây biến chứng ở bệnh nhân này là đúng
a. Xảy ra nhiễm độc megacolon là phổ biến
b. Thủng xảy ra ở khoảng 25% những bệnh tương tự
c. Đường rò giữa kết tràng và các đoạn ruột, niệu đạo, bàng quang, âm đạo và

da có thể phát triển
d. Triệu chứng ngoài đường tiêu hóa biểu thị bao gồm viêm màng mạch và nốt

phát ban sẽ hiếm xảy ra ở bệnh nhân này
e. Bệnh nhân này sẽ không có nguy cơ phát triển thành ung thư ruột kết hơn so

với những người khác

352. Chụp dạ dày tá tràng hàng loạt ở một bệnh nhân nữ có đau ngực từ vài tháng
nay, cơn đau xuát hiện khi bệnh nhân ăn.Thu được phim bên dưới. Nghiên cứu tình

YhocData.com Page 87

trạng thiếu máu hồng cầu nhỏ và viêm xướt dạ dày nhờ nội soi. Phát biểu nào sau
đây về tình trạng của bệnh nhân này là đúng

a. Nó là một bất thường bẩm sinh
b. Đường nối dạ dày thực quản ở trên cơ hoành
c. Viêm loét dạ dày và thiếu máu là phổ biến
d. Nó thường được kiểm soát với dùng thuốc
e. Phẫu thuật điều trị néu được chỉ định nên được trì hoãn tới 3 tháng để tổn

thương viêm xung quanh đường nối dạ dày thực quản giảm bớt.

YhocData.com Page 88

353. Phát biểu nào sau đây về ung thư tuyến tụy là đúng

a. Thường xuất hiện ở thân tuyến
b. Tỷ lệ sống sót sau 5 năm từ 1 đến 2 %
c. Nó không được cắt bỏ nếu có vàng da mà không đau
d. Nó thường có thể được cắt bỏ nếu nằm ở thân hoặc đuôi tuyến và không liên

quan với ống mật
e. Thường kết hợp với đái tháo nhạt

354. Những phát biểu đúng về lồng ruột ở trẻ bao gồm:

a. Tỷ lệ tái phát sau điều trị cao
b. Thường theo sau một nhiễm virus dạ dày ruột
c. Sau giai đoạn nuoi dưỡng ngoài đường tiêu hóa kéo dài 1 đến 2 tuần, nên

thực hiện phẫu thuật nếu cần thiết phẫu thuật
d. Giảm áp lực thủy tĩnh mà không phẫu thuật hiếm khi điều trị thành công.
e. Dạng xuất hiện phổ bién nhất là ở vị trí nối đại tràng xuống và đại tràng sigma

355. Một bệnh nhân nữ 35 tuổi vào viện sau 24 h đau bụng vùng hố chậu phải. Bệnh
nhân trải qua 1 cuộc phẫu thuật cắt bỏ ruột thừa do viêm ruột thừa cấp tính và đựoc
xuất viện sau 4 ngày mổ. Giải phẫu bệnh thấy một khối u carcinoid kích thước1,2 cm
ở ngọn ruột thừa. Phát biểu nào sau đây là đúng

a. Bệnh nhân nên dược trải qua phẫu thuật cắt bỏ hồi manh tràng
b. Hầu hết ở vị trí ung thư ruột thừa
c. Hội chứng carcinoid xuất hiện ở hơn một nửa những bệnh nhân có khối u

carcinoid
d. Khối u là một u nội tiết
e. Hội chứng carcinoid chỉ được thấy khi khối u lan truyền vào hệ thống tĩnh

mạch cửa

356. Phát biểu nào sau đây về thoát vị bẹn trực tiếp là đúng

a. Thường gặp ở phụ nữ hơn nam giới
b. Chúng đẩy lồi phần giữa của bó mạch thượng vị dưới
c. Chúng nên được mở và thắt tại lỗ trong thoát vị
d. Ở nam giới chúng thường lồi vào trong bìu
e. Thường bị nghẹt hơn thoát vị bẹn gián tiếp.

357. Một bệnh nhân nữ 35 tuổi hiện có viêm tụy cấp. nội soi chụp đường mật
ngược dòng (ERCP) phát hiện 1 bất thường bẩm sinh đường mật được mô tả ở phim
bên dưới.Nhận xét nào sau đây về vấn đề này là đúng.

YhocData.com Page 89

a. Điều trị bao gồm dẫn lưu bên trong qua đường mở mật-tá tràng
b. Biến đổi ác tính có thể xảy ra trong cấu trúc này
c. Hầu hết bệnh nhân có tam chứng kinh điển : Đau vùng thượng vị, 1 khối ở

bụng và vàng da
d. Giãn dạng nang đường mật trong gan có thể cùng tồn tại và được tầm soát với

cách tương tự
e. Phẫu thuật nên được thực hiện cho những bệnh nhân có triệu chứng

358. Phát biểu nào sau đây về loét do stress là đúng

a. Nó là một loét thực sự, trải dài vào trong và xuyên qua niêm mạc cơ
b. Nó liên quan với vùng hang
c. Tăng tiết acid dạ dày đã thể hiện là một nguyên nhân gây ra
d. Nó thường bao gồm nhiều vị trí
e. Nó được thấy sau một shock, nhiễm khuẩn. Nhưng có một số nguyên nhân

chưa rõ không xảy ra sau phẫu thuật, chấn thương và bỏng

YhocData.com Page 90

359. Phát biểu nào sau đây về viêm đường mật là đúng

a. Nhiễm khuẩn thường gây ra bởi tụ cầu vàng
b. Chẩn đoán được đề nghị với tam chứng Charcot
c. Bệnh chủ yếu xuất hiện ở những bệnh nhân trẻ, hệ miễn dịch bị tổn thương
d. Mở thông túi mật là phương pháp được lựa chọn ở những bệnh nhân bị bệnh

này
e. Phẫu thuật được chỉ định một khi có chẩn đoán viêm đường mật

360. Một bệnh nhân nam 88 tuổi tiền sử suy thận cơ năng, bệnh mạch vành nghiêm
trọng và di căn não do ung thư phổi hiện có viêm túi mật cấp. Gia đình bệnh nhân
muốn" Còn nước còn tát". Lựa chọn tốt nhất cho bệnh nhân này sẽ là

a. Mở thông ống mật
b. Mở thông túi mật
c. Nội soi mở thông túi mật
d. Kháng sinh tĩnh mach sau mở thông túi mật chọn lọc
e. Tán sỏi, điều trị acid mật lâu dài

361. Sau một tuần uống nhiều rượu, một bệnh nhân nam đến bệnh viện do đau
bụng, buồn nôn và nôn. Trong thăm khám, bệnh nhân này không sốt và có 1 khối sờ
thấy ở vùng thượng vị. Xét nghiệm cho thấy mức amylase là 250U/dl (bình thường
nhỏ hơn 180) CT scan sau 2 ngày ở bệnh viện cho hình ảnh bên dưới. Phát biểu nào
về tình trạng của bệnh nhân này là đúng

YhocData.com Page 91

a. Khối lớn trên có thể gây ra lồi dạ dày hoặc tắc nghẽn đường mật ngoài gan
b. Tự khỏi bệnh thường không bao giờ xảy ra
c. Khối lớn chỉ có thể thấy với viêm tụy cấp
d. Khối lớn có thể có biểu mô lót bên trong
e. Thoái hóa ác tính trong khoảng 25% trường hợp nêu không điều trị

362. Tổn thương Dieulafoy của dạ dày được đặc trưng bởi
a. Một sự thiếu hụt niêm mạc với đám rối mạch nằm dưới dễ vỡ.
b. Thường chảy máu tái phát sau điều trị nội soi
c. Chảy máu nhiều đòi hỏi cắt gần hêt dạ dày
d. Vị trí ở gần dạ dày
e. Thay đổi acid-pepsin niêm mạc dạ dày

363. Trong quá trình cắt bỏ ruột thừa do viêm ruột thừa cấp tính, một khối kích
thước 4 cm được thấy ở phần thân ruột thừa. cắt bỏ khối này nghi u carcinoid. Phát
biểu nào sau đây là đúng

a. Không có chỉ định phẫu thuật nào thêm
b. Cắt bỏ nửa ruột kết bên phải nên được thực hiện
c. Có khoảng 50% nguy cơ bệnh nhân sẽ phát triển hội chứng carcinoid
d. Những khối u phát triển từ những tế bào tiểu đảo langerhan
e. Hội chứng carcinoid chỉ có thể xuất hiện nếu có di căn gan.

364. Những phát biểu đúng về khối u trực tràng bao gồm

a. Nội soi cắt bỏ là đủ cho những khối u nhỏ hơn 2cm
b. Bệnh nhân thường có hội chứng carcinoid
c. Đó là những khối u phát triển nhanh
d. Tái phát tại chỗ là hiếm khi cắt bỏ hoàn toàn tổn thương nguyên phát
e. Có thể phát triển hội chứng carcinoid mặc dù không có di căn gan

365. Những chỉ định cho cắt bỏ tổn thương dạng polyp của túi mật bao gồm.

a. Kích thước lớn hơn 0,5cm
b. Có triệu chứng lâm sàng
c. Tuổi bệnh nhân hơn 25
d. Tồn tại nhiều tổn thương nhỏ
e. Không có bóng cản trên siêu âm

366. Một bệnh nhân cắt bỏ toàn bộ tuyến tụy có thể có những biến chứng nào sau
đây?

a. Đái tháo đường
b. Hạ canxi
c. Hạ phospho

YhocData.com Page 92

d. Táo bón
e. Tăng cân

367. Một phụ nữ 28 tuổi đến phòng cấp cứu phàn nàn về chứng chán ăn, buồn nôn
và đau ở vùng bụng dưới, đau ở vùng hố chậu phải hơn các chỗ khác. Trong thăm
khám phát hiện bệnh nhân có cảm ứng phúc mạc vùng hố chậu phải, nhiệt độ tại
trực tràng là 38,38oC. Thăm dò vùng hố chậu phải phát hiện một lỗ thủng túi thừa
manh tràng. Mô tả nào về tình trạng này là đúng

a. Túi thừa manh tràng là rối loạn mắc phải.
b. Túi thừa manh tràng thường có nhièu
c. Túi thừa manh tràng là những khối
d. Cắt bỏ túi thừa, đóng lại những khiếm khuyết manh tràng và cắt bỏ ruột thừa

có thể được chỉ định
e. Cắt hồi kết tràng được chỉ định mặc dù không có viêm tại chỗ

368. Những phát biểu đúng về u máu gan ở người trưởng thành bao gồm

a. Phần lớn có triệu chứng
b. Chúng có thể trải qua quá trình biến đổi ác tính
c. Chúng phát triển dưới kích thích của hormon
d. Chúng nên được cắt bỏ để đề phòng vỡ tự phát và chảy máu
e. Chụp phóng xạ hạt nhân Gan/lách là cách nhạy và đặc hiệu nhất để chẩn đoán

369. Những phát biểu đúng về kháng nguyên ung thư giai đoạn phôi thai (CEA. và
những khối u đại tràng là câu nào sau đây?

a. Mức CEA tăng lên chỉ điểm cho một khối u nguyên phát ở dạ dày ruột
b. Mức CEA giảm xuống sau phẫu thuật cắt bỏ 1 khôi u ở đại tràng là 1 maker

thấp của kiểm soát bệnh
c. 90% ung thư đại trực tràng sản xuất CEA
d. Có liên quan với gan nếu CEA cao (hơn 100ng/ml)
e. Mức CEA thường thấp ở những người hút thuốc

Hướng dẫn: Mỗi nhóm câu hỏi dưới đây gồm các lựa chọn được đánh thứ tự. Đối với
mối mục được đánh số lựa chọn mục thích hợp. Mỗi mục được đánh thứ tự dưới đây
có thể đực sử dụng một lần, hơn một lần hoặc không được sử dụng. Lựa chọn những
phương án đúng cho mỗi câu hỏi
370-373
Lựa chọn phương pháp phẫu thuật hợp lý cho mỗi bệnh nhân.

a. Cắt dây TK phế vị và cắt hang vị
b. Chỉ cắt hang vị
c. Cắt dây TK phế vị và tạo hình môn vị
d. Cắt dây Tk phế vị và mở thông dạ dày hỗng tràng
e. Cắt dây TK phế vị trung tâm dạ dày

YhocData.com Page 93

370. Một bệnh nhân 72 tuổi với loét Typ 1 có khuyết sẹo trải dài toàn bộ bờ cong
nhỏ(lựa chọn 1 phương pháp)
371. Một bệnh nhân 46 tuổi tắc môn vị và viêm loét nặng quanh môn vị và khúc D1,
D 2 tá tràng(lựa chọn 1 phương pháp)
372. Một bệnh nhân 90 tuổi chảy máu do loét tá tràng(lựa chọn 1 phương pháp)
373. Một bệnh nhân 36 tuổi loét typ 3(môn vị) mà đã kháng điều trị nội khoa lựa
chọn 1 phương pháp

374-376
Nối mỗi miêu tả với bất thường tương ứng

a. Thoát vị cơ hoành
b. Thoát vị gần thực quản
c. Thoát vị trượt
d. Lỗ thoát vị Bochdalek
e. Lỗ thoát vị Morgagni

374. Thoát vị hoành bẩm sinh thường gặp nhất ở tuổi trẻ(lựa chọn 1 bất thường)
375. Thoát vị có thể gây nên rối loạn cấp tính đường hô hấp ở tuổi trẻ(lựa chọn 1 bất
thường)
376. Một thoát vị bẩm sinh mà thường được phát hiện tình cờ ở người trưởng
thành(lựa chọn 1 bất thường)

377-378:
Đối với mỗi người bệnh dưới đây, lựa chọn chẩn đoán thích hợp:

a. Viêm màng bụng tự phát do vi khuẩn
b. Thủng túi thừa
c. Thủng ổ loét dạ dày
d. Vỡ lách
e. Vỡ nang ấu trùng gan
f. Xoắn manh tràng
g. Xoắn đại tràng sigma
h. Ung thư đại tràng ngang thủng
i. Hoại tử ruột do thoát vị nghẹt

377.Một bệnh nhân nam 65 tuổi tiền sử khỏe mạnh, hiện đang có đau bụng mà khởi
phát đột ngột. bệnh nhân tăng cảm giác đau bụng và thấy đau khắp bụng khi thăm
khám. Phim X quang bộc lộ một khối ở nửa dưới cơ hoành phải(nêu 4 chẩn đoán).
378. Một bệnh nhân được đưa tới phòng cấp cứu do nôn mửa, bụng đau và căng.
Phim x quang bộ lộ hình ảnh một quai ruột giãn rất to, nằm trên xương cùng có dạng
chữ U ngược(nêu 1 chản đoán)

YhocData.com Page 94

379-380:
Đối với mỗi bệnh nhân dưới đây lựa chọn tiến trình thực hiên tốt nhất:

a. Điều trị bằng vassopressin tĩnh mạch
b. Điều trị bằng vassopressin động mạch
c. Mở ngực trái, khâu lại hoàn chỉnh và dẫn lưu khoang màng phổi
d. Làm cho phồng lên
e. Nội soi kiểm soát chảy máu
f. Mở thông dạ dày và khâu lại.
g. Lồng vào ồng ngực
h. Động mạch đò tim phổi và truyền tĩnh mạch streptokinase
i. Thông tim và truyền tĩnh mạch chất hoạt hóa Plasminogen mô.

379. Một bệnh nhân nam 72 tuổi có bệnh mạch vành nặng, hiện không đau nhưng
có nôn ra máu sau một cơn nôn kéo dài. Nội soi trên cao bộc lộ một đường rách ở
dưới đường nối dạ dày thực quản chảy nhiều máu.(lựa chọn 3 lý do)

380. Một bệnh nhân nam 56 tuổi phàn nàn về cơn đau dữ dội vùng dưới xương ức
sau một buổi tối uống nhiều rượu theo sau bởi nôn ọe không kiểm soát. Tình trạng
của ông ấy có nhiều máu trong dịch nôn. Phim xquang ngực thể hiện một thứ ở
khoang màng phổi trái (lựa chọn 1)

YhocData.com Page 95

Chương 8: LỒNG NGỰC- TIM MẠCH

381. Trong số các bệnh tim bẩm sinh của trẻ sơ sinh, một trong những bệnh hay có
biểu hiện tím là :
a. Ống động mạch
b. Hẹp động mạch chủ
c. Khiếm khuyết vách liên nhĩ
d. Khiếm khuyết vách liên thất
e. Chuyển vị đại động mạch

382. Các hội chứng tĩnh mạch chủ trên thường hay gặp gắn với
a. Histoplasmosis
b. Bướu giáp thòng
c. Phình động mạch chủ ngực
d. Viêm màng ngoài tim co thắt
e. Ung thư phế quản

383. Trong nội soi sinh thiết của ung thư thực quản đoạn xa, nghi ngờ thủng thực
quản khi bệnh nhân than phiền về đau mới sau xương ức. Phim X-quang ngực khẩn
cho thấy khí trong trung thất. Bạn muốn đề nghị
a. Đặt ống thông mũi dạ dày đến vị trí chổ thủng, kháng sinh, theo dõi sát
b. Đóng đường dò (phẫu thuật hầu thực quản), phẫu thuật dạ dày
c. Mở ngực trái, vá màng phổi, thám sát chổ dò, đặt dẫn lưu trung thất
d. Nối thực quản dạ dày thông qua phẫu thuật bụng và ngực phải
e. Cắt nối thực quản dạ dày

384. Một bệnh nhi 2 ngày tuổi, không tím, có một tiếng thổi tâm thu dọc bờ xương
ức trái Nghe các vùng khác đều bình thường. Phim x-quang ngực và điện tâm đồ đều
bình thường. Chuẩn đoán nào cho thấy mối liên quan rõ đối với những bất thường
tim bẩm sinh nào sau đây?
a. Tứ chứng Fallot
b. Khuyếm khuyết vách liên thất
c. Van ba lá bất sản
d. Chuyển vị đại động mạch
e. Ống động mạch

385 Bệnh nhi 3 tuổi, bị bệnh tim bẩm sinh tím có thể do nguyên nhân nào sau đây
a. Tứ chứng Fallot
b. Khuyếm khuyết vách liên thất
c. Van ba lá bất sản
d. Chuyển vị đại động mạch

YhocData.com Page 96

e. Ống động mạch

386. Một nhà môi giới chứng khoán, khoảng giữa 40 tuổi, than phiền với bạn hay bị
những cơn đau ngực nhiều mỗi khi nuốt. Bạn đề nghị nội soi thực quản và sinh thiết,
kết quả cho thấy viêm nhẹ đoạn xa, đo áp lực thực quản cho thấy tăng cao biên độ
co thắt và kéo dài ở vị trí cung động mạch chủ đoạn xa, áp lực cơ vòng thực quản
dưới (LES) là 20mmHg khi thư giãn lúc nuốt; Chụp baric cản quang cho thấy túi thừa
trên vòm hoành 2 cm. Đề nghị của bạn là :
a. Mở cơ từ mức cung động mạch chủ đến đoạn xa của cơ thắt thực quản; nhưng
không phá vỡ cơ vòng thực quản dưới (LES)
b.Mổ cắt túi thừa, mở cơ từ vị trí cung động mạch chủ đến đáy vị
c. Mổ cắt túi thừa, mổ cơ tim ở đoạn xa của thực quản 3cm và dạ dày 2cm để chống
trào ngược
d. Điều trị thử thuốc chẹn kênh canxi
e. Nong mạnh cơ vòng thực quản đoạn dưới

387. Một bệnh nhân nam, 4 tuổi, uống phải chất tẩy rửa kiềm mạnh, nhập viện sau
1h. Không bỏng hầu họng, nhưng ghi nhận giọng nói bệnh nhân bị khàn. X-quang
ngực bình thường. Một trong những điều sau đây, để điều trị thích hợp nhất?
a. Phẫu thuật thực quản ngay lập tức
b. Tiêm steroid và thuốc kháng sinh
c. Sử dụng thuốc trung hòa đường uống
d. Kích thích nôn
e. Nhanh chóng uống nhiều nước để rửa trôi các chất kiềm còn bám trong thực quản
và pha loãng chất này trong dạ dày

388. Bệnh nhân nam, 20 tuổi, trước đây hoàn toàn khỏe mạnh, nhập viện vì khởi
phát cơn đau thắt ngực dữ dội bên trái. Điện tâm đồ bình thường nhưng x-quang
ngực cho thấy tràn khí màng phổi trái 40%. Điều trị cho bệnh nhân này là :
a. Theo dõi
b. Uống Barium
c. Phẫu thuật ngực
d. Đặt dẫn lưu ngực
e. Phẫu thuật ngực và đặt nội khí quản

389. Một nhân viên bán hàng nam, 50 tuổi, trên một du thuyền với khách hàng nôn
mửa nặng và nôn liên tục và đau chói sau xương ức. Anh ta được đưa đến phòng
cấp cứu sau 4h, và phim x-quang ngực cho thấy xóa mờ cung động mạch chủ xuống
do mật độ khí. Chiến lược chăm sóc tối ưu cho ca này là
a. Phẫu thuật lồng ngực ngay lập tức
b. Theo dõi ECG tiếp và CPKs để loại trừ thiếu máu cục bộ cơ tim
c. Đặt dẫn lưu ngực trái và đường nối thực quản cổ.

YhocData.com Page 97

d. Soi thực quản dạ dày để chẩn đoán
e. Đặt thông mũi dạ dày, kháng sinh, theo dõi sát qua monitor
Tình huống 390-391
Bệnh nhân nam, 26 tuổi, được đưa đến phòng cấp cứu sau khi giải thoát ra khỏi xe
hơi trong tình trạng đầu bị va chạm do không đeo đai an toàn. ECG của ông được thể
hiện dưới đây.

390. Chuẩn đoán phù hợp với ECG này là
a. Bệnh từ trước
b. Thiếu máu cục bộ cơ tim gây ra tai nạn
c. Dập cơ tim do tai nạn
d. Bệnh Chagas
e. Biến thể bình thường

391. Xét nghiệm tốt nhất để chuẩn đoán và đánh giá mức độ rối loạn chức năng cơ
tim là
a. Theo dõi ECG
b. Creatine phosphokinase (CPK-MB)
c. Siêu âm tim
d. Xạ hình mạch vành
e. Chụp động mạch vành

392-393
Bệnh nhân hậu phẫu sau mổ thực quản than khó thở và đau thắt ngực. Tràn dịch
màng phổi lượng nhiều được ghi nhận trên X quang ngực và chọc dò ra dịch đục phù
hợp với dưỡng trấp.
392. Điều trị ban đầu cho bệnh nhân này là
a. Mổ ngay lập tức để chỉnh sửa ống ngực
b. Mổ ngay lập tức để thắt ống ngực
c. Đặt dẫn lưu ngực và chế độ ăn ít chất béo
d. Theo dõi và chế độ ăn ít chất béo
e. Theo dõi và kháng sinh

YhocData.com Page 98

393. Hai tuần sau khi điều trị ban đầu, khoang màng phổi vẫn còn tích tụ dịch dưỡng
chấp. Xử trí lúc này cho bệnh nhân là
a. Đi đường vùng cổ và thắt ống ngực
b. Thắt ống lồng ngực qua đường dưới cơ hoành
c. Mở ngực và sửa chữa ống ngực
d. Mở ngực và thắt ống ngực
e. Mở ngực và lấy hết dịch màng phổi

394. Một người phụ nữ 56 tuổi điều trị trong 3 năm này vì những cơn thở khò khè khi
gắng sức, được chẩn đoán là hen phế quản. X quang ngực cho thấy một khối chèn ép
vào khí quản. Chẩn đoán gần nhất có thể là

a. Lymphoma
b. Khối u thần kinh
c. Ung thư phổi
d. Bướu cổ
e. U nang màng ngoài tim

395. Một trẻ sơ sinh nam đủ tháng bị suy hô hấp ngay sau khi sinh. Siêu âm trước
sinh đều bình thường. Một X quang cấp cứu được hiển thị dưới đây. Bệnh nhân được
đặt nội khí quản và cài O 2100%. Khí máu động mạch cho thấy pH 7,24; P O2 60 kPa;
P CO2 52 kPa. Em bé có rút lõm lồng ngực và bụng lõm hình thuyền. Điều nào sau
đây giải thích một cách chính xác cho điều này

a. Nguyên nhân rất có thể chấn thương tử cung vỡ cơ hoành
b. Quan trọng nhất là phát hiện và sữa chữa ngay lập tức dị tật
c. Kích thước của khuyết tật trực tiếp tương quan với mức độ nghiêm trọng của bệnh

YhocData.com Page 99

d. khiếm khuyết này thường ở vị trí trước giữa
e. Bất kỳ cơ quan bụng nào có thể liên quan

396. Một bệnh nhân nam, 89 tuổi đã sụt cân 30 pao trong 2 năm qua. Ông ta nói
rằng thức ăn thường bị tắc lại khi nuốt. Ông cũng than phiền của về chứng ho mạn
tính. Xét nghiệm chức năng phổi cho thấy dung tích sống bằng 60% giá trị dự đoán,
và thể tích thở ra gắng sức bằng 50% giá trị dự đoán. Phim chụp X-quang có cản
quang bằng bari dưới đây.
Mệnh đề nào sau đây là đúng?

a. Xạ trị và đặt dẫn lưu sẽ có tiên lượng sống cao hơn là phẫu thuật.
b. Nội soi và sinh thiết thực quản để xác nhận kết quả x-quang
c. Bệnh nhân này có tổn thương không điển hình và chỉ thường thấy ở độ tuổi từ 20-
30 tuổi.
d. Bệnh nhân nên điều trị bằng thuốc kháng lao trước khi cân nhắc phẫu thuật can
thiệp
e. Chổ chia của động mạch cảnh nằm liền kề với tổn thương

397. Mệnh đề nào sau đây là đúng với mổ bắt cầu động mạch vành.
a. Nó được chỉ định trong đau thắt ngực tăng dần (trước nhồi máu)
b. Nó được chỉ định cho suy tim sung huyết
c. Không chỉ định cho đau thắt ngực ổn định
d. Tỷ lệ tử vong là 10%
e. Chỉ được chỉ định khi thấy tổn thương ba nhánh của động mạch vành khi chụp
động mạch vành cản quang.

398. Mệnh đề nào sau đây là đúng với hội chứng lối thoát lồng ngực?

YhocData.com Page 100

a. Nó liên quan với bệnh đĩa đệm cổ
b. Chuẩn đoán tin cậy khi tắc động mạch quay
c. Nếu điều trị thông thường thất bài thì tốt nhất nên mổ giải áp đám rối thần kinh
cánh tay.
d. Thường ảnh hưởng đến thần kinh giữa
e. Nó có thể được loại trừ chắc chắn nếu chụp động mạch

399. Bệnh nhân nam, 35 tuổi, bệnh sử đau ngực dữ dội sau xương ức và sốt 38,89 
C (102  F) trong 4 ngày nay. Tiền căn loét tá trang được làm Billroth II cách đây 5
năm. Sau khi thăm khám, chụp X-quang cho thấy dưới đây. Kết luận cho trường hợp
này là ?

a. Tràn dịch màng ngoài tim
b. Tình trạng này có thể được dùng với thuốc kháng sinh và theo dõi chặt chẽ nếu
bệnh nhân vẫn còn huyết động học ổn định
c. Tình trạng này có thể do kết quả từ bệnh loét dạ dày tái phát
d. Tình trạng này có thể do kết quả từ một nhồi máu cơ tim
e. Phẫu thuật Billroth II lần trước đã thúc đẩy ổ loét tiến triển và gây ra tình trạng này

400. U vùng đỉnh phổi (Pancoast tumors) là ung thư biểu mô phế quản có những dấu
hiệu điển hình trên lâm sàng sau đây?
a. Xẹp phổi thùy đỉnh
b. Hội chứng Horner
c. Đau theo đoạn da T4 và T5
d. Ho khan
e. Ho ra máu

401. Bệnh nhi 2 tuổi không có triệu chứng, khám thấy có một âm thổi tâm thu, tăng
huyết áp, và mạch ở đùi yếu .Điều nào sau đây nói lên rối loạn này?
a. Trẻ chỉ sống khoảng 5 năm nếu không được phẫu thuật
b. Phẫu thuật ngay lập tức được chỉ định
c. Nốt xương sườn thường thấy trên phim X quang
d. Tình trạng khập khiển thường được ghi nhận
e. Tỷ lệ tử vong nếu phẫu thuật là 10%

402. Mệnh đề đúng liên quan với u carcinoid phế quản
a. Chúng thường xuyên di căn

YhocData.com Page 101

b. Chúng thường được phát sinh trong tiểu phế quản tận ở ngoại vi
c. Chúng hiếm khi gây hội chứng carcinoid
d. Nhạy với xạ trị
e. Tỉ lệ sống sau 5 tuổi ít hơn 50%

403-404
Bệnh nhân nữ, 60 tuổi, làm nghề luật sư, đã từng phẫu thuật cắt khối ung thư vú
cách đây 6 tháng trước. Tiền căn hút thuốc lá hai gói/ngày trong 30 năm đã bỏ thuốc
lá. Chụp X-quang ngực để kiểm tra theo dõi

403. Mệnh đề nào sau đây là đúng về mô tả sang thương trên phim?
a. Có vè như ung thư vú di căn hơn là ung thư phổi nguyên phát
b. 90% khả năng là u ác tính
c. Chuẩn đoán xác định dựa trên sinh thiết
d. Nếu là u ác thì khả năng cắt bỏ có thể cứu được
e. Khối u có vẻ lành tính

404. Để giải đáp thắc mắc trên, bệnh nhân được mổ, khối u có vỏ dai và bên trong
chứa sụn và cơ trơn. Chuẩn đoán đúng nhất cho bệnh nhân này là
a. U xợi bào
b. U nguyên bào
c. U nguyên bào xương
d. Hamartoma
e. U nấm

405. Phim X-quang dưới đây gợi ý điều gì?

YhocData.com Page 102

a. Khó nuốt chất rắn nhưng không khó nuốt với chất lỏng
b. Nguy cơ cao ung thư thực quản
c. Rối loạn chức năng giãn của cơ vòng thực quản khi nuốt
d. Áp lực thực quản bình thường
e. Nhu động thực quản bình thường

 HƯỚNG DẪN: Mỗi nhóm các câu hỏi dưới đây bao gồm các chữ cái tương ứng với
các lựa chọn được đánh số. Đối với mỗi mục được đánh số, chọn chữ cái thích hợp

YhocData.com Page 103

nhất cho mỗi lựa chọn. Mỗi tùy chọn chữ có thể được sử dụng một lần, nhiều hơn
một lần, hoặc không gì cả. Chọn chính xác số lượng các tùy chọn

406-410
Đối với mỗi dấu hiệu thực thể dưới đây, lựa chọn các rối loạn tim mạch liên quan đến
chúng nhất
a. Hở van ba lá nặng
b. Hở van động mạch chủ
c. Hẹp van động mạch chủ
d. Phình động mạch chủ ngực
e. Viêm cơ tim

406. Đồng tử Argyll Robertson
407. Lồi mắt
408. Mạch Quincke pulse
409. Viêm kết mạc, thay đổi thói quen đi tiểu, và đau khớp
410. Cổ ngắn,bành, tai đóng thấp, và nếp gấp đuôi mắt

411-415

Đối với dấu hiệu bệnh học sau đây, lựa chọ loại u trung thất phù hợp nhất mà nó liên
quan
a. U tuyến ức
b. Bệnh Hodgkin
c. U nguyên bào thần kinh
d. U tuyến cận giáp
e. U quái

411. Tăng catecholamine niệu
412. Bất sản tế bào hồng cầu
413. Sỏi thân
414. Giảm tế bào T
415. Lông lạc vị trí

416-420
Lựa chọ các chất dược lý phù hợp sau đây
a. Epinephrine
b. Norepinephrine
c. Isoproterenol
d. Dopamine
e. Dobutamine
f. Amrinone

YhocData.com Page 104

g. Digitalis
h. Nitroprusside
i. Nitroglycerin
j. Milrinone

416. Gây dãn động mạch và tĩnh mạch như nhau
417. Tác dụng chống loạn nhịp và gây dãn mạch bằng chất ức chế phosphodiesterase
nội sinh
418. Phổ tác dụng chỉ lên thụ thể beta đơn thuần
419. Catecholamine nội sinh được tiết vào trong máu trong điều kiện bình thường
420. Co cơ và chống loạn nhịp

YhocData.com Page 105

Chương 9: CÁC VẤN ĐỀ VỀ MẠCH MÁU NGOẠI VI

421. Những bệnh nhân được chẩn đoán bằng chụp tĩnh mạch có huyết khối tĩnh
mạch sâu ở bắp chân:
a. Có thể phục hồi không triệu chứng nếu được chữa trị đúng lúc với thuốc chống
đông.
b. Có thể được điều trị hiệu quả với heparin liều thấp.
c. Có thể được điều trị hiệu quả với tất nén hơi.
d. Có thể được điều trị hiệu quả với acid acetylsalicylic.
e. Có nguy cơ đáng kể bị tắc mạch phổi.

422. Một người đàn ông 70 tuổi bị phình động mạch chủ bụng bị dò được phẫu
thuật, sau đó trong 6 giờ đầu ông ta xuất hiện triệu chứng thiểu niệu (tổng lượng
nước tiểu từ lúc phẫu thuật chỉ được 25 mL). Xét nghiệm nào giúp ích chẩn đoán
nhất?
a. Chụp scan thận
b. Chụp động mạch chủ bụng (ND: đặt catheter vào động mạch chủ, bơm thuốc cản
quang và tiến hành chụp động mạch)
c. Áp lực tiền gánh tim trái.
d. Nồng độ Natri niệu.
e. Độ thanh thải creatinine .

423. Khi phẫu thuật tái tạo lại động mạch chủ, khả năng “sống” được của đại tràng
sigma có thể được đánh giá tin cậy nhất bằng:
a. Đo áp lực mỏm cụt động mạch mạc treo tràng dưới trong lúc phẫu thuật.
b. Doppler động mạch mạc treo sigma trong lúc phẫu thuật.
c. Quan sát trong lúc phẫu thuật các nhu động ruột.
d. Soi kết tràng sigma sau phẫu thuật.
e. Thụt bari sau phẫu thuật.

424. Một phụ nữ 25 tuổi vào cấp cứu với vùng đỏ và đau ở bàn chân phải cho tới
giữa cẳng chân của cô ta. Cô ta khai rằng chân phải của mình đã bị sưng ít nhất 15
năm, nhưng chân trái thì bình thường. Nhiệt độ bệnh nhân khi thăm khám là 39oC
(102.2oF). Chân trái bình thường. Chân phải không đau, nhưng bị sưng dưới dây
chằng bẹn và có một viêm mô tế bào thấy được ở chân phải. Vấn đề bên dưới của
bệnh nhân là:
a. Hội chứng “động mạch khoeo mắc bẫy” (popliteal artery entrapment syndrome)
b. Thiểu năng động mạch cấp tính.
c. Phù bạch mạch tiên phát
d. Huyết khối tĩnh mạch sâu
e. Tất cả đều sai.

YhocData.com Page 106

425. Một phụ nữ 76 tuổi vào viện vì đau lưng và hạ huyết áp. Người ta chụp CT-scan
(hình dưới), và bệnh nhân được đưa vào phòng phẫu thuật. Ba ngày sau khi cắt một
phình ĐM chủ bụng bị đứt, bà ta phàn nàn về đau nhiều cạnh sườn trái và chảy máu
trực tràng. Chẩn đoán phải được nghĩ đến ngay lập tức là:

a. Viêm ruột non- kết tràng do liên cầu
b. Viêm túi thừa
c. Dị dạng động- tĩnh mạch chảy máu.
d. Thiếu máu cục bộ kết tràng trái.
e. Ung thư biểu mô kết tràng chảy máu.

426. Kết quả chụp mạch bên dưới là điển hình cho bệnh nhân có tiền sử:

a. Hút thuốc lá
b. Nghiện rượu
c. Tăng huyết áp
d. Tiểu đường
e. Tăng lipoprotein máu type I.
427. Một người đàn ông 80 tuổi có một khối ở bụng không có triệu chứng. Người ta
tiến hành chụp mạch, với kết quả ở bên dưới. Bệnh nhân nên được khuyên :

YhocData.com Page 107

a. Nên tiến hành phẫu thuật, nhưng tỉ lệ tử vong dự đoán là 20%
b. Chỉ nên phẫu thuật khi xuất hiện các triệu chứng
c. Phẫu thuật giúp bệnh nhân sống thêm được 5 năm
d. Phẫu thuật phần phình này không nên tiến hành trên bệnh nhân ở lứa tuổi này
e. Chỉ nên phẫu thuật khi siêu âm sau đó phát hiện sự tăng kích thước.

428–429
428. Một người đàn ông 75 tuổi được một bác sĩ nội khoa phát hiện tiếng thổi ở
động mạch cảnh nhưng không có triệu chứng. Thăm khám chẩn đoán tốt nhất đầu
tiên là:
a. Chụp Doppler ngang sọ
b. Chụp siêu âm Doppler
c. Chụp mạch CT xoắn ốc
d. Chụp cung động mạch chủ bằng đường động mạch cảnh
e. Chụp mạch cộng hưởng từ (MRA)

429. Một chụp mạch ở bệnh nhân trên có kết quả như hình dưới. Bệnh nhân có tăng
huyết áp nhẹ và COPD nhẹ. Khuyến cáo hiện tại đối với bệnh nhân là:

a. Điều trị nội khoa với aspirin 325 mg/day và kiểm soát các yếu tố nguy cơ
b. Điều trị nội khoa với warfarin
c. Tạo hình mạch với tổn thương động mạch cảnh bằng cánh cắt bỏ lớp áo trong ĐM
cảnh nếu như tạo hình mạch không thành công.
d. Cắt bỏ lớp áo trong động mạch cảnh

YhocData.com Page 108

e. Kiểm soát yếu tố nguy cơ và cắt bỏ lớp áo trong động mạch cảnh nếu xuất hiện các
triệu chứng thần kinh.

430. Một người đàn ông 55 tuổi gần đây khởi phát rung nhĩ với chi dưới bên trái
lạnh, mất mạch. Ông ta phàn nàn mình bị dị cảm chân trái và không thể gập các ngón
chân. Sau khi được phẫu thuật lấy vật nghẽn ở kheo thành công, với mạch đập lại sờ
được, thì bệnh nhân vẫn không thể gập các ngón chân. Bước xử trí tiếp theo là:
a. Điện cơ đồ (EMG)
b. Đo áp lực ngăn trước
c. Kê cao chân trái
d. Mở mạc bọc ngăn ngay.
e. Dùng nẹp phía sau

431. Người ta khuyến cáo điều trị bảo tồn hơn là phẫu thuật tái tạo động mạch đối
với những bệnh nhân có các dấu hiệu và triệu chứng nào dưới đây của thiểu năng
động mạch?
a. Loét thiếu máu cục bộ
b. Bệnh lý thần kinh thiếu máu cục bộ
c. Đi tập tễnh
d. Đau bàn chân về đêm
e. Hoại thư ngón chân

432. Điều nào sau đây là đúng liên quan tới liệu pháp kháng tiểu cầu:
a. Aspirin là một tác nhân kháng tiểu cầu có hiệu quả
b. Đa số các tác nhân kháng tiểu cầu hoạt động làm tăng tổng hợp prostaglandin
c. Các tác nhân kháng tiểu cầu không làm tăng tỉ lệ các ghép bắc cầu động mạch
vành.
d. Aspirin có thể dùng để điều trị viêm huyết khối tĩnh mạch sâu
e. Hiệu lực kháng tiểu cầu của aspirin kéo dài suốt đời sống tiểu cầu, nói chung
khoảng 20-25 ngày

433. Hội chứng trộm dưới đòn liên quan với những bất thường huyết động nào dưới
đây?
a. Dòng chảy chạy phía trước qua một động mạch đốt sống
b. Xung huyết tĩnh mạch chi trên
c. Tắc nghẽn động mạch cảnh
d. Tắc nghẽn động mạch đốt sống
e. Tắc nghẽn động mạch dưới đòn

YhocData.com Page 109

434. Các triệu chứng và dấu hiệu của bệnh lý xơ vữa động mạch tắc nghẽn tại nơi
chia đôi động mạch chủ bụng (hội chứng Leriche) bao gồm:
a. Cảm giác chuột rút ở mông và đùi
b. Đau kiểu bỏng rát ở chi dưới
c. Xuất tinh ngược
d. Hoại thư bàn chân
e. Đỏ phụ thuộc ở bàn chân

435. Trong những bệnh nhân nghi ngờ bệnh động mạch vành, sự xuất hiện của thiếu
máu cục bộ cơ tim sau phẫu thuật mạch máu ngoại vi có tương quan với bất thường
trước phẫu thuật
a. Test gắng sức
 b. Xét nghiệm “gated blood pool” (ND:một phương pháp quét bằng tia hạt nhân để
ghi nhận thông tin về chức năng tim) biểu thị phân suất tống máu 50% hoặc ít hơn
c. Chụp mạch vành
d. Xét nghiệm hình ảnh với dipyridamole-thallium
e. Đo ECG qua thực quản

436. Một người đàn ông 64 tuổi nhập viện sau 14 tháng tiến hành một thủ thuật
ghép bắc cầu đùi-kheo với tình trạng chân lạnh và không có mạch đập ở phần ghép.
Người ta bắt đầu truyền urokinase cho bệnh nhân. Điều nào sau đây liên quan tới
việc xử trí
a. Sự tiêu đông xảy ra ở 25% bệnh nhân
b. Sau khi tiêu đông thành công, chỉ nên phẫu thuật sửa lại phần ghép nếu như xảy
ra sự tái nghẽn sớm.
c. Với điều trị tốt nhất, thì tỉ lệ tái hẹp trong vòng 1 năm là 20%
d. Urokinase ít hiệu quả làm tan các khối thuyên tắc cấp đối với các trường hợp sử
dụng mảnh ghép giả so với các mảnh ghép từ tĩnh mạch.
 e. Streptokinase là tác nhân làm tan huyết khối được ưa thích hơn trong điều trị các
tắc hẹp sau ghép.

437. Một người đàn ông 60 tuổi nhập viện vào đơn vị chăm sóc mạch vành với một
nhồi máu cơ tim trước rộng. Ngày nằm viện thứ 2, bệnh nhân bắt đầu khởi phát đột
ngột tê cóng ở chân phải và không thể di chuyển được chân này. Thăm khám thực
thể không sờ thấy mạch ở đùi, kheo và bàn chân. Người ta tiến hành hội chẩn, chẩn
đoán là tắc động mạch cấp tính. Điều nào dưới đây liên quan tới tình trạng này:
a. Kiểm soát thích hợp là thực hiện thủ thuật lấy vật nghẽn ở động mạch đùi phải sau
khi gây tê toàn thể.
b. Thực hiện test thử nghiệm huyết động không xâm nhập

YhocData.com Page 110

c. Nên tiến hành mở thông dự phòng động mạch đùi đối bên cho dù mạch đập bình
thường.
d. Nguồn gốc tắc nghẽn khả năng nhất là từ thất trái
e. Chụp mạch là bắt buộc trước khi phẫu thuật can thiệp

438. Từ kết quả chụp mạch bên dưới, điều nào dưới đây là có liên quan?

a. Chỉ nên phẫu thuật nếu bệnh nhân có triệu chứng
b. Nếu bệnh nhân không được chữa trị thì có nguy cơ bị mất chi
c. Chi đối diện bị ảnh hưởng theo kiểu tương tự trong khoảng trong 75% trường hợp
d. Ít có khả năng nghẽn mạch
e. Xuất huyết vào chân là biểu hiện phổ biến nhất

439. Một người đàn ông 65 tuổi, hút thuốc lá, khai báo về sự khởi phát của tình trạng
tập tễnh ở chân phải khoảng 3 tuần trước đó. Khoảng cách mà ông ta có thể đi bộ
bình thường là 3 bộ trước khi khởi phát tập tễnh. Thăm khám thực thể phát hiện
mạch sờ được ở toàn bộ chân trái, nhưng không sờ được mạch bên dưới mức háng
phải. Người ta tiến hành xét nghiệm không xâm nhập với kết quả ở hình dưới. Những
điều nào dưới đây liên quan tới tình trạng bệnh nhân?

YhocData.com Page 111

a. Do sự tương đối khẩn cấp , bắc cầu đùi- kheo được chỉ định để cứu vãn chân phải.
b. Sự tắc nghẽn xảy ra ở động mạch bề mặt đùi phải, với dòng chảy vào bàn chân
phải được cung cấp bởi động mạch đùi sâu
c. Khoảng một nửa số bệnh nhân với các triệu chứng tương tự rút cục phải cắt cụt
chi.
d. Quá trình tắc nghẽn hay gây ra nhất là do bệnh lý thuyên tắc.
e. Các xét nghiệm không xâm nhập gợi ý bệnh lý tắc nghẽn ở chậu cũng như bề mặt
đùi bên phải

440. Các chỉ định của việc đặt thiết bị được thấy qua chụp hình tia X trong ổ bụng
như ở bên dưới bao gồm:

YhocData.com Page 112

a. Thuyên tắc mạch phổi tái phát dù được điều trị kháng đông đầy đủ
b. Huyết khối tĩnh mạch nách
c. Thuyên tắc phổi ở bệnh nhân loét thủng tá tràng
d. Thuyên tắc phổi do huyết khối tĩnh mạch sâu của chi dưới xảy ra 2 tuần sau phẫu
thuật.
e. Thuyên tắc phổi ở bệnh nhân ung thư tế bào biểu mô tụy di căn

441. 2 ngày sau khi vào viện vì nhồi máu cơ tim, một người đàn ông 65 tuổi phàn nàn
về một cơn đau nặng, liên tục giữa bụng. Chỉ số tim của ông ta là 1.6. Thăm khám
đáng lưu ý với không có kích thích hay sưng phồng phúc mạc dù bệnh nhân liên tục
phàn nàn về cơn đau nhiều. Lactate huyết thanh là 9 (bình thường nhỏ hơn 3). Trong
xử trí vấn đề này, bạn nên:
a. Chụp CT
b. Chụp mạch mạc treo
c. Soi ổ bụng
d. Soi kết tràng sigma để đánh giá đoạn kết tràng xa và trực tràng
e. Hoãn mở bụng cho đến khi lactate động mạch lớn hơn 10

442. Trong khi đánh giá sự sửa chữa một phình rộng Axillary chủ bụng, một bệnh
nhân được phát hiện ra là có một thận hình móng ngựa. Phẫu thuật tốt nhất là:
a. Rạch theo đường giữa bụng, bảo tồn eo thận
b. Rạch theo đường giữa bụng, chia eo thận
c. Tiếp cận đường sau phúc mạc, cắm vào các Axillary thận bất thường
d. Cắt bỏ thận, sửa phình mạch, lọc máu mãn tính
e. Sửa phình mạch sau khi tái tạo tự thân thận vào trong hố chậu

YhocData.com Page 113

443. Điều nào dưới đây liên quan tới chụp cản quang tĩnh mạch?
a. Chính xác hơn Doppler và siêu âm B-mode trong việc phát hiện các thuyên tắc ở
các TM sâu gây ra thuyên tắc phổi
b. Giúp xác định các TM thiểu năng ở sâu, bề mặt hoặc các thủng TM
c. Hoàn toàn không xâm nhập, không đau và an toàn
d. Dễ thực hiện tại các labor mạch máu hoặc phòng can thiệp hay tại giường
e. Đặc biệt nhạy trong xác định phạm vi xa của một huyết khối chậu- đùi

Items 444–445
Kết quả chụp mạch bên dưới áp dụng cho cả 2 bệnh nhân mô tả ở dưới. Với mỗi
bệnh nhân, lựa chọn những tùy chọn thích hợp

a. Bắc cầu nối đùi- đùi
b. Bắc cầu nối nách- đùi
c. Bắc cầu nối đùi- kheo
d. Cắt bỏ áo trong động mạch đùi chung và đùi sâu
e. Bắc cầu nối chủ- chậu trái
f. Bắc cầu nối chủ- hai đùi

444. Một người đàn ông 52 tuổi với biểu hiệu đau nặng ở hông trái và hai mông
trong khi đi khoảng 50 yd. Cơn đau giảm nhanh sau khi nghỉ ngơi và bệnh nhân thấy
khỏe. Ông ta xác nhận là đã ngưng hút thuốc, sau một thời gian dài nghiện thuốc lá,
khoảng 1 năm trước.
(CHỌN 3 THỦ THUẬT)
445. Một phụ nữ 72 tuổi với COPD nặng cần phải thở oxy tại nhà, khi di chuyển trong
nhà thì luôn xuất hiện cơn đau nặng ở hông trái. Bà ta nhập viện 1 năm trước do
viêm phổi virus và được thông khí hỗ trợ trong 6 tuần.
 (CHỌN 2 THỦ THUẬT)

YhocData.com Page 114

Chương 10: TIẾT NIỆU

446. Điều trị ban đầu của bệnh nhân có bàng quang thần kinh có thể bao gồm các
biện pháp nào sau đây?
a. Phẫu thuật tăng dung tích bàng quang
b. Tự đặt ống thông
c. Dẫn lưu bàng quang
d. Hạn chế lượng nước uống ít hơn 300 ml / ngày
e. Cắt bỏ cổ bàng quang qua niệu đạo

447. Mệnh đề nào sau đây về hypospadias là chính xác?
a. Nó thường kết hợp với chứng cong dương vật (cong về bụng của dương vật)
b. Nó kết hợp với tinh hoàn ẩn (hơn 50% các trường hợp)
c. Dị dạng hiếm hoi của niệu đạo sau ở nam
d. Xảy ra không thường xuyên, không có bằng chứng về di truyền gia đình
e. Các vị trí thường gặp nhất là ở dương vật-bìu

448. Yêu cầu điều trị được đề nghị cho giai đoạn A (niêm mạc và dưới niêm mạc)
ung thư tế bào chuyển tiếp của bàng quang
a. Cắt bỏ tại chỗ
b. Cắt bàng quang toàn bộ
c. Xạ trị
d. Hóa trị khu trú (trong lòng bàng quang)
e. Hóa trị toàn thân

449. Một người đàn ông 36 tuổi đến phòng cấp cứu vì cơn đau quặn niệu. X quang
thấy có 1 viên sỏi 1.5cm. Mệnh đề nào sau đây liên quan đến rối loạn này?
a. Điều trị bảo tồn bao gồm lợi tiểu và c giảm đau sẽ không khả quan
b. Chụp thận, niệu quản, bàng quang (KUB) nên được sử dụng để theo dõi bệnh
nhân
c. Phân tích nước tiểu gần như luôn luôn thấy được tiểu máu vi thể
d. Sau khi điều trị đợt cấp này, bệnh này sẽ hiếm khi tái phát
e. BUN và creatinine dự kiến tăng cao

450. Điều trị tối ưu với ẩn tinh hoàn 2 bên ở trẻ sơ sinh là
a. Phẫu thuật ngay lập tức đưa tinh hoàn xuống biu
b. Sử dụng chất HCG kích thích màng đệm điều trị 1 tháng; đưa tinh hoàn xuống bìu
trước 1 tuổi nếu thuốc không có tác dụng
c. Theo dõi cho đến khi trẻ được 2 tuổi vì có thể tinh hoàn xuống muộn

YhocData.com Page 115

d. Theo dõi cho đến khi 5 tuổi, nếu tinh hoàn không xuống , phẫu thuật tạo hình tinh
hoàn giả trước khi đứa trẻ đi học
e. Không điều trị, bảo đảm với phụ huynh các đặc tính nam và sản sinh tinh trùng
bình thường thậm chí nếu tinh hoàn không xuống hoàn toàn.

451. Điều nào sau đây đúng với seminoma ?
a. Nó là loại phổ biến nhất của ung thư tinh hoàn
b. Thường Di căn đến gan và xương
c. Không đáp ứng với xạ trị
d. Tỷ lệ sống > 5 năm là 50%
e. Th ường phát hiện có khối đau tức ở tinh hoàn mà ánh sáng xuyên qua được.

452. Một cậu bé 10 tuổi đến phòng cấp cứu vì đau tinh hoàn trong 5 h. Cơn đau khởi
phát cấp tính và xuất hiện khi bệnh nhân đang ngủ. Khám thực thể ở phần cao
cứng, và tinh hoàn trái mềm . Đau ngày càng tăng . Xét nghiệm nước tiểu bình
thường . Mệnh đề nào sau đây liên quan đến chẩn đoán và điều trị của bệnh nhân
a. Có khả năng lớn cha, anh trai của bệnh nhân này đã có hoặc sẽ bị tương tự
b. Phẫu thuật được trì hoãn cho đến khi chụp technetium chẩn đoán xác định
c. Đa số các tinh hoàn bị xoắn có thể bảo tồn nếu phẫu thuật trong vòng 24 h
d. Nếu xoắn tinh hoàn , cả hai tinh hoàn phải được cố định
e. Các chẩn đoán phân biệt là u nang tinh hoàn.

453. lao Sinh dục ở một bệnh nhân nam có thể có triệu chứng nào sau đây
a. Tiểu máu vi thể
b. Trùng mà không đái mủ
c. Nang thận 1 bên
d. Sưng đau mào tinh hoàn
e. Có khí trong nước tiểu

454. Mệnh đề nào sau đây liên quan đến ung thư tuyến tiền liệt?
a. Thường gặp ở người da đen người Mỹ hơn so với các nhóm sắc tộc người Mỹ
b. Khi cắt bỏ tuyến tiền liệt qua niệu đạo (TURP) phát hiện 1 ổ nghi K TLT là một dấu
hiệu cho tuyến tiền liệt cấp tiến
c. Nó phát sinh ban đầu tại phần trung tâm của tuyến
d. Nó thường di căn đến các tế bào hủy xương
e. Tầm soát kháng nguyên tuyến tiền liệt PSA, mặc dù dễ làm , nhưng không hơn việc
khám trực tràng đơn giản trong việc phát hiện của bệnh

455. Mệnh đề nào sau đây đúng với tăng sản tuyến tiền liệt lành tính (BPH)?
a. Sự tăng sản mô xơ của BPH xảy ra chủ yếu ở phần bên ngoài của các tuyến
b. Lượng nước tiểu tồn dư hơn 100 ml, nước tiểu chảy max 30 s / ml hoặc ít hơn là
bằng chứng về sự tắc nghẽn dòng chảy

YhocData.com Page 116

c. Cắt toàn bộ tuyến tiền liệt trên khớp mu giúp loại trừ nguy cơ ung thư tiền liệt
tuyến trong tương lai
d. Chỉ định phẫu thuật bao gồm bí đái cấp và nhiễm trùng đường niệu tái phát (UTIs)
e. BPH là một yếu tố nguy cơ cho sự phát triển của bệnh ung thư tuyến tiền liệt

456. Trong quá trình phẫu thuật bệnh nhân nặng trong tình trạng không ổn định,
niệu quản trái rách > 50% chu vi . Nếu tình trạng của bệnh nhân cảm thấy quá
nghiêm trọng không cho phép đủ thời gian để sửa chữa, các phương pháp thay thế
bao gồm
a. Thắt niệu quản tổn thương và mở thận cùng bên
b. Cắt thận Cùng bên
c. Đặt sonde dẫn lưu từ niệu quản ra thành bụng
d. Đặt dẫn lưu cạnh vết rách mà không cần thao tác thêm
e. Đưa đầu gần niệu quản lên da như mở niệu quản
457. Người đi bộ bị đâm bởi xe ô tô đi tốc độ cao. Chụp xq tại phòng cấp cứu , gồm
cả chụp xq niệu ngược dòng , có gãy xương chậu kèm đứt niệu đạo màng. Xử trí bao
gồm
a. Dẫn lưu thận qua da
b. Ngay lập tức đặt sonde Foley qua niệu đạo vào bàng quang để cố định và nối các
phần bị thương
c. Ngay lập tức tạo hình lại niệu đạo bị đứt sau khi bệnh nhân bước đầu ổn định
d. Ngay lập tức thăm dò xương chậu để kiểm soát chảy máu từ gãy xương chậu và
dẫn lưu tụ máu vùng xương chậu
e. Ngay lập tức mở bàng quang dẫn lưu trên xương mu

YhocData.com Page 117

Chương 11: CHẤN THƯƠNG CHỈNH HÌNH

458. Đứt dây chằng khớp gối thường gặp trong trường hợp nào sau đây?
a. Duỗi quá mức
b. Gấp và quay
c. Gấp quá mức đơn thuần
d. Đụng giập
e. Gãy lồi cầu xương đùi

459. Thiếu máu cục bộ co cứng Volkmann thường gặp sau :
a. Gãy gian mấu chuyển xương đùi
b. Gãy trên lồi củ xương cánh tay
c. Trật khớp gối trước
d. Chấn thương phần vai
e. Gãy Pouteau Colles "hình dĩa"

460. Trong trật khớp vai không hoàn toàn, đầu trên xương cánh tay thường trật về
hướng nào?
a. Ra trước
b. Lên trên
c. Ra sau
d. Sang bên
e. Trung gian

461. Ảnh hưởng nặng nề nhất tới sự phát triển đầu xương gặp trong kiểu gãy xương
nào?
a. Gãy, trật một khớp ở đầu xương
b. Gãy xuyên qua sụn khớp phạm vào đầu xương
c. Gãy ngang thân xương gần với hành xương.
d. Gãy tại đĩa sụn
e. Vết thương đụng giập tại tạo cốt bào

462. Kiểu gãy xương nào thường gặp ở người trưởng thành khỏe mạnh bị ngã :
a. Gãy Pouteau Colles.
b. Gãy cổ xương đùi
c. Gãy gian mấu chuyển
d. Gãy xương đòn
e. Chấn thương cột sống

463. Dây thần kinh nào dễ bị tổn thương nhất trong
hình bên đây:

YhocData.com Page 118

a. Dây thần kinh giữa
b. Dây thần kinh quay
c. Dây thần kinh gian đốt
d. Dây thần kinh trụ
e. Nhánh lên của dây thần kinh mũ cánh tay

464. Sau khi tự tử bất thành, một nữ sinh trầm cảm đã bị tổn thương dây thần kinh
quay ở cổ tay cô ấy. Hậu quả có thể xảy ra là :
a. Mất khả năng duỗi cổ tay
b. Mất cử động linh họat của cổ tay
c. Mất vận động cơ bàn tay
d. Mất nhận cảm ở ô mô cái và ngón cái
e. Gan bàn tay kém nhạy cảm

465. Câu nào dưới đây đúng với hội chứng chèn ép khoang trong chấn thương chỉnh
hình?
a. Dấu hiệu đầu tiên thường là mất mạch đầu chi
b. Vận động thụ động đầu chi có dấu hiệu chèn ép khoang sẽ làm đau thêm
c. Phẫu thuật giải phóng chèn ép (cắt bỏ mạc) là giải pháp cuối cùng khi cần thiết
d. Hội chứng này thường gặp trong gãy trên lồi củ xương cánh tay và thân xương
chày
e. Thường không có triệu chứng đau

466. Điểm khác biệt giữa nắn chỉnh xương kín và mở trong gãy xương?
a. Thời gian hồi phục ngắn hơn
b. Giảm chấn thương đối với phần gãy
c. Tăng tỉ lệ xương không can
d. Giảm nguy cơ nhiễm trùng
e. Thời gian bất động dài hơn

Chỉ dẫn : Với mỗi nhóm câu hỏi dưới đây hãy chọn ý hợp lý nhất trong các đã cho.
Mỗi có thể được chọn 1 lần, nhiều lần hoặc không dùng đến. Chọn đúng số câu
hỏi yêu cầu.

467 - 470

Với mỗi mô tả dưới đây hãy chọn kiểu gãy xương hoặc trật khớp thường gặp nhất
a. Gãy xương thuyền
b. Biến dạng kiểu Monteggia
c. Gãy cành tươi
d. Gãy xoắn
e. Trật khớp vai sau

YhocData.com Page 119

467. Chứng co giật do động kinh có thể là nguyên nhân (Chọn 1)

468. Hiếm gặp hoại tử vô mạch (Chọn 1)

469. Đầu xương quay trật khớp và gãy 1/3 trên xương trụ (Chọn 1)

470. Có thể phát hiện được điểm đau ở hõm lào giải phẫu (Chọn 1)

Từ câu 471 - 474

Với mỗi mô tả dưới đây, hãy chọn loại bệnh xương hợp lý nhất :
a. Bệnh tạo xương bất toàn
b. Bệnh xương hóa đá
c. Loạn dưỡng xơ xương
d. Chứng nhuyễn xương
e. Viêm xương biến dạng

471. Kết hợp với quá sản tuyến giáp (Chọn 1 bệnh)

472. Giảm hấp thụ chất khoáng ở xương người trưởng thành sau bất thường chuyển
hóa vitamin D (Chọn 1 bệnh)

473. Bệnh di truyền gây rối loạn cấu trúc hoặc sản sinh chất collagen type I (Chọn 1
bệnh)

474. Đồng nghĩa với bệnh Paget. (Chọn 1 bệnh)

Từ câu 475 - 477

Với mỗi mô tả dưới đây hãy chọn loại tổn thương xương thích hợp nhất :
a. U xương
b. U tạo cốt bào
c. U nguyên bào xương
d. Sarcom xương
e. Bệnh Paget
f. Sarcom Ewing

475. Bé trai 11 tuổi bị đau chân phải. Trên phim XQuang thấy dấu hiệu “sunburst”
(đốm tròn sáng có các tia sáng giống mặt trời) với hình ảnh tiêu xương, thâm nhiễm
mô mềm, tạo xương mới và xơ cứng tới hành xương của xương đùi dưới

YhocData.com Page 120

476. Bệnh nhân nam 25 tuổi có biểu hiện đau dữ dội ở xương đùi bên phải. Uống
aspirin thấy đỡ đau. Trên phim thường thấy tổn thương sáng 0.5 cm, bao quanh bởi
các tổ chức xơ do phản ứng. (Chọn 1 tổn thương)

477. Bé trai 12 tuổi kêu đau chân trái, đau tăng lên vào ban đêm. Bệnh nhân đã bị sốt
và sụt 4 kg. Trên phim X Quang thấy tổn thương nghiêm trọng với hình ảnh tiêu
xương lan tỏa và phản ứng màng xương. Kèm theo thâm nhiễm phần mềm. Sinh
thiết cho thấy khối u thuộc kiểu tế bào tròn. (Chọn 1 tổn thương)

YhocData.com Page 121

Chương 12: PHẪU THUẬT THẦN KINH

 478. Lời phát biểu nào sau đây về thang điểm hôn mê Glasgow là đúng?
 a. Được dùng để đánh giá di chứng lâu dài của chấn thương sọ não
 b. Điểm cao tương đương với tỷ lệ tử vong cao.
 c. Bao gồm đo áp lực nội sọ.
 d. Bao gồm đánh giá phản xạ đồng tử.
 e. Bao gồm đánh giá đáp ứng lời nói.

 479. Tăng thông khí kiểm soát (làm giảm CO2) thường được khuyến cáo sau chấn
thương sọ não. Kết quả điều trị của biện pháp này bao gồm:
 a. Giảm catecholamines nội sinh.
 b. Giảm kali trong tế bào.
 c. Tăng sức cản mạch não.
 d. Giảm sự bù kiềm chuyển hóa.
 e. Cần để theo dõi áp lực nội sọ

 480. Lời phát biểu nào sau đây về u nguyên bào đa hình thái là đúng?
 a. Là u tế bào thần kinh
 b. Phát sinh do tăng sinh ác tính u tế bào hình sao
 c. Với điều trị tấn công, hầu hết bệnh nhân mắc bệnh có thể sống tới trên 10 năm.
 d. Đây là u nội sọ thường gặp ở trẻ nhỏ.
 e. Với điều trị kết hợp phẫu thuật, hóa trị, xạ trị, tỉ lệ khỏi tới 50%.

 481. Một phụ nữ đến khám bác sĩ vì đau đầu dữ dội 3 tuần nay. CT scan cản quang
phát hiện tổn thương nhỏ, tròn, giảm tỉ trọng có vòng tăng cản quang xung quanh.
Chẩn đoàn phù hợp nhất là:
 a. Áp-xe não
 b. U tế bào hình sao mức độ cao
 c. Xuất huyết nhu mô
 d. Tổn thương di căn
 e. Nhiễm Toxoplasma.

 482. Câu nào trong những phát biểu sau về vỡ xương sọ là đúng?
 a. Lún xương là gãy xương mà ý thức của bệnh nhân giảm hoặc mất.
 b. Gãy phức tạp là vỡ xương trong đó xương sọ bị vỡ và tổ chức não phía dưới bị
dập nát.
 c. Bất kì mảnh xương nào dời vào bên trong lớn hơn 1cm thì nên được điều trị phẫu
thuât.
 d. Dịch não tủy chảy qua tai, mũi gợi ý yêu cầu điều trị phẫu thuật.
 e. Hầu hết vỡ xương sọ đòi hỏi phải điều trị phẫu thuật.

YhocData.com Page 122

 483. Bệnh nhân nam 39 tuổi vào viện vì mất thị giác ngoại vi. Hình ảnh MRI chụp
sau đó (bên dưới) cho thấy:

 a. Teo não
 b. U tuyến yên
 c. U thần kinh đệm thị giác
 d. Xuất huyết cầu não
 e. Xơ cứng rải rác dạng mảng.

 484. Bệnh nhân nam 18 tuổi nhâp viện tại khoa cấp cứu sau tai nạn xe máy. Bệnh
nhân tỉnh táo và định hướng đầy đủ, nhưng những người chứng kiến cho biết bệnh
nhân có khoảng thời gian bất tỉnh sau tai nạn. Phim sọ cho thấy hình ảnh vỡ xương
thái dương trái. Sau chụp XQ bệnh nhân đột ngột bất tỉnh và giãn đồng tử (T). Bệnh
nhân này nên cân nhắc đến:
 a. Vỡ túi phình động mạch não
 b. Tụ máu dưới màng cứng
 c. Tụ máu ngoài màng cứng
 d. Xuất huyết trong ổ bụng
 e. Dị dạng động tĩnh mạch não vỡ.

 485. Phát biểu nào sau về phim chụp mạch não cản quang là đúng?

YhocData.com Page 123

Phình mạch phát sinh do dị dạng động- tĩnh mạch não
Tổn thương là một phình mạch rất lớn
Có một tổn thương ở động mạch nền
Điều trị ban đầu bao gồm bù dịch nhanh
Bệnh khỏi khi phẫu thuật kẹp túi phình.

 486. Sự tăng áp lực nội sọ đặc trưng bởi dấu hiệu lâm sàng nào sau đây?
 a. Hô hấp không đều
 b. Hạ huyết áp
 c. Mạch nhanh
 d. Phù gai thị
 e. Chèn ép dây TK sọ số V.

 487. Phát biểu nào trong những phát biểu sau về u bao sợi thần kinh là đúng?
 a. Khối u rắn, đồng nhất
 b. Khối u thường là ác tính
 c. Trẻ em bị bệnh thường phát triển bệnh to cực chi
 d. Khối u gây chèn ép đường thị giác và gây ra triệu chứng thị giác.
 e. Phương pháp điều trị đầu tiên là tia xạ.

 488. Phát biểu nào sau đây về u sọ hầu là đúng?
 a. Những khối u rắn đồng đều.
 b. Chúng thường ác tính

YhocData.com Page 124

 c. Trẻ em bị bệnh thường tiến triển dấu hiệu và triệu chứng bệnh to cực
 d. Khối u có thể gây chèn ép đường thị giác và gây triệu chứng thị giác
 e. Phương pháp điều trị chính là xạ trị

 489. Phát biểu nào trong những phát biểu sau về đụng dập não là đúng?
 a. Xảy ra nhiều nhất ở thùy chẩm
 b. Xảy ra đối diện với điểm va chạm của xương sọ
 c. Hiếm khi đi kèm chảy máu nhu mô
 d. Xảy ra tự phát ở những bệnh nhân dùng chống đông
 e. Các thuốc chống co giật không có vai trò trong điều trị ban đầu của bệnh.

 490. Phát biểu đúng về u màng não:
 a. 50% ác tính
 b. Xảy ra chủ yếu ở nam giới
 c. Phẫu thuật cắt bỏ là điều trị chủ yếu
 d. Khỏi khi điều trị đúng với gần 95% bệnh nhân
 e. Phát sinh từ màng cứng.

 Hướng dẫn: Nhóm các câu hỏi dưới đây bao gồm các lựa chọn được đánh chữ
theo sau lựa chọn đánh số. Với mỗi lựa chọn đánh số, chọn một hay nhiều lựa chọn
được đánh chữ thích hợp. Mỗi lựa chọn được đánh chữ có thể sử dụng một lần, hoặc
hơn hay không sử dụng. Lựa chọn chính xác số lượng tùy chọn chỉ ra sau mỗi mục:

491- 492:
 Với những mô tả dưới đây, chọn bệnh mạch máu liên quan với nó nhất:
Tụ máu dưới màng cứng
Tụ máu ngoài màng cứng
Phình tách động mạch cảnh
Đụng dập não
Vỡ phình mạch nội sọ

 491. Một người đàn ông 37 tuổi trong khi đang xem thi đấu gôn thì bị một quả
bóng gôn đập vào cạnh đầu. Anh ta tỉnh và nói nhiều sau chấn thương, nhưng vài
ngày sau anh ta mệt mỏi tăng dần, lẫn lộn ít và không vận động được bên phải (Chọn
một chẩn đoán).

 492. Một phụ nữ 42 tuổi đột ngột đau đầu dữ dội, cổ cứng, sợ ánh sáng. Cô mất ý
thức, sau đó có một đồng tử giãn.(Chọn một chẩn đoán).

YhocData.com Page 125

Chương 13: TAI- THANH QUẢN

 493. Phát biểu nào sau đây liên quan đến ung thư mũi- hầu là đúng?
Tỷ lệ mắc bệnh không cao ở người Trung Quốc
Bệnh xảy ra chủ yếu ở người trên 60 tuổi
Bệnh di căn sớm đến phổi
Điều trị bằng phẫu thuật cắt bỏ rộng rãi khối u tiên phát
Đánh giá ban đầu cần sinh thiết khối u và hạch cổ

 494. Chấn thương hàm- mặt nghiêm trọng thường gây ra do tai nạn ôtô, xe máy tốc
độ cao. Những phát biểu nào sau đây về chấn thương trên là đúng?
a. Nên đánh giá cột sống cổ trước trong chấn thương hàm mặt
b. Hiếm khi chảy máu mũi- hầu trầm trọng với gãy Lefort
c. Đặt nội khí quản qua miệng hoặc mũi kịp thời để ngăn ngừa tắc nghẽn đường thở
d. Chụp XQ hàm- mặt hàng loạt hay được dùng hơn so với chụp cắt lớp để đánh giá
gãy xương hàm- mặt bởi vì có thể thực hiện được tại khoa cấp cứu, nhanh hơn, độ
chính xác như nhau.
e. Điều trị gãy xương hàm- mặt không nên chậm trễ

 495. Phát biểu nào sau đây về ung thư tế bào vảy vùng đầu- cổ là đúng?
a. Hút thuốc lá hay gây ra ung thư tế bào vảy vùng đầu- cổ hơn nhai thuốc lá
b. Hóa trị ít khi đáp ứng với ung thư hầu nên không được dùng
c. Ung thư tế bào vảy của mũi- hầu được điều trị tốt nhất bằng xạ trị, phẫu thuật
dành cho trường hợp di căn hạch bạch huyết không đáp ứng xạ trị
d. Ung thư tế bào vảy của miệng- hầu được điều trị tốt nhất bằng xạ trị, phẫu thuật
không được khuyến cáo
e. Với trường hợp ung thư tế bào vảy hạ hầu, phẫu thuật triệt căn được thực hiện chỉ
khi di căn hạch

 496. U tuyến đa hình (u hỗn hợp) của tuyến nước bọt đặc trưng bởi điều gì sau đây?
a. Bệnh xảy ra chủ yếu ở môi, lưỡi và khẩu cái
b. Bệnh phát triển rất nhanh
c. Bệnh hiếm khi tái phát nếu khoét nhân tuyệt đối
d. Biểu hiện là những khối cứng chắc gồ ghề
e. Bệnh không có tiềm năng ác tính

 497. Những phát biểu nào sau về dị tật khe mang là đúng?
a. Một đường rò giữa ống tai ngoài và vùng dưới xương hàm dưới có nguồn gốc từ
khe mang thứ hai
b. Đường dò khe mang thứ nhất đi ngang qua chỗ phân đôi ĐM cảnh.
c. Có thể gây tổn thương dây thần kinh sọ XII trong lúc mổ đường dò
d. Khe mang thứ hai có một đầu thông lên xoang hàm

YhocData.com Page 126

e. Khe mang thứ nhất có một đầu thông ngay bên dưới nền lưỡi

 498. Phát biểu nào sau về nang giáp lưỡi là đúng?
a. Trên 90% bệnh tự biểu hiện trước tuổi 12
b. Điều trị gồm cắt bỏ xương móng
c. Bệnh thường biểu hiện với sưng đau cổ bên
d. 10- 15% ác tính
e. Bệnh hiếm khi lây

 499. Phát biểu nào sau về ung thư lưỡi là đúng?
a. Ung thư biểu mô gốc lưỡi điều trị tốt nhất bằng chiếu xạ đơn thuần hơn là phẫu
thuật
b.Ung thư giai đoạn I và II của phần lưỡi di động điều trị bằng chiếu xạ hiệu quả hơn
phẫu thuật
c. Ung thư lưỡi thường được phát hiện khi ở giai đoạn III của bệnh
d. Xạ trị hạch cổ dự phòng được chỉ định trên bệnh nhân ung thư lưỡi tiên phát đã
được chiếu xạ
e. K lưỡi đứng thứ 3 trong các ung thư của miệng

 500. Ung thư biểu mô dạng mụn cóc niêm mạc miệng được nhận biết với một trong
những đặc điểm nào sau đây?
a. Bệnh phát triển nhanh hơn u biểu bì
b. Không liên quan tới nhai thuốc lá
c. Bệnh có xu hướng ở rãnh má tiền đình
d. Bệnh ít khi lan rộng tới xương hàm
e. Nó có bờ phẳng,dẹt, màu nâu sẫm.

YhocData.com Page 127

PHẦN 2

GIẢI THÍCH

YhocData.com Page 128

Chương 1: CHĂM SÓC TRƯỚC VÀ SAU PHẪU THUẬT

1.A .
Tình trạng tăng quá mức MgS04 đặc trưng bởi sự giảm toàn bộ dẫn truyền thần kinh
cơ.Lâm sàng hiếm khi gặp tình trạng tăng Mg máu quá mức trừ những bệnh nhân suy
thận nặng đang điều trị bằng thuốc chống toan máu có Mg. Mg được dùng trong tiền
sản giật. Dùng Mg phải theo dõi sát phản xạ gân sâu ,thường xảy ra khi Mg >
4meq/L. Khi nồng độ quá cao sẽ có thể gây liệt tứ chi và cơ hô hấp. Hạ huyết áp có
thể do tác dụng trực tiếp giãn động mạch của Mg. Giai đoạn cuối của hội chứng có
thể buồn ngủ rồi hôn mê.

2.B.
Hạ Natri thường xảy ra sau các ca mổ chương trình. Kết hợp giữa sự kích thích
hormon chống bài niệu và sự truyền dịch không tính toán trong những ngày đầu sau
phẫu thuật. Truyền dịch nhiều (G5W,nước) có thể gây suy tim hoặc tổn thương não
không hồi phục. Tình trạng này giải quyết bằng cách hạn chế dịch, để cơ thể tự cân
bằng. Mức dưới 115 meq/L , có thể gây động kinh hoặc rối loạn tâm thần đòi hỏi
dùng Na ưu trương. Cần đề phòng quá tải thể tích và nguy cơ cao bị phù não.

3.D.
Bất kì bệnh nhân nào mất đi một phần hồi tràng (do chấn thương, bệnh tật hay phẫu
thuật) đều có nguy cơ cao tăng oxalat niệu nếu đại tràng còn nguyên vẹn. 10% bn
này sẽ bị sỏi oxalat, kết quả từ sự hấp thu quá nhiều chất này từ ruột già thông qua 2
cơ chế hiệp đồng : các acid béo nhánh không kết hợp với canxi để ngăn tạo canxi
oxalat và các acid béo không được hấp thu sẽ tăng tính thấm với oxalat.

4.C.
Thiểu niệu xảy ra sau phẫu thuật, là điều quan trọng để phân biệt giảm do giảm thể
tích nội mạch hay do hoại tử ống thận cấp tính. Phân số bài tiết Na (Fe Na) đặc biệt
hữu ích trong trường hợp này. FE <1 cho thấy tích cực tái hấp thu Na ở ống thận, FE
>1 có tổn thương ở ống thận.

FE = (Na niệu xCreatinin serum) / (Na serum x creatinin niệu)

.Trong trường hợp giảm thể tích sau phẫu thuật,thận sẽ cố giữ Na, Na niệu sẽ
<20meq/l, Cl niệu không có tác dụng trừ trường hợp kiềm máu, osmol máu> 500
mosm/ kg và creatinin niệu/ máu >40.

5.C.
Thiếu Mg chủ yếu gặp ở bệnh nhân suy dinh dưỡng và bệnh nhân mất lượng lớn dịch
qua đường tiêu hóa. Giảm dẫn truyền thần kinh cơ tương tự như hạ canxi : dị cảm,
tăng phản xạ, co thắt cơ và cơn tetani.Triệu chứng tim mạch tương tự như tăng calci

YhocData.com Page 129

máu. ECG sẽ giúp phân biệt giữa hạ Ca và hạ Mg máu. Hạ Mg cũng gây mất K qua
thận. Thường hạ Calci sẽ kèm theo hạ Mg máu. Nếu PH máu động mạch và P C02
bình thường có thể loại trừ tăng thông khí. Ca ở bệnh nhân bình thường với
albumin thấp. Hạ Ca thường gặp do nhược năng giáp.

6.C.
Đã có nhiều nghiên cứu trên lâm sàng và thí nghiệm nhằm làm giảm nguy cơ nhiễm
trùng sau phẫu thuật đường tiêu hóa, áp xe trong ổ bụng ,rò tiêu hóa. Hiện nay, 5%
bn nhiễm trùng sau phẫu thuật có thể dự phòng bằng vệ sinh vết mổ, kháng sinh
uống, và tiêm kháng sinh chu phẫu. Vệ sinh sạch không có nhiều tác dụng. Trước
phẫu thuật có thể dùng kháng sinh uống tác dụng lên cả vi khuẩn ưa và kị khí nên
uống trước 1 hoặc vài ngày(neomycin, erythromycin) . Tiêm kháng sinh (cefotaxim)
có hiệu quả với ưa và kị khí . Nên tiêm 1 liều duy nhất trên phòng mổ và không quá
24h sau phẫu thuật. Cả 2 phác đồ dự phòng sẽ làm vi khuẩn không thể kháng. Thời
gian phẫu thuật trên 3h và phẫu thuật liên quan đến trực tràng sẽ làm tăng nguy cơ
nhiễm trùng sau phẫu thuật.

7.C.
Một số để nghị khi phẫu thuật không liên quan đến tim mạch ở những bn đã vá van
tim. 2 yếu tố tương quan hay gặp sau phẫu thuật là nhồi máu cơ tim và không kiểm
soát được suy tim sung huyết. Do đó, sự chậm trễ phẫu thuật 6 tháng sau nhồi máu
cơ tim và kiểm soát suy tim sung huyết trước phẫu thuật với lợi tiểu và digitalis ,
trong trường hợp nghiêm trọng , sẽ giúp giảm thiểu nguy cơ rủi ro trong phẫu thuật.
Thuốc tim mạch của bệnh nhân vẫn tiếp tục dùng , kể cả buổi sáng phẫu thuật, để
duy trì liều điều trị. Điều này đặc biệt đúng với thuốc chẹn beta, có thể gây tăng
huyết áp lại và phục hồi nhịp tim nhanh sau khi ngừng. Bệnh nhaan có van giả hoặc
thay van tim cho kháng sinh dự phòng để ngăn biến chứng nhiễm khuẩn. Tương tự
như trong phẫu thuật sinh dục và tiêu hóa. Đa số cầu khuẩn và gram âm đều kháng
ampicillin và gentamicin.

8.D.

Cả PH máu và PC02 gây rối loạn nhiễm kiềm và giảm thông khí. PC02 thường tăng
0,5- 1 P Ka cho mỗi meq/L tăng NaHC03 máu. Điều này chứng tỏ giảm thông khí là do
cơ chế bù chứ không phải là hiện tượng chính. Điều này được khẳng định khi không
có triệu chứng lâm sàng của bệnh phổi.

9.A.
Bệnh nhân nhiễm kiềm chuyển hóa , không chỉ do mất acid hoặc bồi phụ thừa kiềm
mà còn do phản ứng của thận để duy trì kiềm toan. Với thận bình thường, có thể
tăng bài tiết acid hoặc kiềm để đáp ứng với những thay đổi kiềm toan trong máu. Tuy
nhiên, khi giảm khối lượng thể tích đáng kể hoặc tăng Na sẽ tăng hấp thu tối đa

YhocData.com Page 130

HC03- ở ống thận . Chỉ cần truyền dịch là đủ để thay đổi nhiễm kiềm, vì thận sẽ bài
tiết HC03 thừa. HCL thường không nên truyền và có thể gây nguy hiểm. Lợi tiểu
không có hiệu quả trong tái hấp thu Na (trao đổi tiết H+) , mặt khác có thể gây mất
thể tích.

10.D.
Bệnh nhân bị toan chuyển hóa rõ rệt thể hiện bởi sự tăng khoảng cách anion là 28
cho mỗi lit huyết tương. Tuy nhiên, phản ứng đường hô hấp do cơ chế bù có thể giải
thích do nhiễm kiềm nhẹ. kiềm hô hấp làm hô hấp bị rối loạn .

11.B.
Salicylat trực tiếp kích thích trung tâm hô hấp và gây nhiễm kiềm hô hấp. Bằng cách
tích lũy các axit hữu cơ, salicylat cũng đồng thời trao đổi chất toan. Cả hai rối loạn
đặc trưng tồn tại đồng thời sau khi uống lượng lớn salicylat. Nếu dùng thuốc an thần
tốt, nhiễm kiềm hô hấp (và thậm chí cả hô hấp có bù) có thể không xuất hiện.
Phenformin và methanol quá liều cũng gây " khoảng cách anion cao", trao đổi chất
toan, nhưng không có rối loạn hô hấp. Trong trường hợp này, bệnh sử ù tai cùng với
hỗn hợp nhiễm toan chuyển hóa, hô hấp đặc trưng nhiễm kiềm chủ yếu là ngộ độc
salicylate.

12.C.
Bất cứ khi nào có chảy máu được phát hiện trong giai đoạn hậu phẫu sớm,
nên luôn nghĩ đến lỗi kiểm soát mạch máu trong phẫu thuật. Rối loạn huyết động
không rõ ràng trong quá trình phẫu thuật. Các phản ứng truyền máu có thể gây mất
khuếch tán của các cục máu đông; sự xuất hiện đột ngột của chảy máu khuếch tán có
thể là bằng chứng duy nhất của một phản ứng truyền máu trong mổ. Trong giai đoạn
hậu phẫu, phản ứng truyền máu thường không giải thích được triệu chứng hiện tại :
sốt, lo âu, và đau đầu. Thiếu yếu tố VIII (hemophilia) gần như chắc chắn được biết
bởi tiền sử ở một người đàn ông 65 tuổi,. Bệnh nhân bị hạ nhiệt độ sẽ không thể
hình thành cục máu đông. Cần ngăn hạ thân nhiệt trong quá trình chăm sóc sử dụng
các dịch tiêm tĩnh mạch ấm, ẩm khí…

13.C.
Bn tiền sử nhồi máu cơ tim có nguy cơ rủi ro phẫu thuật cao . nhồi máu không có
sóng Q có thể không có nhiều cơ tim bị phá hủy, nhưng nó ảnh hưởng tới tưới máu
khu vực xung quanh, vì vậy nguy cơ đặc biệt cao của nhồi máu chu phẫu lần tiếp
theo.Bằng chứng của suy tim sung huyết, giãn tĩnh mạch cổ , ngựa phi S3 có nguy cơ
cao, cũng như sự xuất hiện thường xuyên của ngoại tâm thu. Tuổi cao và phẫu thuật
cấp cứu là những yếu tố nguy cơ độc lập .
 Tái tạo mạch vành bởi ghép động mạch vành qua động mạch (CABG) có xu hướng
để bảo vệ chống nhồi máu cơ tim. Hút thuốc lá, bệnh tiểu đường, cao huyết áp, và
tăng lipid máu (tất cả đều dẫn đến bệnh động mạch vành) là

YhocData.com Page 131

yếu tố nguy cơ đáng ngạc nhiên không độc lập, mặc dù chúng có thể làm tăng
tỷ lệ tử vong do nhồi máu.

14.C.
Thiếu máu cục bộ mạc treo ruột cấp tính có thể khó chẩn đoán. Tình trạng này cần
được nghi ngờ khi có biểu hiện xơ cứng mạch hoặc thiếu máu cơ tim kết hợp với
đau bụng đột ngột. Xét nghiệm Acid lactic và hematocrit tăng cao.
XQ bụng: tắc ruột không điển hình. Đa số bệnh nhân có nguy cơ rủi ro cao, nhưng
phẫu thuật tái tạo mạch vành , cắt bỏ đoạn ruột là hy vọng duy nhất cho sự sống
còn, mở bụng khi đã chẩn đoán tắc động mạch hoặc nhồi máu mạc treo. Bước đầu
điều trị thiếu máu cục bộ mạc treo ruột là các biện pháp tăng cung lượng tim và
huyết áp , truyền trực tiếp động mạch thuốc giãn mạch như papaverine vào hệ
thống mạc treo ruột trên.

15.B.
Bệnh nhân có huyết khối tĩnh mạch chậu trái, bằng chứng là đột ngột sưng toàn bộ
chi dưới bên trái. Theo dõi tắc nghẽn tĩnh mạch kéo dài trên đầu gối, do vậy,chụp
tĩnh mạch và x-quang là không cần thiết. Heparin là thuốc nên dùng bởi vì nó không
đi qua nhau thai, trong khi warfarin thì ngược lại.Không cần lọc tĩnh mạch chủ vì
không có chống chỉ định với heparin và chưa có bất kỳ bằng chứng nào của tắc mạch
phổi.

16 E.
Bệnh Von Willebrand gặp ở cả hai giới. Việc thiếu hụt yếu tố VIII thường ít nghiêm
trọng hơn so với hemophilia. Tuy nhiên, xu hướng chảy máu thường kết hợp với bất
thường chức năng tiểu cầu.Hay gặp chảy máu cam và chứng rong kinh. Trong 70%
bệnh nhân, tiểu cầu không tổng hợp để đáp ứng với ristocetin. Truyền tủa lạnh cung
cấp yếu tố VIII R: WF (yếu tố von Willebrand), trong khi truyền hoàn toàn yếu tố VIII:
C không có hiệu quả.
bệnh nhân thường không cần điều trị trừ khi họ cần phẫu thuật hay bị thương nặng.

17. B.
Phẫu thuật và xuất huyết sau phẫu thuật là một vấn đề quan trọng với các bệnh nhân
tăng hồng cầu vô căn . những bệnh nhân này có xuất huyết
thường được do thiếu hụt tiểu cầu. Phẫu thuật nên được hoãn lại cho đến khi
hematocrit và tiểu cầu về bình thường. Thuốc alkyl, chẳng hạn như busulfan hoặc
chlorambucil có hiệu quả trong trường hợp này. Trong trường hợp khẩn cấp, Nên
thắt cắt tĩnh mạch và cầm máu cẩn thận. Nhiễm trùng cũng là một vấn đề ở bệnh
nhân tăng hồng cầu vô căn , nhưng vấn đề xuất huyết thường gặp nhất.

18. C.

YhocData.com Page 132

Khi truyền lượng lớn máu, người nhận sẽ thiếu yếu tố V và VIII
(những yếu tố "bất ổn định") và sẽ gây rối loạn đông máu. Có thể gây giảm và thiếu
tiểu cầu.

19. B.
Những quan niệm sai lầm rằng toàn bộ ruột không hoạt động trong giai đoạn hậu
phẫu sớm vẫn còn rộng rãi. Nhu động ruột và nghiên cứu hấp thu đã làm rõ mô hình
hoạt động của ruột. Dạ dày vẫn không hoạt động khoảng 24 h sau khi phẫu thuật
bụng. Các chức năng ruột non hoạt động bình thường trong phẫu thuật và có thể
chấp nhận các chất dinh dưỡng kịp thời, hoặc bằng sonde dạ dày hoặc hỗng tràng
qua da, sau 24h, dạ dày rỗng. Đại tràng gây kích thích phản xạ dạ dày –ruột non
nhưng thông thường là không hoạt động trong 3-4 ngày.

20. A.
Trên bệnh nhân xuất huyết do heparin đe dọa tính mạng nghiêm trọng, ngay lập tức
chỉ định dùng giải độc. Protamine sulfate là một thuốc giải độc đặc biệt cho heparin
và nên dùng 1 mg cho mỗi 100 U heparin nếu xuất huyết bắt đầu ngay sau khi uống
một viên heparin. Đối với một bệnh nhân điều trị heparin liên tục, liều dùng nên
được dựa trên thời gian bán thải heparin (90 phút). protamine cũng là một thuốc
kháng đông, chỉ tính liều một nửa heparin . Tai biến do Heparin nên được đặt bộ lọc
tĩnh mạch qua da (Greenfield lọc). Bệnh nhân trong tình trạng nặng, thăm dò khoang
sau phúc mạc sẽ rất khó khăn.

21. D.
 Bệnh nhân AIDS thường xuyên có vấn đề cần chăm sóc. Sự tham gia của bác sĩ phẫu
thuật với những bệnh nhân này sẽ tăng hiệu quả liên quan đến sự sống còn của
bệnh nhân AIDS. Bệnh nhân AIDS không chỉ bị bệnh thông thường trong phẫu thuật,
họ cũng đặc biệt liên quan đến tình trạng miễn dịch, chẳng hạn như chảy máu từ tế
bào bạch huyết tiêu hóa hoặc của tổn thương Kaposi, thiếu máu cục bộ ruột, thủng
do nhiễm ký sinh trùng hay siêu vi, viêm túi mật không có sỏi, và viêm hạch bạch
huyết lớn trong và sau phúc mạc. Ngoại trừ mở khí quản, kinh nghiệm đã chứng
minh rằng phẫu thuật có thể thực hiện được và kéo dài cuộc sống.

22. C.
Suy thượng thận cấp tính cổ điển được biểu hiện như thay đổi trạng thái tâm thần,
sốt ,trụy tim mạch, hạ đường huyết, và tăng kali máu.lâm sàng biểu hiện tương tự
như nhiễm trùng huyết, tuy nhiên, nhiễm trùng huyết thường kết hợp với tăng
đường huyết và thay đổi không đáng kể kali. điều trị là hydrocortisone 100 mg tiêm
tĩnh mạch, bù dịch, và các biện pháp hỗ trợ. Sau đó, 200-400 mg hydrocortisone
uống trong vòng 24h sau .

23. C.

YhocData.com Page 133

Truyền huyết tương tươi đông lạnh (FFP) để bổ sung các yếu tố đông máu. Tác dụng
của truyền máu trong việc duy trì quá trình cầm máu phụ thuộc vào số lượng từng
yếu tố và chu kỳ bán rã của nó.Thời gian bán thải yếu tố đông máu ổn định yếu tố
VII, là 06/04 h.

24. C.
Dịch huyết thanh máu thường gặp trong tổn thương cân cơ. Cắt bỏ 1 số mũi chỉ kiểm
tra vết khâu cân cơ. Nếu vết hở nhỏ (1-2 cm) có thể điều trị bảo tồn bằng cách chăm
sóc vết thương tại chỗ và dùng chất kết dính để hỗ trợ. Nếu vết hở lớn hơn yêu cầu
phải mở vết mổ đóng lại mạc này. bệnh nhân có nguy cơ cao bục vết khâu cân cơ có
thể được điều trị với chất kết dính bụng và sửa chữa tại chỗ. Mặc dù bục vết khâu có
thể xảy ra do nhiễm khuẩn tại chỗ, nhưng bục vết khâu không hay gây nhiễm trùng
và không cần tiêm kháng sinh.

25. D.
Sự xuất hiện dịch qua dẫn lưu từ vết mổ bụng là đặc trưng của tổn thương các mạc
cân sâu.Phần lớn là dịch huyết tương từ phúc mạc. Không nên đóng vết mổ ổ bụng
dài 1-2 cm vì sau dễ thoát vị thành bụng,vết thương nhiễm trùng, hoặc hậu phẫu kéo
dài . 10-20% mặc dù sau đó sẽ có nguy cơ thoát vị sẹo mổ . Các chất kết dính
Scultetus là lựa chọn tốt để giảm khả năng mổ bụng ở những vết thương có cân bị
bục.

26. D.
Dị ứng và sốt xảy ra trong khoảng 1% trong truyền. Tán huyết phản ứng truyền ít phổ
biến hơn (0,2%) , gây tử vong ở 1:100.000 truyền.
Tán huyết do truyền máu là do phản ứng của kháng thể chống lại kháng nguyên
truyền người nhận. Có thể phản ứng chậm. Các triệu chứng của phản ứng truyền
máu tán huyết bao gồm sốt, ớn lạnh, và đau nóng tại vi trí truyền , suy hô hấp,lo
lắng, hạ huyết áp, và thiểu niệu. Trong khi phẫu thuật truyền máu gây tán huyết có
thể biểu hiện như chảy máu bất thường.

27. E.
 Phản ứng truyền máu tán huyết dẫn tới hạ huyết áp và thiểu niệu.Hemoglobin tăng
trong huyết tương sẽ thải qua thận, dẫn đến hemoglobin niệu .Đặt sonde Foley
theo dõi thiểu niệu và hemoglobin niệu không chỉ khẳng định chẩn đoán tan huyết
do truyền máu, mà còn rất hữu ích trong việc theo dõi điều trị khắc phục. Điều trị bắt
đầu bằng ngưng truyền, bù dịch hồi sức tích cực để hỗ trợ ngăn hạ huyết áp và
tăng lượng nước tiểu. Kiểm tra lượng nước tiểu sau bù dịch tích cực và thuốc lợi tiểu
thẩm thấu nhằm làm giảm quá trình mất hồng cầu qua nước tiểu, mất ở cầu thận và
gây ra suy thận. PH của nước tiểu (pH> 7) giúp ngăn ngừa hemoglobin vón cục và tổn
thương thận . Steroid không có tác dụng trong việc điều trị tán huyết truyền phản
ứng.

YhocData.com Page 134

28. D.
 Rối loạn chức năng tiểu cầu, đo bởi thời gian máu chảy, liên quan tới việc dùng một
số loại thuốc. các thuốc chống viêm không steroid và thuốc giảm đau,
aspirin,indomethacin, phenylbutazone, acetominophen, phenacetin, aminopyrine và
codeine, Ibuprofen. Ngoài ra, nhiều loại thuốc kháng sinh, thuốc chống co giật, và
thuốc an thần có liên quan đến bệnh nhược tiểu cầu. Xét nghiệm thời gian tiểu cầu
bất thường cần xem xét cẩn thận các loại thuốc bệnh nhân đang dùng và số lượng
tiểu cầu và thời gian chảy máu. Rối loạn chức năng tiểu cầu không ảnh hưởng đến
aPTT, PT, reptilase,hoặc thrombin .

29.D.
 Phản ứng trao đổi chất chu phẫu (và chấn thương) là kết quả của sự kích thích thần
kinh nội tiết gây tăng tốc độ phân hủy protein, kích thích tân tạo đường, và không
dung nạp được glucose. Dự trữ glycogen nhanh chóng cạn kiệt và tăng nồng độ
glucagon trong huyết tương. Kích thích hệ thần kinh nội tiết gây tăng nồng độ của
các axit amin, axit béo tự do, lactate, glucose, và glycerol, các cortisol và glucagon
kích thích tân tạo đường ,phân hủy glycogen, và tăng sự hấp thu chất nền.

30. A.
Các chỉ định cho thăm dò nội soi chẩn đoán tăng lên nhanh chóng ,các công cụ và kỹ
thuật can thiệp cải thiện. Trong chấn thương ổn định ,bệnh nhân với một vết thương
do đạn bắn tiếp tuyến hoặc với một vết thương đâm vào thấp hơn lồng ngực hoặc
bụng, phẫu thuật nội soi có thể hiển thị mà không có sự thâm nhập thực tế phúc mạc
và có thể không cần thiết phải mở bụng. Nếu phúc mạc hoặc cơ hoành bị thương, sau
đó mở bụng thăm dò nói chung chỉ để loại trừ các thương tích khác có thể và để tạo
điều kiện phục hồi cơ hoành. Tất cả các bệnh nhân trong tình trạng không ổn định
hoặc những người có dấu hiệu kích thích phúc mạc (ví dụ, cảm ứng phúc mạc) phải
nhanh chóng mở bụng.Soi ổ bụng thấy có khối u ác tính cho phép đánh giá khả năng
cắt bỏ khối u ác tính trong ổ bụng . đặc biệt hữu ích trong trường hợp với ung thư
biểu mô tuyến tụy. Nội soi đánh giá có thể đẩy nhanh sự khác biệt của các nguyên
đau hố chậu phải , để tránh mở bụng . Ở những bệnh nhân tình trạng nặng, xâm
phạm gây thiếu máu cục bộ ruột có thể gây tử vong nếu không được chẩn đoán và
điều trị sớm

31. D.
Hạ Ca sau cắt tuyến giáp thường do thiếu máu cục bộ thoáng qua của tuyến cận giáp
và tự hết. Khi có triệu chứng cần truyền tĩnh mạch calci. Trong hầu hết trường hợp sẽ
hết trong vài ngày. Nếu vẫn tiếp diễn, uống thêm canxi gluconate. Các chế phẩm
Vitamin D chỉ được sử dụng nếu hạ Ca kéo dài .Không dùng hormone tuyến giáp
hoặc sulfat magiê trong điều trị hạ Ca.

YhocData.com Page 135

32. C
Hạ Ca có khoảng QT kéo dài có thể trầm trọng hơn bởi hạ Mg và nhiễm kiềm. Mức
canxi huyết thanh dưới 7,0 mg / dL thường gặp nhất sau phẫu thuật tuyến cận giáp
hoặc tuyến giáp hoặc viêm tụy cấp tính, nên điều trị bằng tiêm tĩnh mạch calcium
gluconate hay lactate. Cơ tim rất nhạy cảm với mức canxi, vì vậy canxi được coi là
một tác nhân tích cực gây co cơ. Canxi làm tăng lực và tốc độ co cơ tim .Thiếu Ca
hiệu quả của cơ tim giảm. Hạ Ca thường xảy ra với hạ Protein máu ngay cả khi canxi
ion huyết vẫn bình thường.

33. B.
Mật và các dịch ở tá tràng, hồi tràng đều có ĐGĐ tương tự lactate Ringer. Nước bọt,
dạ dày, và đại tràng phải có K + cao và Na thấp hơn. Tuyến tụy tiết ra nhiều
bicarbonate. Điều quan trọng là xem xét những thay đổi ĐG Đ theo thương tổn
đường tiêu hóa.

34. D.
Tránh tăng kali huyết thanh để tránh các biến chứng tim mạch gây ngừng tim tâm
trương. Kayexalate là nhựa trao đổi cation được hấp thu vào đường tiêu hóa và trao
đổi ion natri cho kali. Sodium bicarbonate gây tăng pH và di chuyển K vào tế bào.
Truyền G sẽ tổng hợp glycogen và hấp thụ kali. Insulin có thể được sử dụng kết hợp
với điều này để hỗ trợ trong việc chuyển dịch kali vào trong tế bào. Canxi gluconate
không ảnh hưởng đến mức độ kali trong huyết thanh mà giảm tác động của tăng kali
lên cơ tim.

35-37. 35-A, 36-D, 37-B.
Các yếu tố quyết định nhiễm trùng vết mổ sau phẫu thuật bao gồm những gì liên
quan với vi khuẩn, môi trường (tức là vết mổ), và công tác chống nhiễm khuẩn.
Trong bộ ba này có những yếu tố được xác định trước bởi tình trạng của bệnh nhân
như tuổi tác, béo phì, phụ thuộc steroid,các chẩn đoán (nhiều hơn ba),ức chế miễn
dịch và do quy trình phẫu thuật .Tuy nhiên, có một số yếu tố có thể được tối ưu hóa
bởi bác sĩ phẫu thuật, trang bị điều kiện phòng mổ, kháng sinh dự phòng (trong
khoảng thời gian 24h) với
phổ kháng khuẩn thích hợp, điều trị nhiễm trùng sớm, tránh sai sót kỹ thuật, sử dụng
hệ thống dẫn lưu kín (nếu cần thiết) , và giảm thời gian phẫu thuật để giảm nhiễm
trùng sau mổ.

38 E. 39 D.
Dung dịch muối sinh lí có chứa 154 meq / L của cả ion natri và clorua. nồng độ mỗi
ion cao hơn so với huyết thanh (Na = 142 meq / L; C1 = 103meqL). Khi đưa vào
lượng lớn, quá tải khả năng bài tiết ion clorua của thận , dẫn đến giảm PH máu. Tăng
cường toan bằng cách giảm bicarbonate: tăng axit cacbonic trong cơ thể. Dung dịch
muối đẳng trương đặc biệt hữu ích khi hạ Na hoặc Cl máu và bất cứ khi nào có nhiễm

YhocData.com Page 136

kiềm chuyển hoá .
đặt sonde dạ dày hoặc nôn ,dùng lactated Ringer thích hợp để bù điện giải trong mất
dịch tiêu hóa và điều chỉnh bù dịch ngoại bào. lactated Ringer cung cấp khoảng 150
ml nước tự do với mỗi lít và 130 meq / L natri.. Lactated Ringer cho phép truyền
lượng lớn mà không ảnh hưởng đáng kể cân bằng acid-base của cơ thể. Cần lưu ý
rằng cả nước muối đẳng trương và lactated Ringer có tính axit đối với huyết tương:
0,9% NaC1 / 5% dextrose có độ pH 4,5; lactated Ringer có độ pH là 6,5.
40. B.
 Bệnh nhân này có hội chứng tiết không thích hợp hormon chống bài niệu
(SIADH).Mặc dù hội chứng này chủ yếu liên quan đến các bệnh của hệ thống thần
kinh trung ương hoặc của ngực (ví dụ, ung thư tế bào nhỏ của phổi), tăng ADH cũng
gặp trong hầu hết hậu phẫu . Sinh lý bệnh của SIADH bao gồm việc không có khả
năng pha loãng nước tiểu, ứ nước, gây hạ Na. Trong khi truyền nước muối ưu trương
có thể cải thiện hạ Na máu, điều trị thích hợp là phải hạn chế nước đến mức độ dưới
khả năng bệnh nhân bài tiết nước. nước muối ưu trương có thể gây nguy hiểm, vì nó
có thể thay đổi tích lũy nước vào dịch ngoại bào và gây phù phổi trong bệnh nhân có
cung lượng tim thấp . Tăng đường huyết không thể gây hạ Na ở bệnh nhân này vì
osmolality huyết thanh, cũng như natri huyết thanh giảm . hạ Na do tăng đường
huyết sẽ gắn với osmolality huyết thanh tăng cao.

41. A
 Những thay đổi cơ bản thể hiện tình trạng tăng kali huyết nặng. Điều trị bao gồm
dùng canxi (ngay lập tức ức chế hiệu ứng thần kinh cơ của kali) và dùng ion natri
(gây nhiễm kiềm nhẹ, sẽ chuyển kali vào tế bào), tạm thời giảm nồng độ kali huyết
thanh. Truyền glucose và insulin cũng gây chuyển K vào trong tế bào. Tuy nhiên, cách
này chỉ tạm thời hiệu quả. Các muối trao đổi kali như sodium polystyrene sulfonate
resin (Kayexalate) sẽ giúp loại bỏ, nhưng trong khoảng thời gian lâu và thêm một ion
natri cho mỗi ion kali được trao đổi. Lọc máu hay thẩm phân phúc mạc có thể cần
thiết cho bệnh nhân này, vì những cách trên cũng khắc phục những hậu quả khác
của suy thận cấp, nhưng sẽ không được lựa chọn đầu tiên để giảm nồng độ K cấp.
Cả lidocaine và digoxin đều không hiệu quả, vì sẽ tiếp tục suy giảm hệ thống dẫn
truyền cơ tim.

42. B.
Vấn đề huyết khối tĩnh mạch sâu và tắc mạch phổi là quan trọng trong phẫu thuật
nói chung. Hiện có khoảng 2,5 triệu ng bị huyết khối tĩnh mạch sâu và 600.000 tắc
mạch phổi dẫn đến 200.000 ca tử vong mỗi năm.
Vấn đề trầm trọng hơn bởi các rối loạn thường xuyên bất ngờ tiến triển 20-25% nghi
ngờ tắc mạch phổi gây tử vong biểu hiện bằng dấu hiệu hoặc các triệu chứng kinh
điển. Một số yếu tố giúp xác định nguy cơ cao, bao gồm tuổi trên 40, béo phì, bệnh
ác tính, bệnh tĩnh mạch, suy tim sung huyết ,

YhocData.com Page 137

rung nhĩ, và bất động lâu. Bệnh phong ban đầu do huyết khối tĩnh mạch kết hợp với
ứ tĩnh mạch,tăng đông máu , và nội mạc bị tổn thương. Hai điều kiện đầu tiên làm
trầm trọng thêm bởi vị trí tắc và chén ép ->25% bệnh nhân có nguy cơ trung bình sẽ
phát triển huyết khối tĩnh mạch, 50% trong vòng 24 giờ và 80% trong vòng 72 h sau
phẫu thuật. Các khuyến nghị điều trị dự phòng ở những người có nguy cơ cao là
chống đông với warfarin. Không khuyến khích cho những người có nguy cơ thấp (ví
dụ, những người dưới tuổi 40 với trọng lượng bình thường và không có bệnh tĩnh
mạch). Phác đồ dự phòng cho những người có nguy cơ trung bình là hóa học hoặc cơ
học, tốt nhất là cả hai. Trước tiên, liều thấp heparin (5000 U) bắt đầu 2 giờ trước
phẫu thuật và tiếp tục mỗi 12h sau phẫu thuật sẽ giảm nguy cơ huyết khối tĩnh
mạch sâu từ 25 xuống 7% và của tắc mạch phổi lớn 6-0,6%. Khí nén bên ngoài cũng
ảnh hưởng đến đông máu, như vậy sử dụng trên các cánh tay cũng làm giảm huyết
khối tĩnh mạch của chi dưới. Đi lại sớm, vớ đàn hồi, độ cao chân, và dipyridamole
(Persantine) một mình không được ghi nhận là có hiệu quả.

43. E
 Điều quan trọng là xác định và điều trị nhiễm trùng huyết tiềm tàng hoặc sớm trước
khi sốc nhiễm khuẩn và các biến chứng của suy đa tạng. Tình trạng suy giảm miễn
dịch có thể không biểu hiện một số dấu hiệu điển hình và triệu chứng của nhiễm
trùng, chẳng hạn như nhiệt độ tăng cao và số lượng bạch cầu; vì vậy cần để ý sớm
đến các triệu chứng tinh tế. Nhiễm trùng huyết sớm có tình trangk tăng chuyển hóa
sinh lý, tăng hoạt động của catecholamine, cortisol, và kích thích tố khác liên quan
đến stress . Thay đổi trạng thái tâm thần, thở nhanh dẫn đến nhiễm kiềm hô hấp, và
da ửng đỏ thường là biểu hiện sớm nhất của nhiễm trùng huyết. Liên tục
hạ huyết áp cần tăng bù dịch để duy trì đầy đủ lượng nước tiểu là đặc trưng của
nhiễm trùng huyết tiềm tàng. Tăng đường huyết và kháng insulin
trong nhiễm trùng huyết là điển hình trong bệnh tiểu đường cũng như
bệnh nhân không bị tiểu đường. Điều này liên quan đến tình trạng tăng Glucose của
phản ứng stress. Tim mạch đáp ứng với nhiễm trùng huyết sớm được đặc trưng bởi
cung lượng tim tăng lên, giảm sức cản mạch hệ thống, và giảm việc sử dụng oxy
ngoại vi, trong đó chênh áp oxy động- tĩnh mạch khác nhau nhiều.

44-D, 45-C, 46-A
Một trong những nguyên nhân phổ biến nhất gây mất nước và rối loạn trao đổi chất
trong phẫu thuật là bù dịch không hiệu quả. Bù dịch có hiệu quả để tránh mất dịch
và thành phần ion. Tuy nhiên, kiến thức về thành phần các ion của đường tiêu hóa
tại các đoạn khác nhau cho phép tính toán chính xác để bù.Hầu hết các chất tiết bắt
đầu từ dịch ngoại bào (với thành phần tương tự như huyết tương) và thay đổi theo
các đoạn của ống tiêu hóa . Dạ dày trao đổi H+ và Na và tiết ra tất cả, nhưng chỉ
một phần nhỏ bicarbonate. Các tuyến của ruột non tiết lượng khác nhau
bicarbonate, clorua giảm tương đương (để duy trì cân bằng ion). phân và nước tiểu

YhocData.com Page 138

có lượng K đáng kể. Phân cũng có hàm lượng cao bicarbonate. Tiêu chảy nặng có thể
gây mất kali và toan trao đổi chất.

47-C , 48-B, 49-D, 50-A
Chi phí năng lượng nghỉ trong các bệnh nhân không stress xấp xỉ 10% + chi phí năng
lượng cơ bản. Năng lượng nghỉ ngơi tiêu hao tăng tỷ lệ thuận với mức độ căng
thẳng. Nghiên cứu bởi Kinney và các cộng sự nghiên cứu
tương đối mức độ gia tăng chi phí năng lượng cho nghỉ ngơi nhiều
tình huống lâm sàng. Bảng sau đây tóm tắt những kết quả này:

Tình huống lâm sàng Năng lượng tiêu hao
Đói kéo dài
Gãy xương
Nhiễm trùng huyết
Bỏng độ 3 >20% diện tích da

Giảm 10-30%
Tăng 10-30%
Tăng 30-60%
Tăng 50-100%

YhocData.com Page 139

Chương 2: ĐIỀU TRỊ TÍCH CỰC: GÂY MÊ, KHÍ MÁU,
CHĂM SÓC HÔ HẤP

51. C
 shunt trong phổi là nguyên nhân thiếu oxy phổ biến nhất gây thông khí-tưới máu
bất thường.Bất thường này có thể bình thường không có biểu hiện nhưng nó trở nên
nguy hiểm nếu phổi bị bệnh. Ba chỉ số dùng để đo thông khí-tưới máu bất thường là
chênh lệch PO2 động mạch phế nang, shunt sinh lý (pha trộn tĩnh mạch), và khoảng
chết phế nang. Nồng độ Cao 2,3-diphosphoglycerate (2,3-DPG) gây dịch chuyển
đường cong phân tách oxy bên phải và do đó làm tăng thêm oxy hóa tế bào. Độ cao
này không dẫn đến thiếu oxy.

52. D
 Tích cực điều trị sớm suy hô hấp bởi thông khí cơ học hỗ trợ rất quan trọng trong
việc điều trị các bệnh nhân nặng. Dễ dàng đo sự thay đổi để xác định sự cần thiết
phải đặt nội khí quản hoặc thời gian thích hợp cho ngừng hỗ trợ hô hấp bao gồm khí
máu động mạch cấp, tỷ lệ khoảng chết/ khí lưu thông(VD / VT), phế nang, chênh áp
động mạch oxy phế nang [(A-a) DO2], dung tích sống , và tấn số thở. Chỉ dẫn để
thông khí cơ học bao gồm hô hấp trên 35 nhịp / phút, dung tích sống dưới 15 ml /
kg,(Aa) DO2 > 350kPa sau 15 phút trên 100% 02, VD / VT lớn hơn 0,6, PaO2 dưới
60kPa, và PaCO2 lớn hơn 60 kPa.

53. E
 Bất cứ khi nào tán huyết phản ứng bởi truyền máu không tương thích, nên ngừng
truyền ngay lập tức. Đặt ống thông Foley, và theo dõi lượng nước tiểu hàng giờ.
Thận tổn thương bởi kết tủa của hemoglobin trong ống thận là hậu quả nghiêm
trọng chủ yếu của tán huyết. Lượng tủa này bị ức chế trong môi trường kiềm và tăng
trong môi trường axit. Kích thích lợi tiểu với 100 ml mannitol 20% và kiềm hóa nước
tiểu với 45meq natri bicarbonate tĩnh mạch. Dịch và kali nên hạn chế trong trường
hợp thiểu niệu nặng hoặc vô niệu.

54. B
 Nitơ oxit (N2O) có độ hòa tan thấp so với các thuốc mê hô hấp khác. nó hòa tan
trong máu hơn 30 lần so với nitơ (N2),N20 là thuốc mê dạng khí duy nhất nhẹ hơn
không khí. N2O có thể gây tăng các không gian chứa đầy không khí trong khi gây mê
kéo dài. Điều này có thể dẫn đến những tình huống không mong muốn như tắc ruột
hoặc tràn khí màng phổi hoặc như khi chụp XQ não thất bơm khí . Trong mọi trường
hợp, N2O khuếch tán vào khoang chứa đầy khí nhanh hơn còn N2 có thể khuếch tán
ra ngoài. hỗn hợp khí hấp thu (hoặc tràn khí màng phổi) là 80 N2% và hỗn hợp thông

YhocData.com Page 140

thường của khí nitơ oxit gây mê là 80% N 2 O, nhanh chóng gia tăng kích thước các
khoang chứa đầy khí gây hậu quả nghiêm trọng .

55. A
 hội chứng suy hô hấp ở người trưởng thành (ARDS) đã được gọi là " sốc phổi"hay
"chấn thương ướt phổi "và xảy ra trong nhiều hoàn cảnh. Lâm sàng, biểu hiện của nó
có thể từ giảm chức năng đến suy hô hấp. Ba thay đổi sinh lý chủ yếu bao gồm (1)
thường thiếu oxy không đáp ứng với nồng độ oxy cao khi hít vào, (2) giảm hoạt động
của phổi, lá phổi dần dần trở nên "cứng" và khó hô hấp; (3) giảm thể tích cặn . Xẹp
phế nang tiến triển xảy ra do thấm dịch giàu protein vào khoảng kẽ và các không
gian phế nang với các hình ảnh X quang lan tỏa tiến triển , thâm nhiễm các nốt nhỏ 2
bên. Thông khí bất thường phát triển dẫn đến hình thành shunt, giảm thể tích phổi
lúc nghỉ, và tăng thông khí khoảng chết.

56.D
Hình dạng của đường cong phân tách oxy dịch chuyển theo 1 số đặc điểm sinh lý. độ
dốc tương đối bằng phẳng với PO2 = 50 pKa có nghĩa là, trong khu vực của
đường cong, độ bão hoà hemoglobin giảm nhẹ với sự giảm PO2 phế nang do đó bị
ảnh hưởng tối thiểu với độ nhẹ đến trung bình của thiếu oxy. Độ dốc vào cuối thấp
hơn của đường cong có nghĩa là, hemoglobin trở nên đậm , PO2 động mạch
chỉ giảm tối thiểu, và gradient gây khuếch tán oxy vào
tế bào mô được duy trì. Trong Toan máu , tăng PaCO2
, và tăng nhiệt độ tất cả các thay đổi đường cong bên phải, làm tăng hấp thu oxy mô.
Tế bào hồng cầu phosphat hữu cơ, đặc biệt là 2,3diphosphoglycerate
(2,3-DPG), cũng ảnh hưởng đến các đường cong phân ly. Truyền máu, có ít 2,3-DPG,
thay đổi đường cong về bên trái và do đó làm giảm oxy mô hấp thụ. 2,3-DPG tăng với
tình trạng thiếu oxy mãn tính. Bệnh phổi mãn tính, do đó, kết quả là thay đổi của
đường cong về bên phải, làm tăng
cung cấp oxy đến các mô ngoại vi.

57. D
 bệnh nhân này bị nhiễm khuẩn cấp, đe dọa tính mạng bởi toan hô hấp, nếu không
xử trí , sẽ ức chế hệ thống thần kinh trung ương. Trong khi thiếu oxy cũng phải điều
trị, nhiệm vụ trước mắt là chống toan gây ra bởi tích tụ C02. Cả hai rối loạn có thể
được giải quyết bằng cách đặt nội khí quản và hỗ trợ thông khí. Sodium bicarbonate
và
thở oxy liều cao là không phù hợp. Bicarbonate không nên dùng bởi vì dự trữ đệm
đã đủ (bicarbonate máu 34 meq / L dựa vào phương trình Henderson-Hasselbalch).
Không thở oxy liều cao vì cả toan máu và thiếu oxy đều gây kích thích thông khí
mạnh. Nhức đầu, lú lẫn, và phù gai thị là tất cả các dấu hiệu của ngộ độc carbon
điôxít cấp tính và không có tổn thương cấu trúc nội sọ .

YhocData.com Page 141

58. B
 Dopamine có các đặc điểm dược lý làm cho nó hữu ích trong các trường hợp bệnh
nhân nặng. Ở liều thấp (1-5 mg / kg / phút), ảnh hưởng đến chủ yếu là thụ thể
dopaminergic . Kích hoạt các thụ thể này gây giãn mạch thận và mạch mạc treo ruột
và giãn nhẹ mô ngoại vi, mà qua đó chuyển hướng lưu lượng máu đến thận và ruột.
ở liều thấp ảnh hưởng nhẹ trên tổng sức cản mạch máu. Khi tăng liều lượng (2-10
mg / kg / phút), β1-receptor hoạt động chiếm ưu thế và tác dụng co cơ trên cơ tim
dẫn đến tăng cung lượng tim và huyết áp. Trên 10 mg / kg / phút, kích thích thụ thể
α- gây co mạch ngoại biên, chuyển máu từ chi đến các cơ quan, giảm chức năng thận
và tăng huyết áp. Tại tất cả các liều , huyết áp tâm trương sẽ tăng, tưới máu mạch
vành tăng
phần lớn là kết quả tăng áp tại lỗ động mạch vành.

59. D
 Cytomegalovirus (virus cự bào) (CMV) sống trong các bạch cầu trong máu. nhiễm
trùng CMV đặc trưng tại Hoa Kỳ. Trong khi nhiễm trùng cấp tính CMV có thể gây sốt
thoáng qua, vàng da, và gan lách to trong các trường hợp tiếp xúc với máu, nhiễm
trùng sau truyền máu CMV (trao đổi huyết thanh) không phải là vấn đề lâm sàng
quan trọng trong hệ miễn dịch người nhận, và do đó máu không được kiểm tra
thường xuyên
CMV. Các tác nhân gây bệnh ở trên 90% các trường hợp viêm gan sau truyền máu đã
được xác định là viêm gan C.

60. C
vỡ phình mạch trong bụng là một cấp cứu ngoại khoa thường đi kèm với tụt huyết
áp nghiêm trọng , trụy mạch trước khi phẫu thuật và truyền dịch ồ ạt gây suy thận
sau phẫu thuật. Trong trường hợp này, tất cả các thông số huyết động học cho thấy
không đủ khối lượng tuần hoàn , và bệnh nhân bị tụt huyết áp do giảm thể tích .
Lượng nước tiểu thấp gợi ý tưới máu thận kém, trong khi tỉ trọng nước tiểu cao thể
hiện chức năng thận còn tốt có thể bù nước tự do . Dùng vận mạch chắc chắn sẽ
nâng huyết áp, nhưng làm như vậy sẽ tăng sức cản mạch máu ngoại biên và qua đó
tiếp tục giảm tưới máu mô. Tác hại tác động của cú sốc sẽ được tăng lên. Dùng giãn
mạch để giảm sức cản mạch máu ngoại vi sẽ dẫn đến tụt huyết áp mạnh và có thể
trụy mạch hoàn toàn vì tổng khối lượng máu đã cạn kiệt.Huyết áp của bệnh nhân
này rất quan trọng phụ thuộc vào sức cản mạch ngoại biên. Để điều trị đúng cách
,nhanh chóng truyền dịch và
dùng dãn mạch. Điều này có thể c dễ dàng thực hiện với truyền lactated Ringer hoặc
máu (hoặc cả hai) cho đến khi cải thiện thông số như áp lực mao mạch phổi, lượng
nước tiểu, và huyết áp đã đo được.

61. E

YhocData.com Page 142

 bệnh nhân này giảm khả năng tống máu do sự kết hợp của tắc động mạch vành từ
trước và tăng tiền gánh đòi hỏi phải truyền dịch; Hậu gánh
vẫn còn khá cao, cũng vì co mạch hệ thống trong sốc tim. Hiệu suất cơ tim kém
phản ánh trong cung lượng tim cao và áp lực mao mạch thùy phổi thấp. Điều trị phải
hướng vào tăng cung lượng tim mà không đòi hỏi quá cao nhu cầu oxy cơ tim trên
tim đã suy. nitroglycerin có thể sẽ giảm cả tiền và hậu gánh, nhưng nếu dùng mà
không có thuốc co cơ sẽ gây hạ huyết áp nghiêm trọng . tương tự Nitroprusside giảm
hậu gánh nhưng sẽ gây hạ huyết áp nếu không kèm theo một thuốc co cơ. Chẹn
beta sẽ giảm co cơ tim, chậm nhịp tim làm cung lượng tim có khả năng bị phụ
thuộc. Dobutamine là một catecholamine tổng hợp là tác nhân co cơ lựa chọn trong
sốc tim. Là thuốc
chủ vận β1-adrenergic, nó cải thiện hiệu suất co cơ tim khi thất bại
cả hai loại co cơ tích cực và giãn mạch ngoại vi. Với liều tối thiểu có tác dụng điều
hòa nhịp, Dobutamine chỉ tăng nhẹ nhu cầu oxy cơ tim.

62. D
 gây tê ngoài màng cứng ngày càng phổ biến để giảm đau sau mổ trong phẫu thuật
ngực và bụng. Vị trí tác dụng lên thụ thể gamma opiate để giảm đau và cải thiện hô
hấp mà không gây giãn mạch hoặc liệt. Các thuốc phiện ít tan trong chất béo có
hiệu quả trong thời gian dài. chúng hấp thu chậm vào tuần hoàn để đảm bảo giảm
tác dụng phụ như suy hô hấp hoặc ngứa toàn thân. Khi xảy ra, cần tiêm tĩnh mạch
chất đối kháng dạng thuốc phiện để giải độc hiệu quả. Các thuốc giảm đau tại chỗ
không bị ảnh hưởng.

63. C
 Các chỉ số tim được tính bằng cách chia cung lượng tim trên diện tích bề mặt cơ thể,
cung lượng tim là sản phẩm của thể tích tim bóp và nhịp tim
 [CI = CO / BSA; CO = SV × HR, do vậy, CI = (SV × HR) / BSA]. CI: chỉ số tim, BSA: Diện
tích bề mặt cơ thể SV: thể tích tâm thu HR nhịp tim
Tăng nhịp tim sẽ trực tiếp làm tăng cung lượng tim và chỉ số tim. Các
sự lựa chọn còn lại trong câu hỏi hoặc sẽ giảm hoặc không ảnh hưởng đến
thể tích tim bóp và do đó sẽ không tăng chỉ số tim

64. C
Sự phát triển của viêm túi mật cấp tính sau mổ là một biến chứng ngày càng hay gặp
trong các bệnh nặng. nguyên nhân chưa rõ nhưng đều gây thiếu máu cục bộ túi
mật. Việc chẩn đoán thường rất khó khăn vì các dấu hiệu và triệu chứng có thể bị
che lấp bởi nhiễm trùng huyết. Hơn nữa, bệnh nhân thường được đặt nội khí quản,
gây mê, hoặc hậu quả của trị liệu khác hoặc đang dùng thuốc. Xét nghiệm sinh hóa
thường có bất thường chức năng gan,nhưng không đặc hiệu và không có giá trị chẩn
đoán. siêu âm tại giường thường gợi ý chẩn đoán khi thành túi mật dày lên hoặc
dịch quanh túi mật. Nếu chẩn đoán chậm, tỷ lệ tử vong và biến chứng rất cao. Dẫn

YhocData.com Page 143

lưu túi mật qua da
thường giải quyết tình trạng viêm túi mật. Một số tác giả đã đề nghị
dẫn lưu túi mật qua da dưới hướng dẫn CT với bất kỳ bệnh nhân ICU đang có hoặc
có các triệu chứng khác của nhiễm trùng huyết sau khi điều trị thích hợp các bệnh
chính.

65-67. 65-b, 66-b, 67-d.
Các trường hợp được trình bày hầu hết phù hợp với sốc nhiễm trùng từ một ổ áp xe
trong ổ bụng sau phẫu thuật. Trong giai đoạn đầu của sốc nhiễm khuẩn đường hô
hấp được đặc trưng bởi tình trạng thiếu oxy nhẹ với bù tăng thông khí và nhiễm kiềm
hô hấp. Huyết động học, tình trạng tăng co bóp để gia tăng cung lượng tim và giảm
kháng mạch máu ngoại biên để ổn định huyết áp . Điều trị ban đầu nhằm hồi sức và
duy trì. Điều này
bao gồm truyền dịch và dùng vận mạch cũng như điều trị kháng sinh
nhằm mục đích diệt trực khuẩn gram âm và vi khuẩn yếm khí, đặc biệt là sau khi
phẫu thuật ruột.mở bụng và dẫn lưu ổ áp xe là liệu pháp phải làm nhưng nên chờ
bệnh nhân ổn định và xác định vị trí của ổ áp xe.

68. C
 bước ngoặt trong nghiên cứu của Goldman vào năm 1978 xác định yếu tố nguy cơ
tim ở bệnh nhân không phẫu thuật tim mạch bao gồm nhồi máu trước đó (đặc biệt
nhồi máu trong vòng 6 tháng, nhưng vẫn nguy cơ bị nhồi máu), suy giảm chức năng
như: khó thở khi gắng sức, tuổi trên 70 , hở van hai lá ,hơn 5 ngoại tâm thu thất/
phút (PVC), và hẹp hoặc vôi hóa động mạch chủ . Một mình đau thắt ngực không
phải là yếu tố nguy cơ. Nghiên cứu sau đó bởi những người khác có khác biệt về tầm
quan trọng của một số những yếu tố này, có thể phản ánh bệnh kèm theo khác nhau
trong các quần thể nghiên cứu (ví dụ, bệnh tiểu đường và cao huyết áp).

69. E
Tổng liều tối đa an toàn của lidocaine với một người 70kg là 4,5 mg / kg, hay khoảng
30-35 ml dung dịch 1%. Việc bổ sung epinephrine để lidocaine, Procain, hoặc
buvivacain không chỉ tăng gấp đôi thời gian gây mê, còn tăng một phần ba tổng liều
tối đa an toàn và giảm tỷ lệ hấp thụ của thuốc vào máu.
không nên tiêm dung dịch epinephrine , tuy nhiên, có thể tiêm vào
mô có động mạch tận (ví dụ, ngón tay, ngón chân, tai, mũi, dương vật).
Quá mẫn với thuốc tê tại chỗ hay gặp và hay xảy ra thuốc gây tê của các loại ester
(Procain, tetracain).
Trong khi các sợi thần kinh nhỏ dường như dễ bị tác động tại chỗ. Thuốc gây tê hoạt
động trên bất kỳ phần nào của hệ thần kinh và trên tất cả các loại sợi thần kinh. Độc
tính thần kinh trung ương thường xuất hiện kích thích sau đó là ức chế , có lẽ vì ức
chế chọn lọc đầu

YhocData.com Page 144

của tế bào thần kinh; với một quá liều lớn, tất cả các tế bào thần kinh có thể xảy ra
cùng lúc.

70. D
 xuất huyết cấp tính gây nên các hoạt động co mạch mạnh của cả angiotensin và
vasopressin để tăng lưu lượng máu đến tim và não qua co mạch chọn lọc của da,
thận, và các cơ quan nội tạng. Adrenergic cũng giải phóng trong co mạch chọn lọc
của da, thận, và tĩnh mạch nội tạng. Co cơ tim và tăng nhịp tim để tăng cung lượng
tim. Tăng thông khí là phản ứng đặc trưng trong trao đổi chất (lactic) toan kết hợp
với sốc xuất huyết và mất dịch . Aldosterone sản xuất gây tăng tái hấp thu natri tại
thận , là chất trung gian của angiotensin II và ACTH, ngăn ngừa sự mất dịch

71. E
 Khi catheter Swan-Ganz động mạch phổi đặt vào , nó cách ly hệ thống động mạch
phổi từ các mao mạch phổi, áp lực mao mạch thùy phổi (PCWP) thường tương
đương với cả hai áp lực tâm nhĩ trái (LAP) và áp suất tâm thất trái cuối tâm trương
(LVEDP). Quá trình bệnh lý mạch máu trong phổi và van tim có thể làm thay đổi mối
quan hệ này.
bệnh nút mạch phổi có thể nâng cao PCWP độc lập với LAP hoặc LVEDP. Co thắt phế
quản ảnh hưởng đến đường hô hấp nhưng không ảnh hưởng đến mạch máu phổi
nên không ảnh hưởng đến việc đặt catheter Swan-Ganz. hẹp Hai lá và hở hai lá làm
tăng LAP và PCWP, dẫn đến LVEDP quá cao. Tuy nhiên, hẹp và hở động mạch chủ
nâng cao PCWP, LAP, và LVEDP như nhau. Có thể không Đo chính xác PCWP bởi
catheter-Swan Ganz do PEEP / CPAP; truyền dưới áp lực dương để vi tuần hoàn
phổi qua phế nang, đặc biệt là khu vực thùy trên của phổi, kết quả đo áp lực phế
nang hơn LAP hoặc
LVEDP. Bệnh động mạch vành không ảnh hưởng đến mối quan hệ giữa PCWP, LAP,
và LVEDP.

72. A
 Trong 8 năm, nghiên cứu trên 173 bệnh nhân với tiền sử đã trải qua sau cơn đột quỵ
sau gây mê và phẫu thuật (không bao gồm tim, mạch máu não, phẫu thuật thần
kinh), 5 bệnh nhân (2,9%) đã đột quỵ sau phẫu thuật 3-21 ngày (trung bình 12,2
ngày). Nguy cơ đột quỵ không tương quan với
tuổi, giới tính, tiền sử của nhiều lần đột quỵ hoặc các cơn thiếu máu cục bộ thoáng
qua sau đột quỵ (TIAs), phân loại ASA, sử dụng aspirin, bệnh động mạch vành, bệnh
mạch máu ngoại vi , huyết áp trong phẫu thuật , thời gian kể từ lần bị đột quỵ trước
đó, hoặc nguyên nhân gây ra đột quỵ trước đó. Các nguy cơ của đột quỵ thường
xuyên xuất hiện để có thể so sánh với các bệnh nhân phẫu thuật mà không tiền sử
đột quỵ và đang trải qua phẫu thuật tim và mạch máu ngoại vi. Hầu hết các tái phát
đột quỵ xảy ra từ vài giờ đến vài ngày sau phẫu thuật. tử vong sau khi bị đột quỵ sau
phẫu thuật là rất cao.

YhocData.com Page 145

73. B
Bệnh nhân này có phản ứng phản vệ với hệ tim mạch và hệ thống hô hấp. Phản ứng
phản vệ phổ biến hay gặp nhất do iot, thuốc kháng sinh β-lactam (ví dụ như
penicillin), và côn trùng đốt. Biểu hiện của phản ứng phản vệ bao gồm gây chết (co
thắt phế quản, co thắt thanh quản , hạ huyết áp, loạn nhịp) và không gây chết
(ngứa, nổi mề đay, ngất, suy nhược, và động kinh).
Epinephrine điều trị ban đầu cho tắc nghẽn thanh quản và co thắt phế quản, tiếp
theo là thuốc đối kháng histamin (H1 và H2), aminophylline, và hydrocortisone. Vận
mạch và truyền dịch có thể được dùng trong sốc. Bệnh nhân vẫn tỉnh táo thường
được tiêm hay hít epinephrine, trong khi bệnh nhân bất tỉnh và tụt huyết áp hoặc
thiếu oxy nên được đặt nội khí quản.

Top of Form
74. D
Hầu hết các phản ứng truyền máu tán huyết là do lỗi truyền máu không tương thích
kháng nguyên (ABO) và các kháng nguyên phụ.
Thật thú vị, không tương thích Rh không liên quan với tán huyết nội mạch . Truyền
máu qua các dịch nhược trương như 5% dextrose và nước gây phù tế bào hồng cầu
và tán huyết. Canxi có trong Ringer lactate gây đông máu trong đường tĩnh mạch
hơn là tán huyết và có thể dẫn đến tắc mạch phổi. phản ứng chậm, giả định tiền sử
phản ứng miễn dịch xảy ra 3-21 ngày sau khi được truyền máu, kết quả là thiếu máu
tán huyết.

75. B
 Vì đặc tính hiệu quả khuếch tán cao của khí carbon dioxide, PaCO2
được coi là chỉ số an toàn đáng tin cậy của thông khí phế nang. PaCO2 40 kPa là giá
trị bình thường. Toan niệu nghịch lý xảy ra khi nhiễm kiềm chuyển hóa giảm Kali
huyết như thận bài tiết H+ nhằm giữ lại các ion kali. Mặc dù PaCO2 40 kPa không
tương thích với nhiễm kiềm chuyển hóa, nó thường sẽ cao hơn khi bệnh nhân cố
gắng để bảo tồn acid carbolic do giảm thông khí để bù. PaO2 bị ảnh hưởng bởi nhiều
yếu tố khác (ví dụ như tuổi tác, nồng độ của O2 hít vào , độ cao) nên không thể kết
luận được an toàn thông khí phế nang từ một mình PaO2, PaO2 cũng không thể
dự đoán được một cách an toàn vì nồng độ C02 trong máu bình thường. thông khí-
tưới máu không phù hợp phản ánh gradient giữa oxy phế nang và động mạch trong
mối quan hệ với tỷ lệ phần trăm O2 hít vào .

76. C
Vì carbon dioxide dễ dàng khuếch tán qua màng phế nang, PaCO2 là một chỉ số rất
đáng tin cậy của thông khí phế nang. Ở bệnh nhân này sau phẫu thuật với toan hô
hấp và thiếu oxy, tăng C02 là chẩn đoán của giảm thông khí phế nang. thiếu oxy cấp
tính có thể xảy ra với

YhocData.com Page 146

tắc mạch phổi, phù phổi, và xẹp phổi lớn, nhưng trong
tất cả những tình huống áp lực riêng phần CO2 cần bình thường hoặc giảm như bệnh
nhân tăng thông khí để cải thiện oxy hóa. Sự hấp thu
khí từ khoang phúc mạc có thể ảnh hưởng thoáng qua PaCO2
, nhưng sẽ ảnh hưởng đến sự oxy hóa.

77. C
 Albumin huyết thanh cung cấp thông tin về dinh dưỡng protein. Độ chính xác của
ước tính này bị ảnh hưởng bởi thời gian phân rã dài của albumin (3 tuần) và thay đổi
bất thường của sự pha loãng máu . ở giai đoạn cấp tính protein huyết thanh có thời
gian phân rã rất ngắn (1 giờ) và cũng có thể cung cấp các thông tin về tình trạng dinh
dưỡng hiện tại. Transferrin là một trong những protein ở pha cấp tính, nhưng không
may mức độ của nó cũng bị ảnh hưởng bởi những thay đổi về thể tích nội mạch,
cùng với các chất phản ứng cấp tính, giai đoạn khác, tăng không đặc hiệu trong bệnh
cấp tính. Tất cả các câu trả lời được liệt kê cung cấp một số thông tin hữu ích về dinh
dưỡng và thay thế thích hợp.

78. D
Cơ thể có cơ chế để bù cho toan chuyển hóa. Không chỉ làm hầu hết các chức năng
cơ thể làm việc tốt hơn trong môi trường acid có thể thay đổi độ pH của nước tiểu
bài tiết acid và tăng thông khí để "xả " axit cacbonic. Mặt khác, chúng phản ứng kém
với nhiễm kiềm chuyển hóa. Chúng ta không thể giữ hơi thở để PaCO2
tăng và PaO2 giảm. thận không thể làm cho nước tiểu trong hoàn cảnh đó pH cao
bình thường. Trong nhiễm kiềm trừ tắc sonde dạ dày với mất acid dạ dày do nôn
mửa hoặc hút, hạ kali và giảm thể tích kích thích trao đổi natri với ion H+ trong ống
xa là hậu quả của đợt kịch phát kiềm chuyển hóa . Tất cả các điều kiện khác được liệt
kê sẽ gây toan, do đó, acid nước tiểu sẽ không có nghịch lý.

79. E
 Không khí vào mạch máu động mạch phổi tạo ra mặt phân cách không khí máu bất
thường dẫn đến sự biến tính của protein huyết tương và tạo ra mảnh vỡ vô định hình
protein ,di động và tổn thương nội mô. tiếp đó tăng tính thấm mao mạch dẫn đến
ngập lụt phế nang. Việc tắc mạch phổi làm tăng tỷ lệ thông thoáng nhưng phù các
phế nang. tăng không gian chết là kết quả của giảm carbon dioxide lưu thông .

80. B
Rét run là hiện tượng sinh lý của cơ thể tạo ra nhiệt để duy trì nhiệt độ trung tâm. ở
người khỏe mạnh, run rẩy làm tăng tỷ lệ trao đổi chất 3-5 lần và
tiêu thụ oxy tăng lên và sản xuất khí carbon dioxide.
Ở những bệnh nhân nặng những hậu quả này gần như luôn luôn trao đổi chất
phản tác dụng và phải được ngăn chặn để chống hạ thân nhiệt. khi run mạnh, oxy ứ
trong các cơ bắp và tăng acid lactic.

YhocData.com Page 147

81. D
 Bệnh von Willebrand có tần số xuất hiện tương tự như hemophilia. Ngày càng được
chẩn đoán phổ biến hơn vì nhiều xét nghiệm đáng tin cậy cho yếu tố VIII. rối loạn do
NST thường chi phối (di truyền lặn có thể xảy ra) được đặc trưng bởi sự giảm hoạt
động yếu tố VIII: C (chất tham gia quá trình đông máu). Sự giảm hoạt động không
nhiều như trong bệnh hemophilia cổ điển, và lâm sàng biểu hiện kín đáo hơn. Những
biểu hiện đó thường bị bỏ qua cho đến khi có chấn thương hoặc phẫu thuật làm cho
chúng trở nên rõ ràng. Điều trị yêu cầu điều chỉnh thời gian chảy máu và cung cấp các
yếu tố VIII R: WF (các yếu tố von Willebrand). Chỉ có tủa lạnh là đáng tin cậy và hiệu
quả. yếu tố VIII tinh khiết cao: C hiệu quả trong bệnh hemophilia

82. E
Hỗ trợ tuần hoàn và oxy ngoài cơ thể (ECMO) là một hình thức hỗ trợ tim phổi
hữu ích trong khả năng hồi phục các bệnh phổi hoặc tim .
 thích hợp sử dụng điều trị hội chứng hít phân su, nhiễm trùng huyết, viêm phổi, và
thoát vị cơ hoành bẩm sinh (trước hoặc sau phẫu thuật). Kỹ thuật này cũng được áp
dụng trong một số trường hợp làm cầu nối tim hoặc ghép phổi có triển vọng sống sót
nếu đứa trẻ có thể được duy trì trong trạng thái sinh lý tốt cho đến khi được ghép
tạng. Thiểu sản phổi không có đủ diện tích bề mặt thực hiện trao đổi khí đầy đủ và
không có khả năng trưởng thành đến lúc họ có thể duy trì cuộc sống. Trẻ sơ sinh với
thiểu sản phổi sẽ bỏ qua ,không thích hợp cho điều trị ECMO

83. A
 Hít phải dịch dạ dày tốt nhất điều trị bằng cách hút khí quản, thở oxy, và thông khí
áp lực dương. soi phế quản có ích nếu có dị vật gây tắc nghẽn phế quản, hoặc nếu
dịch nôn tìm thấy có chứa các dị vật . Không nên rửa phế quản, và steroid trong
trường hợp này không có tác dụng . Nên hạn chế dịch vì tăng thể tích tuần hoàn làm
tăng nguy cơ phù phổi sau hít dịch dạ dày . Mở khí quản có thể được chỉ định để
quản lý đường thở thời gian dài hay trong trường hợp các bệnh nhân bị suy nhược,
tuy nhiên, kiểm soát ban đầu của đường thở nên được đặt nội khí quản qua đường
miệng bất cứ khi nào có thể. áp lực dương cuối kỳ thở ra cao là không cần thiết trừ
khi có suy hô hấp tiến triển.

84. C
 Mặc dù mở khí quản đôi khi cần khẩn cấp, nó có thể được thực hiện hiệu quả hơn
trong một phòng mổ để kiểm soát cầm máu và sát trùng.
Hầu hết các tác giả đề nghị mở vết cắt ngang, hạn chế vết mổ trực tiếp đường giữa
có lợi thế là không mở mô không cần thiết và có thể giảm tỉ lệ biến chứng chảy máu.
Cả hai phương pháp đều có những người ủng hộ. Trong cả hai trường hợp, các vết
mổ da ngay dưới sụn nhẫn , các cơ và dây chằng co lại ,
eo tuyến giáp được tách nếu cần thiết, và mở vào vòng khí quản thứ hai. Việc mở

YhocData.com Page 148

vòng thứ hai và thứ ba khí quản theo chiều dọc, cho phép vị trí của ống mở khí quản
. sụn đầu tiên vòng khí quản và các sụn nhẫn phải còn nguyên vẹn.

85.D
Nguyên nhân của tăng thân nhiệt ác tính chưa được biết rõ, nhưng nó hay kết hợp
với thuốc gây mê đường hô hấp và succinylcholine. Nó có thể gặp ở một người đã
phẫu thuật với tiền sử khỏe mạnh. cần nghi ngờ một tiền sử của sốt không rõ
nguyên nhân, rối loạn cơ hoặc mô liên kết, hoặc có tiền sử gia đình (bằng chứng cho
thấy một NST thường chi phối sự di truyền). Ngoài việc bị sốt trong khi gây mê, hội
chứng bao gồm nhịp tim nhanh, tăng tiêu thụ O2, tăng CO2, tăng K + huyết thanh ,
myoglobin niệu , và toan máu. sau tiêm succinylcholine có thể là triệu chứng đầu
tiên. Điều trị tăng thân nhiệt ác tính nên kịp thời ngừng gây mê, tăng thông khí với
oxy 100%, và truyền dantrolene tĩnh mạch. Nước tiểu phải được kiềm hóa để bảo vệ
thận từ tủa myoglobin. Nếu phải phẫu thuật lại, nên điều trị liều cao,kiềm hóa nước
tiểu, và tránh dùng succinylcholine. xử lý trong 24 giờ với dantrolene là cần thiết, nó
tác dụng trực tiếp trên sợi cơ để làm giảm giải phóng canxi.

86. E.
 Xác định CVP là một phần của việc đánh giá huyết động học tổng thể của bệnh nhân.
Áp lực này có thể bị ảnh hưởng bởi nhiều yếu tố bao gồm do tim, không do tim , và
do kỹ thuật . trương lực tĩnh mạch,khả năng co bóp của thất phải, áp lực trong lồng
ngực , và thể tích máu ảnh hưởng đến CVP .
Thuốc co mạch, thông khí áp lực dương (có và không có
PEEP), chèn ép trung thất, và tăng thể tích đều làm CVP tăng.
tắc mạch phổi cấp tính , khi có biểu hiện lâm sàng rõ rệt , nâng cao CVP bằng cách
tăng tải tâm thất phải và tăng áp lực tâm nhĩ phải. Nhiễm trùng huyết gây giảm
CVP thông qua giãn mạch và mất thể tích nội mạch do tăng mao dẫn thẩm thấu
huyết tương .

87. B. lọc máu liên tục qua đường tĩnh mạch (CAVH) là một phương pháp tương đối
mới của liệu pháp điều trị suy thận cấp trong ICU . Dòng chảy máu liên tục
duy trì bởi các gradient áp lực thủy tĩnh giữa một ống thông động mạch và các ống
thông tĩnh mạch trả máu về cho bệnh nhân. máu đi qua một màng lọc ngoài cơ thể ,
có thể lọc đến 12 L / ngày. Khối lượng này được thay thế bằng truyền dịch đường
tĩnh mạch . CAVH trong phẫu thuật bệnh nhân suy thận cấp cho phép loại bỏ chậm và
liên tục
chất lỏng và đặc biệt thuận lợi trong trường hợp bệnh nhân quá tải thể tích.
Không giống như chạy thận nhân tạo truyền thống, nó có thể được sử dụng trong
một phạm vi rộng , ngay cả khi huyết áp bệnh nhân không ổn định. Chất tan trong
huyết tương (urê và kali) không phải trong đường tĩnh mạch thay thế cũng được lọc.
Các biến chứng chính CAVH liên quan đến mạch máu: huyết khối động mạch , phình
mạch, tạo thành lỗ rò, và nhiễm trùng.

YhocData.com Page 149

 Chống đông, với những nguy cơ chảy máu, phải được duy trì
để ngăn ngừa huyết khối của bộ lọc và ống thông. Nguy cơ mất cân bằng điện giải
trong thời gian lâu dài đòi hỏi phải theo dõi cẩn thận CAVH.

88. D. lâm sàng biểu hiện của suy tuyến thượng thận bao gồm tăng kali máu, hạ Na,
hạ đường huyết, sốt, giảm cân, và mất nước. natri mất rất nhiều trong nước tiểu, cô
đặc huyết tương, và hạ huyết áp hay sốc. tăng sắc tố kinh điển chỉ có trong bệnh
Addison mãn tính. Addison là bệnh có thể gặp ở trẻ sơ sinh bẩm sinh, như là tình
trạng tăng giả mãn tính thường do bệnh lao, một rối loạn chức năng cấp tính thứ
phát sau chấn thương hay xuất huyết thượng thận, hoặc suy thượng thận cấp gặp
khi bị stress hoặc phẫu thuật.
Chẳng hạn, các dấu hiệu và triệu chứng bao gồm buồn nôn, mệt nhọc, nôn, sốt,
mất muối, tăng kali máu và hạ đường huyết. Có thể được xác định bởi định lượng Na
niệu và không có phản ứng ACTH.

89. C.suy hô hấp sau chấn thương trong trường hợp chấn thương ngực không
nghiêm trọng có thể do nhiều tác nhân gây bệnh, bao gồm hít vào, xẹp phổi, đụng
dập phổi, tắc mỡ lòng mạch , viêm phổi, tràn khí màng phổi, phù phổi, và huyết khối
động mạch phổi. Trong nghiên cứu mang tính bước ngoặt được Hội chứng suy hô
hấp do Shock và Chấn thương, Blaisdell và Lewis xác định hội chứng tắc mạch chất
béo như là yếu tố gây bệnh. Các cơ chế của tình trạng này dường như là phế nang
phổi do chấn thương
đã huy động các axit béo tự do trong máu như là một phản ứng gây tiết adrenalin
sau
chấn thương, thay vì thương tích tắc mạch phổi từ các giọt chất béo
từ xương bị gãy, như suy nghĩ ban đầu.

90. D. Bảo đảm ổn định đường thông khí là một trong những khía cạnh cơ bản nhất
và quan trọng trong điều trị các bệnh nhân nặng. Mức độ kiểm soát cần thiết sẽ khác
nhau từ đơn giản đến mở khí quản tùy thuộc vào tình trạng lâm sàng. Trong trường
hợp khẩn cấp, bệnh nhân không ổn định cần kiểm soát đường thở. Đặt nội khí quản
thường sẽ là
phương pháp lựa chọn, nhưng một trong những chỉ định mở khí quản nếu nỗ lực đặt
qua đường miệng hoặc qua đường mũi không thể được vì chấn thương hàm mặt .
Giai đoạn nguy hiểm nhất là ngay trước khi và trong lúc giành quyền kiểm soát
đường thở. Thao tác đưa ống xuống họng có thể kích động hành vi hoặc nôn mửa dễ
nhầm với bệnh nhân ngộ độc thuốc, rượu, tình trạng thiếu oxy, hoặc chấn thương
não.
Nguy cơ cao hít phải dịch dạ dày . nếu có thể nên dùng Thuốc kháng acid trước khi
cố gắng đặt nội khí quản,. Mặc dù trước đây là dùng steroid ,hiện tại không
còn được xem là có giá trị trong việc ngăn ngừa hít dịch dạ dày . Việc điều trị tốt nhất
là phòng ngừa biến chứng hít phải dịch dạ dày. Trong trường hợp bệnh nhân có thể

YhocData.com Page 150

hợp tác, đặt nội khí quản với gây tê tại chỗ có thể giúp tránh một số nguy cơ hạ
huyết áp,loạn nhịp tim , và hít vào kết hợp với các cảm ứng của gây mê. Nếu tỉnh táo
mà đặt nội khí quản không được, sau đó dùng thiobarbiturate tiếp theo là liệt cơ bắp
với succinylcholine. Nếu nghi ngờ tăng áp lực nội sọ , hoặc nếu chấn thương xuyên
qua mắt, phải đặt nội khí quản.

91. C. hoại tử da và nhiễm trùng mô mềm có thể sản xuất khí không hòa tan (hydro,
nitơ,mêtan) thông qua sự trao đổi chất của vi khuẩn kỵ khí. "khí hoại thư "gợi ý
nhiễm clostridial, khí hơi trong các mô không có khả năng do các loài Clostridium mà
đúng hơn là vi khuẩn yếm khí khác, đặc biệt là Streptococcus. Mặc dù cũng có thể do
nấm, chúng ít khi kết hợp với nhiễm trùng nhanh chóng tiến triển . Điều trị nhiễm
trùng hoại tử mô mềm bao gồm lặp đi lặp lại việc mở rộng, sửa chữa cho đến khi vết
thương ổn định, . Việc sử dụng oxy tỉ trọng cao trong điều trị hoại thư sinh hơi vẫn
còn gây tranh cãi, do thiếu chứng minh lợi, hại trong việc vận chuyển bệnh nhân bị
bệnh nặng đến cơ sở vật chất oxy tỉ trọng cao, và nguy cơ biến chứng. Thuốc giải
độc không dự phòng cũng không có tác dụng điều trị trong điều trị hoại tử cơ.

92.A. bất thường tỷ lệ thông khí-tưới máu kết quả từ shunting gây giảm thông khí
máu đến phổi hoặc từ thông khí của khu vực thiểu dưỡng của mô phổi.
Khi mất cân bằng nghiêm trọng , như huyết khối lớn mạch phổi, nguy cơ đe dọa
mạng sống ,thiếu oxy. Các yếu tố phổ biến khác trong các bệnh nhân sau phẫu thuật
góp phần phân phối không đồng đều này bao gồm các giả định về tư thế nằm ngửa ,
vết mổ trên lồng ngực và bụng, béo phì, xẹp phổi, và giảm cung lượng tim.

93. D. Việc trao đổi chất và phản ứng sinh lý của ngạt nước và chết đuối phụ thuộc
vào nhiệt độ nước , mức độ hít vào , và nước ngọt hay nước biển. Ngâm nước lạnh
làm giảm oxy tiêu thụ và giảm lưu lượng máu đến tim
và não.. chức năng não có thể hồi phục sau 40 phút chìm trong nước rất lạnh. cũng
nên nhớ rằng làm lạnh dưới 30 ° C (86 ° F) thường gây ra rối loạn nhịp tim. 10% bệnh
nhân bị ảnh hưởng không hít phải nước , nhưng không chống nổi ngạt vì không thể
thở hoặc co thắt thanh quản . 70% có nhiễm toan chuyển hóa đáng kể đồi hỏi phải
điều trị bicarbonate natri. Điện giải thay đổi đáng kể tùy theo môi trường nước. Tổn
thương thận có thể xảy ra là hậu quả của hemoglobin niệu (từ tán huyết), nhiễm
toan, thiếu oxy, hoặc thay đổi
lưu lượng máu thận. Việc điều trị ban đầu quan trọng nhất của nạn nhân đuối nước
là thông khí . hô hấp nhân tạo qua đường miệng hoặc mũi nên tiến hành ngay lập
tức. Kháng sinh và corticoid không được dùng để dự phòng các biến chứng phổi. Tuy
nhiên có vài nghiên cứu thấy rằng corticoid có tác dụng trong chống biến chứng của
phù não.

94. C. Khi có xuất huyết yêu cầu chấm dứt điều trị thuốc chống đông máu . xuất
huyết tự phát sau màng bụng có thể có biến chứng gây tử vong. Heparin

YhocData.com Page 151

hay gặp kết hợp với xuất huyết sau màng bụng tự phát hơn là đường miệng. tuổi
cao và bệnh nhân tăng thời gian đông máu cũng tăng khả năng biến chứng chảy
máu.
Hầu hết các trường hợp xuất huyết sau màng bụng với cơn đau sườn và các dấu hiệu
của kích thích phúc mạc gợi ý tình trạng cấp tính diễn ra trong ổ bụng . CT rất hữu
ích trong xác định chẩn đoán và theo dõi chảy máu. Điều trị thành công thường
không phải phẫu thuật bao gồm ngưng thuốc chống đông máu, dùng vitamin K hoặc
protamine, có thể truyền các yếu tố đông máu, và bồi phụ khối lượng tuần hoàn
bằng dịch truyền tĩnh mạch.

95. E. hít phải khói nhiệt “ khói độc “ và bị ngạt gặp gần 1/3 tất cả người chết cháy.
Trái ngược với bỏng đường hô hấp, đó là thương tích nhiệt của đường hô hấp trên,
hít phải khói thuốc gây tổn thương cho phế quản ngoại biên và phế nang. Hầu hết
bệnh nhân này có nồng độ carbon monoxide cao, nhưng số ít bị bỏng da (20%)
hoặc bị bỏng hầu họng (25%).. XQ ngực thường âm tính , ngay cả ở những bệnh nhân
sau đó có suy hô hấp từ phù phổi hoặc viêm phổi. Bệnh nhân có mức độ
carboxyhemoglobin cao hoặc tiền sử hít phải khói nên phải nhập viện tối thiểu là 24
giờ để theo dõi bất kể các khí máu động mạch và chụp X quang ngực bình thường.

96. E. Một số người buôn lậu, thường nuốt cocaine hay gói chứa đầy heroin và lấy
chúng sau đó từ phân của họ. các loại thuốc thường được chứa trong các gói cao su
hoặc nhựa. Vỡ hoặc rò rỉ túi thậm chí gây nguy cơ ngộ độc nặng và tử vong., cần
theo dõi chặt chẽ chức năng sinh lý cho đến khi tất cả các gói đã được tìm. . liều cao
thuốc nhuận tràng, thăm trực tràng, hoặc nội soi cắt bỏ tạo ra nguy cơ cao bị vỡ túi
và do đó thường không khuyến khích. phẫu thuật cấp cứu được chỉ định khi phát
hiện các biến chứng.

97-99. 97 d, 98-e, 99-a.
Nitơ oxit (N2O) thường dùng hít vào để giảm đau . Tuy nhiên,
vì nồng độ tối thiểu để gây mê đường hô hấp (MAC) là quá cao (hơn 100), gây mê tại
áp lực 1 atm không thể được vì ảnh hưởng đến cung cấp ôxy cho bệnh nhân. nitơ
oxit có độ tan hơn 30 lần so với nitơ hòa tan trong máu, nó vào mô với tỉ lệ nhanh
hơn so với nito trong máu . Vì vậy, không khí bị giữ lại sẽ tăng khối lượng. Nếu không
khí bị ứ lại là hậu quả của tắc nghẽn ruột, sẽ gây chướng bụng.
Halothane là một chất gây mê rất mạnh với MAC 0,75. trụy Tim mạch là hậu quả từ
một số cơ chế khác nhau.
Hạ huyết áp và giảm cung lượng tim kết hợp với
giảm sức co sợi cơ tim và sợi cơ trơn mạch máu ngoại biên. Ảnh hưởng đến các
trung tâm vận mạch tủy cũng như trên hạch giao cảm cũng đã được phát hiện.
Enflurane là một chất gây mê với MAC 1.2.
Nó tương tự như thuốc gây mê halothane về đặc điểm.số ít bệnh nhân được ghi
nhận là có thay đổi điện não tương tự như trong bệnh động kinh. Methoxyflurane là

YhocData.com Page 152

mạnh nhất và ít bay hơi nhất MAC 0,16. Hiện ít dùng vì nguy cơ tổn thương thận
của các ion florua tự do phát sinh trong quá trình phân hủy sinh học của nó.
Morphine là một chất ma tuý mạnh. Sử dụng của nó trong quá trình gây mê
có thể tăng tác động giảm đau của các thuốc đường hô hấp. Nó gây giải phóng
histamin
- > nguy cơ hạ huyết áp nếu dùng liều lớn.

100-102. 100-a, c, d,e, h; 101-b, d, h; 102-f, g, h.
Quyết định rút ống một bệnh nhân cao tuổi sau khi phẫu thuật mạch máu lớn ở
bụng phụ thuộc vào đánh giá chính xác huyết động học và hô hấp. Thêm vào sự
phức tạp của bệnh nhân này đặc biệt là tiền sử về bệnh tim. Thông khí và theo dõi
khí máu sẽ xác định xem bệnh nhân có thể được cai thở máy hay không. thông qua
đặt ống thông động mạch và động mạch phổi đọc ống thông sẽ cho phép các bác sĩ
đánh giá tình trạng và sự cần thiết tiếp tục hỗ trợ co cơ, cả hai đều quan trọng trong
truyền dịch của một bệnh nhân sắp được rút ống . Liên tục theo dõi điện tâm đồ là
rất cần thiết vì tỷ lệ cao loạn nhịp tim sau phẫu thuật, đặc biệt rung nhĩ. Ngược lại,
một thanh niên khỏe mạnh được phát hiện vỡ lá lách trong quá trình mổ bụng cấp
cứu dường như không yêu cầu
đặt nội khí quản kéo dài hơn thời gian phẫu thuật. Cũng không phải là có thể yêu cầu
hỗ trợ theo hình thức tăng huyết áp hoặc co cơ, vấn đề của bệnh nhân là mất máu
có thể đáp ứng với dung dịch keo nhanh chóng Do đó, bệnh nhân này có thể xử trí
bằng catheter tĩnh mạch trung tâm ,ECG và theo dõi thông khí trong quá trinh xử
trí.Nếu khống chế xuất huyết thành công, có thể ngừng theo dõi sát dấu hiệu sinh
tồn.
Bệnh nhân bị bệnh kinh niên, như bệnh nhân bị chấn thương não sống thực vật , yêu
cầu giám sát dinh dưỡng một khi không thể tính chính xác nhu cầu dinh dưỡng của
họ. cho calo bằng cách sử dụng các phương pháp không xâm lấn dựa trên diện tích
bề mặt cơ thể, tuổi tác và giới tính (phương trình Harris-Benedict). Đánh giá chính
xác hơn, đặc biệt thích hợp trong lúc đang bệnh,tăng trao đổi chất có thể được thực
hiện bằng cách sử dụng các phép đo tiêu thụ oxy và thải carbon dioxide. Một bệnh
nhân đã bị chấn thương sọ não đòi hỏi phải phẫu thuật nhiều lần vì chảy máu nội sọ
.có thể theo dõi với một thiết bị áp lực nội sọ. theo dõi áp lực nội sọ bao gồm xuất
huyết dưới màng nhện, tràn dịch não, sau mở sọ , và hội chứng Reye. Theo dõi điện
tâm đồ cũng có thể hữu ích
, tăng áp lực nội sọ có thể được báo trước bởi nhịp tim chậm.

103–105. 103-a, b, c, f, j; 104-a, b, c, d, e, f, g, h;
105-i. thời gian Prothrombin thể hiện sự đông máu theo con đường ngoại sinh .
canxi được thêm vào huyết tương. Các xét nghiệm sẽ phát hiện thiếu sót trong các
yếu tố II, V, VII, X, và fibrinogen và được sử dụng để theo dõi bệnh nhân đang dùng
các dẫn xuất của coumarin. Tuy nhiên, ngay cả một lượng nhỏ heparin nhân tạo sẽ
kéo dài thời gian đông máu, do đó thời gian prothrombin chính xác chỉ có thể đạt

YhocData.com Page 153

được khi bệnh nhân chưa dùng heparin ít nhất 5 h.
Các con đường nội sinh được đo bằng thời gian APTT.
xét nghiệm này nhạy cảm đối với các bất thường trong các yếu tố VIII, IX, XI, XII, và
tất cả các yếu tố của con đường ngoại sinh và được sử dụng để theo dõi tình trạng
của bệnh nhân bằng heparin.
thời gian chảy máu đánh giá sự tương tác của tiểu cầu và sự hình thành của các nút
tiểu cầu. Do đó nó đánh giá cả số lượng và chất lượng tiểu cầu. Uống aspirin trong
vòng 1 tuần sẽ làm thay đổi kết quả.
Thời gian thrombin đánh giá những bất thường về chất lượng fibrinogen và sự hiện
diện của chất ức chế để trùng hợp fibrin. Một số tiêu chuẩn fibrin được thêm vào
lượng cố định của huyết tương và được đo thời gian đông máu.

YhocData.com Page 154

Chương 3: DA: VẾT THƯƠNG, NHIỄM KHUẨN, BỎNG,
BÀN TAY, PHẪU THUẬT TẠO HÌNH

106. A
Dây TK trụ chi phối 15 / 20 cơ bàn tay. Các dây TK cơ-bì, quay, trụ và TK giữa đều
quan trọng đối với chức năng bàn tay. Dây TK cơ-bì và TK quay giúp làm ngửa cẳng
tay ; dây TK quay chỉ chi phối các cơ duỗi. Dây TK giữa là « mắt của tay » vì nó chi
phối cảm giác trên một diện rộng. Nó cũng chi phối các cơ gấp dài, cơ quay sấp của
cẳng tay, và các cơ của mô cái.

107. C
Sự cắt bỏ trên diện rộng của u hắc tố, với bờ khoảng 3-5 cm phía bên rìa bên của khối
u được xem là một phương pháp kinh điển bắt buộc. Tuy nhiên, theo một nghiên cứu
đa trung tâm tiến hành trong 5 năm với 600 bệnh nhân có u hắc tố giai đoạn I được
chọn ngẫu nhiên thì so về tỉ lệ tái phát cũng như sự phát triển của tình trạng di căn
sau đó, không có sự khác biệt khi bờ rìa là 1cm hay 3 cm, với những khối u có độ dày
không quá 1mm.

108. B
Sự lành vết thương là một chuỗi hệ quả của viêm, tăng sinh và tái cấu trúc. Phase
viêm được đặc trưng bởi sự xâm nhập của bạch cầu trung tính, khoảng 2 ngày tiếp
theo là của các tế bào đơn nhân. Các tế bào đơn nhân này không chỉ thực bào mảnh
vụn và vi khuẩn, mà còn tiết ra nhiều yếu tố tăng trưởng cần thiết cho quá trình lành
vết thương bình thường, bao gồm yếu tố hoại tử u (TNF), yếu tố tăng trưởng chuyển
dạng TGF, yếu tố tăng trưởng tiểu cầu (PDGF), và yếu tố tăng trưởng nguyên bào sợi.
Sự hình thành các mạch máu tân sinh và collagen diễn ra trong phase tăng sinh. Các
nguyên bào sợi, đi vào vết thương khoảng vào ngày thứ 3, tiếp tục tăng sinh với sự
lắng đọng collagen. Trong suốt phase tăng sinh, collagen type III chiếm ưu thế. Lượng
collagen đạt mức tối đa vào khoảng tuần 2-3, tại thời điểm này phase tái cấu trúc bắt
đầu. Tại thời điểm này, collagen type III, là các sợi đàn hồi, dần dần được thay thế
bởi các sợi cứng, hay là collagen type I. Trong quá trình tái cấu trúc, sự lắng đọng và
thoái biến collagen là một trạng thái vững chắc, có thể kéo dài tới tận 1 năm.

109-E, 110-A.
Điểm cần lưu ý trong câu hỏi này là sự mô tả về viêm bạch huyết sâu tận bên trong
cẳng chân bệnh nhân. Đây là một gợi ý có khả năng cao của nhiễm khuẩn liên cầu và
liệu pháp điều trị dự đoán nên được áp dụng là cho kháng sinh liều cao. Penicillin vẫn
là thuốc chủ yếu đối với các nhiễm khuẩn liên cầu được dự đoán này. Đa số các viêm
mô tế bào do liên cầu được điều trị với penicillin.Theo dõi sự tiến triển nặng thêm
của nhiễm khuẩn, và lưu ý tới vết thương cục bộ nhằm đảm bảo cho việc dẫn lưu đầy

YhocData.com Page 155

đủ và không có một vật thể lạ nào. Tuy nhiên, thầy thuốc lâm sàng cần chú ý tới khả
năng của một nhiễm khuẩn khởi phát mau chóng hơn và đe dọa tới chi hay thậm chí
tính mạng bởi clostridia, liên cầu vi hiếu khí hoặc các VK khác có thể gây ra các nhiễm
khuẩn sâu tiến triển nhanh ở cân cơ hoặc cơ. Nên tiến hành làm kính phết và nuôi
cấy dịch dẫn lưu hoặc chất hút . Quan sát kĩ vết thương là rất cần thiết, và mở ổ
thương tổn là bắt buộc nếu có gợi ý nghi ngờ viêm cân cơ hoặc hoại tử cơ sau đó.

111. D
Nhiều phương pháp chữa trị vết thương do lạnh đã được thử nghiệm trong nhiều
năm, bao gồm massage, ngâm nước, hoặc băng vùng thương tổn. Nhanh chóng làm
ấm bởi ngâm nước ấm với nhiệt độ hơi cao hơn nhiệt độ cơ thể (40- 44,80C) là
phương pháp hữu hiệu nhất; tuy nhiên, do vùng thương tổn do lạnh này bị tê cóng
và rất dễ nhạy cảm tổn thương, nó nên được bảo vệ khỏi chấn thương hay thừa
nhiệt trong điều trị. Điều trị xa hơn có thể bao gồm làm giảm phù, dùng kháng sinh
và tiêm phòng uốn ván, và mở vùng da hoại tử khi cần.

112. E
 Mỗi ngón có 2 cơ gấp dài ,1 ở bề mặt và 1 ở sâu, do sự tương quan vị trí của các
bụng cơ. Ở các ngón tay, mỗi gân cơ gấp bề mặt tỏa ra xung quanh gân sâu tương
ứng để gài vào phần gốc của đốt ngón giữa. Gân cơ gấp sâu tiếp tục gài vào phần gốc
của đốt ngón xa. Chỉ có các cơ gấp sâu mới có thể làm gấp các khớp gian đốt ngón xa.
Vì các gân cơ gấp sâu có chung bụng cơ, nên chỉ có các cơ gấp bề mặt có thể làm
chuyển động ngón tay khi các ngón gần kề bất động. Những gân này không tạo được
thành hình cung dọc theo các khớp do tác dụng ngăn trở của mạc giữ cơ gấp của cổ
tay và các ống xương-sợi kéo dài từ nếp gấp xa gan bàn tay tới đốt ngón giữa. Chúng
chạy trong bao hoạt dịch và được nuôi dưỡng bởi các mạc treo gân. Quá trình hồi
phục vết thương gân có liên quan tới sự hình thành một u gân có khuynh hướng dính
chặt vào bao xung quanh. Một điều khó khăn là phải ngăn sự dính này bằng sự di
động sớm nhưng nó lại dẫn tới nguy cơ làm tổn thương gân chưa lành. Verdan đã
chia bàn tay thành 6 vùng dựa trên giải phẫu xung quanh các gân. Vùng 2, thỉnh
thoảng còn được gọi là “vùng tranh chấp giữa 2 phe đối lập”, liên quan tới các ống
xương- sợi. Sửa chữa ở vùng này gặp rất nhiều khó khăn.

113. A.
Các vết thương ngoại khoa có thể chia thành 3 nhóm dựa trên số lượng vi khuẩn xâm
nhiễm.
Vết thương sạch là những vết thương không có sự đi vào hệ hô hấp, dạ dày-ruột,
hoặc đường sinh dục- tiết niệu. Ví dụ như khâu thoát vị hay phẫu thuật vú.
Vết thương sạch có nguy cơ nhiễm bẩn bao gồm những trường hợp mà các hệ kể
trên bị xâm nhiễm, nhưng không có bằng chứng của một nhiễm khuẩn hoạt động hay
một sự “đổ ra” ồ ạt . Ví dụ như cắt túi mật chọn lọc hay cắt bỏ kết tràng có chọn lọc
với sự chuẩn bị đầy đủ.

YhocData.com Page 156

Vết thương bẩn là những vết thương có nhiễm khuẩn hoạt động (viêm thủng ruột
thừa có abscess) hay một sự “đổ ra” ồ ạt (vết thương đạn bắn với các tổn thương lớn
hoặc nhỏ ở ruột). Trong khi các vết thương bẩn hay vết thương sạch có khả năng
nhiễm bẩn cần có kháng sinh xung quanh sự phẫu thuật thì các vết thương sạch
không cần điều trị kháng sinh dự phòng.

114. E
Viêm kết tràng giả mạc là một nhiễm khuẩn bệnh viện hay gặp, phổ biến được gây ra
bởi Clostridium difficile độc tố A và B. Sử dụng kháng sinh làm phát triển mạnh C.
difficile, dẫn tới đau bụng, sốt, tiêu chảy và tăng bạch cầu. Xác nhận chẩn đoán bằng
cách phân lập C. Difficile độc tố B trên nuôi cấy mô. Độ nhạy và độ đặc hiệu khá cao
(trên 90%), nhưng cần thời gian 24- 48h. Đa phần bệnh nhân sẽ đáp ứng với
vancomycin hoặc metronidazol dùng đườg uống, mặc dù 20- 30% bệnh nhân có thể
tái phát. Do sự đáp ứng cao với liệu pháp kháng sinh nên ngoại khoa can thiệp
thường ít được yêu cầu (<1%). Các chỉ định phẫu thuật bao gồm bệnh khó chữa trị,
thất bại với điều trị ngoại khoa, thủng kết tràng, và megacolon nhiễm độc. Viêm kết
tràng giả mạc thường liên quan tới toàn bộ kết tràng, mặc dù thấy lớp thanh mạc
bình thường. Do đó, thủ thuật được chọn lựa là cắt bỏ gần hoàn toàn kết tràng với
thủ thuật mở thông hồi tràng. Tỉ lệ tử vong toàn bộ là 35- 40%, với < 20% tử vong
trên những bệnh nhân cắt bỏ gần hoàn kết tràng.

115. A
Ung thư biểu mô tế bào vảy xuất hiện ở những người tiếp xúc lâu dài với ánh nắng
mặt trời, những người có các vết loét mạn hay đường dò, và tiền sử tiếp xúc phóng
xạ hay tổn thương do nhiệt (loét Margolin). Nó ác tính hơn ung thư biểu mô tế bào
nền, phát triển và di căn nhanh hơn. Nó thường gặp ở những người tóc vàng và da
ngăm. Một ung thư biểu mô do phóng xạ hoặc phát triển trong một sẹo bỏng thì
không nên điều trị với xạ trị do sẽ gây ra nguy hiểm.

116. D
Kiểm soát sớm vết thương bằng cắt bỏ sớm những vùng mô chết, ngoại trừ những
vết thương sâu ở gan bàn tay, gan bàn chân, bộ phận sinh dục và mặt. Sự cắt bỏ có
tính giai đoạn của những vết bỏng có độ sâu một phần hay hoàn toàn diễn ra 3 đến 7
ngày sau khi bị thương. Một vài thuận lợi đã được minh chứng của việc cắt bỏ sớm
bao gồm giảm thời gian nằm viện và giảm giá thành. Điều này đặc biệt đúng với
những vết bỏng > 30- 40% tổng diện tích bề mặt cơ thể. Bên cạnh việc cắt bỏ sớm,
dùng các thuốc kháng vi sinh vật như bạc sulfadiazine là vô cùng quan trọng trong
việc trì hoãn sự xâm chiếm của những vết thương mới do việc cắt bỏ hoặc do vết
thương bỏng còn mới. Một biện pháp lâu dài là ghép da thường được tiến hành sau
hơn 1 tuần bị thương. Miếng ghép tự thân đòi hỏi giường mạch và do đó không thể
thay thế bởi chỗ da loét được. Chú ý tỉ mỉ tới chu vi vết bỏng là điều cốt yếu trong
kiểm soát bệnh nhân bỏng. Phù mô tiến triển có thể dẫn tới những biến đổi tương

YhocData.com Page 157

ứng trên mạch và thần kinh. Do ban đầu nó ảnh hưởng lên sự cung cấp máu, nên
việc đánh giá thường xuyên lưu lượng máu là rất quan trọng, và tiến hành cắt bỏ dọc
theo vùng hoại tử bỏng khi có dấu hiệu đầu tiên của sự « thỏa hiệp » về huyết động,
và nên duy trì một ngưỡng thấp trong cắt bỏ vùng hoại tử bỏng ở bối cảnh các chi bị
bỏng nặng.

117. E
Đánh giá và chữa trị đúng đắn đối với những bệnh nhân bỏng đã cứu sống 2 triệu
bệnh nhân điều trị bỏng mỗi năm tại Mĩ. Sự tiếp cận bệnh nhân một cách có hệ
thống, lưu ý tới đường thở/mạch máu và bồi phụ dịch được xem như là vấn đề thiết
yếu. Đối với bệnh nhân với những vết bỏng dễ thấy ở mặt có huyết động không ổn
định thì làm lưu thông đường thở là ưu tiên trước nhất. Bồi phụ dịch được tiến hành
dựa theo công thức Parkland, với lượng nước tiểu 0.5–1.0 mL/kg/h là dấu hiệu nhạy
nhất cho việc bù đủ dịch. Diện bỏng có thể được đánh giá một cách đại thể dựa trên
“quy tắc số 9”. Dự phòng uốn ván được chỉ định trên mọi bệnh nhân không được
tiêm chủng trong một năm gần đây,không dùng kháng sinh dự phòng bằng đường
TM vì nó không có lợi trong việc giảm các nhiễm khuẩn viêm mô tế bào sớm. Ngược
lại, nó có thể làm tăng các biến chứng thứ phát với các chủng gram (-) đề kháng.
ND:“quy tắc số 9” của Wallance (1959):
 -Đầu, mặt cổ: 9%
-Một chi trên: 9%
-Ngực- bụng: 18% (2x9%)
-Lưng- mông: 18% (2x9%)
-Một chi dưới: 18% (2x9%)
- Tầng sinh môn: 1%
118. A
Ung thư biểu mô tế bào vảy của môi là khối u ác tính phổ biến nhất của môi và chiếm
15% tất cả các u ác tính của khoang miệng. Ung thư biểu mô tế bào nền xảy ra ở môi,
nhưng ít gặp hơn. Có mối liên quan mật thiết giữa các u tế bào vảy ở môi và việc tiếp
xúc với ánh nắng mặt trời. Do đó, những tổn thương này gặp phổ biến hơn ở miền
Nam của Mĩ, và ở nhóm người có đặc thù nghề nghiệp làm việc ở ngoài trời. Do đặc
điểm tiếp xúc với ánh nắng mặt trời, những tổn thương này gặp 90% là ở môi dưới.
Khoảng 35-40% những tổn thương loại này có chứng tăng sinh sừng dai dẳng đi
trước. Tỉ lệ di căn tăng cùng với kích thước thương tổn, và sự lan rộng là thường gặp
thông qua đường bạch huyết tới hạch dưới cằm cùng bên. Các di căn hạch đối bên
thường hiếm gặp, trừ khi thương tổn vượt quá đường giữa. Khoảng 10-15% số bệnh
nhân có di căn tại thời điểm chẩn đoán. Các khối u của môi này rất đáp ứng với xạ trị,
cho kết quả tốt với những tổn thương kích thước nhỏ và vừa. Các tổn thương lớn
điều trị với xạ trị thường đòi hỏi sự phục hồi bằng ngoại khoa. Xạ trị không nên dùng
với những bệnh nhân sẽ tiếp tục tiếp xúc với ánh nắng mặt trời vì xạ trị làm cho các
mô nhạy cảm với các tổn thương do ánh nắng.

YhocData.com Page 158

119. B
Các dấu hiệu và triệu chứng của hội chứng ống cổ tay liên quan đến sự phân bố của
dây TK giữa. Dây TK này, đi xuyên qua ống cổ tay, có thể bị đè ép bởi sẹo xơ hoặc sự
sắp xếp sai sau gãy xương cổ tay. Chèn ép TK có thể xảy ra trên những bệnh nhân
viêm khớp dạng thấp có viêm bao gân cơ gấp. Ở phụ nữ, hội chứng thường xuất hiện
lần đầu trong thai kì và xuất hiện lại trong thời gian trước khi có kinh trở lại. Trên
những trường hợp này, các triệu chứng là kết quả có thể dự đoán trước của sự giữ
dịch và áp lực trên dây TK giữa do phù nề mô. Trong nhiều trường hợp, các triệu
chứng chỉ có đau và dị cảm về đêm. Nếu điều trị bảo tồn đối với hội chứng ống cổ tay
không thành công, thì người ta tiến hành điều trị bằng ngoại khoa. Người ta dùng các
kĩ thuật mở và nội soi nhằm tách sự bám dính của TK giữa và chia dây chằng ngang cổ
tay. Mạc giữ gân duỗi được giữ ở vị trí diện lưng của cổ tay và gồm 6 ngăn của các
gân duỗi.

120. D
Trong khi biểu mô hóa là quá trình chịu trách nhiệm cho việc làm lành một vết
thương kín, thì sự co vết thương là phương tiện chủ yếu cho sự đóng kín của các vết
thương hở. Trong quá trình này, da chung quanh vết thương đóng lại về phía bề mặt
vết thương và có thể làm giảm 90% kích thước của một vết thương hở. Tại những
vùng có sự bám dính chặt của da vào mô bến dưới, khả năng co để làm khép vết
thương gặp trở ngại do giảm tính di động của da. Do đó, ở những vùng da bám dính
chặt như ở chân, sự co có thể chỉ làm giảm 30-40% kích thước vết thương. Các
nguyên bào sợi trong vết thương hở chiếm ưu thế trong giai đoạn tăng sinh, chúng
chứa số lượng tăng dần các vi sợi actin, nhờ đó trở thành các nguyên bào sợi cơ.
Những nguyên bào sợi đặc biệt này chịu trách nhiệm cho sự co vết thương trong quá
trình co nội tế bào cũng như sự gắn vào các sợi collagen. Sự xâm nhập của vi khuẩn
không gây nguy hiểm tới quá trình co vết thương và liền vết thương ngoại khoa.Mặc
dù nhiễm khuẩn vết thương thường gây khó khăn cho chẩn đoán trên những vết
thương hở, người ta đồng ý rằng số lượng khoảng 1 triệu vi khuẩn trên 1 gram mô
mới gây hại cho sự khép vết thương.

121. D
Những đốm trắng trong khoang miệng (chứng bạch sản) đôi khi là lời giải thích không
xác đáng cho tình trạng tiền ác tính. Những quan sát trên kính hiển vi của bạch sản có
thể phát hiện ra sự tăng sản, dày sừng hay là loạn sừng, trong đó phát hiện cuối là
tình trạng nghiêm trọng nhất vì sự liên quan với tính chất ác tính. Chỉ khoảng 5%
bệnh nhân bạch sản tiến triển thành ung thư. Việc điều trị với những bệnh nhân với
các tổn thương mỏng liên quan đến vệ sinh miệng và tránh rượu bia, thuốc lá. Sinh
thiết chỉ đặt ra với những tổn thương dày (vì ung thư biểu mô ở vị trí bình thường có
thể xuất hiện). Chống chỉ định dùng xạ trị. Khoảng 50% tất cả các ung thư miệng xảy
ra trên bệnh nhân có những vùng bị tăng sừng và loạn sừng. Sự kích thích mạn tính,

YhocData.com Page 159

có thể xảy ra với những người đeo răng giả không khớp, cũng có khả năng gây ra
chứng bạch sản.

122. B
Sứt môi hở hàm ếch xảy ra tương đối nhiều (1 trên 750 trường hợp trẻ đẻ ra còn
sống); nó có thể ở một bên hoặc hai bên và có thể biến thiên từ một khuyết nhỏ đến
hở hàm hoàn toàn. Đa phần hở hàm là một dị tật đơn độc, nhưng thỉnh thoảng
chúng kèm theo bất thường về thần kinh, hình thái hoặc trên tim. Một khuyến cáo
thường xuyên trong việc kiểm soát là sửa môi trong 3 tháng đầu sau sinh và sửa hàm
từ tháng 12 đến 18. Những thủ thuật dùng thuốc khác có thể thực hiện muộn hơn
vào giai đoạn tuổi nhỏ hoặc dậy thì. Sửa hàm sau 2 tuổi có liên quan tới tỉ lệ cao trẻ
bị khuyết tật về lời nói, thường đòi hỏi có “liệu pháp lời nói”; sửa chữa trong những
tháng đầu đời có thể dẫn tới mất máu nguy hiểm khó dung nạp đối với trẻ. Sửa môi
nên được hoàn thành càng sớm càng tốt sau khi trẻ đã đủ ổn định để dung nạp với
quá trình gây mê với một độ an toàn hợp lý. 10 đến 12 tuần thường được khuyến
cáo là thời gian cho việc sửa môi. Ở lứa tuổi này, đứa trẻ bị khuyết tật có thể được
chuyển sang nuôi dưỡng bằng ống hoặc bầu giác trong giai đoạn hậu phẫu, nhờ đó
làm dễ cho sự liền môi do giảm sự cần thiết đối với các mô bị thương tổn còn mới
của trẻ còn bú đối.

123. D
Khả năng sống sót của bệnh nhân u sắc tố ác tính tương quan với bề sâu của sự xâm
nhập (Clark) và bề dày của thương tổn (Breslow). Người ta cho rằng những bệnh
nhân có tổn thương mỏng (<0.76 mm) và các thương tổn độ I, II theo Clark thì điều
trị thích hợp với cắt bỏ cục bộ rộng. Tỉ lệ di căn hạch tăng dần theo sự tăng của phân
độ Clark chẳng hạn như tổn thương độ IV có 30- 50% khả năng di căn hạch. Sự di dời
các vi tiêu điểm của bệnh là có lợi, cùng với nó các dữ liệu trước đây cũng chỉ ra tỉ lệ
sống đã được chứng minh ở những bệnh nhân trải qua sự di dời các hạch âm tính
trên lâm sàng nhưng dương tính về mặt bệnh học, từ đó khiến người ta tin tưởng
việc bóc tách hạch dự phòng được chỉ định đối với u sắc tố. Nhưng những dữ liệu sau
này lại thách thức quan niệm trên. Veronesi và Sim đã tìm ra rằng những bệnh nhân
trải qua việc bóc tách hạch dự phòng có thời gian sống sót không dài hơn những
người được bóc tách hạch cẩn thận sau khi các hạch có thể sờ thấy được. Chủ đề này
vẫn còn đang tranh cãi, và cần thiết có những nghiên cứu xa hơn. Liệu pháp miễn
dịch không thành công trong việc kiểm soát các u hắc tố di căn lan rộng ngay cả khi
được thêm vào bên cạnh hóa trị. Kiểm soát tổn thương bên trong với BCG được dùng
để kiểm soát các vết thương cục bộ chỉ ở 20% bệnh nhân. Dinitrochlorobenzene
(DNCB) cũng có thể được sử dụng.

124-B, E, F; 125-C, D; 126-A, B,C, E, F;127-B, E, F.
Các u ở da rất thường thấy ở Mĩ, trong đó ung thư biểu mô tế bào nền và tế bào vảy
là phổ biến nhất. Những bệnh nhân có nguy cơ đặc biệt đối với các u ác tính là những

YhocData.com Page 160

người da trắng và tiếp xúc với ánh nắng mặt trời thường xuyên. Các yếu tố nguy cơ
khác của ung thư biểu mô tế bào nền và tế bào vảy bao gồm phóng xạ, các vết
thương mạn tính, và sẹo mô. Phẫu thuật cắt bỏ là điều trị được lựa chọn đối với tất
cả các u da ác tính. Xạ trị có thể hữu ích trong giảm nhẹ u hắc tố di căn và có thể
được xem như là liệu pháp bổ trợ cho ung thư tế bào vảy và những thể ung thư tế
bào nền xâm lấn. Trẻ em có thể bị đa tổn thương ở da, bao gồm bớt màu rượu đỏ
(port-wine stain) và u mạch dâu tây. Cả hai đều là u mao mạch, nhưng biểu hiện lâm
sàng rất khác nhau. Bớt màu rượu đỏ xuất hiện từ khi sinh và không thoái lui; do đó,
phẫu thuật cắt bỏ là điều trị lựa chọn với những tổn thương nhỏ. Các lựa chọn điều
trị khác bao gồm đốt bằng laze và xăm da. Các u mạch dâu tây thường phát triển
nhanh trong 6- 12 tháng, nhưng 90% tự thoái triển; do đó, thông thường người ta
không can thiệp. Với những tổn thương lớn hay phát triển nhanh, thì cắt bỏ, đốt laze,
hay các steroid có thể được sử dụng. Các nang dịch là những khối bạch mạch thường
xuất hiện ở vùng đầu và cổ, thường xuất hiện khi sinh. Chúng được chẩn đoán dễ
dàng bằng chụp siêu âm và được điều trị bằng phẫu thuật cắt bỏ.

128-A, B, F; 129-A, B, C, D, E; 130-B, C, D,E; 131-B, C, E.
Nhiều cytokine và yếu tố tăng trưởng được giải phóng từ các tế bào khác nhau tại
thời điểm bị thương. Quá trình lành vết thương đòi hỏi rằng những yếu tố này hoạt
động theo theo một thể thức đã được sắp đặt. Tiểu cầu giải phóng ADP,
thromboxane A2, TGF, và yếu tố tăng trưởng tiểu cầu trong vòng 1h sau thương tổn.
Khi các đại thực bào trở nên chiếm ưu thế (sau 2-3 ngày), nhiều cytokine được giải
phóng, bao gồm IL-1, yếu tố tăng trưởng nguyên bào sợi, TNF,TGF, and PDGF. Toàn
bộ sự liền vết thương đầy đủ là sự tăng sinh nguyên bào sợi và tổng hợp collagen.
Các yếu tố kích thích tăng sinh nguyên bào sợi bao gồm TNF, IL-1, yếu tố tăng trưởng
nguyên bào sợi, transforminggrowth factor, yếu tố tăng trường biểu mô, và PAI. Sự
tổng hợp collagen sau đó được bắt đầu và tiến triển suốt giai đoạn tăng sinh của sự
lành vết thương dưới sự kích thích của IL-1, TNF, and
TGF. Sự giải phóng thừa và không gặp trở ngại của các cytokine được xem là nguyên
nhân của các tình trạng bệnh học khác nhau của liền vết thương, chẳng hạn như xơ
hóa phổi hay xơ gan, và có thể dẫn tới suy đa phủ tạng.

YhocData.com Page 161

Chương 4: CHẤN THƯƠNG VÀ SHOCK

132. C
 Sự phát hiện mức hơi- dịch ở phần dưới ngực trái bằng ống thông mũi-dạ dày sau
một chấn thương đụng dập ở bụng là một chẩn đoán cho thoát vị hoành với dạ dày
thoát vị vào ngực. Tổn thương này cần được đóng lại ngay lập tức. Do áp lực âm ở
lồng ngực, mỗi nhịp thở sẽ làm có thêm tạng ổ bụng thoát vào ngực và tăng nguy cơ
biến đổi huyết động của tạng thoát vị. Trong khi cơ hoành có thể đóng dễ dàng từ
ngực trái, thì ta nên tiếp cận tổn thương này từ phía bụng. Khả năng tổn thương bên
dưới cơ hoành bị thoát vị sau tổn thương đụng dập khiến ta cần thăm khám các tạng
đặc cũng như tạng rỗng trong ổ bụng ; tiếp cận cẩn thận với cơ hoành nhằm sửa
chữa một cách an toàn.

133. E
Trong trường hợp tổn thương giảm tốc liên quan tai nạn đụng xe, tạng ổ bụng có xu
hướng tiếp tục di chuyển tới trước dù thành cơ thể đã dừng lại. Những tạng này chịu
một sức nén lớn phía trên các cấu trúc giữ chặt chúng vào khoang sau phúc mạc. Các
quai ruột trải ra và có thể tách khỏi mạc treo ruột, tổn thương và huyết khối động
mạch mạc treo; thận và lách có thể bị đứt cuống mạch. Tuy nhiên, trong những tổn
thương này, thông thường áp lực ổ bụng không tăng quá cao và thoát vị hoành
không xảy ra. Thoát vị hoành chủ yếu kết hợp với những tổn thương ngực hoặc bụng
thể chèn ép mà làm tăng áp lực trong ổ bụng hoặc lồng ngực đến mức có thể làm
rách phần giữa cơ hoành.

134. D
 Một lưu ý quan trọng trong các trường hợp gãy xương sườn là việc ngăn ngừa các
biến chứng phổi (xẹp phổi và viêm phổi), đặc biệt là ở các bệnh nhân có các bệnh
phổi trước đó, những người này có nguy cơ tiến triển thành suy hô hấp. Những nỗ
lực giảm đau bằng cố định hay nẹp, chẳng hạn như băng ngực, chỉ đơn thuần giải
quyết vấn đề thông khí không đầy đủ. Đặt ống ngực được chỉ định nếu có tràn khí
màng phổi. Đau nhẹ có thể kiểm soát bằng uống thuốc giảm đau, và những bệnh
nhân bị gãy xương nhỏ, nếu họ có thể được giám sát cẩn thận, có thể kiểm soát tại
nhà với những hướng dẫn phù hợp về cách ho và thở sâu. Những bệnh nhân gãy
xương đáng kể hoặc đau nghiêm trọng thì nên nhập viện. Gãy xương sườn ở người
già rất khó lường. Phong bế thần kinh gian sườn thường giúp giảm đau dài, và cùng
với liệu pháp vật lý phù hợp cho phổi, sẽ ngăn ngừa được các biến chứng về hô hấp.
 Gãy xương sườn thường kết hợp với các tổn thương trong lồng ngực hoặc trong ổ
bụng. Đặc biệt, những đứt gãy nằm về phía thành ngực trái nên xem xét tới khả năng
chấn thương lách. Trong những trường hợp không chắc chắn, rửa phúc mạc thường
là chẩn đoán. Xương sườn gãy tự liền mà không cần can thiệp bằng ngoại khoa.
Cố gắng giảm đau bằng cố định hoặc nẹp, bằng dây đai.
135. C

YhocData.com Page 162

 Chẩn đoán các thương tổn do chấn thương đụng dập ở bụng thường khó; các tổn
thương thường được che đậy bởi các tổn thương kết hợp. Do đó, chấn thương đi
kèm ở đầu hay ngực, thường che đậy tổn thương trong ổ bụng. Dường như những
tổn thương thông thường có thể làm tổn hại tạng ổ bụng mặc dù có sự bảo vệ của
xương sườn. Những cấu trúc có thể bị tổn hại nhất trong chấn thương đụng dập ở
bụng thường gặp theo tần suất là lách, thận, ruột, gan, thành bụng, mạc treo, tụy, và
cơ hoành. Chọc ổ bụng là một test chẩn đoán nhanh và nhạy trên những bệnh nhân
nghi ngờ có tổn thương ổ bụng và có thể đặc biệt hữu ích trong kiểm soát các bệnh
nhân có chấn thương đi kèm ở đầu, ngực và vùng chậu mà các dấu hiệu và triệu
chứng có thể bị che lấp bởi các tổn thương bụng. CT-scan bụng nên được tiến hành
nhanh chóng, ngay lập tức, và hiện nay nó rất hay được sử dụng nhằm đánh giá các
tổn thương loại này.

136.C
Trước đây, các TM lớn ở chi thường được thắt hơn là sửa chữa trong các trường hợp
đa chấn thương hoặc chấn thương nặng. Sửa chữa TM làm thêm thời gian phẫu
thuật, thường gây ra huyết khối và tắc nghẽn, và được cho là làm tăng tỉ lệ thuyên
tắc mạch phổi. Những nghiên cứu gần đây, bao gồm việc xem xét tài liệu của Trung
tâm lưu trữ mạch máu Việt Nam, chỉ ra rằng nguy cơ thuyên tắc mạch phổi không
tăng kèm với việc sửa chữa, và sửa chữa TM cùng với ĐM làm tăng lưu thông làm
sạch chi, đặc biệt với những tổn thương kheo. Sửa chữa TM có thể cũng cần thiết với
những tổn thương rộng ở mô mềm và bị biến đổi theo sự hồi lưu TM. Nghiên cứu
tiếp tục đã khám phá ra rằng di chứng của tổn thương mạch máu mạn đi kèm với
việc tăng tần suất của những bệnh nhân có thắt các TM chi dưới này. Tỉ lệ mắc các
huyết khối TM sâu mạn tính có thể giảm bớt ngay cả với những bệnh nhân có huyết
khối do sửa chữa này, bởi vì sự tái thông thường xảy ra. Những TM bị thắt thì không
tái thông. Do những nguyên nhân này, hiện nay người ta khuyến cáo rằng nên sửa
chữa các TM lớn bất cứ khi nào lâm sàng cho phép.

137. B
 “5 chữ P” của tổn thương động mạch bao gồm Pain (đau), Paresthesias (dị cảm),
Pallor (xanh, tái), Pulselessness (mất mạch), và Paralysis (liệt). Ở các chi, các mô nhạy
cảm nhất đối với sự thiếu oxy là các dây TK ngoại biên và cơ vân. Sự xuất hiện sớm
của dị cảm và liệt là những dấu hiệu cho sự xuất hiện của thiếu máu cục bộ đáng kể
và cần tiến hành mở thông để sửa chữa. Nếu vẫn sờ được mạch đập thì cũng không
loại trừ được tổn thương ĐM vì nó có thể là mạch đập qua cục máu đông. Khi có
thiếu máu cục bộ nặng, việc sửa chữa phải được hoàn thành trong vòng 6-8 h để
ngăn chặn các thiếu máu cơ không thể phục hồi và mất chức năng chi. Trì hoãn việc
chụp mạch hay quan sát sự thay đổi làm kéo dài vô ích thời gian thiếu máu. Phẫu
thuật cân cơ có thể được yêu cầu nhưng nên được tiến hành với và sau khi tái thiết
lập dòng chảy ĐM. Mở vết thương khu trú không được khuyến cáo vì nguy cơ chảy
máu nhanh có thể gặp phải mà không có sự kiểm soát mạch máu trước đó.

YhocData.com Page 163

138-C, 139-A
 Tràn khí màng phổi áp lực là một vấn đề đe dọa tính mạng, đòi hỏi điều trị ngay lập
tức. Một vết thương phổi có thể có vai trò như một nắp van cho phép không khí
thoát vào làm tăng áp lực khoang màng phổi. Điều này gây ra sự xẹp phổi cùng bên
và sự hoán vị của trung thất và khí quản sang bên đối diện, thêm vào đó là sự đè ép
TM chủ và phổi đối bên. Đột tử có thể xảy ra do giảm cung lượng tim, giảm oxy máu;
và loạn nhịp thất. Nhằm giảm nhanh sự chèn ép vào khoang màng phổi, người ta
xuyên một kim lớn vào trong khoang màng phổi qua khoảng gian sườn II trên đường
trung đòn. Nó có thể được gắn theo thời gian vào một hệ thống dẫn lưu dưới mực
nước và tiếp theo đó là đặt một ống ngực sau khi tình trạng nguy hiểm đe dọa tính
mạng đã được cải thiện.
 Tràn khí màng phổi dưới áp lực có những đặc điểm trên X-quang là xẹp phổi đối
diện, hoán vị trung thất và khí quản, và chèn ép phổi đối bên. Thỉnh thoảng, sự dính
làm cản trở xẹp phổi, nhưng tràn khí màng phổi áp lực là hiển nhiên do sự di chuyển
trung thất.
 Tràn dịch màng phổi thường không mong muốn xuất hiện cấp trong sự có mặt kèm
theo của máu trong khoang màng phổi.

140. A
 Mặc dù sự tiết ra lập tức của các catecholamine gây ra sự giảm thoáng qua của nồng
độ insulin, nhưng chỉ thời gian ngắn sau đó lại có sự tăng đáng kể nồng độ insulin
huyết tương ở những người bị thương. Do những bệnh nhân bị thương có sự gia
tăng chuyển hóa, nên dường như người ta nghĩ hoạt động của các hormone giáp sẽ
tăng sau tổn thương. Tuy nhiên, đây không phải là trường hợp đó, và không xuất
hiện sự tăng hoạt hormone giáp.Vasopressin (ADH) được điều chỉnh bởi áp lực thẩm
thấu huyết thanh. Trong giai đoạn sau tổn thương, nhiều yếu tố đóng vai trò thúc
đẩy tiết vasopressin. Sự tiết glucagon bình thường hoặc tăng; nồng độ aldosteron
không chỉ tăng mà những sự dao động về ban ngày thông thường cũng biến mất.

141. D
 Tổn thương do chấn thương ống mật chung phải được xem xét theo 2 loại. Cắt
ngang hoàn toàn ống mật chung có thể tiến hành bằng nhiều phương cách. Nếu
bệnh nhân không ổn định và thời gian bị giới hạn, đặt đơn giản một ống chữ T vào
đoạn tận hoặc phần mở của ống mật chung và tiến hành sửa chữa là một lựa chọn
điều trị. Đối với những bệnh nhân ổn định, người ta thường tiến hành bắc cầu mật-
ruột non. Điều này có thể được thực hiện với thủ thuật mở thông ống mật chủ- hổng
tràng Roux-en-Y hoặc mở thông túi mật- hổng tràng. Hổng tràng được nằm phía trên
tá tràng vì nếu lỗ thông bị dò, thì sẽ tránh được lỗ dò tá tràng phía bên. Với những lý
do tương tự, sự làm mất chức năng của cành hổng tràng cũng được ưa thích hơn. Nó
có thể được thực hiện với việc tạo ra một cành Roux-en-Y của hổng tràng. Nối tận-
tận nguyên phát trong cắt ngang hoàn toàn ống mật chung không được khuyến cáo
vì tỉ lệ cao của hẹp mắc phải và cần phải tái phẫu thuật và tạo một bắc cầu mật- ruột

YhocData.com Page 164

non. Tuy nhiên, sửa chữa nguyên phát là thủ thuật chọn lựa nếu ống mật chung bị
xé rách hoặc là chỉ cắt một phần.
142. D
 Các báo cáo của hơn 50% trường hợp thông dò âm tính ở cổ, các biến chứng do thầy
thuốc, và những vết thương nghiêm trọng trong phẫu thuật đã khiến người ta phải
đánh giá lại lời khẳng định rằng mọi vết thương thấu cổ có xâm phạm đến cơ da cổ
đều cần thông dò. Những bệnh nhân có tình trạng ổn định với các vết thương ở vùng
III (giữa tam giác của xương hàm dưới và xương sọ) hoặc vùng I (phía dưới dây chằng
sụn nhẫn), hoặc các đa vết thương cổ, ban đầu nên được chụp mạch bất chấp kế
hoạch điều trị cuối cùng.Người ta tính toán cho việc kiểm soát không phẫu thuật với
những bệnh nhân không có triệu chứng mà sử dụng sự quan sát đơn độc hoặc kết
hợp của các thử nghiệm thuốc cản quang ở mạch máu và khí trong đường tiêu hóa
và nội soi. Tuy nhiên, việc nhận ra các dấu hiệu cấp tính của sự nguy kịch đường thở
(thở rít, khàn giọng, khó phát âm), tổn thương tặng (tràn khí dưới da, ho ra máu, khó
nuốt), xuất huyết (u máu mở rộng, xuất huyết ngoại không kìm hãm) và những triệu
chứng thần kinh biểu thị cho tổn thương mạch cảnh (đột quỵ hoặc biến đổi tình
trạng tâm thần) hoặc tổn thương dây TK dưới sọ hoặc đám rối cánh tay đòi hỏi thông
dò cổ về hình thức.Tràn khí màng phổi bắt buộc việc đặt ống ngực; sự cần thiết của
thông dò phụ thuộc vào tình trạng lâm sàng và cơ quan có thẩm quyền.

143. B
 Tụ máu tá tràng gây ra do chấn thương bụng kín. Chúng xuất hiện là sự tắc nghẽn
ruột cao với đau bụng và thỉnh thoảng sờ được một khối ở góc phần tư phía trên bên
phải. Một loạt thăm khắm ở phần trên dạ dày- ruột hầu như luôn là chẩn đoán với sự
xuất hiện của “dấu hiệu lò xo” ở phần thứ 2 và 3 của tá tràng nguyên phát sau sự tụ
lại của các vòng dây thình tròn bởi khối máu tụ. Kiểm soát không phẫu thuật là điều
trị chính bởi vì các khối máu tụ lớn ở tá tràng tự hồi phục. Làm bài xuất đơn giản
khối máu tụ là thủ thuật phẫu thuật được lựa chọn. Tuy nhiên, các thủ thuật bắc cầu
và cắt bỏ tá tràng được thực hiện cho vấn đề này. Ở những bệnh nhân bị tắc nghẽn
tá tràng do hội chứng động mạch mạc treo tràng trên, sự tắc nghẽn thường do một
sự giảm trọng lượng đáng kể , và thêm vào đó là sự mất khối mỡ sau phúc mạc mà
nâng đỡ ĐM mạc treo tràng trên từ khoang thứ 2 và 3 của tá tràng. Sự làm đầy và bổ
sung cho khối mỡ này sẽ giúp nâng ĐM lên khỏi tá tràng và giảm tắc nghẽn.

144.B
 Cắt ngang một dây TK ngoại vi gây ra chảy máu và co rút các đầu tận. Sự thoái hóa
sợi trục phía xa thương tổn bắt đầu hầu như ngay lập tức. Sự thoái hóa cũng diễn ra
ở đoạn gần về phía lưng của nút Ravier. Sự thực bào các đoạn sợi trục thoái hóa để
lại bao Schwann với những khoang trống hình trụ nơi trước đây sợi trục nằm. Một
vài ngày sau tổn thương, các sợi trục ở đoạn gần bắt đấu tái tạo. Nếu chúng tạo sự
tiếp xúc với bao Schwann ở xa, sự tái tạo diễn ra với khoảng mức độ 1mm/ ngày. Tuy
nhiền, nếu kết hợp chấn thương, đứt gãy, nhiễm khuẩn, hoặc sự chia cắt bao

YhocData.com Page 165

Schwann ngăn sự tiếp xúc giữa các sợi trục, thì sự tăng trưởng mang tính ngẫu nhiên
may rủi và hình thành một khối u thần kinh do chấn thương. Khi cắt ngang dây TK kết
hợp với tổn thương mô mềm lan tỏa rộng và chảy máu (với khả năng nhiễm khuẩn
cao), nhiều nhà phẫu thuật lựa chọn làm trì hoãn sự tái gần lại của các đầu tận TK đã
bị cắt đứt trong 3-4 tuần.

145-A, 146-E, 147-B.
 Các tổn thương đầu ở tầm gần có thể gây chấn động não do ức chế sự hình thành
dạng lưới ở thân não. Tổn thương loại này luôn có thể phục hồi. Chảy máu khu trú và
phù (trong sọ hay ngoài sọ) làm tăng áp lực nội sọ. Triệu chứng đặc trưng xuất hiện
ban đầu là do sự ức chế tiến triển trạng thái tâm thần. Tăng áp lực nội sọ có xu
hướng choán chỗ các mô não bởi nguồn áp lực ; nếu áp lực đủ sẽ làm thoát vị ngang
lều não.
 Giãn đồng tử gây ra do sự chèn ép dây TK vận nhẫn cùng bên và các sợi đối giao cảm
của nó. Nếu áp lực không giảm, dây TK vận nhãn đối bên cũng bị liên quan, và cuối
cùng, thân não sẽ thoát vị qua lỗ lớn và gây tử vong. Tăng huyết áp và nhịp tim chậm
là những biểu hiện xuất hiện trước khi tử vong. Những biện pháp cấp cứu nhằm giảm
áp lực nội sọ trong khi chuẩn bị cho chức năng đông máu nhằm mở sọ bao gồm tăng
thông khí, dexamethasone (Decadron), và truyền mannitol. Trong số này, tăng thông
khí làm giảm phù não nhanh nhất.

148. A
“Mảng sườn di động” được chẩn đoán khi có sự xuất hiện của hô hấp đảo ngược. Ít
nhất 2 mảnh gãy trong 3 xương sườn hoặc sụn sườn kề nhau mới gây ra tình trạng
này. Các biến chứng của “mảng sườn di động” bao gồm giảm thông khí phân thùy
phổi với các nhiễm khuẩn sau đó và cuối cùng là suy hô hấp. Nếu kiểm soát được cơn
đau và có thể rửa phổi, thì các bệnh nhân có thể được kiểm soát mà không cần làm
ổn định mảng sườn. Thông thường, trong cách này người ta hay dùng biện pháp
chẹn các TK gian sườn và mở khí quản. Nếu cần thiết phải làm ổn định, các biện
pháp bên ngoài như túi cát hay “towel clips” hiện nay không còn được sử dụng nữa.
Phẫu thuật làm ổn định với các dây buộc được sử dụng nếu mở ngực được tiến hành
kèm với chỉ định khác. Còn nếu không, ổn định “bên trong” được dùng bằng cách cho
bệnh nhân thở máy với áp lực dương cuối kì thở ra. Mở khí quản được khuyến cáo
do những bệnh nhân này cần 10-14 ngày mới ổn định mảng sườn và rửa phổi sau
thông khí được đơn giản hóa với mở khí quản. Các chỉ định của thở máy bao gồm sự
cản trở đáng kể của mảng sườn với hô hấp, đụng dập phổi rộng, và bệnh nhân bất
hợp tác (chẳng hạn, do chấn thương đầu), gây tê tổng quát đối với chỉ định khác, hơn
5 xương sườn gãy, và có suy hô hấp.

149. C
 Các thành phần vận động của dây TK giữa duy trì chức năng của các cơ gấp dài của
bàn tay cũng như các cơ quay sấp của cẳng tay và các cơ mô cái. Dây TK giữa cũng

YhocData.com Page 166

đóng vai trò chi phối cảm giác hết sức quan trọng ở bàn tay và thường được gọi là
“con mắt của bàn tay” bởi vì lòng bàn tay, ngón cái, ngón trỏ và các ngón tay giữa
đều cảm nhận cảm giác thông qua dây TK giữa.

150. D
Carbon monoxide (CO) là nguyên nhân hàng đầu gây ra tử vong do nhiễm độc ở Hoa
Kì. Nó được sản xuất ra do sự đốt cháy không hoàn toàn các nhiên liệu hóa thạch và
được thải ra từ các máy sử dụng năng lượng gas cũng như các thiết bị đốt nhiên liệu
hóa thạch,chẳng hạn như lò sưởi, bình nước nóng, bếp lò, bếp dầu hỏa, bếp than,…
Khói thuốc lá, đặc biệt là khói từ đầu điếu thuốc-khói này sản xuất ra một lượng CO
gấp 2.5 lần ở đầu hút, sinh ra một lượng khí đáng kể; những người không hút thuốc
nhưng làm việc gần những người hút thuốc có thể có nồng độ carboxyhemoglobin
(COHb) khoảng 15%, đủ để gây đau đầu và giảm minh mẫn. Những người lính cứu
hỏa là những người có nguy cơ cao đối với ngộ độc khí Co. Sinh lý bệnh của nhiễm
độc CO vẫn chưa rõ ràng. Nó được xem là nguyên nhân gây ra sự đảo nghịch bất lợi
của đường cong phân ly oxygen- hemoglobin, gây suy giảm trực tiếp chức năng tim
mạch, và ức chế cytochrome A3. Kết quả gây hạ oxy mô. Điều trị là làm tăng trực tiếp
áp suất riêng phần của Oxy để oxy có thể đi vào phế nang. Trong phần lớn trường
hợp, sử dụng 100% oxy qua một mặt nạ lắp khít sẽ làm giảm thời gian bán hủy trong
huyết thanh của COHb còn 80 phút (so với 520 phút khi một người thở không khí
phòng). Trong những trường hợp nặng, khi có hôn mê, co giật hay suy hô hấp, áp
suất riêng phần của Oxy được làm tăng lên nhờ sử dụng nó trong buồng thở oxy cao
với áp lực khí quuyeenr 2.8. Trong tình huống này, thời gian bán hủy trong huyết
thanh được giảm còn 23 phút. Trong bất kì trường hợp nào, liệu pháp oxy nên được
tiếp tục cho đến khi nồng độ COHb còn 10%.

151. D
 Đa số các gãy xương chậu đều là kết quả của những tai nạn ô tô ở người già và
những trường hợp gãy này là một nguyên nhân thường gặp gây tử vong. Vùng chậu
có rất nhiều mạch máu với sự cấp máu rộng, do đó nó hay gây chảy máu và việc cầm
máu ngoại khoa trở nên khó khăn. Bệnh nhân này bị gãy loại II (gãy đơn độc ở vòng
chậu) qua một phần không chịu áp lực ở vùng chậu. Những đứt gãy này thì điều trị
tốt nhất là nghỉ ngơi tại giường cho đến khi huyết động ổn định và sau đó tiến hành
xử trí nhẹ nhàng khi cơn đau cho phép. Các nhà lâm sàng phải quan sát cẩn thận
những tổn thương phối hợp ở bàng quang, niệu đạo, và kết tràng và cảnh giác tới
nhiều tổn thương có thể xảy ra đồng thời đối với một bệnh nhân già bị va chạm, ngay
cả đó chỉ là một va chạm ở tốc độ thấp với người giao bánh pizza.

152. D
Điều trị tổn thương điện giật nên được làm giảm nhẹ với các vết bỏng nhiệt vì sự
nguy hại đến các mô sâu có thể xảy ra, trái với biểu hiện bên ngoài của nó khi xem
xét lần đầu. Nhiệt phát ra tỉ lệ với điện trở. Xương, mỡ, và gân có độ trở kháng cao

YhocData.com Page 167

nhất. Do đó, các mô sâu ở trung tâm của chi có thể bị tổn thương trong khi các mô
bề mặt thì không. Vì lý do này, việc xác định lượng dịch cần thiết không thể dựa trên
phần trăm diện tích cơ thể liên quan, như trong các công thức Parkland, Brooke, hay
Baxter, là những công thức dùng để tính lượng dịch bù sau các bỏng nhiệt. Khối dịch
bù là hết sức cần thiết. Lượng nước tiểu thải ra tốt là một điều đáng mong muốn, do
khả năng của hoại tử cơ với myoglobin-niệu và nguy hiểm cho thận xảy ra sau đó. Với
những bỏng do nhiệt nằm ở sâu, thì mở ổ thương tổn, ghép da và cắt cụt chi có thể
được chỉ định sau tổn thương điện giật. Tuy nhiên, thủ thuật cắt cân thường được sử
dụng hơn cắt chỗ da loét trên một tổn thương điện giật, lý do là hoại tử cơ sâu gây
tăng áp lực trong khoang và rối loạn huyết động chi tương ứng. Thêm vào đó, gãy
xương ở xa có thể xảy ra do sự co cơ mạnh trong khi bị tai nạn hoặc do sau đó bị rớt
ngã. Ngừng tim hoặc ngừng hô hấp có thể xảy ra nếu đường đi của dòng điện bao
gồm tim hoặc não. Dòng điện có thể đe dọa đến các phế nang và mao mạch và dẫn
tới nhiễm khuẩn hô hấp, một nguyên nhân chính gây chết trên những nạn nhân này.
Do các hoại tử cơ ở sâu thường liên quan tới tổn thương do điện thế cao, nên việc
dự phòng với clostridia bằng kháng sinh liều cao cũng nên được xem xét. Mafenide
acetate được ưa thích sử dụng hơn những thuốc kháng vi sinh vật khác vì nó có thể
xuyên sâu hơn qua vết thương.

153. A
 Trong một nghiên cứu trước đây, được thực hiện trong vòng 4 năm trên 569 trường
hợp gãy xương gần khớp hoặc trật khớp gây ra do chấn thương “cùn”, chỉ có 1.5%
liên quan tới tổn thương mạch máu. Angiogram (ND:là một test sử dụng thuốc
nhuộm đặc biệt và camera để chụp ảnh dòng máu trong ĐM hoặc TM) và hội chẩn
phẫu thuật mạch máu được tiến hành nếu có biến đổi trên mạch máu ghi nhận được
qua thăm khám lâm sàng hoặc Doppler phát hiện những bất thường trong dòng
chảy. Trong khi những tổn thương mạch do gãy xương ở những phía khác của khớp
(ví dụ, gãy trên lồi cầu xương đùi hoặc gãy ở mâm chày) là không phổ biến, thì trật
khớp chính thường liên quan tổn thương mạch. Một ngoại lệ của quy luật này là gãy
trên lồi cầu xương cánh tay type III, vị trí mà sự di chuyển của xương có thể làm
thương tổn ĐM cánh tay. Gãy xương đòn hiếm khi gây tổn thương đáng kể trên
mạch máu. Tỉ lệ tổn thương mạch cao nhất là trong trường hợp trật khớp gối vì cần
phải có một lực rất mạnh mới làm trật được khớp này. Ở những trường hợp trật
khớp khuỷu hở, ĐM cánh tay thường bị đứt gãy do bị duỗi quá mức dưới tác dụng
của lực; các trật khớp khuỷu kín hiếm khi liên quan tổn thương mạch trừ khi trật
khớp ở phía trước.

154.D
 Các vết thương đạn bắn ở phía dưới ngực thường kết hợp với các tổn thương trong
bụng. Cơ hoành có thể nâng lên mức T4 khi thở ra tối đa. Do đó, bất kì bệnh nhân
nào với vết thương đạn bắn ở dưới mức T4 nên được thăm dò ổ bụng. Mở ngực
thăm dò không được chỉ định vì đa phần các tổn thương nhu mô phổi sẽ ngưng chảy

YhocData.com Page 168

máu và tự hồi phục với chỉ sử dụng ống thông ngực. Chỉ định mở ngực do chảy máy
thường được tiến hành với mức là 100–150 mL/h trong vài giờ. Rửa phúc mạc không
được chỉ định ngay cả khi thăm khám bụng không có gì đặc biệt. Khoảng 25% bệnh
nhân với kết quả thăm khám và rửa phúc mạc âm tính sẽ có những thương tổn đáng
kể bên trong bụng trong bối cảnh này. Những thương tổn này bao gồm sự đe dọa
đến kết tràng, thận, tụy, ĐM chủ, và cơ hoành. Mở thông cục bộ trên vết thương
cũng không được khuyến cáo vì sự xác định tổn thương cơ hoành bằng kĩ thuật này
là không đáng tin cậy.

155. E
Mất nhận thức sau chấn thương đầu nên được xem là do xuất huyết nội sọ cho đến
khi được khẳng định. Tuy nhiên, một đánh giá xuyên suốt đối với bệnh nhân chấn
thương đầu bao gồm đánh giá những thương tổn có khả năng đe dọa tính mạng
khác. Hiếm khi một bệnh nhân có thể xuất huyết từ một vết rách da đầu đủ để làm
tụt huyết áp. Ở bệnh nhân này, hạ huyết áp và nhịp tim nhanh không nên quy cho là
do tổn thương ở đầu, bởi vì những phát hiện trong bối cảnh của một vết thương
“cùn” mang tính gợi ý cho chảy máu nghiêm trọng ở ngực, bụng và chậu. Khi có suy
tuần hoàn như là một kết quả của tăng áp lực nội sọ, nhìn chung nó thường làm tăng
huyết áp, nhịp tim chậm và ức chế hô hấp.

156.B
 Do kết tràng được cấp máu ít và phân chứa trong nó, nên những tổn thương ở kết
tràng khó kiểm soát hơn ở ruột non. Gần đây, người ta thắc mắc về tầm quan trọng
của sự bắt buộc phải mở thông kết tràng đối với những tổn thương kết tràng thông
thường. Khoảng 85% các tổn thương kết tràng thông thường là những vết thương
nhỏ do những vết đạn bắn với tốc độ thấp hoặc vừa hoặc những vết thương do đâm,
là những vết thương ít gây ra sự dò phân. Những tổn thương này có thể được
primary repair(*) nếu xuất hiện nhiểm bẩn phân, bất kể là tổn thương nằm ở bên trái
hay phải. Shock khi nhập viện và đa tổn thương phối hợp không được xem như là
những chống chỉ định tuyệt đối của primary repair trên những bệnh nhân này. Nhiễm
bẩn phân hoặc lượng lớn phân cứng ở gian miệng ống nhìn chung vẫn được chấp
nhận là các chống chỉ định của primary repair. Những lựa chọn khác bao gồm mở
thông đoạn cuối kết tràng với lỗ dò nhầy hoặc túi Hartmann, sự thể hiện ra ngoài của
một primary repair, và sự bảo vệ của primary repair ở đoạn xa kết tràng bằng sự mở
thông kết tràng phía gần. Trong tất cả các trường hợp nghi ngờ tổn thương kết tràng
do chấn thương, sử dụng sớm kháng sinh phổ rộng đường TM dường như làm giảm
được tỉ lệ biến chứng nhiễm trùng hậu phẫu.
(*)(ND: primary repair là sự lành vết thương mà không để lại sẹo, trường hợp vết mổ
gọn, sạch)

157. D

YhocData.com Page 169

Những người nghiện thuốc thường bị suy dinh dưỡng và có nguy cơ cao với những
tình trạng làm thay đổi khả năng miễn dịch, nên họ có sự nhạy cảm cao hơn bình
thường đối với nhiễm khuẩn những loại có khả năng tiến triển nhanh chóng đe dọa
tính mạng và chi. Trong số đó là những vi khuẩn gây viêm mô tế bào kỵ khí. Những
thuật ngữ đôi khi được dùng cho những nhiễm khuẩn này là abscess khí, viêm mô tế
bào hoại thư, hoại thư khí khu trú, và hoại thư dưới cân. Sự mưng mủ và sự hình
thành khí rộng là phổ biến và thường khu trú, không giống như những nhiễm khuẩn
kết hợp với hoại tử cơ. Những tổn thương này có thể là do clostrida hoặc không phải.
Clostridium perfringens là thủ phạm hay gặp nhất, nhưng viêm mô tế bào kỵ khí và sự
hình thành khí kết hợp với sự thay đổi của các vi khuẩn kỵ khí bắt buộc bao gồm các
Bacteroides, Peptostreptococcus, và Peptococcus, và các trực khuẩn gram âm ở ruột
non (E. coli, Klebsiella), tụ cầu và liên cầu. Pseudomonas aeruginosa không liên quan
với những nhiễm khuẩn xâm lấn này. Bởi vì tổn thương tiến triển gây ra do sự giải
phóng các ngoại độc tố vi khuẩn, nên việc sử dụng các kháng độc tố tại giai đoạn này
là không có hiệu quả. Điều trị được quyết định bởi kết quả nhuộm Gram với mẫu lấy
từ sự dẫn lưu vết thương hoặc một kim hút từ vùng có tiếng lạo xạo: nếu có sự xuất
hiện của trực khuẩn gram dương lớn và có hình “toa chở hàng”, thì đó là một nhiễm
khuẩn Clostridia và người ta chỉ định dùng liều cao penicillin G ngoài đường tiêu hóa
(20 triệu đv/ngày); nếu kết quả nhuộm Gram thấy có nhiều chủng vi sinh vật, thì nên
sử dụng clindamycinaminoglycoside cho đến khi biết được chủng nhạy cảm đặc hiệu.
Mở ổ tổn thương luôn được chỉ định.

158. C.
Phạm vi của các tổn thương tim “kín” bao gồm đụng dập cơ tim, rách thủng, và sự
đứt gãy bên trong (buồng hoặc vách) chẳng hạn như suy vách do chấn thương, rách
cơ nhú, và rách van. Đụng dập cơ tim là phổ biến nhất trong những tổn thương này.
Chúng thường xảy ra ở những người bị đánh trực tiếp vào xương ức, như trong
trường hợp một tài xế có phần xương ức bị ép dưới áp lực vào bánh lái trong chấn
thương giảm tốc. 50% bệnh nhân đụng dập cơ tim có những dấu hiệu bên ngoài của
chấn thương ngực, bao gồm nhạy cảm đau vùng xương ức, mòn da, bầm máu, sờ
thấy lạo xạo, gãy xương sườn, hoặc mảng sườn di động. Xét toàn thể, ít hơn 10%
bệnh nhân có những bất thường dẫn truyền, rối loạn nhịp, hay thiếu máu cục bộ trên
ECG ban đầu. Tăng nồng độ iso-enzym tim là đặc hiệu cho tổn thương cơ tim, nhưng
chúng thiếu ý nghĩa lâm sàng trên những bệnh nhân không có bất thường ECG hay
rối loạn huyết động. RNA và ECG cung cấp những đánh giá nhạy đối với sự di động
thành tâm thất và phân suất tống máu sau chấn thương ngực kín , gần đây được xem
như là tiêu chuẩn vàng đối với chẩn đoán đụng dập cơ tim. Nhưng trong khi RNA và
ECG phát hiện nhạy những bất thường nhỏ trong chức năng cơ tim, chúng lại dự
đoán kém những biến chứng có ý nghĩa của tim là suy bơm tim và rối loạn nhịp. Theo
thường lệ, kiểm soát các bệnh nhân đụng dập cơ tim bao gồm theo dõi ECG liên tục
tại trung tâm chăm sóc chuyen sâu trong 48-72 giờ, ngay cả khi bệnh nhân ổn định
huyết động và không có các tổn thương khác. Tuy nhiên, do một lượng lớn các bệnh

YhocData.com Page 170

nhân chấn thương ngực kín do tai nạn ô tô, cách xử trí này được xem xét kĩ lưỡng.
Thực tế, mọi bệnh nhân có xuất hiện các biến chứng tim thể hiện bất thường trên
ECG lúc nhập viện cấp cứu hoặc trong vòng 24 giờ đầu. Do một ECG bất thường có
khả năng dự đoán tốt các biến chứng tiếp sau, những bệnh nhân ổn định có khả năng
đụng dập cơ tim nhưng có ECG bình thường nên được tiến hành đo từ xa trong vòng
24h, hơn là theo dõi trong ICU.

159. D
 Tổn thương và nhiễm trùng gây ra sự phá hủy nhanh chóng protein với tăng thải
nitơ qua đường niệu và tăng sự giải phóng ngoại vi của các amino acid. Cân bằng nitơ
âm tính thể hiện cho kết quả của sự phá hủy và tổng hợp (với sự tăng hủy và tăng
tổng hợp hoặc giảm). Các amino acid như alanine được giải phóng bởi cơ và vận
chuyển tới gan để chuyển thành các protein phase cấp bao gồm fibrinogen, bổ thể,
haptoglobin, và ferritin. Các amino acid cũng trải qua quá trình tân sinh đường tạo
glucose, mà cuối cùng được sử dụng chủ yếu bởi não và các mô phân hủy đường
khác như các dây TK ngoại biên, hồng cầu, và tủy xương. Các mô khác nhận năng
lượng từ chất béo dưới dạng các acid béo hoặc các thể ketone trong quá trình thiếu
năng lượng kéo dài sau chấn thương lớn; điều này giúp bảo tồn protein của cơ thể.
Glutamine là amino acid nhiều nhất trong máu, và nồng độ của nó trong cơ và máu
giảm sau chấn thương và nhiễm trùng vì nó được tiêu thụ nhanh bởi sự tái tạo các
nguyên bào sợi , các tế bào lympho, và các tế bào biểu mô ruột. Sử dụng glutamine
có thể làm giảm chuyển hóa protein ở ruột và giúp ngăn sự teo ống dạ dày- ruột ở
những bệnh nhân bị đói kéo dài hoặc được nuôi dưỡng ngoài đường tiêu hóa. Cùng
với các hormone điều hòa (glucagon, epinephrine, cortisol), interleukin 1 xuất hiện
để điều chỉnh sự hủy cơ. Những nghiên cứu gần đây đã chỉ ra rằng TNF (còn được gọi
là cachetin do nó có vai trò trong sự hủy cơ ở những bệnh nhân nhiễm trùng hoặc
ung thư) cũng có thể là một cytokine dị giải chính ở những bệnh nhân chấn thương.
Protein này được tiết ra bởi các đại thực bào và sau đó ảnh hưởng tới sự chuyển hóa
bằng cách làm giảm tiết interleukin 1 và ức chế tổng hợp cũng như hoạt động của các
enzym tạo mỡ.

160. E
 Vết thương xuyên thấu vào trực tràng trong hoặc ngoài phúc mạc nên được chẩn
đoán ngay lập tức bằng soi kết tràng sigma. Sử dụng thuốc cản quang cho trực tràng
khi soi kết tràng sigma không đi đến được kết luận, nên sử dụng một chất hòa tan
trong nước chẳng hạn như Gastrografin. Sử dụng bari bị chống chỉ định vì nó đổ ra
trong khoang phúc mạc trộn với phân làm tăng khả năng áp-xe trong ổ bụng sau đó.
Sử dụng các phương tiện vào đường đạn cũng bị chống chỉ định do nguy cowlamf
thương tổn các cấu trúc cạnh đó (ví dụ, bàng quang,niệu quản, các mạch máu chậu).
Chụp mạch là một phương pháp không nhạy trong mô tả tổn thương thành ruột.

161. D

YhocData.com Page 171

 Đa số các bệnh nhân bị chấn thương bụng kín ở gan là do các tổn thương trong các
tai nạn xe cộ. Trong một cuộc khảo sát lớn một loạt 323 các bệnh nhân bị chấn
thương gan “cùn” có những dấu hiệu của tràn máu phúc mạc khi rửa phúc mạc, tỉ lệ
tỉ vong là 31%. 42% tử vong, do chủ yếu tổn thương gan, xảy ra trong quá trình phẫu
thuật ban đầu sau khi nhập viện. Tất cả các cuộc phẫu thuật đều được tiến hành tại
trung tâm chấn thương khu vực bởi hội động các phẫu thuật viên về chấn thương.
Những kết quả thu được của họ bao gồm các quan sát sau: (1) tử vong trong phẫu
thuật là do chảy máu không kiểm soát được; (2) những bệnh nhân có tổn thương gan
chính sống sót qua phẫu thuật nhưng sau đó tử vong do không chống đỡ được
nhiễm trùng hoặc do các tổn thương phối hợp, thường ở đầu hoặc ngực; (3) thắt ĐM
gan để kiểm soát chảy máu đưa đến kết quả đáng buồn- 3 bệnh nhân sống sót trải
qua thắt ĐM gan (11 bệnh nhân chết), 2 người phải phẫu thuật lại do tiếp tục chảy
máu (4) sử dụng ống dẫn lưu (thụ động và chủ động) làm tăng đáng kể các biến
chứng nhiễm khuẩn trong ổ bụng; (5) shunt trong tĩnh mạch được sử dụng ở 7 bệnh
nhân nặng nhưng không ai sống sót; (6) trong khi những tổn thương gan thứ yếu chỉ
cần điều trị nhẹ hoặc không, thì những vết rách chính có thể được kiểm soát bằng
những đường khâu đơn giản 2-3 cm từ bờ thương tổn, mà không có sự xuất hiện
trong gan các khối máu tụ, chảy máu đường mật hay dò mật; (7) sự phân đoạn gan
nên được điều trị với sự mở ổ không theo giải phẫu, với sự khâu thắt tại các điểm
chảy máu- trong chín trường hợp cắt ngang theo giải phẫu như thông lệ ở các bệnh
nhân ổn định, tất cả đều kết thúc với chảy máu không kiểm soát được và tử vong.

162.A
Sự xuất hiện của các biến đổi thiếu máu cục bộ theo sau chấn thương mạch máu là
một chỉ định cho việc mở thông và sửa chữa cấp cứu. Kiểm soát không bằng phẫu
thuật với chấn thương ĐM khi sờ được mạch ở phía xa có thể dẫn tới di chứng muộn
của tắc mạch, chảy máu thứ phát, giả phình mạch, và dò động-tĩnh mạch do chấn
thương. Sự xuất hiện của mạch đập không đáng tin cậy để loại trừ tổn thương đáng
kể ở ĐM. Các thương tổn sẽ bị bỏ quên nếu không mở thông bao gồm các vết rách và
các vết cắt ngang cục bộ chứa khối máu tụ, các huyết khối trong thành và ở gian
miệng ống, và sự đứt gãy hoặc xé rách ban đầu.Tổn thương các dây TK vân động có
thể xuất hiện khi thăm khám thần kinh. Tổn thương xương được chẩn đoán bằng X-
quang. Tổn thương TM kế cận, trong bối cảnh có khối máu tụ rộng, tự nó không bắt
buộc mở thông bởi vì có nhiều nhánh TM bên tuần hoàn bàng hệ ở chi. Mở mạc dự
phòng không được tiến hành thường quy đối với toàn bộ các tổn thương ĐM nhưng
nó được chỉ định nếu có một giai đoạn thiếu máu cục bộ quá 4-6 giờ, tổn thương ĐM
và TM phối hợp, các giai đoạn hạ HA kéo dài, chấn thương mô mềm kết hợp nhiều,
và phù lớn.

163.D
 Những thay đổi sinh hóa liên quan đến shock là do sự giảm tưới máu mô, đáp ứng
nội tiết với stress, và suy các hệ cơ quan đặc hiệu. Trong shock, hệ thần kinh giao

YhocData.com Page 172

cảm và tủy thượng thận bị kích thích giải phóng các catecholamin. Nồng độ renin,
angiotensin, ADH, adrenocorticotropin,và cortisol đều tăng. Những hệ quả là tăng tái
hấp thu Natri và nước, tăng bài tiết Kali, tăng dị hóa protein và tăng tân sinh đường.
Nồng độ Kali tăng như là hệ quả của tăng giải phóng mô, chuyển hóa kỵ khí và giảm
tưới máu thận. Nếu chức năng thận được duy trì, sự bài tiết Kali sẽ cao và khi đó
nồng độ Kali huyết thanh được bảo tồn.

164. D
Một tụ máu dưới màng sụn trong loa tai có thể dẫn tới hoại tử vô mạch của sụn với
sự teo lại của loa tai và xơ hóa và vôi hóa khối tụ máu. Kết quả là một sự biến dạng
gọi là “tai súp lơ”. Điều trị thích hợp bao gồm bài xuất khối máu tụ bằng đường rạch
và nhồi chặt da và màng sụn vào sụn phía trên bằng một băng áp lực. Kim hút không
giúp dẫn lưu đầy đủ. Đắp đá có thể hiệu quả sớm, nhưng không đủ để ngăn sự biến
dạng; kháng sinh không được dùng cho tổn thương này. Do khối tụ máu ở dưới màng
sụn, cắt bỏ khối máu tụ sẽ lấy bỏ màng sụn và dẫn tới các biến dạng sụn.

165. C
 Truyền dung dịch Ringer lactate là một bước xử trí hữu hiệu tức thời, cả về mặt lâm
sàng và thử nghiệm, đối với việc kiểm soát shock giảm thể tích. Sử dụng dung dịch
muối cân bằng này giúp điều chỉnh sự thiếu dịch (trong khoang ngoại bào, ngoại
mạch) gây ra do shock giảm thể tích. Thủ thuật này có thể giảm sự cần thiết máu
toàn phần ở những bệnh nhân shock chảy máu. Nếu mất máu nhỏ và kiểm soát
được, thì hoàn toàn không cần truyền máu toàn phần. Về lý thuyết, sự chống đối việc
truyền dung dịch Ringer lactate là do nó làm tăng nồng độ lactate gây nhiễm toan
lactic. Điều này không được xác nhận bởi những nghiên cứu trên động vật hay trên
lâm sàng. Kèm với cải thiện về huyết động là sự hoàn dịch, cải thiện chức năng gan,
cải thiện sự chuyển hóa lactate, giảm nồng độ lactate thừa, và tình trạng acid chuyển
hóa cũng được cải thiện.

166-E, 167-D.
 Ở những bệnh nhân ổn định có nghi ngờ tổn thương đường niệu- sinh dục, thì xét
nghiệm niệu đồ tĩnh mạch nên làm trước tiên hơn là xét nghiệm nước tiểu. Kĩ thuật
truyền nhỏ giọt liều cao là đáng mong muốn bởi vì nồng độ cao của thuốc cản quang
giúp đạt được sự sáng tỏ ở một bệnh nhân không được chuẩn bị. Chụp thận- niệu
quản đường tĩnh mạch nên được tiến hành trước chụp bàng quang ngược dòng
nhằm tránh làm khó nhìn phần niệu đạo dưới. Xét nghiệm cũng có thể loại trừ sự cần
thiết của chụp niệu đạo ngược dòng ở những trường hợp mà có nghi ngờ tổn thương
niệu đạo, không giống trường hợp này. Chụp ĐM thận không phải là chỉ định thường
quy nhưng nên được tiến hành nhằm loại trừ tổn thương cuống thận khi chức năng
thận không được mô tả bởi chụp thận bằng truyền nhỏ giọt. Rửa phúc mạc không
hữu ích trong chẩn đoán các thương tổn đường niệu- sinh dục vì các cấu trúc này
nằm sau phúc mạc. 70- 80% bệnh nhân bị chấn thương thận kín được điều trị thành

YhocData.com Page 173

công không cần phẫu thuật. Nghỉ ngơi tại giường có thể làm giảm chảy máu thứ phát;
kháng sinh có thể làm giảm sự phát triển của nhiễm trùng trong một tụ máu quanh
thận. Thất bại trong điều trị bảo tồn được chỉ điểm bởi sốt cao, tăng bạch cầu, bằng
chứng của chảy máu thứ phát, và đau dai dẳng hoặc kéo dài và nhạy cảm đau ở vùng
thận.

168. E.
 Đa số các tổn thương thấu tụy có thể kiểm soát bằng dẫn lưu đơn giản. Tổn thương
ống tụy chính tới phần trái của các mạch máu mạc treo được điều trị hữu hiệu với cắt
bỏ tụy đầu xa. Tỉ lệ mắc và tử vong của cắt bỏ tụy- tá tràng do chấn thương làm giới
hạn việc dùng nó đối với các tổn thương “kín” rộng đối với cả đầu tụy và tá tràng. Đối
với tổn thương ống trong vùng đầu tụy, nên làm một cành Roux-en-Y của hổng tràng
và cũng dùng nó để đãn lưu phần ống bị cắt ngang. Do tụy gần với nhiều cấu trúc
chính khác nên dễ gặp những tổn thương kết hợp (90%) Các biến chứng của tổn
thương tụy bao gồm dò, nang giả, và abscess, nhưng nguyên nhân tử vong ở bệnh
nhân tổn thương tụy hay gặp nhất là do kiệt máu từ tổn thương phối hợp ở các cấu
trúc mạch chính như là các mạch máu của lách, mạc treo, ĐM chủ hay TM chủ dưới.
Tuy nhiên, cuối cùng mọi khối tụ máu nhỏ quanh tụy nên được mở thông để tìm
kiếm tổn thương tụy. Dẫn lưu đơn giản thường là điều trị đủ với những trường hợp
này, nhưng nếu thất bại trong việc tìm ra tổn thương tụy thì có thể gây ra thảm họa.

169. D
 Điều chỉnh dịch nhanh thường làm mấu chốt để hồi sức chấn thương thành công.
Một vài yếu tố quan trọng ảnh hưởng tỉ lệ bù dịch bao gồm đường kính của ống đặt
TM, kích cỡ và chiều dài của cannul TM, tính nhớt của dịch, và vị trí điều chỉnh. Theo
nguyên lý Poiseuille, lưu lượng tỉ lệ với 4 lần bán kính của catheter và tỉ lệ nghịch với
chiều dài của nó. Do đó, một catheter càng ngắn và càng có bán kính lớn, thì bệnh
nhân có thể nhận được dung dịch truyền càng nhanh. Đặt đơn độc ở TM trung tâm
không đảm bảo cho dòng chảy được nhanh. Quan trọng là, đường kính của ống đặt
TM có lẽ là yếu tố quyết định tốc độ phân bố dịch: ống truyền máu cho phép một lưu
lượng lớn gấp 2 lần ống truyền TM và nên được sử dụng khi cần hồi dịch nhanh. Bất
kì bệnh nhân nào nghi ngờ một tổn thương chính ở bụng nên ngay lập tức được đặt
ít nhất 2 cannule TM ngắn, nòng lớn (16-gauge hoặc hơn). Những catheter dài hơn,
nhỏ hơn, như các catheter tiêu chuẩn 18-gauge đặt vào TM trung tâm, có thể cần
nhiều thời gian hơn để đặt và có lưu lượng thấp hơn. Trong khi bồi phụ khối lượng
tuần hoàn, nên lựa chọn đặt catheter ĐM phổi 8- hoặc 9- French qua đường TM
trung tâm nhằm hướng tới điều chỉnh dịch xa hơn, cũng như đánh giá áp lực TM
trung tâm bằng cách đặt catheter Swan-Ganz. Các cannule TM chi dưới, được đặt
bằng cách bộc lộ TM hiển hoặc đường dưới da vào các TM đùi, do khả năng làm vỡ
các TM chậu hoặc TM chủ dưới sẽ làm cho truyền dịch mất hiệu quả. Các nghiên cứu
chỉ ra rằng tốc độ dòng chảy của máu toàn phần lạnh là khoảng 2/3 so với máu toàn
phần ở nhiệt độ phòng. Làm loãng và ủ ấm máu bằng cách “dùng chạc 3” nó vào

YhocData.com Page 174

đường truyền dịch tinh thể sẽ làm giảm độ nhớt của máu, tăng lưu lượng, và làm
giảm tình trạng hạ thân nhiệt.

170. C
 Quần hơi chống shock được cấu tạo bởi quần có thể bơm phồng với 3 phần, 2 phần
cho chân và một cho bụng. Hiện nay người ta đã bị thuyết phục là PASG làm tăng
huyết áp bằng cách tăng đề kháng mạch máu ngoại vi hơn là bởi hiệu ứng “truyền
máu tự thân” bằng sự hồi lưu TM và tăng lưu lượng tim. PASG có lợi trong kiểm soát
chảy máu trong vỡ xương chậu bằng cách làm giảm thể tích tới vùng chậu và bất
động nhằm hạn chế sự di chuyển của xương vỡ. Áp lực của bộ đồ phải được giải
phóng rất chậm bởi vì nếu tháo hơi nhanh có thể gây hạ huyết áp đột ngột, không
hồi phục. Điều này chắc hắn là do sự giảm đột ngột đề kháng mạch máu ngoại vi và
do hiệu ứng giãn mạch và “sự thất bại” của các sản phẩm chuyển hóa tích tụ của
giường mao mạch dưới bộ đồ. Với sự tái tưới máu phần dưới cơ thể, nhiễm acid
chuyển hóa hệ thống với tăng Kali máu có thể xảy ra và phải được kiểm soát chặt. Do
những nguyên nhân này, thể tích trong TM đầy đủ phải đạt được trước khi giảm áp
lực của PASG, một sự chậm trễ có thể ngăn cản sự đánh giá đầy đủ sớm ở các tổn
thương bị che đậy ở phần dưới cơ thể.

171. C
 Mặc dù các chỉ định của mở ngực trong phòng cấp cứu vẫn đang được tranh cãi, thủ
thuật này dường như hiệu quả nhất khi nó được dùng trong (1) chèn ép tim ở những
bệnh nhân bị chấn thương thấu ngực có tình trạng biến chuyển xấu quá nhanh để có
thể tạo một cửa sổ màng ngoài tim dưới xương ức; (2) cho phép kẹp ngang ĐM chủ
xuống ở những bệnh nhân xuất huyết ổ bụng mà những biện pháp thực hiện không
có hiệu quả trong việc duy trì huyết áp; và (3) cho phép xoa bóp tim trực tiếp trong
lồng ngực có hiệu quả ở những bệnh nhân vào cấp cứu bị ngất hoặc mất mạch và các
tiếng tim mờ, và đối với những trường hợp mà các nỗ lực hồi sức cấp cứu không đạt
hiệu quả. Ngược lại , bằng chứng gợi ý rằng những bệnh nhân mà không thể cứu và
sự không có ích trong phòng cấp cứu của việc mở ngực bao gồm: (1) những người
này với các dấu hiệu sống bị mất (mạch, phản ứng đồng tử, hô hấp tự ý) ở hiện
trường và (2) những người này với chấn thương kín ở đa hệ cơ quan và mất các dấu
hiệu sống khi đến được phòng cấp cứu.

172. C
 Đa phần các đường dò ruột- da gây ra do chấn thương trong các thủ thuật ngoại
khoa. Ruột bị ánh sáng rọi vào, làm tắc hay gây viêm đều có khuynh hướng bị dò. Các
biến chứng của dò bao gồm mất dịch và điện giải, hoại tử da, và suy dinh dưỡng. Các
đường dò được phân loại dựa vào vị trí và thể tích dò của chúng, bởi vì những yếu tố
này ảnh hưởng đến tiên lượng và điều trị. Khi bệnh nhân ổn định, cho nuốt bari
nhằm xác định (1) vị trí dò, (2) liên quan giữa đường dò tới các tạng rỗng trong ổ
bụng, và (3) có hay không một sự tắc nghẽn ở đầu xa. Các đường dò ở đoạn gần của

YhocData.com Page 175

ruột non có xu hướng tạo ra một lượng dịch ruột lớn và ít có thể đóng lại với điều trị
bảo tồn hơn là các đường dò ở đầu xa, lượng dịch thấp. Các đường dò ruột non mà
kết hợp với các tạng khác, đặc biệt là niệu quản và bàng quang, có thể cần phải xử trí
ngoại khoa linh hoạt do nguy cơ của các nhiễm khuẩn kết hợp. Sự xuất hiện của tắc
nghẽn xa phía đường dò (ví dụ, một hẹp đoạn nối) có thể được chẩn đoán bằng
thuốc cản quang bari và nhất thiết phải khắc phục tắc nghẽn. Khi quan sát thấy có
những yếu tố tiên lượng xấu này của sự ổn định và có sự đóng tự phát, can thiệp
ngoại khoa sớm cần được thực hiện. Tuy nhiên, bệnh nahan trong câu hỏi, có lượng
dò thấp, đường dò ruột- da ở phía xa. Kiểm soát việc dẫn lưu dò nên được tiến hành
bởi đặt ống dưới da bằng một catheter mềm. Nó thường được tiến hành dưới sự
hướng dẫn của soi huỳnh quang. Các thuốc chống co thắt không tỏ ra hiệu quả;
somatostatin được sử dụng với độ thành công lẫn lộn trong bối cảnh lượng dò cao
(trên 500 mL/ngày). Không có chỉ định kháng sinh nếu không có nhiễm khuẩn. Nuôi
dưỡng bằng đường ngoài tiêu hóa (TPN) được tiến hành nhằm duy trì hay phục hồi
tình trạng dinh dưỡng của bệnh nhân trong khi làm giảm lượng dịch ăn và các chất
bài xuất nội sinh trong đường dạ dày- ruột. Người ta khuyến cáo nên tiến hành TPN
khoảng 4-6 tuần cho sự đóng tự phát của đường dò lưu lượng thấp, ở đầu xa. Nếu
điều trị bảo tổn thất bại, đóng đường dò bằng ngoại khoa được tiến hành.

173. D
Các tổn thương ĐM do chấn thương có thể xử trí bằng vài kĩ thuật. Các nguyên lý cơ
bản của mở ổ mô tổn thương và tái thiết lập lưu lượng nên được tiến hành. Nối
mạch tận- tận được ưa thích hơn nếu nó có thể thực hiện được mà không cần áp lực.
Khi 5 cm động mạch bị phá hủy thì không thể tiến hành nối động mạch chú ý không
nối căng quá, và một miếng ghép TM hiển được lựa chọn. Thắt ĐM nên tránh nhằm
ngăn sự hoại thư và mất chi. Sử dụng các vật liệu giả (Gore-Tex) ở vùng có nguy cơ
nhiễm khuẩn cũng nên tránh bởi vì nhiễm khuẩn ở đường khâu thường dẫn tới chảy
máu muộn. Thu được một miếng ghép động mạch có đường kính tương đương ở bất
kì nơi nào trong cơ thể là mang tính may rủi và không cần thiết khi đã có tĩnh mạch.

174. C
Các tổn thương do chấn thương ở cơ hoành kết hợp với cả chấn thương kín hay
xuyên thấu. Lách, thận, ruột, và gan là những tạng ổ bụng hay gặp tổn thương nhất
trong chấn thương kín; cơ hoành là ít nhất.
Các tổn thương bị bỏ quên dẫn tới các vấn đề về thoát vị và thắt nghẹt ruột với tần
suất đủ để khiến việc sửa chữa không nên bị trì hoãn.Tất cả những tổn thương như
thế này cần sửa chữa một khi đã xác lập chẩn đoán và bệnh nhân đã ổn định. Những
bất thường cấp tính của cơ hoành có thể được sửa chữa qua đường ổ bụng, nó cho
phép mở thông các tổn thương phối hợp.

175-A, D; 176-A, B, E; 177-C.

YhocData.com Page 176

Rửa phúc mạc là một kĩ thuật chẩn đoán nhằm xác định tổn thương sâu trong phúc
mạc ở những bệnh nhân chấn thương bụng. Một sự rửa bất thường khi dịch vượt
quá số lượng cho phép của máu, mật, hoặc amylase; sự xuất hiện của vegetable
matter cũng biểu hiện kết quả bất thường. Chọc rửa được tiến hành rộng rãi đối với
những bệnh nhân chấn thương bụng có huyết động ổn định mà nghi ngờ có những
tổn thương đáng kể nhưng không biểu hiện rõ trên lâm sàng. Những chỉ định khác
của chọc rửa là khi nghi ngờ tổn thương bụng ở những bệnh nhân với các cảm giác bị
biến đổi, những bệnh nhân mất máu không giải thích được và những bệnh nhân gây
tê toàn thể nhằm điều trị những tổn thương khác. Kĩ thuật có độ nhạy cao với chảy
máu trong ổ bụng và phát hiện được lượng máu khoảng 20 mL trong khoang phúc
mạc. Do các khối máu tụ ổn định trong phúc mạc và những vết rách nhỏ của gan và
lách thường chảy máu đủ để cho kết quả chọc rửa âm tính, một vài tác giả đã ủng hộ
CT bụng như là phương pháp được ưa thích trong xác định các tổn thương sâu có thể
mổ được của bụng. Ngoài ra, CT với thuốc cản quang uống hoặc đường T có thể cung
cấp các hình ảnh chính xác của tổn thương sau phúc mạc và tạng đặc trong ổ bụng
(mà chọc rửa không làm được). Nhưng cả CT và chọc rửa đều không phải là chỉ điểm
tin cậy của những tổn thương ruột và cơ hoành, và cả hai cũng không có ích trong ghi
nhận các khối máu tụ không cần phẫu thuật. Tuy nhiên, chụp mạch có thể được tiến
hành để mô tả các trường hợp chảy máu ĐM tạng và chậu để nhằm kiểm soát chảy
máu.

178-D, E, F; 179-D, E, J; 180-B, C, F, H.
Các tổn thương xé rách thường gây ra do các tai nạn ô tô tốc độ cao và ngã từ độ cao
đáng kể.
Cơ chế tổn thương là do sự cắt đứt các tạng có cuống tại điểm mà chúng gắn vào sau
phúc mạc. Do những cuống thường là mạch, tổn thương gây ra chảy máu và thiếu
máu cục bộ tạng bị ảnh hưởng. Các tạng có cuống trong bụng bao gồ ruột (ruột non
và ruột già) và thận. Các tổn thương xé rách ĐM chủ xảy ra trong trung thất và
thường chết người. Ruột non và mạc treo của nó là cơ quan hay tổn thương nhất ở
bụng trong chấn thương xuyên thấu do khối thẳng và vị trí trung tâm của nó. Một
viên đạn ở đường giữa ngang mức rốn có khả năng nhất đánh vào ruột non, đại tràng
ngang, và có thể là ĐM chủ hoặc TM chủ. Các mạch máu lớn chia đôi ở ngang mức
rốn. Cơ hoành, dạ dày, và tụy nằm phía trên tổn thương này; bàng quang nằm phía
dưới; và gan, lách, và thận nằm ở bên. Tỉ lệ mắc tương đối của tổn thương tạng trong
chấn thương kín là cao nhất đối với những tạng đặc (lách, gan và thận). Mặc dù các
tạng rỗng ít tổn thương hơn, nhưng điều này không đúng nếu tạng rỗng đó bị đầy;
chẳng hạn, đứt gãy một bàng quang đầy nước tiểu thường được phát hiện khi lực tác
động vào phần dưới bụng. Bên cạnh lách,gan và thận, lực tác động mạnh vào phần
bụng trên có thể làm đứt gãy tụy, vốn nhạy cảm với tổn thương do vị trí nằm đè lên
trên cột sống của nó.

181-B, 182-E, 183-A, 184-D, 185-C

YhocData.com Page 177

Mảng sườn di động miêu tả sự di chuyển ngược chiều của lồng ngực, xảy ra khi các
xương sườn liền kề nhau bị gãy nhiều hơn một chỗ, thường theo sau chấn thương
kín vào ngực. Suy hô hấp có thể xảy ra sau đó nếu các mảng sườn này can thiệp vào
sự tạo thành áp lực âm và dương trong lồng ngực vốn cần thiết cho sự di chuyển
không khí qua khí quản. Thêm vào đó, một cú đánh đủ mạnh để gây ra mảng sườn di
động cũng làm đụng dập nhu mô phổi bên dưới, cũng gây ra suy hô hấp. Điều trị bao
gồm cố định thành ngực. Mặc dù có thể thu được một số lợi ích tạm thời bằng cách
làm vững chắc bên ngoài ngực (ví dụ, với các túi cát, hoặc xoay bệnh nhân về bên bị
ảnh hưởng), thì đặt nội khí quản cung cấp cho ta sự kiểm soát đường thở nhanh
chóng và an toàn, cũng như việc cố định ngực bên trong bằng thông khí áp lực
dương. Nghẽn đường thở biểu hiện sự tắc nghẽn từng phần hay hoàn toàn cây khí
phế quản bởi các thể lạ, sự tiết, hoặc các tổn thương đè ép của đường hô hấp trên.
Các bệnh nhân có thể biểu hiện các triệu chứng biến thiên từ ho và khó thở nhẹ cho
đến thở rít và ngừng tim do hạ oxy không khí thở vào. Nỗ lực ban đầu nên được thực
hiện nhằm làm sạch đường thở và hút các dịch tiết; với những bệnh nhân ổn định
được lựa chọn, nội soi fiberoptic được tiến hành để xác định nguyên nhân gây hẹp và
lấy các vật thể lạ. Những bệnh nhân không ổn định có đường thở không thể tái thiết
lập nhanh bằng làm sạch hầu họng phải được đặt ống. Nên cố gắng đặt nội khí quản,
nhưng thủ thuật mở sụn nhẫn giáp được chỉ định nếu có tắc nghẽn phía gần hoặc
chấn thương hàm- mặt nghiêm trọng. Chấn thương kín hoặc xuyên thấu vào màng
ngoài tim và tim sẽ gây ra chèn ép màng ngoài tim khi áp lực dịch trong khoang màng
ngoài tim vượt quá áp lực TM trung tâm và do đó ngăn cản hồi lưu TM về tim. Hậu
quả là shock, dù dịch và chức năng tim vẫn đầy đủ. Điều trị là giảm áp màng ngoài
tim. Một đường rạch dưới mũi ức, trên cơ hoành và tạo ra một “cửa sổ” màng ngoài
tim, được tiến hành trong phòng phẫu thuật, cung cấp một phương tiện nhanh
chóng và an toàn cho xác nhận chẩn đoán chèn ép và giảm sự tắc nghẽn tĩnh mạch.
Nếu chảy máu nhiều trên “cửa sổ” màng ngoài tim, thì người ta cắt bỏ xương ức.
Tràn khí màng phổi dưới áp lực xảy ra khi một vết rách của màng phổi tạng đóng vai
trò là 1 valve một chiều và để cho không khí đi vào khoang màng phổi từ tổn thương
nhu mô bên dưới nhưng không thoát ra được. Tăng áp lực trong màng phổi gây ra
xẹp phổi đối cùng bên, đè ép phổi đối bên do hoán vị trung thất về phía nửa lồng
ngực dối diện, và giảm hồi lưu tĩnh mạch. Điều trị bao gồm giảm tràn khí màng phổi.
Nó được thực hiện tốt nhất bởi đặt ống ngực. Tràn khí màng phổi hở xảy ra khi một
khiếm khuyết do chấn thương ở thành ngực cho phép sự thông thương tự do của
khoang màng phổi với áp lực khí quyển. Nếu khiếm khuyết lớn hơn 2/3 đường kính
khí quản, các cố gắng hô hấp sẽ làm dịch chuyển không khí trong và ngoài qua khiếm
khuyết thành ngực hơn là qua khí quản. Điều trị ngay tức thời là băng ép tại nơi
khiếm khuyết; các can thiệp sau đó bao gồm đặt ống ngực (qua một vết xẻ), sự liền
lại của thành ngực, và cần thiết phải hỗ trợ thông khí.

YhocData.com Page 178

Chương 5: MẢNH GHÉP, MIỄN DỊCH VÀ KHỐI U

186. C.
TNF là một hormon peptid được sản xuất bởi đại thực bào đã được hoạt hoá bởi nội
độc tố và nó được thừa nhận là cytokin trung gian trong shock nhiễm khuẩn Gr âm và
trong tổn thương cơ quan do nhiễm trùng. Hoạt động sinh học của TNF là sự hoạt
hoá và khử hạt của bạch cầu hạt, tăng cơ chế bảo vệ không đặc hiệu của cơ thể, tăng
tính thấm thành mạch, giảm bạch cầu lympho, kích thích tiết IL-1, 2, 6, hội chứng
giảm thể tích mao mạch (capillary leak syndrome), huyết khối vi mạch, biếng ăn, suy
mòn và một số tác dụng bảo vệ và gây hại khác trong nhiễm trùng. Vai trò trong
nhiễm trùng là cung cấp một lãnh vực sinh sản cho việc nghiên cứu trong chăm sóc
bệnh nhân.

187. B
Mục đích của test tương hợp chéo là để khẳng định có hay không có kháng thể kháng
chống HLA của người cho trong máu người nhận. Những kháng thể này không phải là
kháng thể tự nhiên, chúng là kết quả của sự mẫn cảm trong khi mang thai, truyền
máu, hoặc một tạng ghép trước đây. Tương hợp chéo độc lympho bào phụ thuộc bổ
thể được thực hiện bằng cách thêm huyết thanh và bổ thể người nhận vào tế bào
người cho (tế bào B, tế bào T, Monocyte). Nếu có kháng thể kháng người cho đặc
hiệu xuất hiện,kháng thể sẽ gắn vào tế bào gây ra sự cố định bổ thể lên tế bào và làm
tan tế bào. Điều này được nhận biết bằng thêm bào một thuốc nhuộm sống, thuốc
nhuộm này sẽ mất đi bới màng tế bào bị tổn thương. Đồng nghĩa với tương hợp chéo
dương tính. Nếu tương hợp chéo dương tính với tế bào T của người cho (HLA lớp I)
thì tạng ghép vào sẽ có sự đào thải tối cấp xảy ra.

188. A
IL-1 là một chất gây phân bào của tế bào tuyến ức được sản xuất bởi đại thực bào
được hoạt hoá cũng như nhiều loại tế bào khác (như Monocyte, tế bào tua, tế bào
Langerhans, bạch cầu trung tính, vi bào đệm thần kinh). Nó tăng cường sự sản xuất
IL-2 của tế bào Th, chất khởi phát một thác điểu hoà miễn dịch và chức năng viêm

189. Đáp an B
Không giống như dòng tế bào hạt, lympho T biểu lộ receptor của tế bào T. Receptor
này nhận biết các kháng nguyên đặc hiệu của tế bào T. Th khi được kích thích bởi IL-1
và các kháng nguyên, sản xuất ra các Lymphokin khác nhau mà cuối cùng tạo ra các
tế bào hiệu lực. Một trong các tế bào hiệu lực đó là Tc, tế bào này sẽ giết các tế bào
có biểu lộ kháng nguyên đặc hiệu bao gồm kháng nguyên virus, ung thư, và các kháng
nguyên phi sinh học. Đại thực bào và tế bào giết tự nhiên (NK) có khả năng diệt ung
thư, tuy nhiên khả năng này không đặc hiệu cho các khối u.

YhocData.com Page 179

190. Đáp an D
Cyslosporin là một thuốc ức chế miễn dịch mạnh được sản xuất từ nấm. Nó đặc hiệu
hơn các thuốc kháng viêm như các loại steroid hoặc các thuốc chống tăng sinh như
azathioprine. Hiệu lực của thuốc trong dự phòng thải loại mảnh ghép cùng loài liên
quan đến khả năng ức chế sự tổng hợp IL-2. Không có IL-2 từ các tế bào LymphoT
giúp đỡ thì sẽ không có sự tăng sinh dòng Tc bị kích thích bởi kháng nguyên cùng loại
và cũng sẽ không có sự kích thích tạo kháng thể của lympho B.

191-192. C
Lọc máu, hiếm hơn việc kiểm soát chế độ ăn cho bệnh nhân, nên được thực hiện ở
bệnh nhân suy thận giai đoạn cuối người mà có Creatinin máu trên 15mg/dl hoặc
người có độ thanh thải Cre nhỏ hơn 3mL/ phút. Điểu quan trọng là lọc máu nên được
tiến hành trước khi có những biến chứng của tăng urê máu. Những biến chứng này
bao gồm tăng Kali máu, suy tim xung huyết, bệnh thần kinh ngoại vi, tăng huyết áp
nặng, viêm màng ngoài tim, thiếu máu nặng, và chảy máu. Một bệnh nhân tăng kali
máu do tăng urê máu trong tình trạng suy tim xung huyết cần được chạy thận cấp
cứu và cần đảm bảo : (1) Giới hạn lượng protid < 60g/ngày và lượng nước đưa vào.
(2) Giảm sự tăng nồng độ Kali máu bằng insulin- glucose hoặc thụt tháo bằng Natri
sunfonat Polystyren (Kayexalate). Thông động tĩnh mạch cần khoảng 2 tuần để có
dòng chảy và kích thước phù hợp. Trong khoảng thời gian này việc chạy thận cần
được thực hiện tốt băng một thông động tĩnh mạnh bên ngoài hoặc lọc qua khoang
phúc mạc. Sinh thiết thận sẽ được thực hiện trong chẩn đoán bệnh nền của thận.
Những bệnh nhân, người mà có khả năng nhận được ghép thận nên được điều trị
theo dạng như trên sau khi đã được ổn định. Tỷ lệ tử vong ở bệnh nhân được điều trị
theo như trên (chạy thận) ngày nay cao hơn ghép thận.
Mặc dù chạy thận đầy đủ, nhưng những vấn đề về bệnh thần kinh, xương, thiếu máu,
tăng huyết áp vẫn duy trì khó mà kiểm soát. So sánh với chạy thận mạn (chronic
dialysis), thì ghép thận mang lại nhiều niềm vui và giá trị cuộc sống hơn cho bệnh
nhân. Người ta phỏng đoán rằng , nếu tất cả các vấn đề khác đều như nhau, thì sự
tương hợp về giới tính đóng vai trò quan trọng trong sự sống của mảnh ghép và rằng
một mảnh ghép mẹ -con gái thì tốt hơn một mảnh ghép bố -con gái. Nhìn lại các dữ
liệu hiện có không cho thấy nó là một kết luận. Sự sống sót của mảnh ghép tốt nhất
là >90% sau 5 năm được ghép khi tất cả 6 locus hoà hợp tổ chức đều đồng nhất giữa
người cho và người nhận. Tất cả thành viên trong gia đình của người nhận nên được
định type mô và cả người cho nên được lựa chọn dựa trên cơ sở tương đồng chéo
gần nhất, nếu sự đánh giá điều này trên tâm lí và y học là khả thi. Với sự phát triển
của ức chế miễn dịch chủ yếu là Cyslosporin thì sự sống sót của thận người chết đang
tiến dần đến ghép tạng của người sống. Một số nhà ghép tạng tin rằng một chút tiến
bộ trong cấy ghép tạng người sống không chứng minh nguy cơ trên người cho và cho
rằng những cuộc ghép tạng như thế này không nên được thực hiện.

193. C

YhocData.com Page 180

Sự thải loại mảnh ghép mạn tính được biểu hiện trong những mảnh ghép tim đồng
loài như sự thải loại mạn tính mạch máu ở các nhánh chính và các nhánh trong cơ
của động mạch vành. Sự sinh sản của lớp cơ nội mạc và sự hoá sẹo của lớp trung mạc
dẫn đến sự lan toả và hẹp các động mạch ly tâm mà được cho là đẩy nhanh xơ vữa
mảnh ghép. Nhiễm trùng vẫn là nguyên nhân hàng đầu gây tử vong trong một năm
đầu ở bệnh nhân ghép tim nhưng sự xơ vữa mảnh ghép được đẩy nhanh là nguyên
nhân thường gặp gây tử vong về sau cho bệnh nhân. Nong mạch vành xuyên da , bắt
cầu mảnh ghép và retransplantation là các biện pháp chống lại sự xơ vữa mãnh ghép
được đẩy nhanh.

194. A
Sự tương hợp chéo dương tính có nghĩa là trong máu người nhận có kháng thể độc
tế bào với tế bào lympho của người cho. Điều này sẽ dẫn đến sự đào thải cấp tính
mảnh ghép theo đường thể dịch, và sẽ không được tiến hành cấy ghép.Tương quan
nhóm máu trong mảnh ghép cùng loại cũng được ưu tiên tương tự như trong truyền
máu. Nhóm máu O là chuyên cho và AB là chuyên nhận. Các hệ nhóm máu nhỏ khác
không biểu hiện như là một kháng nguyên hoà hợp tổ chức. Sự tương quan kháng
nguyên HLA của thận tử thi có thể cải thiện sự sống sót của mảnh ghép, nhưng
impact là tương đối nhỏ.Trong định type mô của người cho và người nhận nếu kết
quả là : Một sự tương đồng 2 kháng nguyên là được chấp nhận nhất và thậm chí là
không có kháng nguyên nào tương đồng thì kết quả cấy ghép cũng tốt. Tăng huyết áp
và thiếu máu là chống chỉ định với ghép tạng. Thật vậy,tăng huyết áp có thể chữa
khỏi hoặc được kiểm soát sau khi ghép tạng thành công. Bệnh nhân suy thận giai
đoạn cuối thông thường là thiếu máu và có thể được truyền máu nếu cần thiết có
thể thực hiện trong và sau phẫu thuật. Thiếu máu thông thường cũng cải thiện sau
ghép tạng vì sự tăng tiết Erythopoietin của mảnh ghép.

195. C
Đào thải tối cấp là quá trình gián tiếp thông qua kháng thể độc tế bào và sự khởi phát
tiếp theo của hệ thống bổ thể, hệ thống đông máu và hệ kinin. Điều này có thể xảy ra
trong quá trình phẫu thuật sau khi ta mở các Clamps thì kháng thể trong máu người
nhận sẽ tiếp xúc với tế bào lympho và mô thận của người cho. Điển hình, thận ghép
sưng nề lên và tái đi. Đào thải tối cấp là nguyên nhân trực tiếp và sớm của thiểu niệu
và các mẫu sinh thiết nên được lấy trong khi phẫu thuật và sớm sau phẫu thuật. Hình
ảnh giải phẫu bệnh đặc trưng bởi fibrin, huyết khối tiểu cầu và hoại tử cầu thận các
tiểu động mạch và động mạch nhỏ của thận. Nhiều bạch cầu đa nhân thâm nhiễm
với hoại tử ống thận xảy ra 24-36h sau cấy ghép. Đông máu nội mạch hiếm khi gây ra
bệnh lý đông máu toàn thân. Thực hiện cẩn thận tương đồng chéo có thể làm đối với
kháng thể độc tế bào. Mặc dù sử dụng huyết tương tinh khiết và Cyclophosphamid
có thể giảm tạm thời lượng kháng thể , nhưng ngày nay chưa có một biện pháp
phòng ngừa và điều trị đầy đủ đối với đào thải tối cấp.

YhocData.com Page 181

196. A
Ghép tim là một phương thức điều trị được chấp nhận cho những bệnh nhân suy tim
giai đoạn cuối. Sự sống sót của mảnh ghép tim đồng loài ngày nay có thể so sánh với
ghép thận - xấp xỉ 70% trong 1 năm và 50% trong 5 năm theo nhóm nghiên cứu
Stanford. Mặc dù thận có thể phục hồi tốt khi dự trữ trong ngăn lạnh hay dung dịch
lạnh trong vòng 48h nhưng quả tim người cho được bảo quản lạnh đơn giản nên
được ghép trong vờng 4h. Vì lí do này mà các thủ thuật thường định type mô trong
ghép thận không thực tế cho lắm đối với ghép tim và trên thưc tế thì không có sự
tương quan giữa sự tương đồng mô và kết quả cuộc ghép tim. Trong ghép tim của
người cho với người nhận tối thiểu phải có sự hoà hợp nhóm máu ABO. Cyclosporine
cải thiện kết quả trong ghép thận và cả ghép tim mặc dù trở ngại lớn của nó là độc
thận liên quan đến liều lượng. Tiêu chí trong ghép tim rút ra từ các tiêu chuẩn chính
xác về tuổi tác đến các guidelines mà dựa trên khả năng sống và hồi phục chức năng
bình thường sau khi ghép. Nhiều trung tâm nhận xét tuổi 65 là giới hạn trên trong
ghép tim. Nguyên nhân hàng đầu gây tử vong ơ bệnh nhân sống được 1 năm sau
ghép là nhiễm trùng, tiếp theo là Xơ hoá mảnh ghép.

197. D.
Bệnh nhân này đang trong giai đoạn đào thải cấp tính. 74% những lần đào thải cấp
tính xảy ra vào tháng 1 đến tháng 6 sau khi ghép tạng. Đối với người nhận thận từ tử
thi, 63% sẽ không bao giờ có đào thải cấp tính, 17% sẽ có 1lần đào thải cấp tính và
19% sẽ có trên 2 lần đào thải cấp tính. Để phân loại sự đào thải tốt nhất là theo dõi
đáp ứng điều trị, sinh thiết thận qua da nên được thực hiện. Ba phương thức điều trị
được dùng trong đào thải cấp tính là : Dùng Steroid liều cao một mình, Streroid liều
cao kết hợp với Globulin chống tế bào lympho(từ huyết thanh ngựa được quá miễn
dịch hoá (hyperimmunized) với tế bào lympho của người) hoặc Steroid liều cao với
OKT3(Murine monoclonal antibody to human CD3 complex) (kháng thể đơn dòng
của chuột với phức hợp CD3 cảu người)

198. B
Tổng quan, thì 30% trường hợp nhiễm trùng mà giới hạn trong giai đoạn sau ghép là
do virus. Nhiễm trùng virus thưòng gặp nhất là virus họ Herpes những virus DNA bao
gồm cả CMV (virus cự bào), virus Epstein- Barr, virus Herpes simplex (HSV) và virus
thuỷ đậu. Nhiễm CMV có thể như là một nhiễm khuẩn thực sự hoặc là các các phản
ứng nhiễm khuẩn và có tỷ lệ cao nhất khoảng 6 tuần sau khi ghép tạng. Các triệu
chứng kinh điển bao gồm Sốt, mệt mỏi, đau cơ , đau khớp và giảm bạch cầu. Nhiễm
CMV có thể ảnh hưởng lên một vài hệ thống cơ quan và gây ra viêm phổi, loét và
xuất huyết dạ dày, tá tràng ỏ đại tràng, viêm gan, viêm thực quản, viêm võng mạc,
viêm não hoặc viêm tuỵ.Nguy cơ của sự phát triển CMV sau ghép phụ thuộc vào
huyết thanh học của người cho và nhận, nguy cơ lớn nhất là ngưòi nhận huyết thanh
âm tính với người cho huyết thanh dương tính.

YhocData.com Page 182

 Viêm bể thận, viêm túi mật, những abcess trong ổ bụng và viêm tuyến mang tai thì
do nhiễm vi khuẩn hoặc thủng tạng rộng tiêu hoá và không do nhiểm CMV ngay từ
đầu.

199. B
Với sự giới thiệu Cyclosporine vào những ngày đầu của 1980 và kinh nghiệm ghép
gan được tích luỹ nhanh chóng, mảnh ghép và sự sống của bệnh nhân đã được cải
thiện đáng kể. Trong thời đại của Azathioprine và Steroid, thì tỷ lệ sống sót một năm
của mảnh ghép khoảng 25%. Ngày càng hiện đại, hầu hết các trung tâm đang nâng
dần tỷ lệ này lên xấp xỉ 80%.

200. D
Các tế bào Lympho của người cho có trong mảnh ghép có thể nhận dạng mô của
người nhận (host) như là một mô ngoại lai và sinh ra đáp ứng miễn dịch chống lại
người nhận. Đáp ứng này , gọi là bệnh mảnh ghép chống túc chủ (Graft versus host
disease, GVHD), thường gặp trong ghép tuỷ xương và là một cơ sở quan trọng của tỷ
lệ mắc bệnh và tử vong. Điều trị đòi hỏi ức chế miễn dịch liều tấn công mạnh hơn.
Thực hành lâm sàng hiện nay bao gồm làm giảm tế bào lympho từ mảnh ghép tuỷ
xương để phòng sự xuất hiện của GVHD. GVHD được ghi nhận sau ở trường hợp sau
khi ghép gan, có thể được cho là do có một lượng lớn mô tương tự bạch huyết ở gan
người cho. GVHD không được nói đến ở những trường hợp sau ghép tim, phổi, tuỵ
hoặc thận

201. Đáp an D
Có nhiều nguyên nhân của bệnh phổi giai đoạn cuối được điều trị với ghép phổi. Thay
thể một hay hai phổi phụ thuộc vào những yếu tố của người nhận. Bệnh nhân với
một tiến triển phổi hạn chế như đối với xơ hoá phổi nguyên phát thì tốt hơn là ghép
một phổi. Đối với tăng áp phổi nguyên phát, để làm giảm bớt gánh nặng cho thất
phải với ghép một phổi là đúng đắn và việc ghép cả 2 lá phổi là không cần thiết ở hầu
hết mọi trường hợp. Bệnh nhân xơ phổi dạng nang thì ghép phổi là cần thiết nhưng
phải là 2 lá là cần thiết hơn bởi vì nhiễm trùng mạn tính. Tăng áp phổi thứ phát là do
suy tim trái cùng với sự tăng áp lực phổi thư phát để tăng thể tích tống máu cuối thì
tâm trương của thất trái. Tăng áp động mạch phổi thứ phát phản ứng điều trị tốt
nhất là ghép tim. Tăng áp phổi thứ phát trong thời gian dài điều trị tốt nhất là kết
hợp ghép tim phổi phối hợp.

202. D
Ghép toàn bộ tuỵ là liệu pháp duy nhất cho những bệnh nhân đái đường typ I phụ
thuộc insulin để duy trì nồng độ glucose máu bình thường và test dung nạp glucose
bình thường. Khi tuỵ được ghép với một quả thận thì việc kiểm soát chặt chẻ đường
máu sẽ phòng được sự tái phát của bệnh thận đái tháo đường. Không có sự liên hệ

YhocData.com Page 183

nào chỉ ra sự đảo ngược của bệnh võng mạc do đái tháo đường hoặc sự giảm tỉ lệ
loét hoặc cắt cụt chi do đái tháo đường mặc dù một vài thông số của bệnh lí võng
mạc đái tháo đưòng có thể cải thiện sau khi ghép tuỵ.
203. A
Những tế bào tuỷ xương có tính sinh miễn dịch cao. Một mảnh ghép thành công đòi
hỏi sử dụng những thuốc ứng chế miễn dịch có hiệu lực để cho các tế bào được ghép
không chỉ có thể sống sót với đáp ứng miễn dịch của túc chủ mà còn tạo ra hiệu ứng
mảnh ghép chống túc chủ để chống lại mô người nhận. Hiệu ứng GVH là trở ngại lớn
với sự mở rộng ứng dụng lâm sàng của kỹ thuật này. Mặc dù những trở ngại trên,
nhưng ghép tuỷ xương vẫn là ứng dụng lâm sàng quan trọng trong điều trị thiếu máu
tuyệt sản (aplastic anemia) và suy giảm miễn dịch bẩm sinh và một số bệnh ác tính
về máu. Ghép tế bào mầm bao gồm lấy tế bào tuỷ xương vạn năng và sau đó tái thiết
lập tuỷ xương bằng hoá liệu pháp độc và liều cao cho ung thư đã tiển triển. Phương
thức này đang được sử dụng trong điều trị ung thư vú tái phát, nhưng những kết quả
phân tích hiện tại đã thất bại khi chỉ ra không có ích lợi gì dáng nghi nhận cho sự sống
của bệnh nhân. Trong các mô hình thí nghiệm, việc ghép tuỷ xương cho kết quả dung
nạp mảnh ghép cùng loài đã chứng minh có triển vọng cao. Điểu này có thể như là
một chìa khoá cho sự phát triển điểu trị ở những người nhận tạng. Sẽ tránh hoặc
giảm dùng các thuốc ức chế miễn dịch có độc toàn thể.

204. D
MCH là những phân tử bể mặt tế bào có vai trò quan trọng trong các phản ứng giữa
lymphocyte- lymphocyte và lymphocyte- tế bào đích.
Tất cả các tế bào có nhân đều biểu lộ MHC lớp I. Lympho B, đại thực bào, tế bào tình
diện kháng nguyên, tế bào nôi mạc mạch máu và Lympho T đã được hoạt hoá biểu lộ
cả MHC lớp I và lớp II. MHC lớp I được mã hoá do các locus HLA-A, HLA-B, HLA-C và
MHC lớp II được mã hoá bởi HLA-D. Điển hình, những phân tử lớp I đã được gắn
kháng nguyên được nhận biết bởi các tế bào lympho T CD81 và MHC lớp II đã gắn
kháng nguyên thì sẽ được nhận diện bởi các tế bào T CD41.

205. B
Ở những bệnh nhân nonseminomatous testicular turmors, nồng độ bêta hCG tăng,
anpha-fetoprotein và LDH tăng là những chất chỉ điểm cho sự hoạt động hoặc tái
phát của khối u. Sự phát hiện ra kháng nguyên đặc hiệu với tiền liệt tuyến gần đây
như là một bước đột phá lớn trong tầm soát ung thư tiền liệt tuyến, mặc dù nhiều
nhà lâm sàng nhận xét rằng chẩn đoán sớm trong ung thư tiền liệt tuyến không có
tác dụng lên thời gian sống của nguời bệnh. CA 125 được dùng để theo dõi cá ung
thư buồng trứng, nó thực sự không đặc hiệu nhưng có thể cảnh báo các nhà lâm
sàng cần thiết làm một test nghiên cứu tấn công hơn để xem có sót tế bào u khi có
một sự tăng tương đối được ghi nhận sau liệu pháp. Gen sinh ung thư p53 được tìm
thấy trong các sarcoma mô mềm, ung thư tạo cốt bào, và ung thư đại tràng. Ý nghĩa
của những gen này vẫn chưa biết rõ.

YhocData.com Page 184

Câu 206. A
Những hạch lympho ở vùng cổ lớn và bờ rõ ở người lớn thì 80% là ác tính (ngoại trừ
khối u lành tính của tuyến giáp). Các hạch này thường là sự di căn của các tế bào ung
thư biểu mô vảy xuất phát từ các vùng thượng đòn trong các tạng rỗng hệ tiêu hoá.
Tế bào học bằng kim nhỏ thường được sử dụng để có được hình ảnh mô học cho sự
khẳng định ung thư. Tế bào học bằng kim hút thông thường có thể chẩn đoán chính
xác các ung thư biểu mô, nhưng lymphoma thì khó khẳng định với phương pháp này
mà thường dùng là sinh thiết hạch. Sinh thiết tuỷ xương không đuợc chỉ định ưu tiên
so với sinh thiết hạch. Mà nó chỉ được thực hiện sau khi đã chẩn đoán Lymphoma.
Nội soi và quét vùng tỵ hầu và khẩu hầu là một phần trong chẩn đoán các hạch
lympho nghi ngờ ác tính ở vùng cổ, nhưng chúng không cung câp chứng cớ mô học
cho ung thư.

207. D.
Vì hoá trị nói chung có tác dụng nhất là giết các tế bào có sự phân bào nhanh, nên
các tế bào phân bào nhanh của một vêt thương phẫu thuật là có nguy cơ khi hoá trị
được chỉ định ở giai đoạn sớm sau mổ. Mỗi một giai đoạn lành vết thương trên lí
thuyết đều có nguy cơ từ một hoặc nhiều nhóm thuốc dùng trong hoá trị. Theo dõi
trực tiếp vết thương, sự viêm nhiễm và tính thấm mạch máu dẫn đên sự lắng động
fibrin và các tế bào đa nhân trung tính, monocyte, tiểu cầu . Đại thực bào được thu
hút nhờ hệ thống bổ thể được hoạt hoá. Vào ngày thứ tư của giai đoạn tăng sinh bắt
đầu, thì 20 ngày tiếp theo các nguyên bào sợi sản xuất mucopolysaccarid và collagen.
Liên kết chéo của các sợi collagen sau đó còn tiếp khoảng vài tháng trong giai đoạn
trưởng thành. Dường như là hợp lí khi chưa dùng các thuốc chống ung thư từ 10-14
ngày trừ khi có các chỉ định lâm sàng bắt buộc (như vena cava syndrome) cho một
điều trị khẩn cấp hơn. Chỉ định acid Folinic đồng thời với Methotrexate thì bình
thường hoá sự lành của vết thương. Sự thoát mạch của các thuốc hoá trị trong suốt
quá trình truyền tĩnh mạch có thể gây ra loét nặng và bóc vảy. Bản chất của thương
tổn là liên quan đến nhiểu với đặc tính gắn vào acid nhân của thuốc. Các thuốc mà
không gắn vào acid nhân của mô (Vincristine, Vinblastine, Nitrogen mustard, BCNU,
5-FU) thông thường gây tổn thương cục bột từ các tổn thương trực tiếp. Những
thuốc này được chuyển hoá hoặc bât hoạt nhanh và những dạng thông thường của
sự lành vết thương có thể được mong đợi. Ở mặt khác , các thuốc mà gắn với acid
nhân (Doxorubicin, Dactinomycin. Mitomycin C, Mithramycin và Daunorubicin) gây
ra không chỉ phản ứng độc trực tiếp trong mô, trừ khi đuợc cắt bỏ, mà còn tổn
thương mô tiếp diễn và tiến triển. Mặc dù một số tác giả đã có thành công với nâng
cao tổn thương và chườm lạnh nhưng hầu hết đều khuyên cắt bỏ nếu có cơn đau
nặng và bất cứ dấu hiệu nào của hoại tử.

208. E.

YhocData.com Page 185

Sự kiểm soát khối u ác tính có thể được hỗ trợ từ thông tin về mức độ và giai đoạn
của khối u. Mức độ (grade) mô học phản ánh sự mức độ bất biệt hoá của những tế
bào khối u. Mức độ mô học của khối u có giá trị tiên lượng tròn ung thư mô mềm,
ung thư tế bào chuyển tiếp của bàng quang, u tế bào hình sao và u tế bào sụn. Mức
độ biệt hoá ít có giá trị tiên lượng trong ung thư hắc tố, HCC, ung thư mô liên kết
xương. Giai đoạn dựa trên phạm vi xâm lấn của khối u hơn là sự xuất hiện hình ảnh
mô học và nó còn tiên lượng xác đáng hơn cho tiến trình của ung thư phổi và ung thư
đại tràng trực tràng.

209. A.
Đây là một ung thư nguyên bào thận (U Wilms) bám chặt vào thận trái. Những khối
u này liên quan với tật không mống mắt (hiếm) và hội chứng phì đại nữa người,
Crytorchidism, hoặc tật lỗ đái thấp (hypospadia) ở khoảng 10% trường hợp. Hầu hết
cac bệnh nhân được cha mẹ páht hiện với một khối u không triệu chứng . Ít hơn 1/3
bệnh nhân có tiểu máu. Hơn một nữa case những đứa trẻ này có tăng huyết áp có
khả năng là do khối u chèn vào động mạch thận.
Điều trị với phẫu thuật cắt bỏ, xạ trị, Vincristine và Actinomycin D thì có kết quả tốt ở
trên 90% trường hợp khối u ơ giai đoạn I và II. Trong khi CT hoặc MRI đánh giá tình
sự di căn của khôi u thì chụp niệu đồ tĩnh mạch (Intravenous pyelography) tốt hơn
trong phân biệt những khối u này với thận đa nang hay ung thư nguyên bào thần
kinh. Khối u Wilms là một khối u ác tính thường gặp nhất ở trẻ em, nhưng chỉ có vào
khoảng 10% chúng là ác tính.

210. C.
Ung thư biểu mô thể tuỷ thường có tính gia đình và nó như là một phần của những
hội chứng được gọi chung là Tân tạo u nhiều nhiều tuyến nội tiết (multiple
endocrine neoplasia) MEN typ 2A và 2B. MEN 2A bao gồm ung thư giáp thể tuỷ nhiều
tâm, u tế bào ưa crôm hoặc loạn sản tuỷ thượng thận và hội chứng cường tuyến cận
giáp. MEN 2B bao gồm ung thư thể tuỷ, u tế bào ưa crôm và những khối u thần
kinh,như những u Gangliomas và có một thể trạng giống hội chứng Marfan. Những
bệnh nhân này có thể pháp triểm ung thư biểu mô tuỷ ở độ tuổi rất trẻ, và bấy cứ
bệnh nhân MEN 2B nào cũng nên được chẩn đoán là ung thư thể tuỷ cho đên khi
được chứng minh là đúng hay không.
Những bệnh nhân được theo dõi cẩn thận VMA nước tiểu như trong u tế bào ưa
crôm, nồng độ canxi máu như trong hội chứng cường cận giáp và calcitonin máu
trong ung thư biểu mô thể tuỷ. Tuy nhiên , có một số bệnh nhân có một calcitonin
nền bình thường nên test pentagastrin hoặc test tiêm canxi nên được thực hiện ở
những bệnh nhân có nguy cơ cao. Những bệnh nhân được cho là có hội chứng MEN
1 (khối u tuyến yên, tuyến cận giáp và tuỵ) hoặc hội chứng Zollinger-Ellison nên được
làm các xét nghiệm gastrin máu, insulin. Glucagon và somatostatin. Các xét nghiệm
này không chính xác cao trong hội chứng MEN1 mà liên quan đến u tế bào đảo tuỵ.

YhocData.com Page 186

211. C.
Những khối u mô mền lành tính thì thường gặp hơn là ác tính. Do vậy việc trì hoãn
thường được kéo dài trước điều trị dứt điểm cho bệnh nhân trong ung thư liên kết
mô mềm. Nguy cơ ác tính tăng lên đồi với những khối u có đường kính lớn nhất trên
5cm, cũng như là triệu chứng của khối u hoặc tăng nhanh kích thước trong một thời
gian ngắn. Sinh thiết được thực hiện chính xác là rất quan trọng trong điều trị ban
đầu của bất cứ khối u mô mềm nào. Những sinh thiết thực hiện không chính xác có
thể gây phức tạp trong chăm sóc bệnh nhân ung thư mô liên kết và trường hợp hiếm
hơn thậm chí loại trừ một vài chỉ định phẫu thuật. Những sinh thiết cắt nên được
dành riêng cho những khối u nhỏ àm việc cắt bỏ sẽ không ảnh hưởng đến điều trị sau
này. Cho tất cả các khối u khác sinh thiết rạch (Incisional biopsy) nên được thực
hiện. Vết rạch nên trực tiếp trên khối u và nên được thực hiện dọc theo trục dọc của
chi.

212. E.
Dạ dày là vị trí thường gặp nhất với ung thư non-Hodgkin trên đường tiêu hoá , tiếp
theo là ruột non và ruột già. Lymphoma chiếm 3% các ung thư ác tính ở dạ dày và
90% chúng là ung thư non-Hodgkin. Phẫu thuật có thể được xem là điều trị đầy đủ ở
những bệnh nhân non-Hodgkin mà không có sự xâm lấn vượt quá lớp dưới niêm
mạc. Tuy nhiên, việc cắt dạ dày không được xem là bắt buộc và không có sự khác biệt
quan trọng nào trong đáp ứng với liệu pháp và thời gian sống của bệnh nhân khi việc
cắt dạ dày được so sánh vơi hoá trị kết hợp với xạ trị, bao gồm cả ở những case tiến
triển. Hơn thế nữa, hoá trị và xạ trị còn chỉ ra tác dụng thậm chí ở những trường hợp
khối u to và giảm nguy cơ xuất huyết và thủng tạng

213. B
INF là một nhóm glycoprotein được tìm thấy đầu tiên, là sản phẩm của các tế bào bị
nhiễm virus và nó ức chế sự nhân đôi của virus. Rồi sau đó, chúng còn được thấy có
những tác dụng khác trên cả những tế bào của hệ miễn dịch và những tế bào ác tính.
INF gây biệt hoá những tế bào lymphoma Burkitt và làm mất khả năng phân chia.
Những ung thư ác tính về máu rất đáp ứng với INF, lên đến 100% hairy cell leukemia
có sự thuyên giảm ở những mức độ khác nhau. INF(được sử dụng trong điều trị viêm
gan B, C mạn hoạt động có nhữn kết quả khả quan trong các thử nghiệm lâm sàng)

214. D
Những ung thư biểu mô Acinar, adenoid cystic và mức độ thấp của Mucoepidermoid
biểu lộ tính ác tính trung bình. Các ung thư biểu mô không biệt hoá, tế bào vảy và
mức độ cao của Mucoepidermoid được xem là những ung thư ác tính cao. Phẫu tích
các hạch vùng được chỉ định cho các ung thư ác tính bởi vì tỷ lệ cao (lên đến 50%)
những ung thư di căn vùng là khó phát hiện. Sự bảo tồn dây thần kinh mặt nên được
làm khi những bờ của khối u đầy đủ và khối u được giới hạn tốt. Thủ thuật chính xác
đến nhỏ nhất của ung thư biểu mô tuyến mang tai là một sự cắt bỏ tuyến mang tai

YhocData.com Page 187

và bảo tồn dây thần kinh. Dây thần kinh có thể bị cắt một phần hoặc toàn phần nếu
khối u liên quan trực tiếp đến thân hoặc các nhánh của nó.

215 B.
Nhà phẫu thuật thường được yêu cầu đánh giá bệnh nhân mà được điều trị bằng hoá
trị toàn thân. Hầu hết các biến chứng của hoá trị liệu không đòi hỏi liệu pháp phẫu
thuật. Những ổ abcess quanh trực tràng thường gặp hơn ở những bệnh nhân bị ức
chế miễn dịch. Chảy máu tiêu hoá đứng thứ 2 với sự kích thích niêm mạc và giảm
tiểu cầu. Viêm tuỵ ít gặp, liên quan đến việc dùng L-asparaginase. Đến 20% bệnh
nhân được điều trị với Floxuridine bằng tiêm liên tục vào động mạch gan thì có viêm
ở một số mức độ và tắc nghẽn ống mật. Hoá trị liệu toàn thân không tăng viêm túi
mật cấp. viêm ruột thừa, thoát vị đùi nghẹt hoặc viêm túi thừa

216. E
Sau khi cắt bỏ tiệt căn tinh hoàn thì phẫu tích hạch lymho được chỉ định tỏng ung thư
biểu mô phôi (embryonal carcinoma), Teratocarcinoma và u quái người lớn nếu
không có sự xâm chiếm trên cơ hoành. Việc phẫu tích này tăng thời gian sống 5 năm .
Seminoma thì cực kì nhạy cảm với tia xạ và phẫu tích hạch lympho là không cần thiết.
Choriocarcinoma di căn phổi đến 81% các case và được điều trị với hoá trị liệu. Cắt
tinh hoàn trong khối u tinh hoàn thực hiện qua đường rạch ở bẹn để thắt dây ở cao
và loại trừ sự lan tràn của khối u.
Crytorchidism(Tinh hoàn trên cao) liên quan đến sự giảm sinh tinh trùng và mang
một nguy cơ thoái hoá ác tính suốt đời thậm chí sau khi được đưa xuống bằng phẫu
thuật.

217. A.
Chạy thận ít tốn kém hơn so với ghép thận nếu thận ghép hoạt động dưới 2 năm.
Một bệnh nhân ghép thận với mảnh ghép tốt thì ít thiếu máu bởi vì có sự sản xuất
erythopoietin của mảnh ghép. Do có nhiều bệnh nhân chạy thận được điều trị kết
hợp với Erythopoietin nên lợi thế này có lẽ không còn. Những phụ nữ được ghép
thận thì có nhiều kinh nguyệt bình thường và tăng số lần mang thai thành công. Sự
sống của bệnh nhân ở 2 nhóm(chạy thận và ghép thận) là giống nhau sau 1 năm.

218-219. E.
Sản phụ trẻ tuổi này biểu hiện các triệu chứng của u tế bào ưa crôm. Những khối u
này có thể băt đầu sớm triệu chứng trong suốt thai kì. Các xét nghiệm không xâm
nhập nên được chỉ định. Siêu âm bụng thường hữu ích trong định khu khối u là tuyến
thượng thận trái hay phải, CT scan với cường độ tia xạ cao nên tránh đối với sản phụ.
Điều trị có thể là phẫu thuật sớm khối u và trong ba trường hợp ở sản phụ, điều trị
này đã được thực hiện với sự sống sót của 2 trong 3 em bé. Liệu pháp chấm dứt thai
kì, đặc biệt lúc 18 tuần, không được chỉ định và sẽ không có một thai nhi còn sống với
thủ thuật Cesar(Cesarian section). Tiếp cận hiện nay là thuốc đối vận anpha và beta

YhocData.com Page 188

của hệ adrenergic tiếp theo sau của sinh bằng đường dưới hoặc thủ thuật Cesar với
cắt bỏ khối u tại thời điểm cùng lúc sinh hoặc chọn lọc sau sinh. Metyrosin (Demser)
ức chế men Hydroxylase tyrosin và gây ra giảm nồng độ catecholamin nội sinh. Dạng
điều trị này kết hợp với sinh đủ tháng (term delivery) là được chấp nhận.

220. B.
Chỉ khoảng 30% tổn thương sinh học từ X-quang là do tác dụng trực tiếp lên các phân
tử nhận. Phần còn lại là do hoạt động gián tiếp thông qua các gốc tự do (free
radicals) và có thể bị sữa đổi bởi sự quét các gốc tự do nhưn sulfhydryl. Phần trăm
những tế bào bị giết bởi tia X hặoc tia gamma được tăng nhanh bởi phân tử Oxy.
Những tế bào thiếu oxy thì đề kháng lại tia xạ. Trong các nguyên lí cơ bản của sinh
học tia xạ thì sự nhạy cảm của các tế bào động vật có vú với tia xạ thay đổi tuỳ vào vị
trí trong chu trình phân bào của chúng. Phase M (Gián phân) là nhạy cảm nhất với tia
xạ. Tia xạ thường đường dùng cho kiểm soát tại chổ căn bệnh. Tỷ lệ sống trong cắt u
vú và xạ trị là bằng với cắt tuyến vú, những tỉ lệ kiểm soát tại chổ (10-15% tái phát
sau 10 năm ở giai đoạn I và II được điều trị với xạ trị và cắt u vú và xấp xĩ 5% ở bệnh
nhân được điều trị với cắt tuyến vú lại thấp. Những tế bào phân chia nhanh của niêm
mạc đường tiêu hoá và tuỷ xương thì đặc biệt nhạy cảm với những ảnh hưởng của tia
xạ.
221. D
Với ích lợi của IL-2 tái tổ hợp, những thử nghiệm kép của điều trị ung thư với các
lymphokin đã được thực hiện. Hầu hết các thử nghiệm thành công ghi nhận những
đáp ứng một phần hoặc toàn phần của bệnh nhân với ung thư biểu mô thận di căn,
ung thư hắc tố. Tuy nhiên IL-2 không hiệu lực trong điều trị ung thư vú, ung thư đại
tràng và Lymphoma. Liệu pháp IL-2 không phải là vô hại. Tất cả bệnh nhân mà có
tăng lympho, bạch cầu ưa eosin, ứ dịch, sốt, và giảm đề kháng mạch ngoại biên,
những điều này tương tự như trong shock nhiễm khuẩn.

222. C
Các khối u ác tính đòi hỏi cơ chất năng lượng để phát triển và những chất này nó lấy
từ kí chủ. Trong những nghiêm cứu trên động vật, với một chế độ ăn hạn chế protein
thì giảm bớt tốc độ phát triển của khối u. Không có bằng chứng nào ở người nói rằng
khối u tăng phát triển khi chất dinh dưỡng được cung cấp. Cũng không có bằng
chứng nào về liệu pháp dinh dưỡng cải thiện đáp ứng của khối u với liệu pháp dinh
dưỡng này. Trong thế kỉ này, thì sự liên quan giữa ung thư dạ dày và chế độ ăn đã
được ghi nhận. Trong rất nhiều chất được cho là có liên quan đến ung thư dạ dày thì
nitrat và nitrosamid có trong thức ăn và nước uống. Có bằng chứng rằng dùng
vitamin C thường ngày từ lúc nhỏ có thể giảm hình thành các chất sinh ung thư,mặc
dù sự giảm tỉ lệ mắc ung thư không được mô tả. Chế độ ăn quá nhiều chất béo và ít
chất xơ liên quan rõ ràng đến ung thư đại tràng. Chất béo động vật cũng liên quan
đến ung thư tuỵ ngoại tiết , tiền liệt tuyến, nội mạc tử cung. Uống rượu đặc biệt là có

YhocData.com Page 189

cả hút thuốc lá tăng tỷ lệ mắc ung thư thực quản. Uống rượu cũng tăng tỉ lệ viêm tuỵ,
nhưng không tăng tỉ lệ ung thư tuỵ.

223. D.
Mảnh ghép tim đồng loài là điều trị được chấp nhận cho bệnh tim giai đoạn cuối. Sự
sống sót sau một năm trong ghép tim là 90% bằng với ghép thận.Mảnh ghép tim có
thời gian thiếu máu lạnh trong vòng 4-5 h và do đó định typ mô không thực tế. Người
cho tim chỉ được tương đồng với người nhận bởi kích thước và hệ nhóm máu ABO.
Định typ mô vẫn còn là một phần quan trọng trong ghép thận tử thi. Chất ức chế
miễn dịch chủ chốt trong cả ghép tim và thận bao gồm Cyclosporine, Azathioprine (
Imuran) và các Steroid.

224. B
Cắt bỏ các di vùng di căn của phổi, gan, và não có thể cho bệnh nhân sống được 5
năm. Tổng quan, phẫu thuật chỉ nên làm khi khối u ban đầu được kiểm soát, các di
căn thâm nhiễm được loại trừ và điều kiện bệnh nhân và định khu của di căn cho
phép phẫu thuật an toàn. Tỷ lệ sống 5 năm cao 18% được báo cáo ở những bệnh
nhân được chọn lựa với ung thư gan di căn từ một ung thư nguyên phát là ung thư
đại trực tràng. Tuy nhiên kết quả tốt nhất là trong cắt bỏ những vùng di căn ở phổi
khi tỷ lệ sống trong 5 năm trội hơn tỷ lệ của phẫu thuật ở ung thư biểu mô phế quản
nguyên phát. Những quan sát trên mổ tử thi đã chứng minh rằng nhiều bệnh nhân
với ung thư phổi di căn không có bằng chứng nào khác của khối u, điều này gợi ý rằng
điều trị cắt bỏ có lẽ được bảo vệ thậm chí khi những tiêu điểm phổi không đơn độc.
Lựa chọn bệnh nhân cắt phổi được hỗ trợ bằng sự đo đặc thời gian nhân đôi của khối
u, những bệnh nhân thời gian này lớn hơn 40 ngày hầu hết là thuận lợi, trong khi đó
nếu thời gian này ngắn hơn 20 ngày thì bệnh nhân rất khó qua khỏi.

225. C.
Nguy cơ nhiễm HIV thì thấp hơn nhiều so vơi nhiễm HBV từ bệnh nhân. Mặc dù nguy
cơ nhiễm HIV ở cơ sở y tế thấp nhưng có những trường hợp truyền qua huyết thanh
sau khi tiếp xúc ngoài đường tiêu hoá được báo cáo. Sự phòng ngừa đặc bịết nên
được thực hiện khi mổ bệnh nhân mà có dương tính HIV hoặc người những yếu tố
nguy cơ. Những khuyến cáo bao gồm loại trừ những người không có kinh nghiệm
hoặc có những vết thương hở trên bề mặt cơ thể ra khỏi phòng mổ. Các dụng cụ
dùng một lần nên được dùng như áo choàng, khẩu trang, kính chắn. Áo quần nhiễm
bẩn nên được ngâm trong dung dịch pha loãng (1:10) chất tẩy chlorin trước khi giặt.
Găng tay đôi không giảm nguy cơ lớn trong phẫu thuật của chọc kim, đây là nguy cơ
đứng đầu gây hại đến phẫu thuật viên. Kim tiêm thì đừng bao giờ đậy nắp , một kim
tiêm không đậy nắp thì ít nguy hiểm hơn so với những kim tiêm phải dùng tay để đậy
nắp lại.

YhocData.com Page 190

226. C.
Nguy cơ của ung thư vú bao gồm tiền sử gia đình, chưa sinh sản, đã từng có ung thư
vú, có kinh nguyệt sớm và mãn kinh muộn. Sinh con so muộn (sau tuổi 30) nguy cơ
gấp đôi mắc ung thư vú so với người sinh con sớm (tuổi 18 hoặc sớm hơn). Những
ngưòi có quan hệ 1 thế hệ với người ung thư vú thì có nguy cơ gấp đôi. Những phụ
nữ ở tầng lớp xã hội thấp , đánh giá trên trình độ học vấn hoặc thu nhập, thì có tỷ lệ
mắc ung thư vú cao hơn. Không uống rượu và không dùng thuốc nhuộm tốc có liên
quan đến ung thư vú.
227. C
HIV được phân lập từ máu, tinh dịch, chất tiết âm đạo, nước bọt, nước mắt, sữa, CSF,
nước ối và nước tiểu. Đây là một virus cực kì khó tính mà thường nó chỉ được truyền
duy nhất sau khi sự trộn lẫn các dịch của cơ thể được tái diễn. Máu và tinh dịch là
những dịch lây nhiễm HIV cao.

228. A.
Doxorubicin, một loại kháng sinh được bắt nguồn từ loài Steptomyces, có tác dụng
chống lại ung thư biểu mô và ung thư liên kết của vú, gan, bàng quang, tiền liệt
tuyến, đầu và cổ, thực quản, và phổi. Tác dụng phụ là gây bệnh cơ tim dãn. Bệnh
nhân được chỉ định thuốc nên làm ECG trước và sau khi điều trị để theo dõi độc lực
trên tim.

229. E.
Ung thư vẫn là nguyên nhân gây tử vong thứ 2 tại Hoa Kỳ sau bệnh tim, ước tính
chiếm 22% các trường hợp tử vong. Tỷ lệ tử vong ở 2 giới tăng nhanh được quan sát
với ung thư phổi từ năm 1930 đến 1990 bởi vì sự gia tăng hút thuốc. Ung thư phổi là
nguyên nhân hàng đầu gây tử vong ở cả 2 giới.

230. E
Cyclophosphamide là một tác nhân alkyl được dùng trong điều trị nhiều khối u rắn.
Tác dụng phụ chủ yếu của nó là viêm bàng quang chảy máu. Bleomycine có thể gây
xơ phổi. Vincristine là một alkaloid có thể gây các bệnh lí thần kinh ngoại biên và
trung ương.
Cisplatine là một tác nhân alkyl mà gây độc dây III, độc thần kinh và độc thận.
5-FU là một chất chống chuyển hoá có thể gây viêm niêm mạc, viêm da, rối loạn tiểu
não.

231. C
Trở ngại lớn trong thành công của ghép tạng ngoại lai (xenotransplantation) là đào
thải tối cấp, điều này được cho là sự kết hợp giữa kháng thể người nhận với tế bào
nội mô người cho. Điều này hoạt hoá bổ thể, phân giải tế bào, thậm chí là huyết khối
mạch máu.

YhocData.com Page 191

232. C
Quá trình chế biến và trình diện kháng nguyên trong sự liên quan với MHC lớp II là
cốt lõi để hoạt hoá tế bàoT. Langerhan là tế bào trình diện kháng nguyên mạnh ở da.
Đại thực bào là tế bào trình diện kháng nguyên lớn ở cơ thể. Tế bào bạch tuộc là APC
ơ các mô lympho.
233. E.
CEA là một glycoprotein mà xuất hiện ở những tế bào sớm của phôi và thai (một
kháng nguyên khối u ở thai < oncofetal antigen>) và ở ung thư đại tràng. Nó không có
trong niêm mạc đại tràng bình thường. Nó không đặc hiệu cho khối u và có thể tăng
trong nhiều bệnh lành tính và ác tính khác nhau bao gồm xơ gan, viêm loét đại tràng,
suy thận, viêm tuỵ, ung thư tuỵ, ung thư dạ dày, ung thư vú và ung thư phổi. Xét
nghiệm CEA là một xét nghiệm huyết thanh học nhạy cho khẳng định có sự tái phát
của bệnh không. Khoảng 2/3 bệnh nhân tái phát bệnh, thì CEA không tăng. Sự tăng
CEA sau phẫu thuật ung thư đại tràng, khi không có bệnh nào liên quan làm tăng
CEA, thì nó dự báo trước sự xuất hiện của di căn gan trong vòng một năm với độ
chính xác gần 70%.

234-236. 234 A. 235 G, 236E.
Bệnh nhân này bị ung thư đại tràng trái. Để cắt khối u với bờ rìa từ 3-5cm từ đầu gần
tới đầu xa của khối u cũng như là cắt các hạch lympho, thì cắt đại tràng bán phần nên
được thực hiện. Một khối u phân loại Dukes C là khối u mà xâm lấn vào thành ruột và
bao gồm các hạch lympho gần kề. Một nghiên cứu trên 1166 người với ung thư đại
tràng giai đoạn B và C, NSABP (National Surgical Adjuvant Breast and Bowel Project)
đã báo cáo có một sự cải thiện sự sống ở bệnh nhân được hú hoạ để nhận điều trị bổ
trợ với hoá trị so với những bệnh nhân không được điều trị gì thêm sau khi phẫu
thuật cắt bỏ. Xạ trị bổ trợ thì chỉ hữu ích trong dự phòng tại phát tại chỗ ở ung thư
trực tràng với (positive surgical margins). Gan là vị trí thường di căn theo đường máu
của ung thư đại tràng. Ở một phân nhóm, gan có thể là vị trí duy nhất mắc bệnh.
Tổng quan, phẫu thuật căt bỏ liên quan đến 25-30% tỷ lệ sống sót 5 năm.

237E, 238A, 239D, 240B.
Các thuốc ức chế miễn dịch thường dùng ở hậu phẫu thường ở người nhận thận bao
gồm Cyclosporin, Azathioprin và các Steroid.
Cysclosporine độc cho thận và thường không dùng ở giai đoạn hậu phẫu cho đến khi
creatine trở về bình thường sau ghép thận.
Azathioprine độc cho tuỷ xương . Do vậy cần theo dõi trực tiếp số lượng bạch cầu và
tiểu cầu ở giai đoạn sau khi ghép. Sự giảm bạch cầu là thứ phát do độc lực ủa
Azathioprine, và cũng dựa vào đó để giảm liều Azathioprin cho chính xác.
Nhiễm virus là nguyên nhân nghiêm trọng của tử vong sau cấy ghép. Hình ảnh “ buffy
coat” vùng dịch nỗi lên trên lớp hồng cầu của máu quay li tâm , nó chứa bạch cầu.
Cấy KST từ dịch này là để phân lập những thể vùi có thể khẳng định bệnh nhân bị

YhocData.com Page 192

nhiễm CMV. Bệnh nhân này có viêm phổi do CMV và cần điều trị với liều cao
Gancyclovir.
Một sự tăng creatinine trong 3 tháng đầu có thể thứ phát do sự đào thải, những vấn
đề của chỗ nối, các biến chứng tiết niệu, nhiễm trùng hoặc do các thuốc độc cho
thận. Với một siêu âm bình thường, không sốt, và không có bất kì sự nhạy cảm nào
của mảnh ghép thì nguyên nhân thường gặp nhất là độc thận của cyclosporine và
chúng ta cần phải giảm liều cyclosporin.
Cuối cùng, ở thời điểm 6 tháng với nhạy cảm mảng ghép, sốt, thận phù nề trên siêu
âm, thì sự đào thải nên được nghĩ đến. Kết quả cấy máu âm tính thì nhiễm trùng
không chắc chắn và tăng liều steroid là hợp lí. Điều trị thêm vào nữa là kháng thể đơn
dòng với CD3 (OKT3) hoặc kháng thể chống tế bào lympho (ALG) được thêm vào
cũng thích hợp trong điều trị đào thải lần đầu.

YhocData.com Page 193

Chương 6: CÁC VẤN ĐỀ NỘI TIẾT VÀ VÚ

241. D.
Suy vỏ thượng thận không được phát hiện, đặc biệt là ở bệnh nhân sau phẫu thuật,
có thể là một lỗi chết người. Lỗi này thực sự là rất đáng tiếc vì liệu pháp với các
steroid ngoại sinh là có tác dụng và rất dễ chỉ định. Suy tuyến thượng thận có thể xảy
ra ở những bệnh nhân có mắc vi khuẩn lao (trước đây là nguyên nhân thường gặp),
các bệnh tự miễn, nhiễm trùng nặng (điển hình là nhiễm khuẩn huyết với não mô
cầu), suy tuyến yên, sau bỏng, trong khi điều trị với chống đông, và nguyên nhân
thường gặp hiện nay là sau khi dùng các Steroid ngoại sinh dài ngày. Mặc dù tuyến
thượng thận có lúc là vị trí di căn của vác ung thư xa như ung thư phổi, ung thư vú
nhưng mà nó hiếm khi đủ để phá huỷ cấu trúc tuyến mà dẫn đến suy thượng thận
trên lâm sàng. Suy thượng thận mạn tính (điển hình là bệnh Addision) nên được xem
xét ở tiền phẫu với nhóm các triệu chứng, rối loạn sắc tố da, sụt cân, hạ huyết áp,
nôn, buồn nôn, đau bụng, hạ glucose máu, hạ natri máu và tăng kali máu. Tử vong
xảy ra trong vài giờ của phẫu thuật nếu bệnh nhân Addison được phẫu thuật mà
không được chẩn đoán và không được điều trị trước với các Steroid ngoại sinh.
Những bệnh nhân mà có suy thượng thận do dùng Steroid ngoại sinh lâu ngày có lẽ
không có những thay đổi điện giải điển hình cho đến giai đoạn kế cuối (preterminal
period). Suy thượng thận có thể phát triển âm thầm ở giai đoạn hậu phẫu, tiến triển
trong vòng vài ngày. Sự tiến triển lặng lẽ này gặp khi tuyến thượng thận bị tổn
thương ở giai đoạn trong phẫu thuật, sẽ thành tổn thương xuất huyết trong tuyến ở
giai đoạn hậu phẫu được điều trị với chống đông. Định lượng nồng độ corticoid máu ,
nước tiểu , Natri niệu và tính đáp ứng với Corticoid ngoại sinh là hữu dụng trong thiết
lập chẩn đoán suy tuyến thượng thận

242. A.
Hình chụp tuyến giáp được minh hoạ ở câu hỏi cho thấy một tiêu điển đơn độc có
tăng nhận đồng vị mà được gọi là nhân nóng (Hot nodule); phần còn lại của tuyến
giáp thì không thu thận iod phóng xạ.
Những u tuyến tăng tiết không phụ thuộc sự điều hoà của TSH (Thyroid stimulatinh
hormone) và bài tiết hormon giáp tự động, điều này gây ra hội chứng cường giáp
trên lâm sàng.
Sự tăng nồng độ Hormon giáp sẽ gây hạ nồng độ TSH trầm trọng và do đó gây giảm
chức năng của những vùng bình thường còn lại của tuyến giáp.
Một vùng tăng nhận đồng vị rõ ràng (isolated focus) trên chụp tuyến giáp là một
chẩn đoán thực sự của u tuyến tăng chức năng.
U biểu mô thường biểu hiện bởi sự giảm nhận đồng vị được gọi là các nhân lạnh (
cold nodule). Bệnh Grave sẽ có thể biểu hiện như một tuyến tăng hoạt lan toả không
có nhân.

YhocData.com Page 194

Bướu giáp đa nhân (Multinodular Goiter) sẽ có nhiều nhân với hoạt tính khác biệt
nhau.
243. C.
Tuyến giáp nguyên phát về phôi học là từ lỗ tịt (foramen cecum) tại gốc lưỡi. Bình
thường, ống giáp lưỡi này bị teo và tái hấp thu, nhưng một số phần có thể vẫn mở và
chứa đầy dịch huyết thanh, điều này có thể tạo ra một khối u ở đuờng giữa cổ. Quan
sát thấy rằng ở trên hình bệnh nhân trong câu hỏi, khối u ở trung tâm và không phải
là một phần của tuyến giáp.

244. B
Sinh thiết vú được thực hiện để có được kết quả mô học cho những khối u sờ được
đáng nghi trên lâm sàng. Trong nhiều năm gần đây sự tiến đến tầm soát bằng chụp
vú đã đưa đến sự khám phá những tổn thương vú nghi ngờ không sờ được nhưng
chụp tia xạ được, là có liên quan mạnh hơn đến ung thư vú. Những tổn thương
không sờ được nhưng được phát hiện trên chụp vú này là
1.Những canxi hoá mà:
_Nhỏ hơn 2mm
_Thành đám, đưòng viền hoặc từng nhánh
_Từng chùm dọc theo ống hoặc tập trung lại thành từng chùm lớn hơn 5 nốt canxi
hoá trên 1cm2
 2. Những tổn thương hình sao
 3.Những khối u với bờ không rõ hoặc đường viền quanh nhân không rõ
 4. Khối u cứng chủ yếu mà lớn hơn những khối u khác ở một trong hai vú
 5. Những vùng mà tỷ trọng mô không mờ được tăng lên hoặc cấu trúc của vú
bị thay đổi
Tỷ trọng của nhu mô mà mờ đi với sự dè nén tiêu biểu cho mô tuyến bình thường.
Những vôi hoá nhỏ hình dĩa gặp ở những bệnh nhân với bệnh nang vi thể, là một
bệnh lành tính. Những vùng mà được giới hạn tốt xung quanh thường là các nang,
bản chất của chúng được khẳng định với siêu âm vú.

245. D.
Sự đáp ứng của ung thư vú với liệu pháp hormon là phụ thuộc vào sự xuất hiện của
các thụ thể hormon ở bào tương của tế bào ung thư vú. Những thụ thể với corticoid,
progesterone, prolactin và estrogen đã được khẳng định. 80% bệnh nhân ung thư
mà có thụ thể với cả estrogen và progesterone đáp ứng tốt sử dụng hormon.
Sự hoạt động của thụ thể Estrogen không có giá trị tiên đoán trong chẩn đoán ung
thư buồng trứng hoặc các bệnh lí di căn, tiên đoán tiến triển loãng xương, trong việc
khẳng định những đáp ứng có lợi với hoá trị.

246. B.
Khối u tiết prolactin trong tuyến yên (trước đây được gọi là Chromophobe
adenomas) có thể tăng kích thước và gây nên bán manh vì gần với giao thoa thị giác (

YhocData.com Page 195

optic chiasm). Các khối u này điển hình liên quan đến vô kinh (amenorrhea) và tăng
tiết sữa (galactorrhea) (được gọi là hội chứng A/G) ở phụ nữ. Sự mất libido ở 2 giới,
bất lực hoặc vô sinh có thể có. Có lại ham muốn thường sau khi đã cắt bỏ khối u
tuyến này. Những khối u này không đe doạ tính mạng. Nếu vị trí thực thể của những
khối u này không đáng quan tâm hoặc suy giảm dục vọng tương đối không phải là
vấn đề thì đôi lúc ta có thể không cần quan tâm.

247. C
Cường tuyến cận giáp nguyên phát là một bệnh thường gặp, trên 100.000 cas được
chẩn đoán hằng năm tại Mỹ, thường là ở phụ nữ. Quan trọng trong chẩn đoán là tìm
sự tăng canxi máu. Mặc dù có nhiều nguyên nhân gây tăng canxi máu nhưng cường
cận giáp là một nguyên nhân thường gặp.Với những trường hợp ngoại lệ hiếm, thì
phẫu thuật đối với cường cận giáp không nên được thực hiên trừ khi bệnh nhân tăng
canxi máu. Hormon cận giáp tăng không nhiều nhưng nó tăng tương quan với nồng
độ canxi huyết thanh. Về căn bản, sự tăng canxi huyết thanh ức chế sự tiết PTH. Do
vậy, khi tăng canxi máu, nồng độ PTH bình thường là “bất thường”. Bệnh nhân với
cường cận giáp nguyên phát có canxi niệu bình thường hoặc tăng. Như cái tên gợi ý,
bệnh nhân với tăng canxi huyết, giảm canxi niệu gia đình (FHH Famililal hypocalciuric
hypercalcemia) có tăng canxi máu. Những người này thường tăng PTH nhưng không
có chỉ định phẫu thuật.

248. B.
Somatostatin được sản xuất bởi tế bào D của đảo tuỵ và nhiều mô khác ở thần kinh
trung ương, ruột và một số nơi khác. Nó có khả năng ức chế điều hoà những hormon
và nhu động của ruột. Bởi vì ban đầu nó được tìm thấy ở vùng dưới đồi (
hypothalamus) nên nó được đặt là Somatostatin bởi vì nó được tin là một chất ức
chế quan trọng đối vơi sự bài tiết GH.
Hiện tại nó còn có chức năng ức chế sự bài tiết hầu hết hormon ống tiêu hoá, đặc
biệt insulin và glucagon cũng như là gastrin, secretin, VIP(Vasoactive intestinal
peptide), PP, acid dạ dày, pepsin, các enzym tuỵ, TSH, renin và calcitonin. Nó cũng ức
chế nhu động của ruột, đường mật, dạ dày và thỉnh thoảng có giá trị trong kiểm soát
dò ruột (bowel fistula) bởi sự giảm số lượng dẫn lưu một cách rõ ràng. Nó không có
tác dụng trên tế bào vỏ thượng thận.

249. E.
Bệnh tuyến thượng thận nguyên phát gây 10-20% những case hội chứng Cushing.
Một u tuyến tăng chức năng có thể bị một bên hoá (lateralized) bởi các xét nghiệm
tia xạ trước phẫu thuật nên loại trừ thăm dò cả 2 tuyến.
Trong 10-15% cas, u tuyến có cả 2 bên.Kĩ thuật phẫu thuật hiện nay được chấp nhận
là phẫu thuật nội soi bụng hoặc bằng đường rạch một bên sau hông. Phẫu thuật qua
phục mạc trước nên được để dành cho những case phức tạp như những tổn thương

YhocData.com Page 196

lớn hoặc ác tính rõ. Sau khi cắt bỏ khối u, Corticoid là cần thiết để điều chỉnh hội
chứng nhược tuyến thượng thận sau phẫu thuật.

250. C
Hầu hết các nhà lâm sàng sẽ khuyên làm tế bào học bằng chọc hút dịch nang trong
trường hợp này. Nang là tổn thương thường gặp ở vú ở những phụ nữ tuổi 30 và 40,
các bệnh lí ác tính tương đối hiếm. Những tổn thương này được quan tâm và các bác
sĩ không đánh giá thấp sự e ngại liên quan đến phát hiện một khối u ở vú, thậm chí
trong trường hợp nguy cơ thấp.
Nếu tổn thương không hiện diện một cách đầy đủ sau khi chọc hút, thì cắt khối u là
cần thiết. Ở phụ nữ trẻ nhu mô vú là đặc, điều này hạn chế giá trị chẩn đoán của
chụp vú. Hiệp hội ung thư Mỹ (American Cancer Society) không đề nghị chụp vú như
một xét nghiệm cơ bản cho đến tuổi 35 hoặc trừ khi có tổn thương nghi ngờ.

251. E.
Ung thư giáp do tia xạ được ghi nhận đầu tiên vào năm 1950 bởi Duffy và Fitzgerald.
Chúng thường xảy ra sau xạ trị liều thấp. Hầu hết ung thư xảy ra sau tiếp xúc với
1500 đơn vị rad hoặc ít hơn với vùng cổ, nhưng sự gia tăng ung thư giáp đã được ghi
nhận ở cường độ ít nhất là 6 rad. Khối u tuyến nước bọt và có thể là ung thư tuyến
cận giáp cũng liên quan đến tia xạ. Giai đoạn tiềm tàng cho những khối u này là từ 30
năm trở lên. Những bệnh nhân được chiếu xạ với liều thấp, khoảng 9% có ung thư
tuyến giáp, thường là dạng ung thư nhú. Điều trị bao gồm cắt tuyến giáp gần hoàn
toàn bởi vì có một tỷ lệ mới mắc bệnh cao(incidence) ở 2 vú và bởi vì có một tỉ lệ
mới mắc các biến chứng cao hơn nếu phẫu thuật lần 2 được thực hiện.

252. D.
Ung thư biểu mô nhú tuyến giáp là thường di căn đến các hạch lympho cổ, nhưng di
căn xa thì hiếm hơn. Bản chất không tấn công của khối u ở tại chỗ và không thường
xuyên di căn xa, kết hợp tạo nên tỷ lệ 80-95% sống sót sau 5 năm. Các nhân tố góp
phần vào thành công của phẫu thuật tuyến giáp trong ung thư biểu mô nhú là khám
và phẫu tích các hạch lympho cổ.
Phát triển chậm và chủ yếu bành trướng tại chổ là những đặc điểm của khối u này,
điều này kéo dài sự sống cho bệnh nhân.
Điều này đúng cả ở những bệnh nhân được hạn chế phẫu thuật, nó dẫn đến tranh cãi
đối với vấn đề mở rộng chỉ định phẫu thuật ở những bệnh nhân.

253. C
Bệnh u nang (viêm nang vú mạn tính) là một bệnh thường gặp ở phụ nữ lớn tuổi.
Chúng hiếm gặp sau khi ngừng chức năng buồng trứng, có thể tự nhiên hoặc mắc
phải. Nó liên quan đến Estrogen là dựa trên suy luận. Ở phụ nữ sau mãn kinh nó chỉ
xảy ra khi có liệu pháp thay thế estrogen. Vấn đề chính trên lâm sàng cần quan tâm là

YhocData.com Page 197

phân biệt một mô vú bất thường với một ung thư vú. Những bệnh nhân chịu đau
đớn vì bệnh này thường khó chấp nhận với những lần sinh thiết lặp lại.

254. D
U xơ tuyến vú xảy ra không thường xuyên trước tuổi dậy thì nhưng là khối u vú
thường gặp nhất ở tuổi dậy thì cho đến 30 tuổi. Chúng thường có ranh giới rõ và
cứng. Mặc dù hầu hết các khối u này đường kính không rộng quá 3 cm nhưng các u
tuyến xơ lớn hoặc thiếu niên thường rất lớn. Khối u lớn hơn (lớn trên 5cm) thường
gặp ở những bé gái da đen tuổi vị thành niên.
Độ tuổi trung bình có phì đại tuyến vú thiếu niên là 16 tuổi. Bệnh này bao gồm một
sự thây đổi lan toả toàn tuyến vú và nó thường không biểu hiện lâm sàng như một
khối u riêng biệt; nó có thể một bên hoặc hai bên và có thể gây một vú lớn và mất
khả năng. Sự thoái triển có thể tự phát hoặc xảy ra cùng lúc với dậy thì và có thai.
U biểu mô nang dạng lá cũng có thể gây một thương tổn rộng. Cùng với ung thư biểu
mô nội ống, nó đặc trưng ở những phụ nữ lớn tuổi. Các Lymphoma ít cứng hơn u
tuyến xơ và không có hình dạng. Chúng đặc trưng là kết cấu thịt cá (fish-flesh
texture)

255. A.
Với sự tăng dùng CT và MRI cho những mục đích khác nhau, những khối u ngẫu nhiên
nhỏcủa tuyến thượng thận thường gặp hơn. Trong bệnh cảnh không có bất kì dấu
hiệu hoặc triệu chứng nào về suy nội tiết,thì hầu hết các chuyên gia khuyên cần một
sự quan sát và tìm kiếm c bằng chứng suy nội tiết do khối u có đường kính nhở hơn
5cm. Những tổn thương dưới kích thước này thường gặp và không có triệu chứng, u
tuyến không chức năng hoặc nang tuyến. Các khối tân tạo chức năngbài tiết quá
nhiều hormon, chúng tạo ra các dấu hiệu và triệu chứng lâm sàng. Tất cả các khối u
chức năng và khối u rắn có đường kính trên 5cm nên được cắt bỏ. Những khối u
dạng nang kích thước lớn hơn 5cm nên được chọc hút bằng kim nhỏ. Nếu là dịch đơn
thuần gợi ý lành tính, nếu dịch có máu hoặc khối u rắn thì sau đó nên được cắt bỏ.
Những khối u nang từ 3,5- 5cm cũng có thể chọc hút. Nếu dịch máu hoặc khối u rắn
thì việc cắt bỏ được thực hiện ở những bệnh nhân có chỉ định. Cả khối u rắn và nang
dưới 3,5cm có lẽ được theo dõi và có thể xem là lành tính nếu chúng không tăng kích
thước và trở thành dạng chức năng.

256. A.
Bệnh nhân được mô tả với các triệu chứng và dấu chứng kinh điển của cường tuyến
cận giáp. Thêm vào đó, nếu tiền sử là đúng thì bệnh nhân sẽ liên quan đến tiền sử sỏi
thận và đau xương- hội chứng được đặc trưng bởi tiếng rên rỉ, sỏi thận và xương. Xử
trí nhanh với một tình trạng tăng canxi máu bao gồm đưa nước nhiều để duy trì thể
tích lòng mạch, điều này lúc nào cũng bị hạn chế. Điều này giúp đảm bảo máu đến
thận và vì vậy tăng sự đào thải canxi qua thận. Thiazid là chống chỉ định vì chúng
thường gây tăng canxi máu. Thay vào đó, lợi tiểu quai nên dùng. Truyền phospho

YhocData.com Page 198

tĩnh mạch không còn chỉ định vì sự lắng đọng tại phổi, tim, thận có thể dẫn đến
những vấn đề nghiêm trọng. Mithramycin là một thuốc chống tân tạo mà ở liều thấp
ức chế sự tiêu xương và do đó giảm canxi máu, nó chỉ được sử dụng khi các biện
pháp khác thất bại để giảm canxi máu. Calcitonin là hữu ích tại những lần này.
Biphosphat là một thuốc mới hơn đặc biệt hữu ích làm giảm canxi ở những case đề
kháng như là bệnh lí ác tính thể dịch. Cuối cùng, thăm dò vùng cổ cấp cứu hiếm khi
được thực hiện. Ở những bệnh nhân không chuẩn bị thì tỷ lệ mắc bệnh cao không
thể chấp nhận được.

257. D.
Cơ chế của tăng canxi máu của bệnh lí ác tính được nghĩ là do tạo ra tác nhân thể
dịch “PTH -like” hay là do sự huỷ cấu trúc xương trực tiếp do ung thư di căn. Bệnh lí
ác tính của vú, tiền liệt tuyến, phổi và của máu tất cả có thể làm tăng canxi máu. Điện
di nước tiểu hoặc huyết thanh có thể khẳng định một bệnh lí ác tính mà gây phá huỷ
xương như là u đa tuỷ xương Các Sarcoidoisis có thể làm tăng canxi máu nhưng một
Xquang ngực bình thường thì loại trừ khả năng này. Do vậy, test Kveim không cần
làm . Một kết quả chụp mạch bụng bất thường không được mong đợi để khẳng định
một nguyên nhân của tăng canxi máu. Nồng độ gastrin huyết thanh không liên quan
trong chẩn đoán phân biệt của tăng canxi máu. Khám cổ không cần làm trừ khi một u
tuyến cận giáp hoặc ung thư biểu mô tuyến giáp được nghi ngờ.

258. D.
Gây tổn thương đến mô vú có thể gây hoại tử những mô mỡ tuyến vú và dẫn đến
hình thành một khối u cứng, khu trú và nhạy cảm. Một tiền sử chấn thương thường
được khai thác ở những bệnh nhân bị tác động, nhưng những tác nhân xuất hiện ít
hơn, như là một sự tì nén lâu ngày có thể gây hoại tử mỡ. Một nữa bệnh nhân có
chẩn đoán như trên thì không có tiền sử chấn thương. Sinh lí bệnh của tổn thương
hình như bao gồm sự hoá lỏng sớm mỡ tuyến vú với việc hình thành một khối u dạng
nang.
Do quá trình xơ hoá nên tổn thương này trở nên chắc đôi lúc có thể vôi hoá thành
mảng điều này làm khó khăn trong phân biệt với ung thư biểu mô. Không có mối
quan hệ nào giữa hoại tử mỡ với tiến triển ung thư sau đó. Cắt đểSinh thiết thường
được chỉ định cho chẩn đoán xác định, nếu chẩn đoán hoại tử mỡ được khẳng định
thì một phẫu thuật cắt đơn giản giải quýêt và kết thúc quá trình.

259-260 259 C, 260 C
Nhóm triệu chứng ở bệnh nhân này đặc trưng của một ung thư vỏ thượng thận chức
năngNam hoá ở những phụ nữ là một dấu hiệu thường gặp.
Tăng 17-ketosteroid trong nước tiểu sẽ được tìm thấy ở bệnh nhân này. Bất cứ khối
u vỏ thượng thận nào lớn hơn 6cm nên được xem là một ung thư biểu mô hiếm hơn
là một u tuyến. Điều trị bao gồm phẫu thuật cắt bỏ, không huyết khối hoá, khả thi ở
nhiều khối u. Điều này sẽ bao gồm những tạng cận kề bị xâm phạm như thận hoặc

YhocData.com Page 199

đuôi tuỵ. Các triệu chứng do sự sản xuất hormon được giảm tối đa bằng phẫu thuật
cắt bỏ hoàn toàn, cho dù không có khả năng chửa lành bệnh đã tiến triển. Liệu pháp
hỗ trợ có ích nhất là Mitotane, nó là một độc tố cho những tế bào vỏ thượng thận
chức năng. Khi Mintotan được dùng, thì cũng nên dùng Glucocorticoid.
Ketoconazole (không phải là Metronidazole) ức chế sự sản xuất những hormon
steroid khác nhau và có thể hữu ích trong điều trị những triệu chứng liên quan đến
Hormon.
Quan sát ơ những bệnh nhân sống sót 5 năm với ung thư biểu mô vỏ thượng thận
đã được điều trị với phẫu thuật cắt vỏ và Mitotane là 20%.
Phentolamine và phenoxybenzamine là chức ức chế anpha mà thỉnh thoảng dùng
trong những bệnh nhân u tế bào ưa crôm trước phẫu thuật.

261. E.
Xấp xĩ 2% những phụ nữ Mỹ mà bị mắc ung thư biểu mô vú là đang mang thai. Liệu
pháp điều trị cho những bệnh nhân này được thay đổi trong những năm gần đây.
Mặc dù những thay đổi của tuyến vú xảy ra suốt thời kì mang thai thường dẫn đến sự
chậm trễ trong chẩn đoán ung thư biểu mô vú nhưng không có bằng chứng thuyết
phục nào rằng ung thư biểu mô tuyến vú ở phụ nữ có thai có có xu hướng khác biệt
hoặc khác so với ở những phụ nữ không mang thai về mô học. Nghiên cứu sâu hơn,
khi những bệnh nhân được xét về tuổi và giai đoạn bệnh thì không có sự khác biệt
nào đáng nghi nhận được phát hiện. Phấn lớn những ung thư vú ở những bệnh nhân
này, ở những bệnh nhân ở thời kì tiền mãn kinh, thì âm tính với thụ thể estrogen và
không có sự nhạy cảm hormon. Do vậy, chấm dứt thai kì chọn lọc về cơ bản không
còn được chỉ định để làm giảm sự kích thích tiết estrogen của khối u.
Vì tiếp xúc với tia xạ gây hại cho thai nhi và không có bằng chứng rằng gây mê toàn
thân và và phẫu thuật ngoài vùng bụng tăng chuyển dạ sớm nên cắt bỏ tuyến vú tiệt
căn là được chỉ định ở những carcinoma giai đoạn I hoặc II (khối u có đường kính
nhỏ hơn 4cm).
Những bệnh nhân ở giai đoạn sau của thai kì nên dùng liều pháp xạ trị ngắn sau khi
sinh , một số trường hợp có thể đề nghị phẫu thuật bảo tồn vú và xạ trị bổ trợ. Hoá
trị liệu không làm tăng nguy cơ dị tật bẩm sinh khi chỉ định ở 3 tháng giữa và cuối của
thai kì. Những bệnh nhân mà cần thiết hoá trị bổ trợ ở 3 tháng đầu có thể chọn lựa
một liệu pháp sẩy thai, vì nó làm tăng nhẹ nguy cơ dị dạng thai ở những bệnh nhân
này.

262. B
Bệnh Paget tại tuyến vú không liên quan đến bệnh Paget tại xương. Nó chiếm một tỷ
lệ nhỏ (1-3%) của toàn bộ ung thư vú và nó được cho là xuất phát từ ống dẫn sữa
sau quầng vú.Nó tiến thẳng đến phức hợp núm vú quầng vú ở hầu hết bệnh nhân,
nơi mà nó gây những biểu hiện điển hình của chàm núm vú và trượt da .
Trên 20% bệnh nhân Paget có liên quan đến khối u vú và những bệnh nhân này
thường có biểu hiện ở các hạch nách. Bệnh núm vú-quầng vú đơn độc thường đại

YhocData.com Page 200

diện cho các ung thư tại chỗnhững bệnh nhân này tỷ lệ sống sau 10 năm trên 80%.
Trái lại, nếu bệnh Paget biểu hiện với một khối u, thì khối u này giống như một ung
thư biểu mô xâm nhập ống. Thủ thuật phẫu thuật được khuyên dùng trong bệnh
Paget hiện nay là cắt tuyến vú tiệt căn được sữa đổi (modified radical mastectomy).
Tác dụng của phẫu thuật bảo tồn tuyến vú và xạ trị bổ trợ cho những bệnh nhân
không có khối u là sự nghiên cứu ít quan trọng.

263. D.
Hội chứng của một khối u tuỵ non-bêta tiết gastrin là hiếm , lần đầu tiên được mô tả
bởi Zollinger và Ellison. Hai ông ban đầu mô tả với tam chứng
(1)loét biến chứng và bạo phát;(2) tăng tiết dịch vị nhiều;(3) khối u non-bêta của
những đảo tuỵ. Trên 50% những khối u là ác tính và 40% có di căn tại thời điểm phẫu
thuật. Cho đến gần đây, cắt toàn bộ dạ dày(total gastrectomy) là phẫu thuật căn bản
cho khối u này; tuy nhiên hiện nay thủ thuật này được tin là sự thăm dò phẫu thuật ở
những bệnh nhân với cắt bỏ khối u nên được thực hiện nếu có thể. Thuốc ức chế thụ
thể H2 cũng đã được chứng minh là rất có hứa hẹn cho những bệnh nhân này.
Những bệnh nhân có u Zollinger –Ellison có nồng độ acid cơ bản cao (trên 35mEq/h)
và nồng độ gastrin máu tăng (thường lớn hơn 200pg/mL)
Protein thức ăn và histamin thường không làm tăng tiết acid và nồng độ gastrin vì chỉ
gặp ở những bệnh nhân loét tá tràng thông thường.
Sự tăng nồng độ gastrin huyết thanh nghịch lí sau khi tiêm tĩnh mạch Secrectin là
chẩn đoán của hội chứng Zollinger-Ellison.

264. D.
Tỷ lệ mắc bệnh mới của những biến chứng của cắt tuyến giáp và cận giáp là tương
đối thấp ở hầu hết trường hợp. Cơn bão giáp, một biểu hiện của tình trạng ngộ độc
giáp nặng, được tránh bằng điều trị dự phòng với Propylthiouracil hoặc Methimazole
trước khi phẫu thuật. Các biến chứng còn lại đã được nói ở trên là những biến chứng
của kĩ thuật. Giống như là một biến chứng phiền toái sự tăng phạm vi căt bỏ (cắt
tuyến giáp hoàn toàn với cắt tuyến giáp không hoàn toàn) và số lượng các thăm dò
vùng cổ (các thăm dò ban đầu với các thăm dò lại)
tổn thương đến dây thanh quản quặt ngược có thể làm tổn thương khí đạo như là
xuất huyết tại vị trí tổn thương. Tổn thương dây thanh quản trước gây phát âm khó
chịu“mệt mỏi“ nhưng hiếm khi mà như vậy.
Hạ canxi máu thường là thoáng qua, nhưng có thể ở những thời điểm cần cung cấp
lâu dài. Thủng cấu trúc hõm cổ rất hiếm khi xảy ra và trừ khi vết thủng lớn hoặc
không được đánh giá thì thường không gây tỉ lệ mắc bệnh nào cả.

Câu 265 D, 266 E
Biểu hiện của bệnh nhân này và phim chụp là phù hợp với cường tuyến cận giáp
nguyên phát. Nồng độ PTH tăng củng cố chẩn đoán.

YhocData.com Page 201

Xquang ngực nghi nhận sự giảm khối lượng xương và phim bàn tay là điển hình cho
bệnh này bới sự ngăn lắng đọng chất khoáng và sự tiêu màng xương mà thấy rõ ở
đốt ngón giữa. Những phim này không cho thấy có bằng chứng của những tổn
thương ác tính hoặc các bệnh tuyến trung thất liên quan đến sarcoidosis và sự tăng
nồng độ PTH không được thấy ở những bệnh nhân bệnh Paget và ngộ độc vitamin D.
Điều trị cho cường tuyến cận giáp nguyên phát ở trường hợp này là cắt bỏ tuyến giáp
bị bệnh sau khi đã điều chỉnh tình trạng tăng canxi máu nặng. Thăm dò vùng cổ sẽ có
lợi cho u tuyến cận giáp đơn độc khoảng 85% case.
Hai u tuyến được phát hiện thường ít hơn (khoảng 5%) và tăng sản tất cả 4 tuyến
xảy ra khoảng 10-15% bệnh nhân. Nếu hiện tượng tăng sản được phát hiện, thì điều
trị bao gồm bắt bỏ 3 và ½ tuyến. Phần còn lại của 4 tuyến (½ tuyến) có thể được
nhận ra với một cái gim kim loại ở những case cần thiết phải khám lại. Một cách chọn
lọc, tất cả 4 tuyến có thể được cắt bỏ với tự cấy ghép (autotransplantation) một mẫu
mô tuyến cận giáp nhỏ vào bên trong cẳng tay hoặc cơ ức đòn chủm.
Sự cường chức năng tiếp theo, mảnh ghép phát triển, có thể được điều trị bằng cắt
bỏ mẫu mô này.
Ở những bệnh nhân với giảm khối lượng xương nặng cần cung cấp canxi sau phẫu
thuật. Sự cung cấp vitamin D có lẽ cần thiết nếu hạ canxi máu phát triển và dai dẳng
mặc dù điều trị với canxi đường uống.

267. A.
Chụp tuyến giáp ở bệnh nhân này cho thây một vùng riêng biệt giảm thu nhận iod
phóng xạ và các phần còn lại là bình thường. Điều này có nghĩa là mô mà bao gồm
nhân này là không có hoạt động hormon giáp theo quy luật nội tiết. Hai khối u tổn
thương lớn của tuyến giáp mà có thể cho hình ảnh như trên là u tuyến dạng nang
không chức năng (nonfunctioning follicular adenoma) và ung thư biểu mô.
Ung thư biểu mô hiếm khi chế tạo hormon giáp
U tuyến có lẽ rất hoạt đông(độc) và ức chế phần còn lại của tuyến.
Hấu hết các u tuyến tuyến giáp là không sản xuất hormon và xuất hiện những nhân
lạnh trên hình chụp tuyến giáp.
Bệnh Grave là tăng hoạt động tuyến lan toả không có nhân, viêm tuyến giáp bán cấp
biểu hiện với đau, sưng nề tuyến giáp hiếm hơn nữa là một nhân riêng biệt
U tyến cận giáp lớn có thể thế chổ tuyến giáp và có hình chụp tương tự như trên,
nhưng chúng không thường gặp.
Một quá trình nhiễm trùng tại chỗ cũng có thể cho hình ảnh như trên.
Điểm quan trọng là một nhân lạnh có lẽ đại diện cho một ung thư biểu mô và sinh
thiết bằng kim hoặc cắt bỏ phẫu thuật được chỉ định để loại bỏ khối u này.

268. A.
Ung thư mô liên kết nang dạng lá là loại u thường gặp nhất ở những phụ nữ trẻ tuổi.
Nó có thể phát triển với một kích thước lơn và nhiều lúc loét xuyên qua da. Thế mà
tổn thương này ít có xu hướng tiến đến di căn. Sự tái phát tại chổ là thường gặp, đặc

YhocData.com Page 202

biệt nếu phẫu thuật cắt bỏ ban đầu không tốt. Phẫu thuật cắt lại đơn giản với một bờ
đầy đủ là khỏi bệnh. Cẳt bỏ hạch bạch huyết nách ít khi được chỉ định nếu không có
sinh thiết hạch dương tính với khối u. Tỷ lệ mắc mới di căn thấp gợi ý rằng liệu pháp
bổ trợ được chỉ định khi một bệnh di căn đã được biết thậm chí khi những khối u là
hơi lớn và bị loét.

269. E
Bệnh nhân này đã có bằng chứng tế bào học của tổn thương nhú, có thể là ung thư
biểu mô nhú. Ung thư biểu mô nhú là một tổn thương tương đối không tấn công với
thời gian dài sống sót (>20 năm) trên 90%. Tổn thương này thường nhiều tâm, điều
này thuyết phục cho phẫu thuật cắt bỏ hoàn toàn hơn. Di căn , khi xảy ra, thường
đáp ứng với điều trị phẫu thuật cắt bỏ hoăc xạ trị cắt bỏ (radioablation therapy). Cắt
bỏ một thuỳ hoặc có thể toàn tuyến giáp là thích hợp. Phẫu tích các hạch trung tâm
hoặc hạch bên được thực hiện đối với những hạch nghi ngờ trên lâm sàng.
Ung thư biểu mô nhú thường là nhiều ổ. Bệnh 2 bên bắt buộc cắt tuyến giáp toàn
phần.
Sử dụng I131 là chống chỉ định ở bệnh nhân mang thai và nên được dùng thận trọng ở
phụ nữ đang cho con bú.

270. C
Ung thư tế bào Hurthle là một dạng ung thư nang nhưng nó có xu hướng tái phát
nhiều hơn những typ khác. Ung thư dạng nang lan tràn bằng đuờng máu đến các vị
trí xa. Điều này không giống như trong ung thư nhú, di căn bằng đường bạch huyết.
Amyloid lắng đọng trong chất đệm cảu một khối u giáp là chẩn đoán của ung thư
biểu mô thể tuỷ. Điều trị là cắt tuyền giáp không hoàn toàn hay hoàn toàn để làm
thuận lợi cho việc chụp muộn tuyến giáp để tìm di căn và điều trị với I131

271. E.

Các nhân tuyến giáp là ít gặp hơn một chút ở nam giới và nên thường xuyên gợi ý ác
tính
Tiền sử chiếu xạ ở ngực và các dấu hiệu của sinh thiết một phần khối u của tổn
thương trên bệnh nhân này, vì tiếp xúc với tia xạ thậm chí ở liều thấp thì đó là một
yếu tố nguy cơ mạnh cho sự phát triển ung thư giáp sau này. Hướng xỉ trí tối ưu cho
ung thư biểu mô giáp vẫn còn tranh luận. Cắt thuỳ tuyến giáp , cắt tuyến giáp không
hoàn toàn và cắt tuyến giáp hoàn toàn là những kỉ thuật được chấp nhận trong điều
trị. Cắt bỏ tuyến cho phép chẩn đoán mô học chính xác hơn, đặc biệt với những biến
thể dạng nang tế bào Hurthle mà kháng tia xạ tương đối. Cắt bỏ tuyến cũng tạo
thuận lợi cho điều trị di căn bằng iod phóng xạ sau này hiệu quả. Ức chế hormon giáp
ở trường hợp bất thương tế bào học thì không nên làm.

272. A.

YhocData.com Page 203

Dịch núm vú từ tuyến vú có thể được phân chia như dịch có tính bệnh học, dịch có
tính sinh lí hoặc sự đa tiết sữa.
Sự đa tiết sữa có lẽ liên quan đến mất cân bằng thể dịch (tăng prolactin máu, hội
chứng nhược giáp), các loại thuốc (thuốc tránh thai đường uống, phenothiazin,
chống tăng huyết áp, thuốc an thần) hoặc chấn thương vùng ngực.
Dịch tiếp núm vú có tính sinh lí là không liên tục, không sinh sữa (chứa huyết thanh)
và liên quan đến sự kích thích núm vú hoặc thuốc (Estrogen, an thần). Cả 2 dịch tiết
sửa và sinh lí thường là 2 bên và tăng từ nhiều ống.
Dịch núm vú có tính bệnh học có thể gây ra bởi một tổn thương lành tính của vú (
giãn ống, u nhú, bệnh xơ nang) hoặc ung thư vú. Nó có thể giống máu , huyết
thanh,hoặc xanh sẩm. Thường đột ngột và chỉ một bên và thường được khu trú ở
một ống núm đơn lẻ. Khi dịch có tính bệnh học (pathologic discharge) xuất hiện thì
cần phải cố gắng để tìm kiếm nguồn của nó là từ đâu. Nếu có sự liên quan đến khối
u, thì nên làm sinh thiết. Nếu không có khối u nào, thì một cắt bỏ phần cuối ống dẫn
sữa nên được làm. Chỉ có 10% bệnh nhân với dịch núm vú có tính bệnh học (
pathologic nipple discharge) là phát hiện ung thư vú.

273. C
Bệnh Cushing được gây nên do sự tăng tiết của ACTH của tuyến yên. Sự tăng tiết này
gây nên do u tuyến yên (90%) hoặc tăng sản hướng vỏ thượng thận lan toả của
tuyến yên (diffuse pituitary corticotrope hyperplasia (10%) liên quan đến tăng tiết
CRH của vùng dưới đồi.
Tỷ lệ chữa lành cao với phẫu thuật, đôi lúc có kèm theo xạ trị bổ trợ cho khối u tuyến
yên lớn.
Hội chứng Cushing có liên quan đến những biểu hiện của việc quá nhiều
Glucocorticoid do bất cứ nguyên nhân nào (Bệnh Cushing, chỉ định glucocorticoid
ngoại sinh, tăng sản vỏ thượng thận, u tuyến thượng thận, ung thư biểu mô thượng
thận, u tiết ACTH lạc chổ < ectopic ACTH- secrecting tumor> và bao gồm béo phì vùng
thân, tăng huyết áp , chứng rậm lông ở phụ nữ, mặt hình mặt trăng, teo nhỏ các cơ
gần, rạn da, loãng xương, đái tháo đưòng, vô kinh, chậm phát triển và suy giảm miễn
dịch. Nguyên nhân của hội chứng Cushing thường gặp nhất là do thầy thuốc, bằng chỉ
định corticoid toàn thân

274. D.
Những khối u tế bào bêta tiết insulin của tuỵ tạo nên các biểu hiện thần kinh kịch
phát mà có thể là hậu quả của hạ glucose máu, mặc dù nồng độ glucose máu có thể
có ít sự liên quan với mức độ trầm trọng của các triệu chứng, thậm chí ở trên cùng
một bệnh nhân từ giai đoạn này đên giai đoạn khác.
Hầu hết các u insulin là đơn độc và riêng biệt. Bệnh nhân với u insulin có hội chứng
MEN 1 (ung thư tế bào đảo tuỵ, lạon sản tuyến yên hoặc u tuyến và loạn sản tế bào
chính của tuyến cận giáp) thì giống hơn với bệnh cảnh nhiều khối u trên toàn bộ tuỵ

YhocData.com Page 204

tạng. Nếu khám tỉ mĩ tuỵ tạng phát hiện một hoặc nhiều u tuyến đặc hiệu, thì chúng
có thể được cắt bỏ tại chỗ.
Cắt bỏ những khối u này có lẽ khó ở những bệnh nhân MEN 1, khi những khối u này
nhỏ và số lượng lớn (chiếm 10-15%). Phát hiện nồng độ canxi máu tăng thì nghi ngờ
MEN 1 và một loạn sản tuyến cận giáp.
U insulin không liên quan đến MEN 2, nó cùng tồn tại với ung thư giáp dạng tuỷ;loạn
sản tuyến cận giáp và u tế bào ưa crôm
Khoảng 1/7 khối u là ác tính
Streptozotocin là một kháng sinh mạnh mà phá huỷ chọn lựa tế bào đảo tuỵ, có thể
hữu ích trong kiểm soát các triệu chứng từ các u ác tính không thể cắt bỏ của tế bào
đảo tuỵ.

275. A.
Ung thư vú hiếm khi thấy trước 20 tuổi nhung sau đó tỷ lệ mắc mới tăng không thay
đổi.
Trong khi tỷ lệ mắc ung thư vú (số lượng bệnh nhân thô sống với bệnh) là cao nhất ở
những phụ nữ xung quanh thời kì mãn kinh, thì số tỷ lệ mắc mới ung thư vú (tỷ lệ
mắc mới trong 100.00 dân) tăng rất đột ngột và gấp đôi ở những bệnh nhân từ 80-85
tuổi và 60-65 tuổi.
Thêm vào đó tỷ lệ mới mắc theo tuổi tăng đều đặn từ giữa năm 1940.
Không có tài liệu nào là liên quan đến tỷ lệ mới mắc ung thư vú với chế độ ăn uống.
Có một mới liên quan có khả năng là giữa ung thư vú và uống rượu sớm đang được
nghiên cứu.

276C, 277B,278 B,279 E,280 D
Uỷ ban ung thư Hoa Kì (American Joint Committee on Cancers) định nghĩa 4 giai đoạn
của ung thư vú dựa trên các tiêu chuẩn lâm sàng về kích thước khối u, tình trạng
hạch bạch huyết và di căn của bệnh. Một trường hợp ngoại lệ trong hệ thống phân
loại này là cho ung thư vú dạng viêm (inflammatory breast cancer).
Giai đoạn theo TNM của ung thư vú là bằng cách đo kích thước lớn nhất cảu khối u(
T, tumor), đánh giá sự lớn và cố định của hạch nách và hạch đòn (N, node) và xem có
di căn hay không (M, metastatic). Nhìn chung, các thông số xấu nhất của TNM sẽ
quyết định giai đoạn ung thư.
Tumor:
 T0: Khối u không sờ được
 T1 Khối u nhỏ hơn hoặc bằng 2cm
 T2 Khối u lớn hơn 2 cm mà nhỏ hơn hoặc bằng 5cm
 T3 Khối u lớn hơn 5cm
 T4 Khối u mở rộng vào thành ngực và da
Node:
 N0: hạch âm tính trên lâm sàng
 N1: Hạch nách cùng bên di động đuợc

YhocData.com Page 205

 N2: Hạch nách cùng bên cố định
 N3: Hạch đòn
Metastatic:
 M0: Không có ung thư
 M1: Di căn xa

Bệnh nhân ở cẩu 276 có T0, N2, M0. Phân giai đoạn III (các hạch bám và cố định là
dấu hiệu tiên lượng không tốt)
Bệnh nhân ở câu 277 có T2, N1, M0. Phân giai đoạn II
Bệnh nhân ở câu 278 có T2, N0,M0. Thiết nghĩ nó nhỏ hơn khối u ở câu 277 và không
có các dấu hiệu của hạch trên lâm sàng , khối u này ở giai đoạn II
Bệnh nhân ở câu 279 có các dấu hiệu thích hợp với một ung thư vú dạng viêm. Sinh
thiết da và một biểu đồ vú sẽ khẳng định chẩn đoán.
Bệnh nhâ ở câu 280 có T1,N0,M1. Phân giai đoạn IV(giai đoạn IV là bất cứ T hay N
với M1)

281-285. 281D, 282A, 283B, 284E, 285C
U carcinoid thường gặp nhất ở ruột thừa và ruột non. Chúng có xu hướng di căn hoá,
điều này thay đổi với kích thước của khối u.
Khối u <1cm thì thường không di căn hoá
Khối u >2cm thường thấy di căn hoá.Di căn đến gan và xa hơn gan có lẽ làm tăng hội
chứng carcinoid. Những khối u này gây một phản ứng tạo xơ mạnh.
Lan đến thanh mạc hạch bạch huyết thì không ngụ ý là di căn, cắt bỏ tại chỗ là có thể
điều trị lành.
Khi các tổn thương di căn được phát hiện tại gan, chúng nên được cắt cỏ khi việc hạn
chế các triệu chứng của hội chứng carcinoid là khả thi về mặt kĩ thuật. Khi một ung
thư di căn gan lan rộng, nó không còn có khả năng lành bệnh. Cắt ruột thừa và manh
tràng có lẽ được thực hiện để phòng tắc ruột sơm do sự xâm lấm tại chỗ của khối u.
286-290 286 C, 287 A, H; 288 A; 289 D,E; 290 G
Điều trị được chấp nhận rộng rãi cho ung thư vú giai đoạn I ở phụ nữ tiền mãn kinh
bao gồm cắt vú (cắt rộng, từng phân, một phần tư) kết hợp với bóc hạch nách và xạ
trị bổ trợ, và cắt vú tiệt căn đã sửa đổi
Cả 2 phương thức trên đưa ra cơ hội chữa lành tương đương nhau, có một tỉ lệ tái
phát tại chỗ cao hơn với cắt vú , bóc hạch nách và xạ trị nhưng sự quan sát này không
thấy ảnh hưởng tỷ lệ chữa lành bệnh trong sự so sánh với cắt vú tiệt căn(
mastectomy)
Những bệnh nhân với tiền sử ung thư vú gia đình (có quan hệ trong thế hệ 1 và có
sự xâm nhập của ung thư qua một vài thế hệ) là có nguy cơ cực kì cao mắc ung thư
vú.
Một số nhỏ bệnh nhân với ung thư vú gia đình đã được nhận ra bở gen đột biến đặc
hiệ (BRCA1); tuy nhiên cơ sở di truyền của hầu hết các case ung thư vú gia đình vẫn
chưa được làm sáng tỏ. Một bệnh nhân với tiền sử ung thư vú gia đình và có nhiều

YhocData.com Page 206

lần sinh thiét cho tế bào dị thường có thể cần cắt vú đơn giản dự phòng 2 bên. Một
cách luân phiên, cô ấy có thể tiếp tục theo dõi hàng ngày.
Ung thư biểu mô thuỳ tại chổ là một marker mô học mà khẳng định người mà có
nguy cơ phát triển ung thư vú. Nó không phải là một tổn thương tiền ung thư, và
không có lợi ích gì nếu cắt bỏ rộng đối với tổn thương này bởi vì nguy cơ ung thư sau
này bằng cho cả 2 vú. Vì nguy cơ phát triển ung thư vú hiện nay được ước tính
khoảng 1% trên 1 năm nên cắt vú dự phòng không được khuyên làm.
Xử trí đúng sẽ bao gồm ngừng giám sát với ung thư bằng cách khám lại 2 lần mỗi
năm và chụp vú hàng năm. Bệnh hạch xơ cứng là một tổn thương lành tính.
Ung thư biểu mô ống tại chỗ là một dạng báo trước của ung thư biêu mô ống xâm
lấn. Nó được mô tả là có 2 biến thể mô học (dạng nhú, dạng sàng, rắn, nhân trứng
cá), trong đó chỉ có dạng nhân trứng cả là có xu hướng tái phát nhất sau khi cắt bỏ
rộng. Hiện tại, ung thư biểu mô ống tại chỗ được điều trị với cắt vú đơn giản. Trong
những năm gần đây, những nghiên cứu cho những kết quả tốt ngang bằng với chỉ
phẫu thụât cắt bỏ rộng (cho tổn thương nhỏ không trứng cá) hoặc phẫu thuật cắt bỏ
rộng kết hợp với xạ trị, Đối với ung thư biểu mô trứng cá 1cm (loại mà có thể lớn
hơn nữa về mặt vi thể) thì hầu hết các chuyên gia sẽ làm phẫu thuật cắt bỏ đơn giản
hoặc cắt bỏ rộng với xạ trị.
Có một vài chỉ định đối với phẫu thuật cắt vú tiệt căn vì nó gây chấn thương và hư hại
nhiều hơn các liệu pháp kiểm soát ung thư vú tại chỗ khác và không có lơị ích nào đối
với sự sống sót của bệnh nhan. Một chỉ định phẫu thuật vú tiệt căn là ung thư vú tiến
triển tại chỗ với xấm lấn rộng cơ ngực lớn ở bệnh nhân có khả năng dung nạp với gây
mê toàn thân.

YhocData.com Page 207

Chương 7: DẠ DÀY- RUỘT, GAN, TỤY

291. d.
Omeprazole (Prilosec) ức chế không phục hồi Hydro-Kali-ATPase (bơm proton) ở ống
tiết của tế bào thành dạ dày. Đây là bước cuối cùng trong quá trình tiết axit. thời gian
tác dụng của Omeprazol vượt quá 24 giờ và liều 20-30 mg / ngày ức chế hơn 90% số
acid tiết trong 24h. Omeprazole ức chế tốt sự tiết acid trong bữa ăn và ban đêm.
Dường như rất an toàn để điều trị ngắn hạn. Tuy nhiên, an toàn của nó để sử dụng
dài hạn là không chắc chắn kể từ khi nó gây ra tăng đáng kể gastrin, tăng sản của các
tế bào ưa crom, và các khối u carcinoid ở động vật trong phòng thí nghiệm với thời
gian thử nghiệm lâu dài.

292. d.
Bệnh nhân ITP có triệu chứng nhẹ không cần điều trị, nhưng họ thường được khuyên
nên tránh hoạt động thể lực và phẫu thuật chọn lọc. Khi có các triệu chứng phiền hà
(ví dụ, dễ bị bầm tím, chứng rong kinh, chảy máu nướu răng), thời gian chảy máu sẽ
kéo dài, mao mạch suy yếu rất nhiều, và giảm co cục máu đông . Corticosteroid điều
trị sẽ làm tăng số lượng tiểu cầu trong hơn 75% trường hợp và lựa chọn tốt nhất là
cắt lách sẽ mang lại các lợi ích lâu dài. số lượng tiểu cầu được dự kiến có thể sẽ tăng
ngay sau khi cắt lách và được dự đoán kéo dài trong 80% trường hợp. Kích thước của
lách và chức năng tủy xương không có giá trị tiên đoán trong việc đánh giá khả năng
ứng phó với cắt lách. Ở trẻ em, tự thuyên giảm hoàn toàn là phổ biến (80% trường
hợp) và cần phải tránh phẫu thuật can thiệp .

293. c.
Đây là một viêm túi thừa Meckel. Tổn thương này thường gặp trên lâm sàng, thường
không thể phân biệt viêm ruột thừa cấp tính. Đây là phần còn lại của ống noãn
hoàng. Túi thừa Meckel thường nằm cách van hồi manh tràng 50-75 cm, và có thể
chứa một trong hai mô dạ dày và tuyến tụy. Xuất huyết hoặc tắc nghẽn là phổ biến
hơn so với viêm. 99mTc pertecnetat có ái lực cao với niêm mạc dạ dày và sử dụng
đồng vị này có thể hỗ trợ trong việc chẩn đoán bất thường này như là một nguyên
nhân gây ra xuất huyết đường tiêu hóa thấp ở một đứa trẻ. Chụp động mạch là hữu
ích hơn khi tìm kiếm các dị dạng động tĩnh mạch. Từ khi biến chứng hiếm có, hầu hết
các tác giả khuyên không nên loại bỏ túi thừa được phát hiện tình cờ trong bụng mà
không có triệu chứng. Những túi thừa với một cổ hẹp, có thể sờ thấy mô, hoặc có
nhiều phần dễ bị tắc nghẽn và lạc chỗ cần được cắt ra. Ngoài ra, bệnh nhân phát hiện
đau bụng không rõ nguyên nhân cũng nên trải qua cắt bỏ túi thừa, giống như mổ
ruột thừa để lại một vết sẹo vùng hố chậu phải.

294. c.
Bệnh nhân co thắt thực quản thường xuất hiện tắc nghẽn thực quản phần xa, dẫn
đến nôn ra nước bọt và thức ăn không tiêu. Sự xuất hiện đặc trưng của chụp thực

YhocData.com Page 208

quản là biến dạng " mỏ chim " ở đường giao nhau dạ dày thực quản. Đau ngực có thể
được thấy trong giai đoạn đầu của bệnh. Đo áp lực sẽ sinh ra một áp lực cao ở dưới
cơ thắt thực quản, điều này sẽ làm cho bệnh nhân khó chịu. Sự vắng mặt của các cơn
co nhu động yếu (peristaltic deglutiory contractions) ở thân thực quản cũng được ghi
lại khi đo. Mặc dù cả can thiệp phẫu thuật và nong áp lực (forceful dilation) đã được
sử dụng để điều trị bệnh này, kết quả phẫu thuật cải thiện hơn 90% bệnh nhân, so
với chỉ 70% bệnh nhân được điều trị bởi nong bằng áp lực. Phẫu thuật điều trị là mở
lớp cơ thực quản. Bệnh nhân không giãn thực quản được có nguy cơ phát triển ung
thư biểu mô tế bào vảy gấp bảy lần so với quần thể chung. Đây là biến chứng đáng
sợ có thể xảy ra ngay cả sau khi điều trị thành công bệnh.

295. d.
Không có lỗ hậu môn ảnh hưởng đến nam và nữ với tần số bằng nhau, tần số khoảng
1/20.000 người. Đó là do không có sự phát triến xuống của vách ngăn bàng quang
trực tràng . Không có lỗ hậu môn có thể được chia thành "cao" hay "thấp", phụ thuộc
vào trực tràng kết thúc ở trên hoặc dưới mức của cơ nâng hậu môn (trực tràng) phức
tạp. Trong số 90% phụ nữ, nhưng chỉ khoảng 50% nam giới, tổn thương này ít gặp.
Các lỗ rò trực tràng có thể kết thúc trong niệu đạo tiền liệt tuyến hoặc âm đạo trong
các trường hợp rò cao, trong khi các trường hợp rò thấp kết thúc tại một lỗ rò ở đáy
chậu. Đối với các trường hợp rò thấp, chỉ có phẫu thuật vùng đáy chậu và những đúa
trẻ này sẽ có thể tự chủ việc đi ngoài. Phẫu thuật cùng lúc nên làm với lỗ hậu môn
cao và khả năng tự chủ ít hơn. Nếu nghi ngờ về mức độ hay vị trí chấm dứt của trực
tràng, làm hậu môn nhân tạo tạm thời tốt hơn là kết thúc cơ hội cuối cùng của thủng
hậu môn bởi một phương pháp tiếp cận vùng đáy chậu thiếu cân nhắc.

296-c, 297-e. Người phụ nữ này có một Cacinom u tuyến phát sinh từ thân và đuôi
tụy, được cắt bỏ thành công. Khoảng 90% u ác tính của tuyến tụy ngoại tiết là
carcinoma tuyến có nguồn gốc tế bào ống. Các u còn lại bao gồm ung thư biểu mô tế
bào vảy, ung thư nhầy , ung thư biểu mô tế bào nhỏ, ung thư biểu mô tế bào khổng
lồ, và Cacinom u tuyến không rõ nguyên nhân. Các dạng biểu hiện lâm sàng thường
khá tinh tế, với các triệu chứng liên quan chủ yếu với sự phát triển khối u. Không có
kết quả chẩn đoán phòng thí nghiệm và chẩn đoán trước mổ là rất hiếm. Một bệnh
nhân cao tuổi không có tiền sử viêm tụy là không có u nang giả tụy và một khối u
lành tính cũng ít có khả năng trong nhóm tuổi này. Những ung thư ít phổ biến hơn
thường có kích thước gấp vài lần ung thư ống điển hình và thường phát sinh trong
thân hoặc đuôi tụy. Chúng có thể trở nên rất lớn mà không xâm nhập nội tạng lân
cận và thường không gây đau đáng kể hoặc giảm cân. Vì vậy, ngay cả các khối u lớn
vẫn có thể được chữa khỏi bằng cách cắt bỏ, và tích cực theo dõi sau khi phẫu thuật
được chỉ định.

298. c.
Các dạng polyp đại tràng có thể phân biệt thông qua mô bệnh học. Polyp u tuyến

YhocData.com Page 209

được phân bố trên khắp toàn bộ ruột già, thường ở đại tràng phải và trái hơn so với
trực tràng. Chúng thường có cuống và tăng số lượng các tuyến so với niêm mạc bình
thường. Mặc dù khối u xuất hiện trong bệnh polyp gia đình là không thể phân biệt
một khối u tuyến, chúng được thể hiện sớm hơn nhiều trong cuộc sống. Ung thư
thay đổi ở những bệnh nhân có bệnh polyp gia đình xảy ra khoảng 20 năm trước khi
thay đổi ung thư của ruột xảy ra ở bệnh nhân trong dân số nói chung.

299. c.
Theo Hiệp hội thống kê bệnh lý Hoa Kỳ , biến chứng nghiêm trọng thường gặp nhất
của mở thông hỗng tràng là thoát vị, mà thường xảy ra khi lỗ mở được đặt ở bên,
thay vì thông qua các cơ thẳng. Triệu chứng thoát vị yêu cầu chuyển địa điểm của lỗ
mở hoặc khâu thoát vị. Vấn đề nhỏ thường gặp phải với thủ thuật mở thông ruột
kết. Bao gồm các bất thường về chức năng, kích ứng da do rò rỉ nội dung ruột, hoặc
chảy máu từ niêm mạc tiếp xúc sau chấn thương. Sa xảy ra thường xuyên nhất với
thủ thuật mở thông ruột kết ngang qua quai ruột và có thể do việc sử dụng các quai
ruột ngang để giải tắc nghẽn phần ruột kết phía xa. Khi giải nén ruột, nó vô hiệu từ
các cạnh của cân xung quanh, cho phép sa hoặc thoát vị của đại tràng ngang di động.
Điều trị tối ưu của sa lỗ thoát là khôi phục lại đường ruột hoặc tạo hậu môn nhân
tạo. Thủng lỗ thoát thường là do bất cẩn với thiết bị thông. Lỗ thủng gây ra viêm
phúc mạc khu trú có thể được điều trị bằng theo dõi và kháng sinh, trong khi những
lỗ thoát vị lớn yêu cầu phẫu thuật đóng lại.

300. d.
Những dự đoán cho một bệnh nhân ung thư biểu mô của tuyến tụy là dè dặt. Đa số
các trường hợp (46%) đau mà không có vàng da; 34% đau tăng kèm vàng da, và chỉ
13% vàng da. Khối u trên 1-2 cm có thể được quan sát thấy trên siêu âm, chụp CT
hoặc chụp cộng hưởng từ, nhưng không có phương pháp nào trong số những
phương pháp này có thể phát hiện khối u nhỏ hơn. Nội soi ngược dòng đường mật-
tụy bằng tia X là hữu ích trong việc phân biệt các khối u thuận lợi hơn, trong bóng
Valte, tá tràng, đường mật và ung thư tế bào bạch huyết của đầu tụy. Sự kết hợp của
các kỹ thuật bao gồm chụp động mạch, CT, và phẫu thuật nội soi sẽ xác định chính
xác khả năng có thể cắt bỏ trong 97% trường hợp. Nhìn chung, tỷ lệ chữa khỏi bệnh
nếu có thể cắt bỏ là dè dặt, có thể: 5-10% tổng số các bệnh nhân, và 10-25% bệnh
nhân có biểu hiện vàng da đơn độc sau này do chẩn đoán sớm các khối u nhỏ gây cản
trở các ống mật chủ ở đầu tuyến tụy. Chín mươi chín phần trăm bệnh nhân có bệnh
di căn vào thời điểm chẩn đoán, và chỉ có 5-20% sẽ được sống 5 năm sau cắt bỏ khối
tá tụy.

302. b.
Mặc dù gợi lại hội chứng carcinoid, bệnh của bệnh nhân này trong bối cảnh phẫu
thuật dạ dày gần đây gợi ý "hội chứng Dumping," nhìn thấy sau khi bỏ qua dạ dày
ruột như thủ thuật cắt hang vị hoặc mở thông dạ dày hỗng tràng. Hội chứng

YhocData.com Page 210

Dumping với các triệu chứng vận mạch (suy yếu, đổ mồ hôi, ngất) và các triệu chứng
đường ruột (đầy bụng, chuột rút, tiêu chảy). Các nguyên nhân quan trọng nhất của
tháo nhanh đã được xác định do các dòng chảy nhanh chóng của chất lỏng với một
gradient thẩm thấu cao vào ruột non từ phần còn lại của dạ dày. Quản lý y tế bao
gồm thực hiện bảo đảm và thường xuyên các bữa ăn nhỏ có ít carbohydrate (để hạn
chế tải thẩm thấu). Thuốc chống co thắt đôi khi được sử dụng nếu điều chỉnh chế độ
ăn uống không thành công. Đa số các trường hợp sẽ được giải quyết trong vòng 3
tháng thực hiện chế độ này. Phẫu thuật cho tháo nhanh khó bao gồm việc tạo ra một
ức chế nhu động của hỗng tràng đoạn xa để mở thông dạ dày ruột.
303. c.
Loét dạ dày lành tính có tỷ lệ cao nhất trong những năm 50 của cuộc sống, với ưu thế
ở nam giới. Khoảng 95% loét dạ dày gần bờ cong nhỏ. Có đến 16% bệnh nhân ung
thư dạ dày qua một thử nghiệm chữa bệnh 12 tuần và loét lành tính có thể to ra
trong khi điều trị. Do đó, khả năng ác tính phải được đánh giá bằng sinh thiết mặc dù
tỷ lệ 5-10% âm tính giả . Sáu tuần điều trị sẽ chữa lành phần lớn vết loét dạ dày,
nhưng tỷ lệ tái phát cao đến 63% và hậu quả nghiêm trọng của biến chứng trong
nhóm bệnh nhân phẫu thuật cũ bảo đảm cho loét tái phát hoặc không khỏi bệnh.
Cắt bỏ phần xa dạ dày với mở thông dạ dày tá tràng thường là khả thi nếu không có
bệnh tá tràng. Cắt dây TK phế vị, trong khi được ủng hộ bởi một số người, thường
không có. Cắt bỏ tại chỗ phần xa hoặc cắt dây TK phế vị và tạo hình môn vị là thích
hợp cho một loét đầu gần mà nếu không sẽ đòi hỏi phải cắt dạ dày gần hoàn toàn.

304-d, 305-b.
Việc chẩn đoán chảy máu do giãn tĩnh mạch thực quản được trợ giúp ở người lớn
bằng dấu tích tăng áp lực hệ thống cửa. Xuất huyết tiêu hóa cao trong xơ gan là do
giãn tĩnh mạch thực quản trong ít hơn một nửa số bệnh nhân. Viêm dạ dày và loét dạ
dày chiếm đa số trường hợp. Nội soi thực quản là đáng tin cậy nhất trong việc xác
định nguồn chảy máu, mặc dù các biến thể trong dòng máu qua tĩnh mạch có thể dẫn
đến không hình dung được của giãn tĩnh mạch. Ngoài ra, liệu pháp xơ hoá nội soi
được báo cáo để kiểm soát xuất huyết cấp tính do giãn tĩnh mạch ở 80-90% các
trường hợp và mang theo một tỷ lệ tử vong cấp tính thấp hơn so với các phương
pháp khác. Uống Bari có tỷ lệ âm tính giả cao và không có lợi thế điều trị. Chụp động
mạch bụng sẽ loại trừ xuất huyết động mạch và sẽ chứng minh tuần hoàn bàng hệ
tĩnh mạch lưu thông, nhưng sẽ không thể hiện chảy máu do giãn tĩnh mạch.
Vasopressin ngoài đường tiêu hóa kiểm soát xuất huyết giãn tĩnh mạch do co thắt
của giường động mạch nhỏ thuộc nội tạng và cho kết quả áp lực hệ thống cửa .
Vasopressin trong lòng mạch không có lợi thế hơn và đòi hỏi phải truyền vào tĩnh
mạch mạc treo ruột bằng một ống thông. Tỷ lệ kiểm soát báo cáo là 50-70%. Kiểm
soát bóng chèn ép thực quản xuất huyết giãn tĩnh mạch trong hai phần ba số bệnh
nhân, nhưng cũng có thể kiểm soát loét chảy máu và do đó che khuất chẩn đoán.
Mặc dù bóng chèn ép đã giảm tỷ lệ tử vong và bệnh tật từ xuất huyết giãn tĩnh mạch
ở bệnh nhân có nguy cơ, một nhận thức tăng các biến chứng liên quan (ngạt thở,, và

YhocData.com Page 211

loét ở chỗ chèn ép), cũng như đánh giá một chảy máu lại 40%, đã giảm sử dụng của
nó. Nó được thực hiện như một biện pháp tạm thời khi vasopressin và liệu pháp xơ
hoá thất bại. Khẩn cấp nối thông tĩnh mạch cửa chủ được khuyên nên có ở bệnh
nhân nguy cơ chảy máu có xơ gan không được kiểm soát với vasopressin hoặc xơ
hóa. Tỷ lệ tử vong cho bệnh nhân chảy máu giãn tĩnh mạch không chịu nối thông là
trong khoảng 66 tới 73%, trong khi tỷ lệ tử vong của tác cấp cứu nối thông khoảng
20-50%. Cắt ngang Thực quản bởi kim bấm có tỷ lệ tử vong tương tự như phương
pháp nối thông và tỷ lệ chảy máu lại được ước tính là 50% sau 1 năm.

306. c.
Khoảng 5% bệnh ung thư đại trực tràng có liên quan đến di căn gan có thể cắt bỏ,
thảo luận trước mổ thích hợp phải bao gồm sự cho phép loại bỏ tổn thương ngoài
gan các nếu chúng được tìm thấy. Nếu khối u lớn được lấy ra, 25% tỷ lệ chữa lành có
thể được dự đoán. Cắt bỏ tại chỗ hoàn toàn, hoặc bán phần hoặc cắt bỏ một phần
nhu mô gan, có thể được thực hiện bất cứ khi nào không có bệnh ngoài gan được tìm
thấy và các tổn thương gan là có thể cắt bỏ. Bất kỳ lựa chọn mà có khả năng cản trở
ung thư không được cắt bỏ sẽ là không thể chấp nhận. Xạ trị ít có hiệu quả trong
bệnh ung thư ruột kết hoặc ung thư gan di căn. Truyền floxuridine (FUDR) tại chỗ
thông qua một máy bơm Infusaid trong 14 ngày ở liều 0,3 mg / kg / ngày đã được
báo cáo để cung cấp biện pháp tình thế chấp nhận được ở những bệnh nhân được
lựa chọn với các tổn thương gan không thể cắt bỏ.

307. b.
 Nhiễm khuẫn Helicobacter pylori đã trở nên cực kỳ phổ biến. Gần một phần ba
người Mỹ trưởng thành đang bị nhiễm bệnh. Hình thái học, sinh vật này là một vi
khuẩn gram âm, hình xoắn ốc, vi khuẩn di động với 3-7 roi. Phương pháp không xâm
lấn với huyết thanh là đơn giản, tương đối rẻ tiền,và kiểm tra urê trong hơi thở có
thể giúp chẩn đoán nhiễm H. pylori. Nuôi cấy mảnh nội soi hoặc mẫu sinh thiết đã
được chứng minh là không thực tế vì sự cần thiết phải có của điều kiện y tế đặc biệt
và tạo ra điều kiện phát triển. Một thử nghiệm urease nhanh chóng được sử dụng khi
nội soi cung cấp một mẫu để phân tích. Trị liệu là vấn đề bởi vì sinh vật không dễ
dàng loại trừ. Đơn trị liệu thường không hiệu quả. Tuy nhiên, hai và ba-thuốc điều trị
có thể đạt được ở 80-90% bệnh nhân. Thật không may, tỷ lệ bệnh nhân bằng lòng với
liệu pháp điều trị này thấp.

308. c.
Thoát vị bẹn gián tiếp khoang bụng là hiện tượng thừng tinh đi vào vòng giãn bẹn và
đi dọc theo các cạnh của ống bẹn. Các vòng bẹn nội bộ đang mở trong mạc ngang
cho thừng tinh thông qua, một thoát vị bẹn gián tiếp, do đó, nằm trong các sợi của
cơ bìu. Sửa chữa bao gồm loại bỏ các túi thoát vị và thắt chặt vòng nội bộ bẹn. Một
thoát vị đùi đi trực tiếp bên dưới dây chằng bẹn ở một điểm trung gian các mạch đùi,
thoát vị bẹn trực tiếp đi qua một điểm yếu ống bẹn vào động mạch thượng vị dưới.

YhocData.com Page 212

Phụ thuộc vào các khuyết tật trong tam giác Hesselbach mạc ngang và không nằm
trong các sợi cơ bìu . Sửa chữa bao gồm xây dựng lại tầng của ống bẹn. Thoát vị
Spigelian là rất hiếm, một khiếm khuyết giải phẫu bị kéo ra có thể xảy ra dọc theo
biên giới bên của cơ thẳng tại vị trí giao nhau với các đường bán nguyệt. Một thoát vị
giữa thành bụng trong đó các túi thoát vị, thay vì lồi ra trong như bình thường, làm
cho đường đi của nó giữa các lớp của thành bụng. Những thoát vị bất thường có thể
là trước màng bụng (giữa phúc mạc và mạc ngang), khe (giữa các lớp cơ bắp), hoặc
bề ngoài (giữa-mạc nghiêng bên ngoài và da).

309. b.
Phát hiện không khí trong đường mật của một bệnh nhân không nhiễm trùng là chẩn
đoán của rò ruột- mật. Khi phát hiện lâm sàng cũng bao gồm tắc ruột non ở một
bệnh nhân lớn tuổi mà không có một tiền sử phẫu thuật ổ bụng trước, việc chẩn
đoán sỏi mật tắt ruột có thể được thực hiện với khả năng chắc chắn cao. Trong điều
kiện này, sỏi mật cơ học mãn tính lớn làm mòn các thành của túi mật vào dạ dày
hoặc tá tràng liền kề. Khi sỏi di chuyển xuống ruột non, các triệu chứng co thắt nhẹ là
phổ biến. Khi sỏi mật về đến phần cuối hồi tràng, kích thước của ruột không còn cho
phép thông qua và cản trở phát triển. Phẫu thuật cắt bỏ sỏi mật là cần thiết. Bệnh
được đề xuất bởi nhiều dạng biểu hiện khác (chảy máu loét, nhiễm trùng màng bụng,
tắc nghẽn lối thoát môn vị, khối u vùng chậu) là phổ biến ở những bệnh nhân cao
tuổi, nhưng mỗi người trong số họ sẽ trình bày với các triệu chứng khác hơn so với
tắc nghẽn ruột non.

310. d.
Ung thư đại tràng ở bệnh nhân viêm loét đại tràng mãn tính cao gấp 10 lần những
người khác. Thời gian của bệnh là rất quan trọng, nguy cơ phát triển thành ung thư
là thấp trong 10 năm đầu tiên nhưng sau đó tăng lên khoảng 4% / năm. Độ tuổi trung
bình của sự phát triển thành ung thư ở bệnh nhân viêm loét đại tràng mãn tính là 37
năm; tuy nhiên ung thư đại tràng nguyên phát phát triển ở độ tuổi trung bình là 65
năm. Crohn đại tràng hiện cũng được coi như một tình trạng tiền ung thư. Các cơ hội
phát triển thành ung thư biểu mô của đại tràng ở bệnh nhân bệnh polyp gia đình cơ
bản là 100%. Điều trị các bệnh nhân với bệnh polyp gia đình nói chung bao gồm cắt
bỏ gần hết ruột kêt với mở thông hồi trực tràng, kiểm tra nội soi trực tràng thường
xuyên của các gốc trực tràng. U Tuyến Villous đã được chứng minh có phần ác tính
trong khoảng một phần ba số người bị ảnh hưởng và bệnh ác tính xâm lấn trong một
phần ba các mẫu vật lấy ra. Cắt bỏ phía trước được thực hiện đối với những tổn
thương lớn hoặc có ung thư xâm lấn khi tổn thương cao hơn phản ánh phúc mạc(
peritoneal reflection). Cắt bỏ vùng đáy chậu được chỉ định cho những u tuyến trực
tràng thấp khi họ đã chứng minh ung thư xâm lấn. Cắt bỏ trực tràng kèm thường
xuyên theo dõi kiểm tra là đủ cho các tổn thương mà không có ung thư xâm lấn. Hội
chứng Peutz-Jeghers được đặc trưng bởi bệnh polyp đường ruột và các điểm
melanin của niêm mạc miệng. Không giống như các khối u tuyến thấy trong bệnh

YhocData.com Page 213

polyp gia đình, các tổn thương trong tình trạng này là u mô thừa, không có tiềm năng
ác tính.

311. c.
Tắc ruột do sỏi mật là do sự di chuyển của sỏi từ túi mật vào ống tiêu hóa (nhất
thường vào tá tràng). Sỏi dừng lại trong ruột non (thường ở cuối hồi tràng) và gây ra
tắc ruột non. Phim chụp thường quy ổ bụng thể hiện tắc ruột và không khí trong
đường mật giúp chẩn đoán tình trạng này. Điều trị bao gồm mở hồi tràng, lấy sỏi, và
cắt bỏ túi mật nếu đó là kỹ thuật an toàn. Nếu có ý nghĩa viêm hạ sườn phải, mở
thông hồi tràng để lấy sỏi tiếp theo là cắt bỏ túi mật thường an toàn hơn. Phẫu
thuật trên các lỗ rò mật tăng gấp đôi tỷ lệ tử vong so với đơn thuần loại bỏ các sỏi
mật từ ruột.

312. a.
Bệnh Hirschsprung, đó là sự thiếu bẩm sinh các tế bào hạch ở trực tràng hoặc đại
tràng sigma, được chẩn đoán xác định bằng sinh thiết trực tràng. Những phát hiện
điển hình nhờ thuốc xổ bari, hẹp một đoạn ruột xa và phình rõ rệt đoạn gần, có thể
không được thấy trong giai đoạn đầu của cuộc sống. Triệu chứng có thể không được
công nhận trong giai đoạn sơ sinh với hậu quả của suy dinh dưỡng hoặc viêm ruột.
Điều trị ban đầu là hậu môn nhân tạo giảm áp lực . Điều trị dứt điểm tốt nhất là trì
hoãn cho đến khi tình trạng dinh dưỡng được đầy đủ và ruột phình lên đã trở lại kích
thước bình thường. Không giống như hậu môn không thủng liên kết với một tỷ lệ cao
bất thường đường sinh dục và tỷ lệ 50% không kiểm soát phân dài hạn, trong việc
điều trị bệnh Hirschsprung chức năng đại tiện trở về bình thường trong hầu hết các
bệnh nhân bị ảnh hưởng.

313. a.
Thoát vị rốn và nứt bụng hậu quả của mổ bụng ruột và cần điều trị phẫu thuật khẩn
cấp để thực hiện giảm ngay lập tức hoặc dàn dựng và đóng thành bụng. Mở thông
ống niệu rốn hoặc ống mạc treo ruột là kết quả của việc đóng không hoàn toàn các
kết nối bàng quang và hồi tràng trong thời kỳ phôi thai vào thành bụng. Chúng được
điều trị một cách thích hợp bằng cách cắt đường rò và đóng bàng quang hay hồi
tràng. Trong hầu hết các trẻ em, thoát vị rốn tự đóng trong vòng 4 tuổi và không cần
phải được sửa chữa, trừ khi có thắt nghẹt hoặc mở rộng lỗ thoát vị và xảy ra xoắn
rốn.

314. d.
Hiện nay cắt túi mật nội soi là lựa chọn điều trị cho hầu hết các bệnh nhân có triệu
chứng sỏi mật. Phương pháp này đã thường xuyên được thực hiện ở bệnh nhân béo
phì với bệnh tật giống nhau, hiệu quả và tỷ lệ tử vong, và thời gian nằm viện như
trong dân số. Các điều kiện khác được liệt kê hiện đang được chấp nhận là chỉ định
tương đối, nhưng khi có nhiều kinh nghiệm và kỹ thuật cải thiện, các chỉ dẫn an toàn

YhocData.com Page 214

cho việc cắt bỏ túi mật nội soi có khả năng mở rộng.

315. d.
Dị tật bẩm sinh hậu môn trực tràng thường liên kết với các dị thường khác bao gồm
bệnh tim bẩm sinh, bất sản thực quản, bất thường của cột sống thắt lưng, hai hệ
thống đường bài xuất, ứ nước thận, và thông giữa trực tràng và đường tiết niệu, âm
đạo, hoặc đáy chậu. Tần số khoảng 1 năm 2000 ca sinh sống. Tùy thuộc vào loại bất
thường (trực tràng kết thúc ở trên hoặc dưới cơ nâng hậu môn, một loạt các
phương pháp phẫu thuật điều trị được đưa ra. Tuy nhiên, ngay cả khi thành lập được
sự toàn vẹn cấu trúc giải phẫu, tiên lượng cho hiệu quả vệ sinh là thấp. Trong 50%
trường hợp là không bao giờ đạt được sự nguyên vẹn. bất thường cột sống cổ, não
úng thủy, bất sản tá tràng, và mờ đục giác mạc không có liên quan đáng kể với các dị
tật bẩm sinh hậu môn trực tràng

316. c.
Khối tụ máu ở bao trực tràng phổ biến hơn ở phụ nữ và thường xuất hiện trong độ
tuổi 50. Một tiền sử chấn thương, cơ bắp gắng sức đột ngột, hoặc chống đông
thường có thể được gợi ra. Cơn đau khởi phát đột ngột và mạnh trong tự nhiên. Khối
máu tụ này thường gặp nhất ở vùng hố chậu phải và kích thích phúc mạc dẫn đến
sốt, biếng ăn, tăng bạch cầu, và buồn nôn. chẩn đoán trước phẫu thuật có thể được
thực hiện với siêu âm hoặc CT scan cho thấy có khối bên trong bao trực tràng Theo
dõi cẩn thận trừ khi các triệu chứng chảy máu nghiêm trọng và vẫn tiếp diễn, trong
trường hợp phẫu thuật cần bóc tách khối máu tụ và thắt các mạch máu.

317. d.
Đây là một ví dụ về một bất sản hồi tràng . Cho dù bất sản hỗng tràng hoặc hồi tràng
không ảnh hưởng đến điều trị và không có ưu thế hơn những loại khác. Cắt bỏ và nối
hai đoạn ruột với nhau nếu có thể, nhưng ruột nên được đưa ra ngoài nếu nghi ngờ
về khả năng tồn tại hoặc có một sự khác biệt lớn về kích thước giữa hai đoạn ruột .
Phim thường quy sẽ bộc lộ một tắc ruột non không có hơi ở phía dưới tổn thương.
Dùng cẩn thận thuốc xổ diatrizoate (Gastrografin) có thể giúp chẩn đoán phân biệt.
Xoắn ruột giữa và tắc ruột phân su có thể được thể hiện rõ ràng với thuốc xổ, đó là lý
do quan trọng mà tắc ruột phân su nên được quản lý không phẫu thuật. Cơ sở của
bất sản hỗng tràng có thể là một tai biến mạch máu mạc treo ruột trong thời gian
tăng trưởng trong tử cung.

318. b.
Phẫu thuật điều trị cho Thoát vị cơ hoành chỉ nên được xem xét ở những bệnh nhân
có triệu chứng viêm thực quản hay hẹp. Đại đa số thoát vị trượt là hoàn toàn không
có triệu chứng, thậm chí nhiều người trong số những người này có thể chứng minh
hồi khứ. Ngay cả khi sự hiện diện của trào ngược, viêm thực quản hiếm khi phát
triển do thực quản có hiệu quả trong thanh lọc các acid bị trào ngược. Những triệu

YhocData.com Page 215

chứng thoát vị cần được điều trị mạnh mẽ bởi nhiều phương pháp . Bệnh nhân
không có triệu chứng của trào ngược và những người không được điều trị có thể hy
vọng bệnh của họ tiến triển tốt, thực quản không thể viêm hoặc xơ và hẹp. Không có
sự hiện diện của thoát vị hay kích thước của nó là rất quan trọng trong việc quyết
định điều trị phẫu thuật. Khi thực quản đã được ghi nhận để tồn tại trong điều trị y
tế đầy đủ, nghiên cứu áp kế hoặc pH có thể giúp xác định phương pháp phẫu thuật
tối ưu.

319. b.
Trong khi tăng cao SGOT và SGPT là dấu hiệu bệnh của tế bào gan, tăng phosphatase
kiềm là dấu hiệu của tắc nghẽn đường mật. Dựa trên sự an toàn và chi phí, siêu âm là
phương pháp chẩn đoán ban đầu. Một khi sự giãn nở ống mật được xác định, một
chụp đường mật qua da hoặc ERCP có thể được thực hiện để định khu và xác định
đặc điểm của tắc nghẽn. Nếu một tắc nghẽn ống mật chủ phần xa được chú ý, nên
có CT scan hình ảnh đầu tụy. Trong hầu hết trường hợp, chụp phóng xạ hạt nhân
(radionucleotide) lách gan cho biết thêm một ít để chẩn đoán. Điều này cũng áp dụng
đối với các nhóm K đầu tụy có liên quan đến vàng da không đau.

320. a.
Nôn ra máu nhiều ở trẻ em hầu như luôn luôn do giãn tĩnh mạch chảy máu. Các tĩnh
mạch giãn thường do tắc nghẽn tĩnh mạch cửa ngoài gan hậu quả gây nhiễm trùng
do vi khuẩn truyền qua tĩnh mạch rốn thông qua đường nối trong giai đoạn trứng.
Mặc dù vậy, nguyên nhân phổ biến, một tiền sử của viêm rốn sơ sinh là không
thường xuyên có. Chảy máu có thể là lớn nhưng thường tự giới hạn, và chèn ép thực
quản hoặc vasopressin thường là không cần thiết. Giảm áp lực chọn lọc hệ thống cửa
được khuyến khích cho chảy máu tái phát.

321. c.
Dạ dày có thể trương lên ở đầu gần hoặc điều tiết thể tích lớn mà không có bất kỳ sự
gia tăng áp lực bên trong dạ dày. Điều này cho phép thức ăn rắn nằm theo bờ cong
lớn trong khi chất lỏng được đẩy dọc theo bờ cong nhỏ bởi trương lực chậm của
phần trên dạ dày. Ở trạng thái bình thường, khi thể tích đạt 1000-1200 ml, áp lực
trong dạ dày tăng lên đến mức cao. Trong khi năng lực điều tiết thể tích lớn là cần
thiết cho hoạt động thông thường cơ dạ dày, một hiệu ứng tiềm tàng có hại được
thấy ở những bệnh mất trương lực dạ dày. Những bệnh nhân này có thể tích lũy vài
lít dịch vị trong dạ dày mà không có cảm nhận trọn vẹn, và điều này thường dẫn đến
nôn nhiều và hít phải dịch dạ dày.

322. b.
Do khả năng dự trữ của ruột kết cho sự hấp thụ rất nhiều nước vượt quá yêu cầu
bình thường để duy trì chức năng đường ruột ổn định, bệnh nhân có thể trải qua cắt
bỏ một phần lớn của ruột kết và bị thay đổi nhỏ trong thói quen đi tiêu. Không phải

YhocData.com Page 216

ruột bên phải và cũng không phải ruột bên trái có ưu thế trong việc hấp thụ nước và
điện giải, van hồi manh tràng cũng không đóng một vai trò quan trọng trong nội cân
bằng chất lỏng. Tuy nhiên, trong các bệnh đặc trưng bởi sự tăng tiết chất lỏng của
ruột non, nhiều sản phẩm hấp thu ở ruột non lại có ở ruột già sau cắt bỏ ruột kết một
phần hơn so với tình trạng nguyên vẹn. trực tràng không có vai trò trong sự hấp thụ
chất lỏng.

323. e.
Tiếp cận một bệnh nhân được chẩn đoán ung thư trực tràng nên gồm chụp CT vùng
bụng trên tìm kiếm di căn gan và đánh giá độ sâu của xâm lấn tại chỗ bằng cách siêu
âm ngang qua hậu môn. Siêu âm qua đầu dò trực tràng đánh giá thành trực tràng và
các hạch bạch huyết gần trực tràng đã trở thành quan trọng trong việc hoạch định
tầm quan trọng của cắt bỏ và sự lựa chọn điều trị phẫu thuật lại. Những lợi thế của
bức xạ trị liệu mới hiện nay dường như là rõ ràng. Quản lý bức xạ trước phẫu thuật
cho khối u lớn hoặc xâm lấn sâu thường làm giảm khối lượng khối u cắt bỏ và sạch
bệnh trước đó to lớn. Ngoài ra, tác dụng ức chế tế bào của xạ trị phẫu bây giờ cho
phép nhiều bệnh nhân trải qua phương pháp cắt cơ vòng tiết kiệm và tránh các bệnh
tật của cắt bỏ hâu môn và hậu môn nhân tạo.

324. a.
Tiêu hóa và hấp thu carbohydrate trong chế độ ăn uống tại tá tràng và ruột non quá
lớn , hấp thu đã hoàn thành khi thực phẩm đã đi qua 200 cm của hỗng tràng. Những
chất lỏng chỉ cần tiêu hóa tối thiểu, chẳng hạn như sữa, được hấp thu hoàn toàn, lưu
giữ hàm lượng chất béo, trong tá tràng. Ngay cả trong hội chứng ruột ngắn, hầu như
tất cả các carbohydrate trong chế độ ăn uống vẫn được hấp thu trong đoạn ruột còn
lại. Trong khi peptidases tuyến tụy là quan trọng để tiêu hóa protein, enzyme tiêu
hóa là dư thừa phân phối rộng rãi bên trong biên giới tá tràng và hỗng tràng khi 95%
protein của một bữa ăn có thể được hấp thụ khi vắng mặt của tuyến tụy. Muối và
nước chảy trong ruột non bị ảnh hưởng bởi một loạt các kích thích tố; aldosterone
tăng đáng kể sự hấp thu natri, trong khi prostaglandins kích thích sự tiết chất lỏng và
chất điện phân.

325. d.
Gastrin, được sản xuất từ tế bào G hang vị , kích thích tiết acid và pepsin. Một loạt
các kích thích tại chỗ gây ra sự tăng tết gastrin. Các chất gây tiết mạnh nhất là các
protein nhỏ, rượu 20-độ và caffeine. Axít vùng hang vị ức chế tiết gastrin; kiềm hóa
vùng hang vị được kích thích. Trương lực cơ học ở vùng hang cũng kích thích sự tiết
gastrin.

326. a.
Vì nó không với tiêu hóa carbohydrate, đường tiêu hóa đáng chú ý có sự dư thừa và
con đường thay thế để tạo thuận lợi cho sự hấp thu chất béo. ở trạng thái bình

YhocData.com Page 217

thường, lipid trong bữa ăn không tan trong nước được tạo thành các mixen hòa tan
thông qua trộn với lipase tụy, đường ruột và với mật. Tuy nhiên, lipases của dạ dày
và ruột non hấp thu khoảng một nửa số chất béo trung tính trong trường hợp không
bài tiết mật và tụy. sản phẩm phân nhỏ chất béo phức tạp, chẳng hạn như glycerol,
axit béo chuỗi ngắn, và triglycerides chuỗi trung bình, có thể được vận chuyển trực
tiếp từ các tế bào niêm mạc hỗng tràng vào hệ thống tĩnh mạch cửa, trong khi chất
béo trung tính lớn hơn, được tổng hợp bởi các tế bào niêm mạc từ các axit béo,
được gửi vào chylomicrons và lưu hành trong hệ thống bạch huyết. Tuần hoàn ruột
gan của mật với hoạt động tái hấp thu ở hồi tràng và tiết vào hệ thống tĩnh mạch cửa
sản lượng muối mật hiệu quả 6-8 lần khối lượng thực tế của nó. Bình thường hàng
ngày lượng mật vào khoảng 10-15% tổng số túi mật; sự hao hụt này thường có thể
được thay thế bởi tổng hợp mới trong gan. Tuy nhiên, hao phí mật muối, chẳng hạn
như bệnh viêm ruột hoặc cắt bỏ hồi tràng, có thể vượt quá khả năng của gan để duy
trì một lượng mật cần thiết.

327. e.
Phương pháp phẫu thuật làm đường vòng là sự lựa chọn cho tắc nghẽn vào tuyến
tụy hình khuyên.thủ thuật Whipple được điều trị tận gôc bệnh lành tính này, và cắt
bỏ một phần của lỗ rò tuyến tụy hình khuyên thường là phức tạp . Mở thông tá hỗng
tràng giữ được sinh lý nhiều hơn hơn mở thông dạ dày hỗng tràng và không yêu cầu
cắt dây TK phế vị để ngăn ngừa loét biên, đó là thủ tục của sự lựa chọn.

328. b.
Bệnh nhân viêm ruột non mãn tính thường tiến triển từ từ với thời gian không có
triệu chứng. Các triệu chứng thông thường là chán ăn, đau bụng, tiêu chảy, sốt, và
giảm cân. hội chứng bên ngoài ruột có thể được thấy, chẳng hạn như viêm cột sống
dính khớp; viêm đa khớp; nốt ban đỏ; viêm mủ da hoại thư, sỏi mật, gan nhiễm mỡ
và xơ hóa đường mật, tụy, và khoang sau phúc mạc. Tuy nhiên khoảng 10% bệnh
nhân, đặc biệt là những người trẻ, sự khởi đầu của bệnh là đột ngột và có thể bị
nhầm lẫn với viêm ruột thừa cấp tính. Cắt Ruột thừa được chỉ định ở những bệnh
nhân như vậy miễn là manh tràng tại ruột thừa không phức tạp, nếu không nguy cơ
rò phân phải được xem xét. Thật thú vị là khoảng 90% bệnh nhân bị viêm ruột thừa
hình thức giống như ruột cấp tính sẽ không phát triển các bệnh mãn tính. Như vậy,
cắt bỏ hoặc bỏ qua các khu vực phức tạp là không được chỉ định vào thời điểm này.

329. c.
Các nội dung trong câu hỏi là đặc trưng của một bệnh nhân bị chấn thương của ống
mật chủ do thầy thuốc. Những chấn thương thường xảy ra ở phần đầu gần của hệ
thống mật ngoài gan. Các tài liệu chup Xquang đường mật cho hẹp đường mật, mà
trong này phương thức xử lý tốt nhất là phẫu thuật. Mở thông ống mật chủ tá tràng
thường không thể được thực hiện vì vị trí gần của hẹp này. Các kết quả tốt nhất đạt
được với nối tắt mật ruột hình chữ Y (Roux-en-Y) thực hiện trên một ống thông.

YhocData.com Page 218

Nong đường mật qua da đã được lựa chọn thử nghiệm trong các trường hợp, nhưng
theo dõi quá ngắn để đánh giá đầy đủ kỹ thuật này. sửa chữa của ống mật chủ có
thể gây tái phát hẹp.

330. e.
Nhiều cơ quan bây giờ khuyên bạn nên bỏ cụm từ ung thư biểu mô tại chỗ bởi vì nó
đưa ra một ấn tượng sai lệch cho bệnh nhân và gia đình về những tác động thực sự
của chứng loạn sản nặng. Hầu như tất cả đồng ý rằng không có chỉ định điều trị thêm
khi một polyp đã được cắt bỏ và thay đổi như vậy được tìm thấy. Chỉ khi các tế bào
ác tính xâm nhập vào lớp cơ là có khả năng di căn ở các mức độ, và chỉ khi đó độ sâu
của sự thâm nhập được xem là ung thư biểu mô nên được sử dụng. Thậm chí sau đó
cắt bỏ có thể không chỉ ra nếu các bờ rìa trên đại thể và kính hiển vi là rõ ràng, khối u
được phân biệt, và ở thân thì không phải là xâm lấn.

331. b.
Những ảnh hưởng của bức xạ trên ruột phụ thuộc vào nhiều yếu tố, trong đó bao
gồm độ tuổi của bệnh nhân, nhiệt độ , mức độ oxy hóa, và các hoạt động trao đổi
chất. Viêm ruột tổn thương bức xạ được thể hiện trong đường ruột bằng sự chấm
dứt của tế bào sản xuất và được thấy trên lâm sàng là tiêu chảy hoặc xuất huyết tiêu
hóa. viêm mạch tiến triển và xơ hóa được thấy trong các giai đoạn sau của tổn
thương bức xạ và có thể dẫn đến kém hấp thu, viêm loét, rò, hoặc thủng. Lồng ruột
thường không liên quan đến tổn thương bức xạ.

332. d.
Thuốc, hormon, hoặc trạng thái tình cảm (ví dụ, sợ hãi) kích thích hoặc tăng hoạt
động giao cảm ức chế nhu động ruột. Những yếu tố khơi dậy hoạt động phó giao
cảm (acetylcholin) kích thích nhu động. Gastrin có tác dụng cụ thể trì hoãn làm rỗng
dạ dày. Secretin và cholecystokinin điều chỉnh mạnh các hoạt động đường ruột và
tiêu hóa nhưng có lẽ không ảnh hưởng nhu động

333. d.
Ung thư thực quản xảy ra chủ yếu trong những năm 60-70 của cuộc sống với tỷ lệ
nam: nữ là 3:1. Mặc dù nguyên nhân là chưa biết, rượu, thuốc lá, và các yếu tố chế
độ ăn uống có liên quan như là tác nhân gây bệnh. Một tỷ lệ mắc cao ở bệnh nhân
viêm thực quản ăn mòn. Các khối u ác tính phát sinh trong thực quản thường là ung
thư tế bào vảy, ngoại trừ ở những người liên quan đến các đường giao nhau thực
quản dạ dày, thường là carcinoma tuyến. Mặc dù ung thư tế bào vảy cảm thụ tia
phóng xạ yếu, phẫu thuật cắt bỏ là hợp lý, nếu ngắn hạn, đề nghị xạ trị làm giảm
nhẹ. Một vài ưu thế cho giảm bệnh một mình hoặc kết hợp với phẫu thuật để điều trị
tổn thương này. Loại này không phải là đặc biệt nhạy cảm tia xạ và điều trị phẫu
thuật thường được sử dụng. Sau cắt bỏ ung thư thực quản cho một trong những
nhóm rất chọn lọc bệnh nhân có khối u vẫn còn có thể cắt bỏ khi chẩn đoán được

YhocData.com Page 219

thực hiện, tồn tại chỉ khoảng 14% sau 5 năm. Sự sống còn tổng thể sau 5 năm là dưới
5%.

334-b, 335-b.
Cắt bỏ dạ dày trước đây là phương pháp lựa chọn cho các bệnh nhân có hội chứng
Zollinger-Ellison (ZES). Tuy nhiên, với sự hiểu biết rằng hầu hết bệnh nhân sẽ chết do
di căn và thường các triệu chứng có thể được kiểm soát với các thuốc đối kháng thụ
thể H2, vai trò của phẫu thuật đã thay đổi. Phẫu thuật thăm dò ban đầu là nhằm mục
đích cắt bỏ chữa bệnh ung thư. Thật không may di căn thường xuất hiện hoặc sẽ
phát triển sau này mặc dù cắt bỏ khối u. Do đó, cắt dây TK phế vị chọn lọc cũng được
thêm vào để giảm liều lượng cần thiết của thuốc đối kháng thụ thể H2. thứ hai bệnh
nhân có một mức độ gastrin gợi ý nhưng không chẩn đoán ZES. Một xét nghiệm kích
thích secretin sẽ làm tăng đáng kể mức độ gastrin trong huyết thanh ở bệnh nhân
ZES.

336. a.
Xơ hóa tự phát sau màng bụng là một quá trình viêm không có mủ của khoang sau
màng bụng gây ra bằng cách nén bên ngoài của các cấu trúc khoang sau phúc mạc.
niệu quản, động mạch chủ, và tĩnh mạch chủ dưới có nguy cơ cao nhất, tuy nhiên,
động mạch chủ có khả năng chịu nén và tĩnh mạch chủ dưới có nhiều vòng nối do đó
tắc nghẽn niệu quản là phổ biến nhất. Các ống mật và tá tràng có thể bị nén và tắc,
nhưng điều này thường rất ít xảy ra. Điều trị tắc nghẽn niệu bao gồm điều trị duy trì
với steroid. can thiệp phẫu thuật thường cần thiết, bóc dính niệu quản và cấy ghép
trong màng bụng là sự lựa chọn. Sinh thiết cũng phải được thực hiện để loại trừ một
quá trình ác tính là nguyên nhân gây xơ hóa.

337. b.
Khối u phát sinh từ các tế bào ß tụy làm tăng tiết insulin. 75% các khối u là lành tính
và ở 15% bệnh nhân bị ảnh hưởng của u tuyến. Các triệu chứng liên quan đến một
mức độ giảm nhanh chóng glucose trong máu và do phát hành hormon tủy thượng
thận kích hoạt bởi hạ đường huyết (đổ mồ hôi, yếu, nhịp tim nhanh). những triệu
chứng não, nhức đầu, lú lẫn, rối loạn thị giác, co giật, và hôn mê là do thiếu glucose
của não. bộ ba lâm sàng ở bệnh nhân u đảo tụy: (1) tấn công bằng cách nhịn ăn hoặc
gắng sức; (2) nồng độ glucose máu lúc đói dưới 50 mg / dL; (3) các triệu chứng
thuyên giảm bằng cách uống hoặc tiêm tĩnh mạch đường. Những khối u được điều trị
bằng phẫu thuật, cắt bỏ đơn giản u tuyến chữa khỏi bệnh trong phần lớn các trường
hợp.

338. e.
Ung thư dạng biểu bì của ống hậu môn di căn đến hạch bẹn cũng như quanh trực
tràng và mạc treo ruột. Các kết quả của phẫu thuật triệt căn bị thất bại. Kết hợp bên
ngoài bức xạ (liều khoảng 3500-5000 CG) với hóa trị liệu đồng bộ (fluorouracil và

YhocData.com Page 220

mitomycin) hiện đang được đề nghị như là phương tiện để kiểm soát bệnh. phương
pháp phẫu thuật triệt để hiện nay thường dành cho những thất bại điều trị và tái
phát.

339. c.
Phình đại tràng có thể có nhiều nguyên nhân ở người đàn ông 80 tuổi. Chụp cản
quang cho thấy hình ảnh " lõi táo " cổ điển tổn thương ở đoạn ruột xa, được chẩn
đoán mắc bệnh ung thư ruột kết. Không có nghiên cứu chẩn đoán là phù hợp hơn
trước khi tắc nghẽn ruột lớn. Sau khi chuẩn bị (ví dụ, dịch,điện giải ,), bệnh nhân này
phải trải qua phẫu thuật kịp thời giải quyết tắc nghẽn cơ học, quản lý duy trì bằng
cách cắt bỏ và làm hậu môn nhân tạo nói chung sẽ được ưu tiên trong bệnh nhân cao
tuổi được chuẩn bị.

340. e.
Phẫu thuật điều trị bệnh Crohn nhằm mục đích điều chỉnh các triệu chứng gây ra
biến chứng . Tắc ruột thường là một phần thứ yếu đóng góp vào hẹp không đáp ứng
với các chất chống viêm. Khi các nguyên nhân gây triệu chứng tắc nghẽn liên quan
tình trạng dinh dưỡng, phẫu thuật được cho phép. Hình thành lỗ rò tự nó không phải
là một chỉ định cho phẫu thuật. Đường rò giữa ruột và bàng quang và ruột và âm
đạo, thường gây ra triệu chứng cho phép can thiệp phẫu thuật, trong khi một lỗ rò
ruột hồi tràng là rất phổ biến nhưng hiếm khi có triệu chứng. Thủng ruột vào trong ổ
bụng tự do rõ ràng là một cấp cứu ngoại khoa.

341. e.
Phim cho thấy một phình đại tràng rõ rệt. chẩn đoán phân biệt bao gồm các khối u
bên ngoài, và viêm đại tràng, nhưng đến nay nhiều khả năng là xoắn manh tràng
hoặc đại tràng sigma. Xoắn đại tràng sigma có thể được loại bỏ nhanh chóng bởi soi
đại tràng sigma trực tràng, được ưa chuộng hơn thuốc xổ bari, kể từ khi xoắn đại
tràng sigma có thể được điều trị thành công bằng cách giảm áp ống trực tràng qua
ống thông đại tràng. Nếu soi đại tràng sigma âm tính, việc chẩn đoán dựa trên phim
kinh điển này, phải được xoắn manh tràng; bari thuốc xổ chẩn đoán, nhưng các đại
tràng có thể vỡ trong can thiệp 1-2 h. mở bụng khẩn cấp nên được thực hiện.

342. c.
Helicobacter pylori là một loại vi khuẩn gram âm hình xoắn ốc được tìm thấy trong
lớp nhầy nhớt dạ dày và có ái lực với các tế bào biểu mô. Ban đầu nó được phân loại
như là một dạng của Campylobacter, nhưng đặc điểm biến đổi gen và kiểu hình của
nó sau đó được tìm thấy và nó đã được đặt một cái tên giống mới. Urease và peptide
khác được sinh ra bởi H.pylori có thể độc hại và là nguyên nhân trực tiếp chấn
thương dạ dày. Bằng chứng là tăng hoạt động H. pylori đóng một vai trò trong các
nguyên nhân của bệnh loét. Có một liên quan gần như 100% giữa nhiễm H. pylori dạ
dày và bệnh loét tá tràng, và khoảng 70% bệnh nhân bị loét dạ dày cũng bị nhiễm H.

YhocData.com Page 221

pylori. Hơn nữa, nhiễm H. pylori làm tăng nguy cơ phát triển loét tá tràng lên đến 20
lần. Xóa H.pylori từ dạ dày giảm đáng kể tỷ lệ tái phát loét. Điều này thường đòi hỏi
"liệu pháp ba" với bismuth dạng keo (PeptoBismol), một (amoxicillin hoặc ampicillin)
kháng sinh, và metronidazole một nitroimidazole như. nghiên cứu gần đây cũng đã
chứng minh liên hệ giữa H. pylori và bệnh ung thư dạ dày

343. e.
Tiền sử, x-quang, và những phát hiện lâm sàng điển hình của một xoắn ruột sau
phẫu thuật, một tình trạng mà manh tràng xoắn vào mạc treo của nó (thường, sau
khi cắt bỏ túi phình, mạc treo tiểu tràng) và trở thành cản trở mạnh. Tại 12 cm, là
nguy hiểm manh tràng sắp xảy ra thủng. Đặc biệt với sự có mặt của một mảnh ghép
giả , manh tràng thủng là một tai biến. Tháo xoắn khẩn cấp là cần thiết. Để cố gắng
giảm áp ống soi trực tràng sẽ đòi không khí bổ sung và tăng áp lực trên thành manh
tràng đã bị xâm nhập. Một hậu môn giả ngang "giải nén" không thể giải nén các
manh tràng cũng không nó sẽ cung cấp sự mở xoắn của mạctreo manh tràng để cho
phép khôi phục nguồn cung cấp máu đầy đủ cho đại tràng phải. Trong khi tháo manh
tràng và đính nó vào thành bụng bên (để ức chế sự tái phát) của một mở thông manh
tràng giảm áp có thể được ủng hộ tại một số thiết lập, nguy cơ nhiễm khuẩn động
mạch chủ sẽ quá nhiều. Cắt bỏ cơ quan xâm phạm bằng thủ thuật mở thông hồi kết
tràng sẽ là phương pháp lựa chọn.

344. d.
Nhiễm trùng nang sán thứ phát là phổ biến nhất trong gan ở người lớn. Lên đến 25%
bệnh nhân u nang gan cũng có u nang trong phổi của họ. Nhìn chung, các xét nghiệm
huyết thanh chẩn đoán có nhiều khả năng được tích cực những tổn thương đã có,
nhưng âm tính giả xảy ra thường xuyên mà kết quả không nên ảnh hưởng đến quyết
định điều trị u nang gan. nang vỡ tự phát hoặc rò rỉ chất lỏng u nang trong chẩn
đoán hay điều trị hút có thể gây ra phản ứng phản vệ hoặc lan tràn vào phúc mạc.
Dứt khoát phải điều trị phẫu thuật cắt bỏ, trích, hoặc di tản của các u nang. những
tác nhân chẳng hạn như nitrat bạc 0,5% hoặc nước muối ưu trương được đưa vào
các u nang ở thời điểm phẫu thuật, và các nỗ lực để tránh đổ ra ngoài và ô nhiễm
khoang phúc mạc. Điều trị bệnh nhân u nang gan với mebendazole hoặc Albendazole
không được hiệu quả đủ để thay thế sự cần thiết phải phẫu thuật.

345. a. (Mahmoodian, Nam Med J 85:19-24, 1992.)
Viêm ruột thừa phức tạp khoảng 1/ 1700 phụ nữ mang thai ở một tỷ lệ so sánh với
phụ nữ không mang thai. Đây là dấu hiệu phổ biến nhất cho chỉ định mở bụng chửa
ngoài dạ con trong thai kỳ. Tuổi thai không ảnh hưởng đến mức độ nghiêm trọng của
bệnh, nhưng việc chẩn đoán này trở nên khó khăn hơn trong khi mang thai tiến triển.
Đến tuần thứ hai mươi tuổi thai Viêm ruột thừa thường nằm ở ngang rốn và ở bên
hơn bình thường. Mang thai không nên trì hoãn phẫu thuật nếu nghi ngờ viêm ruột
thừa, thủng ruột thừa làm tăng đáng kể nguy cơ sinh non và thai nhi tử vong (khoảng

YhocData.com Page 222

20%). Ngược lại, tiêu cực gây tê nói chung và viêm ruột thừa không làm thủng có liên
quan với nguy cơ rất thấp cho bào thai và bà mẹ (ít hơn 1% và 5%, tương ứng).

346. b.
Bình thường hô hấp tạo ra áp suất âm trong khoang lồng ngực. Theo kết quả của các
gradient áp lực, máu đi vào ngực thông qua tĩnh mạch chủ và không khí qua khí
quản; cả 2 duy trì kết quả của gradient áp lực. Hậu quả của một lỗ thoát vị sinh lý cơ
hoành là nội tạng bụng sẽ bị hút vào ngực. Các thoát vị trượt, chứa trong các trung
thất dưới hai lá màng phổi thấp hơn phổi còn nguyên vẹn, hiếm khi có thể gây ra các
triệu chứng của trào ngược mà có thể biện minh cho sự chú ý của phẫu thuật, những
bệnh nhân này không có nguy cơ mạch hoặc thuyên tắc nghẽn của các nội tạng rỗng.
Các thoát vị gần thực quản , mặt khác, làm cho bệnh nhân có nguy cơ đáng kể cả
nghẹt thở và cản trở. Dù kết quả sẽ là một thảm họa phẫu thuật với trường hợp
ngoại lệ hiếm hoi, thoát vị gần thực quản nên được phẫu thuật sửa chữa bất cứ khi
nào chẩn đoán. Một túi thừa kéo thường được gây ra bởi sự co viêm quanh hạch
trung thất, hiếm khi có triệu chứng , và không cần phải được sửa chữa.

 Vòng thực quản Schatzki và lưới thực quản không cần phải phẫu thuật.Chúng có thể
bỏ qua hoặc nong khi có triệu chứng
347. d.
Theo mô tả cổ điển, hội chứng Olgilvie có liên quan với sự xuất hiện hiếm hoi xâm
nhập ác tính của dây thần kinh giao cảm ruột trong khu vực của đám rối thần kinh
vùng bụng. Thuật ngữ này bây giờ áp dụng cho các điều kiện trong đó sự giãn nở lớn
manh tràng và ruột được thấy trong trường hợp không có tắc nghẽn cơ học. Các
thuật ngữ khác được sử dụng để mô tả tình trạng này là tắc nghẽn ruột giả cấp tính,
tắt ruột ruột, và cản trở chức năng ruột. Nó có xu hướng xảy ra ở bệnh nhân cao tuổi
với suy tim phổi, rối loạn hệ thống khác yêu cầu nghỉ ngơi kéo dài, và trong tình trạng
hậu phẫu. Việc chẩn đoán hội chứng Olgilvie không thể được xác nhận cho đến khi
tắc nghẽn của phần xa ruột già được loại trừ bằng nội soi hoặc thuốc xổ ngược dòng.
Các chất ức chế bài tiết cholin và thuốc ngủ cần phải đình chỉ, nhưng bất kỳ sự chậm
trễ trong giải nén các manh tràng giãn là không phù hợp vì thiếu máu cục bộ ruột và
thủng trở thành một mối nguy hiểm khác khi manh tràng đạt đến mức giãn nở này.
Giảm áp lực đại tràng trên nội soi cẩn thận đã được chứng minh gần đây là một hình
thức điều trị an toàn và có hiệu quả. Nội soi nên được kết hợp với đặt ống hậu môn,
sửa chữa những bất thường chuyển hóa, và ngưng các loại thuốc làm giảm nhu động
dạ dày ruột. Tỷ lệ biến chứng cao trong dân số này mặc dù, một phương pháp phẫu
thuật trực tiếp để giải nén trở nên cần thiết khi soi ruột kết giải nén thất bại ; manh
tràng đục lỗ là một sự kiện thảm khốc ở những bệnh nhân như vậy.

348. c.
Zenker túi thừa là một bất thường mắc phải. Sớm co yếu của cơ nhẫn hầu khi nuốt,
dẫn đến tắc nghẽn một phần, được cho là nguyên nhân của điều này túi thừa do nén

YhocData.com Page 223

tại đường giao nhau vùng giao hầu họng và thực quản. áp lực cao gian miệng ống o
ử ngoài miệng túi của niêm mạc thông qua sợi cơ chéo của cơ khít họng. Chứng khó
nuốt là phổ biến và là triệu chứng thông thường trình bày. Việc chẩn đoán được thực
hiện bởi bari nuốt. Điều trị phẫu thuật: cắt hoặc đình chỉ túi thừa thường là đề nghị.
Bởi vì túi thừa nằm phía trên cơ vòng thực quản cấp trên, không có cơ chế tồn tại để
ngăn chặn sự hút của các nội dung của túi thừa này. Những biến chứng phổi rất phổ
biến.

349. a.
 Bộ ba cổ điển đau bụng vùng hạ sườn phải, vàng da và xuất huyết tiêu hóa có trong
30-40% bệnh nhân có chảy máu đường mật. Với sử dụng thường xuyên hơn nữa các
phương pháp thăm dò gan qua da (ví dụ, chụp đường mật qua gan, dẫn lưu qua gan
),chấn thương do thầy thuốc đã thay thế những chấn thương khác là nguyên nhân
phổ biến nhất của mật đẫm máu. Các nguyên nhân khác bao gồm chảy máu tự phát
trong quá trình chống đông, sỏi mật, nhiễm ký sinh trùng / áp xe, và các tổn thương
ung thư. Chụp động mạch và nội soi được nghiên cứu hữu ích chẩn đoán và chảy
máu trong gan có thể được kiểm soát bằng thuyên tắc mạch trong lên đến 95%
trường hợp. điều trị phẫu thuật là chủ trương cho máu chảy ra từ ống dẫn mật ngoài
gan hoặc túi mật hoặc trong các trường hợp chấn thương xuyên thủng, trong đó
thương tích liên quan có thể cần quan tâm

350. d.
Bệnh nhân mô tả trong câu hỏi này có bệnh Crohn ruột (Crohn viêm đại tràng). Viêm
đại tràng Crohn được đặc trưng bởi loét niêm mạc tuyến tính, tổn thương không liên
tục("bỏ băng"), một quá trình viêm, xuyên qua thành và không lắng đọng hạt trong
lên đến 50% bệnh nhân. Do đặc điểm lâm sàng và theo dõi khác nhau, Crohn viêm
đại tràng phải được phân biệt với viêm loét đại tràng. Viêm loét đại tràng thường
được tìm thấy trong trực tràng, mặc dù trong trường hợp hiếm hoi, trực tràng binh
thường. toàn bộ đại tràng, từ manh tràng đến trực tràng, có thể viêm kết tràng. Viêm
loét đại tràng thường trình bày như là một quá trình viêm dùng rất liên tục (không bỏ
qua các tổn thương) mà hình ảnh hiển vi được giới hạn trong niêm mạc và lớp dưới
niêm mạc của ruột kết. Ngoài ra, áp-xe tuyến và loét bề ngoài là phổ biến trong viêm
loét đại tràng.

351. c.
Bệnh nhân có bệnh Crohn có thể phát triển lỗ rò giữa đại tràng và các phân đoạn
khác của ruột, bàng quang, niệu đạo, âm đạo, da và tuyến tiền liệt ở nam giới. Thủng
ruột có thể xảy ra trong khoảng 5% bệnh nhân. Megacolon độc có thể xảy ra ở bệnh
nhân bệnh Crohn, viêm loét đại tràng, hoặc bất kỳ quá trình viêm nhiễm nghiêm
trọng trong ruột già. biểu hiện bên ngoài ruột thường liên quan với bệnh hoạt động.
Cuối cùng, bệnh nhân bị viêm đại tràng Crohn có nguy cơ 5,6 lần tăng của bệnh ung
thư ruột kết so với dân số.

YhocData.com Page 224

352. c.
Các điều kiện chứng minh là một thoát vị thực quản. nó thường ít gặp phải hơn nhiều
(khoảng 5%) hơn là các thoát vị cơ hoành và nó đã hoàn toàn khác nhau trong điều
trị. Thoát vị gần thực quản là thứ phát, ít khi có mặt trước tuổi trung niên, và thường
gặp ở bệnh nhân trong khoảng 70. Vị trí của lỗ tâm vị phân biệt hai loại thoát vị, xảy
ra gần khe thực quản của cơ hoành. Trong thoát vị trượt phổ biến hơn, vùng nối dạ
dày thực quản nhô ra ở trên cơ hoành, trong thoát vị gần thực quản, vị trí giải phẫu
của chỗ nối giữa thực quản và dạ dày được neo ở vị trí bình thường của nó dưới cơ
hoành. Tâm vị dạ dày hoặc đáy và đôi khi nội tạng khác thoát vị vào ngực trong một
túi phúc mạc thật sự cùng với chỗ nối dạ dày thực quản. Chỉnh sữa bằng phẫu thuật
được chỉ định ngay sau khi bệnh nhân có thể được chuẩn bị kỹ lưỡng cho các thủ tục,
như chảy máu, viêm loét, tắc nghẽn, hoại tử của thành dạ dày, và thủng là phổ biến.

353. b.
Đại đa số các ung thư tuyến tụy nằm ở đầu tuyến. Bệnh nhân có thể vàng da không
đau do tắc nghẽn của ung thư biểu mô của phần bên trong của ống mật chủ. Đó là
nhóm bệnh nhân có thể cắt bỏ, mặc dù hầu hết các khối u sẽ không được cắt bỏ .
Khối u trong thân hoặc đuôi tuyến thường không được cắt bỏ. Nguyên nhân của ung
thư tuyến tụy không được biết. Có một liên kết rất mạnh mẽ với bệnh tiểu đường
(nhưng không đái tháo nhạt), nhưng bản chất của mối quan hệ này không được biết.
Tiên lượng dè dặt cho dù là việc thống nhất cắt bỏ được thực hiện hay không, và chỉ
có một số người sẽ sống được sau 5 năm theo dõi.

354. b
Lồng ruột là kết quả của một đoạn ruột lồng vào đoạn ruột phía xa hơn. Loại phổ
biến nhất là hồi kết tràng, thường xuất hiện như một " cuộn lò xo " về thuốc xổ bari.
Hồi hồi tràng và kết kết tràng thường ít xảy ra và không dễ chẩn đoán bằng thuốc xổ
bari. Nếu nhầy máu, viêm phúc mạc, hoặc độc tính không phát triển, giảm thủy tĩnh
bởi thuốc xổ bari là điều trị ban đầu phù hợp. Hầu hết bệnh nhân được quản lý thành
công theo cách này và không cần can thiệp phẫu thuật. điều trị ngay lập tức phải
được lập để tránh nguy cơ nhồi máu ruột. đáng ngạc nhiên là tái phát không phổ
biến sau khi điều trị bằng phẫu thuật hoặc không phẫu thuật.

355. d.
Carcinoid khối u phát sinh từ ngoại bì TK và là một loại u nội tiết. vị trí phổ biến nhất
của các khối u carcinoid là ruột non, mặc dù carcinoid ruột thừa cũng rất phổ biến.
hội chứng Carcinoid, được đặc trưng bởi dội(flushing), tiêu chảy, và bệnh van tim,
xảy ra ở một tỷ lệ nhỏ các bệnh nhân có khối u carcinoid, hiếm thấy với carcinoid
ruột thừa. Nó xảy ra khi serotonin được phát hành vào hệ tuần hoàn và do đó tránh
được sự cố của gan. liệu pháp thích hợp cho một carcinoid nhỏ (ít hơn 2 cm) của ruột
thừa là cắt bỏ đơn giản ruột thừa.

YhocData.com Page 225

356. b.
Thoát vị bẹn trực tiếp xảy ra trung gian giữa bó mạch thượng vị dưới và được sửa
chữa tốt nhất bởi mạc ngang gần tới dây chằng Cooper và do đó xây dựng lại tầng
của ống bẹn hoặc bởi nối đm không căng kiểu lichten-stein-. Các túi thoát vị được mở
ra và thắt thường xuyên trong quá trình sửa chữa thoát vị gián tiếp nhưng không
phải trong quá trình sửa chữa thoát vị trực tiếp. thoát vị bẹn thường gặp nhất ở phụ
nữ là thoát vị gián tiếp. Thóat vị trực tiếp hiếm khi có mặt trực tiếp với một thành
phần bìu và ít có khả năng nghẹt hơn thoát vị gián tiếp.

357. b.
 U nang ống mật chủ là giãn bẩm sinh của các ống dẫn mật ngoài gan. Nang trong gan
giãn có thể cùng tồn tại (bệnh Caroli), nhưng nó thể hiện một vấn đề riêng biệt và
được quản lý khác nhau. Bệnh nhân có thể trình bày với các triệu chứng ở mọi lứa
tuổi, nhưng bộ ba cổ điển đau vùng thượng vị, khối ổ bụng, và vàng da không thường
xuyên thấy. Thay vào đó, hầu hết bệnh nhân hiện nay với các điều kiện khác như
viêm túi mật, viêm đường mật, hoặc viêm tụy. Siêu âm hoặc nội soi ngược qua
đường mật (ERCP) là hữu ích trong việc thể hiện u nang. điều trị không phẫu thuật
của những bệnh nhân u nang này có tỷ lệ bệnh và tử vong cao, và do đó được
khuyên nên phẫu thuật trong mọi trường hợp. Các khuyến cáo hiện nay là để cắt bỏ
hoàn toàn u nang và nối tắt mật ruột hình chữ Y. Kể từ khi biến đổi ác tính trong
nang ống mật chủ đã được thường xuyên mô tả, cắt bỏ hoàn toàn hơn là một quy
trình dẫn lưu bên trong được ưu tiên cắt bỏ bất cứ khi nào có thể được thực hiện
một cách an toàn.

358. d.
Căng thẳng liên quan đến viêm loét trợt dạ dày hoặc tá tràng cấp tính các tổn
thương xảy ra sau cú sốc, nhiễm trùng huyết, phẫu thuật lớn, chấn thương, hoặc
bỏng. Các tổn thương này thường có bề ngoài và có thể bao gồm nhiều vị trí.
McClelland và các cộng sự cho thấy bệnh nhân bị chấn thương và sốc xuất huyết
không có tăng tiết dịch vị, mà chỉ giảm lưu lượng máu cho nội tạng. Thiếu máu cục bộ
thiệt hại cho niêm mạc do đó có thể đóng một vai trò. Không giống như viêm loét
mãn tính dạ dày lành tính, thường được tìm thấy dọc theo các đường cong nhỏ và
trong hang vị, tổn thương cấp tính ăn mòn thường liên quan đến thân, đáy và các
hang.

359. b.
Viêm đường mật được đề xuất bởi sự hiện diện của tam chứng Charcot: sốt, vàng da,
và đau ở hạ sườn phải. Những triệu chứng này thường gây ra bởi sỏi ống mật chủ,
nhưng họ cũng có thể xảy ra, gắn với u cản trở và u nang ống mật chủ. Bệnh xảy ra
chủ yếu ở người cao tuổi. Liệu pháp nhằm giảm áp của ống mật chủ. Ở bệnh nhân
viêm đường mật mủ những người không đáp ứng với thuốc kháng sinh tiêm tĩnh

YhocData.com Page 226

mạch ban đầu và hồi sức dịch, cách tiếp cận không phẫu thuật là sự can thiệp ưa
thích, hoặc thông qua hệ thống dẫn lưu mật qua da hoặc nội soi của ống mật chủ bị
tắc nghẽn. Nếu các phương pháp tiếp cận không phẫu thuật thất bại, phẫu thuật
được chỉ định. Điều này thường được thực hiện tốt nhất bằng đặt một ống T vào ống
mật chủ trong phẫu thuật. Dẫn lưu xuyên da qua gan là một thay thế chấp nhận
được ở các bệnh nhân lựa chọn. Phương pháp này thường có thể cung cấp sự giảm
áp hiệu quả trong giai đoạn nhiễm khuẩn cấp tính của bệnh. Cắt bỏ túi mật sẽ chỉ có
hiệu lực nếu có tự do dòng chảy của mật vào túi mật qua ống túi mật và nói chung
không nên dựa vào để đảm bảo dận lưu mật của ống mật chủ

360. a.
Nguy cơ cao, bệnh nặng cho bệnh nhân bị bệnh đa hệ thống và viêm túi mật tăng
đáng kể tỷ lệ mắc và tử vong sau phẫu thuật can thiệp. Mở thông ống túi mật có thể
được thực hiện dưới gây tê tại chỗ trong phòng mổ hoặc một cách tiếp cận qua da
thông qua X quang. Phương pháp mở hoặc nội soi sẽ cùng mang một nguy cơ gây mê
tổng quát cho dù được thực hiện khẩn cấp hoặc trong một thời bị trì hoãn. Tán sỏi
không có vai trò trong điều trị viêm túi mật cấp tính.

361. a.
U nang giả tụy có thể phát triển trong viêm tụy cấp tính và mãn tính. Đó là những
chùm nang mà không có lớp biểu mô lót và do đó không có tiềm năng ác tính. Hầu
hết các u nang tự thoái triển. Liệu pháp không nên được xem xét trong 6 tuần để cho
phép khả năng phân giải tự nhiên cũng như cho phép sự trưởng thành của thành u
nang, nếu u nang vẫn còn tồn tại. Các biến chứng của u nang bao gồm dạ dày lồi ra và
chướng ngại vật ngoài gan mật cũng như vỡ tự phát và xuất huyết. u nang có thể
được cắt ra, dẫn lưu bên ngoài , hoặc vào đường tiêu hóa (thường laf dạ dày hoặc
Roux-en-Y của ruột).

362. d.
Tam chứng Dieulafoy đã được xác định gần đây thường xuyên hơn như một nguồn
xuất huyết tiêu hóa.Vị trí đặc trưng nằm trong vòng 6 cm xa đến ngã ba dạ dày thực
quản. tổn thương Dieulafoy thường bao gồm một động mạch lớp áo giữa bất thường
lớn nhô ra thông qua một niêm mạc nhỏ, khiếm khuyết đơn độc. Các tổn thương có
thể chảy máu tự phát và ồ ạt vì các lý do không rõ ràng, trong trường hợp yêu cầu
can thiệp khẩn cấp. Trên nội soi thường thành công trong việc khu trú các tổn
thương, và cầm máu lâu dài có thể thu được nhờ nội soi trong nhiều trường hợp với
liệu pháp xơ hoá tiêm, điện đông, hoặc đầu dò nóng. Nếu phẫu thuật là cần thiết, mở
thông dạ dày và thắt đơn giản hoặc nêm của tổn thương có thể là đủ. Chưa thành
lập được những nhóm lớn trong điều trị phẫu thuật tối ưu cho các thương tổn của
Dieulafoy, tuy nhiên, acid giảm không thành công trong việc ngăn ngừa chảy máu.

YhocData.com Page 227

363. b.
Carcinoid khối u phát sinh từ các tế bào ưa Crom của tuyến Lieberkühn. Khi chúng
gặp phải trong ruột thừa và có kích thước ít hơn 2 cm, đơn giản ruột thừa là sự lựa
chọn. Khi các khối u lớn hơn 2 cm, một cắt bỏ nửa ruột kết bên phải được thực hiện.
hội chứng Carcinoid (gan to, tiêu chảy, da đỏ bừng, bệnh van tim bên phải, và bệnh
hen suyễn) thường xảy ra trong sự hiện diện của di căn gan nhưng cũng có thể được
nhìn thấy khi có di căn đến các vị trí dẫn lưu bởi hệ thống nghịch) với hệ thống cửa)
tĩnh mạch hoặc từ carcinoid nguyên phát ngoài hệ thống cửa. Hội chứng carcinoid
hiếm gặp ở bệnh nhân carcinoid ruột thừa bởi vì các khối u này thường được phát
hiện trước khi xảy ra di căn.

364. d
Carcinoid trực tràng là những khối u chậm phát triển, nhưng cũng có thể xâm lấn tại
chỗ và di căn lên đến 15% bệnh nhân. Bệnh nhân biểu hiện dấu hiệu có hệ thống của
hội chứng carcinoid chỉ trong hoàn cảnh di căn gan xảy ra. tiềm năng ác tính thấp
trong các khối u carcinoid có đường kính ít hơn 2 cm, như những trường hợp thường
chẩn đoán. Các khối u có thể chữa khỏi bằng, cắt bỏ rộng tại chỗ ngang qua các lớp
cơ hậu môn. Nội soi điều trị những tế bào khối u gần rìa cắt bỏ và được cảm nhận
làm tăng nguy cơ tái phát. cắt bỏ xâm lấn (vùng đáy chậu bụng hoặc cắt phần trước
dưới trực tràng) cải thiện tiên lượng trong các khối u lớn hơn vẫn còn gây tranh cãi.
tiên lượng là tuyệt vời cho các bệnh nhân bị bệnh tại chỗ.

365. b
Những tổn thương dạng polyp của túi mật thường được tìm thấy nhiều nhất trong
thập kỷ thứ ba tới thứ năm của cuộc đời và đang ngày càng được phát hiện bằng siêu
âm. Đây là những tổn thương nhỏ nói chung thường không thấy trên siêu âm. Chín
mươi phần trăm là tổn thương lành tính, chẳng hạn như khối u cholesterol (giả u). U
Tuyến chiếm khoảng 10% các tổn thương lành tính, nhưng chúng có thể biến đổi ác
tính. Các chỉ định cho can thiệp phẫu thuật vẫn còn gây tranh cãi. Nhận xét gần đây
cho thấy đại đa số các tổn thương polyp ác tính là đơn độc, lớn hơn 1,0 cm, và phổ
biến hơn ở những bệnh nhân lớn hơn 50 tuổi. Ngoài ra còn có một sự gia tăng của
bệnh ác tính nếu các thương tổn có liên quan đến sỏi mật. Những triệu chứng tổn
thương nên được loại bỏ bất kể kích thước của chúng. Các tổn thương nhỏ không
triệu chứng có thể được an toàn sau siêu âm.

366. a.
Hậu quả về trao đổi chất do cắt bỏ tụy là rất nhiều. Gồm giảm cân, kém hấp thu biểu
hiện bởi hạ Canxi và Phospho máu, đái tháo đường, tiêu chảy, và thiếu cả sắt và thiếu
máu ác tính. Về lý thuyết, cắt toàn bộ tuyến tụy là phương pháp tốt cho điều trị phẫu
thuật ung thư tuyến tụy, trong thực tế, các vấn đề nghiêm trọng về trao đổi chất từ
việc loại bỏ toàn bộ tụy làm cho cắt bỏ một phần tuyến tụy là điều trị ưa thích đối với
hầu hết các trường hợp ung thư tuyến tụy được cắt bỏ. Do tính chất hay gặp của

YhocData.com Page 228

bệnh ung thư tuyến tụy , một số bác sĩ phẫu thuật sẽ thực hiện cắt toàn bộ tuyến tụy
và chấp nhận việc quản lý phức tạp hơn sau phẫu thuật do mất chức năng nội tiết
tuyến tụy.

367. d.
Túi thừa manh tràng, phải được phân biệt với sự đa dạng phổ biến của túi thừa mà
thường được tìm thấy trong ruột kết trái.
Túi thừa manh tràng được cho là một thực thể bẩm sinh. Các Túi thừa manh tràng
thường đơn độc và bao gồm tất cả các lớp của thành ruột, do vậy, túi thừa manh
tràng đúng là túi thừa. Túi thừa ở nơi khác trong ruột già gần như luôn luôn nhiều và
được cho là một rối loạn mắc phải. Những túi thừa mắc phải thực chất là thoát vị của
niêm mạc qua các khu vực bị suy yếu của lớp cơ của thành ruột kết. Việc chẩn đoán
tiền phẫu trong trường hợp viêm túi thừa manh tràng là "viêm ruột thừa cấp tính"
khoảng 80%. Nếu có nhiều liên quan đến viêm sâu rộng của manh tràng, cắt bỏ hồi
manh tràng được chỉ định. Nếu viêm nhiễm khu trú tại khu vực của túi thừa, cắt bỏ
đơn giản túi thừa và đóng các khiếm khuyết là sự lựa chọn. Để tránh nhầm lẫn chẩn
đoán trong tương lai, ruột thừa cần được loại bỏ bất cứ khi nào một vết mổ được
thực hiện ở vùng hố chậu phải, trừ khi chống chỉ định phẫu thuật.

368. c
U máu là khối u gan phổ biến nhất. Các u nguyên phát thường nhiều mạch máu và
đôi khi gây ra gan to hoặc suy tim sung huyết đòi hỏi phải có sự gián đoạn chụp mạch
hoặc phẫu thuật. Tỷ lệ chẩn đoán u mạch gan ngẫu nhiên ở người lớn đã tăng lên
trong thời đại của hình ảnh không xâm lấn các cơ quan với MRI, siêu âm và CT. Khi
nghi ngờ tổn thương này, chẩn đoán có thể được khẳng định với các kỹ thuật hình
ảnh nhạy và đặc hiệu hơn nữa cụ thể như đánh dấu hồng cầu (không chụp gan lách).
Tuổi trung bình ở người lớn là khoảng 50 năm và đại đa số các tổn thương có triệu
chứng. Không có bằng chứng rằng chúng trải qua biến đổi ác tính. Chúng có thể to ra
và trở thành triệu chứng dễ dàng hơn ở phụ nữ sau đa thai hoặc sử dụng estrogen
hoặc thuốc tránh thai trong quá trình mang thai. Nguy cơ vỡ và xuất huyết nặng từ u
máu gan là cực kỳ thấp, khi nó xảy ra thường do thầy thuốc (sau sinh thiết cố gắng).
Do tính chất thường lành tính và tự cân bằng của các tổn thương, quản lý bằng
thuyên tắc mạch hoặc cắt bỏ nên được dành riêng cho số ít các bệnh nhân với u mao
mạch có triệu chứng hoặc biến chứng

369. d.
CEA là một chất chỉ điểm khối u đã được mô tả vào năm 1965 bởi Gold và Freedman.
Nó là một chất chỉ điểm khối u không đặc hiệu, nó chỉ tăng ở khoảng một nửa những
bệnh nhân có khối u trực tràng và thường được tăng lên ở những bệnh nhân ung thư
phổi, tuyến tụy, dạ dày, khối u ác tính và phụ khoa. CEA cũng tăng cao ở những người
hút thuốc lá. Bệnh nhân có các khối u đại tràng nguyên phát mức độ sản xuất CEA
giảm xuống dưới 2-3 ng / ml sau khi cắt bỏ có tiên lượng tốt để kiểm soát bệnh.

YhocData.com Page 229

Trong những bệnh nhân này, tăng tiếp CEA đã được chứng minh là một dấu hiệu rất
nhạy cảm về sự hiện diện và mức độ của bệnh tái phát. Nhiều bác sĩ phẫu thuật theo
mức độ CEA và thực hiện ‘ 2 nhìn’ hoạt động để giải phẩu bệnh tại chỗ hoặc có thể
cô lập di căn bệnh, nếu mức tăng cao sau phẫu thuật. Một số bác sĩ phẫu thuật
khuyên bạn nên thăm dò ngay cả trong trường hợp không có chứng cứ khác (CT scan,
nội soi) của tái phát. Sự tồn tại lâu dài có vẻ được cải thiện sau phương pháp tiếp cận
xâm lấn trong một số bệnh nhân. Mức độ rất cao của CEA, tuy nhiên lây lan rộng vào
gan, phúc mạc mà không cắt bỏ.

370-b, 371-d, 372-c, 373-a.
Loét dạ dày đã được phân loại là loại I (khuyết hay hầu hết phần dưới của bờ cong
nhỏ), loại II (dạ dày và tá tràng), loại III (môn vị và tiền môn vị), và loại IV (gần tâm vị).
Chỉ định phẫu thuật không thể trị được, thủng, tắc nghẽn, và chảy máu. Một bệnh
nhân loét Typ 1 khó chữa có thể được điều trị bằng cắt bỏ vùng hang vị kèm hoặc
không kèm cắt dây TK phế vị gần dạ dày. Nếu làm đúng cách, tỷ lệ tái phát sau phẫu
thuật cắt bỏ hang vị thấp hơn và tỷ lệ các di chứng cao hơn so với cắt dây TK phế vị
dạ dày gần. Tuy nhiên, sẹo dọc theo bờ cong nhỏ có ý nghĩa làm cho một kỹ thuật cắt
bỏ dây TK phế vị gần dạ dày không khả thi.
 Tắc nghẽn môn vị và viêm nặng xung quanh môn vị và tá tràng làm cho việc cắt bỏ là
một lựa chọn khó khăn và nguy hiểm. Tương tự như vậy, tạo hình môn vị thường
không đủ để dẫn lưu trong tắc nghẽn môn vị. Cắt dây TK phế vị và mở thông dạ dày
hỗng tràng, mặc dù liên kết với tỷ lệ tái phát cao nhất, cung cấp sự lựa chọn tốt nhất
trong các phương pháp được mô tả. Bệnh nhân cao tuổi loét tá tràng chảy máu, tỷ lệ
tái phát rất ít được xét đến và do đó các hoạt động đơn giản và thiết thực nhất cung
cấp các kết quả tốt nhất trong phẫu thuật. Cắt dây TK phế vị và tạo hình môn vị khâu
vắt ổ loét là sự lựa chọn tốt nhất trong trường hợp này. Cuối cùng, một bệnh nhân
trẻ với loét loại III khó chữa, cắt hang vị với cắt dây TK phế vị cung cấp các kết quả dài
hạn tốt nhất. tỷ lệ tái phát sau thủ tục này là khoảng 2-3%, so với 7,4% cho Cắt dây
TK phế vị , dẫn lưu và 10-31% ở những bệnh nhân chỉ cắt dây TK phế vị đầu gần dạ
dày.

374-376. Những 374-d, 375-d, 376-e
Thoát vị gần thực quản, thường được cho là có liên quan đến thoát vị của bất cứ
phần nào hay toàn bộ dạ dày vào khoang ngực qua các gián đoạn thực quản. Những
thoát vị thường được sửa chữa một cách chọn lọc vì một tỷ lệ cao bị biến chứng.
Trong những thoát vị nguy hiểm, phần giao nhau thực quản và tim là ở vị trí bình
thường dưới cơ hoành. Vỡ cơ hoành thường ảnh hưởng đến người lớn và là kết quả
của chấn thương mạnh vào bụng. Trừ khi vỡ đó được sửa chữa, áp lực âm tính trong
lồng ngực liên quan đến quá trình hô hấp có xu hướng hút nội dung trong bụng vào
ngực hậu quả làm giảm không gian cần thiết cho phổi nở và nguy cơ tổn hại cho ruột
chui vào ngực.

YhocData.com Page 230

Thoát vị cơ hoành, loại thường gặp nhất của thoát vị tìm thấy ở người lớn, nói chung
là mắc phải. Tầm quan trọng của loại thoát vị này nằm trong liên kết của nó với trào
ngược dạ dày thực quản, một điều kiện có thể dẫn đến viêm thực quản trào ngược.
Bởi vì thoát vị cơ hoành thường không thể hiện trào ngược dạ dày, có khả năng là các
yếu tố khác có thể quan trọng trong sinh lý bệnh của rối loạn.
Các-lỗ của thoát vị Bochdalek là thoát vị bẩm sinh của các cạnh sau bên của cơ
hoành, trong đó nội tạng vào ngực và gây suy hô hấp cấp tính ở trẻ. Thoát vị này yêu
cầu sửa chữa khẩn cấp.
Các-lỗ của thoát vị Morgagni, mặc dù cũng bẩm sinh, thường không được phát hiện
cho đến khi trưởng thành. Nó thường phát hiện ngẫu nhiên trên X quang ngực, nơi
mà nó xuất hiện như một khối ở phần thấp trung thất trước. Tuy nhiên, trong những
dịp hiếm hoi nó có thể gây ra suy hô hấp cấp tính ở trẻ

377-378. Những 377-b, c, h, i; 378-f
X quang chứng minh tràn khí màng bụng. Chỉ có thủng nội tạng có thể xuất hiện hình
ảnh X quang kết hợp với viêm phúc mạc lan tỏa. Một loét dạ dày thủng, thủng túi
thừa, ung thư ruột kết ngang thủng, hoặc thoát vị ruột nghẹt hoại tử tất cả sẽ tạo ra
các hình ảnh lâm sàng.
Xoắn đại tràng sigma xuất hiện trên phim chụp bụng như là một chữ U lộn ngược
hoặc " ống cong bên trong." Xoắn đại tràng sigma cấp tính ở người cao tuổi với buồn
nôn, nôn ói, chướng bụng, đau bụng bị đau bụng nặng, và táo bón dai dẳng. Thao tác
chẩn đoán và điều trị đầu tiên phải là soi đại tràng sigma.

379-380. Những 379-d, đ, e, 380-c.
Bệnh nhân có hội chứng Mallory-Weiss thường xuất hiện với một nôn ra máu ồ ạt mà
không đau, sau khi nôn mửa nặng. Phần lớn những vết rách chảy dịch (87%) xảy ra
ngay dưới chỗ nối dạ dày thực quản. Những vết rách xảy ra ở bệnh nhân xơ gan
nhiều gấp 3 lần so với người thường. Hầu hết thời gian (90%), chảy máu sẽ ngừng mà
không can thiệp vào. Khi chảy máu vẫn tiếp diễn, bóng chèn ép, nội soi kiểm soát
xuất huyết, và can thiệp phẫu thuật mở dạ dày và vắt vết rách được thành công.
truyền tĩnh mạch và động mạch vasopressin cũng hữu ích trong việc kiểm soát chảy
máu nhưng chống chỉ định ở bệnh nhân bị bệnh động mạch vành. bệnh nhân với hội
chứng Boerhaave (thủng thực quản sau tăng đột ngột áp lực trong ổ bụng). Không
giống như những vết rách Mallory-Weiss, những vết rách xuyên thủng qua thành.
Tiêu biểu trình bày là đau dữ dội vùng ngực sau xương ức hoặc ngực trái hoặc đau
vai sau một chu kỳ nôn, do vậy, các triệu chứng đôi khi có thể gây ra nhầm lấn với
một nhồi máu cơ tim hoặc phổi. Tuy nhiên, một tiền sử tốt thường có thể phân biệt
một thủng Boerhaave từ các đơn vị khác. Một Gastrografin nuốt là hữu ích trong
trường hợp chẩn đoán khó khăn. Điều trị bao gồm mở ngực trái, sửa chữa vết rách
qua thành, và dẫn lưu đầy đủ.

YhocData.com Page 231

Chương 8: LỒNG NGỰC- TIM MẠCH

381. e
 Ngoại trừ hẹp, trong đó không có shunt (hoặc tím) tồn tại, các bất thường được liệt
kê sau đây gây ra một shunt máu giữa áp lực mạch hệ thống và áp lực động mạch
phổi thấp vốn thấp hơn :
Chuyển vị của các mạch lớn từ trái sang phải dẫn đến tím. Trừ trường hợp tăng huyết
áp động mạch phổi bẩm sinh liên tục gây ra một shunt qua ống động mạch và các
khuyết tật vách ngăn tâm nhĩ, máu chứa oxy từ động mạch chủ và tâm nhĩ trái,
tương ứng, quay trở lại động mạch phổi và tâm nhĩ phải. Những bất thường này gây
ra "tuần hoàn lại" của máu chứa oxy trong vòng tuần hoàn tim phổi nhưng không
tím.
Khi một khuyết khuyết vách liên thất kết hợp với bất sản động mạch phổi (Tứ chứng
Fallot), hệ quả của việc máu không qua vòng tuần hoàn phổi tham gia chuyển vị như
là một nguyên nhân gây ra chứng xanh tím. Các nguyên nhân khác ít gặp hơn bao
gồm dị tật bẩm sinh trong đó lưu lượng máu qua động mạch phổi tương đối giảm
bao gồm bất sản ba lá, bất thường Ebstein, và thiểu sản tâm thất phải .

382. e.
Tắc nghẽn tĩnh mạch chủ trên, hầu như luôn do bệnh ác tính, và trong ba trong số
bốn trường hợp, là do di căn của carcinoma phế quản tới tĩnh mạch .Còn lại là do
lymphoma gây ra hội chứng tĩnh mạch chủ trên. Viêm trung thất xơ hóa trong biến
chứng của bệnh histoplasmosis hay uống methysergide cũng có thể gây ra nhưng
hiếm. Hiếm khi bướu giáp thòng hoặc túi phình động mạch chủ ngực có thể gây tắc
nghẽn này. Mặc dù viêm màng ngoài tim co thắt có thể làm giảm máu tĩnh mạch trở
về tim, nhưng nó không đủ để tạo ra tắc nghẽn tĩnh mạch chủ trên.
Dù bất cứ nguyên nhân nào gây ra hội chứng tĩnh mạch chủ trên, hệ quả của việc
tăng áp suất tĩnh mạch gây ra phù nề phần trên của cơ thể, tím, giãn mạch máu dưới
da trong tuần hoàn bàng hệ ở ngực và đau đầu. Lymphoma tuyến vùng cổ cũng có
thể xuất hiện như là kết quả của sự ứ trệ hoặc do di căn.
Khi carcinoma là nguyên nhân của hội chứng tĩnh mạch chủ trên, việc điều trị thường
chỉ giải quyết triệu chứng bao gồm thuốc lợi tiểu và xạ trị.

383. d.
Thủng thực quản là một tai biến phẫu thuật đòi hỏi phải can thiệp tích cực vào hầu
như tất cả các trường hợp. Trong khi có thể can thiệp bao gồm các nỗ lực để vá các
lỗ thủng và dẫn lưu dịch trung thất, kèm theo do thực quản bị tắc nghẽn, dù do chít
hẹp hoặc ung thư, việc loại bỏ hoặc bỏ qua tắc nghẽn nếu kiểm soát được rò rỉ và hệ
quả của nó lên trung thất và màng phổi do nhiễm trùng mạn.
Đối với bệnh ung thư thực quản đoạn xa, bác sĩ phẫu thuật lồng ngực sẽ sử dụng
phương pháp phẫu thuật Ivor-Lewis cổ điển, bao gồm huy động dạ dày ở bụng và sau

YhocData.com Page 232

đó thực hiện mở ngực ngực với làm sạch trung thất, cắt thực quản và nối thực quản
dạ dày.
Trong một số trường hợp, bác sĩ phẫu thuật với kinh nghiệm của mình, tiếp cận mở
ngực trái có thể được sử dụng. Cách tiếp cận này có lẽ sẽ tránh được trong tình
huống một số lượng không rõ ô nhiễm trung thất đã diễn ra.
384-b, 385-a
 Khiếm khuyết vách liên thất chiếm 20-30% của tất cả các bệnh tim bẩm sinh Nó có
thể dẫn đến suy tim và tăng áp động mạch phổi nếu khiếm khuyết lớn hơn 1 cm,
hoặc nó có thể không có triệu chứng, nếu khiếm khuyết là nhỏ.
Phẫu thuật không phải là chỉ định cho bệnh nhân không có triệu chứng với một
khiếm khuyết nhỏ bởi vì một số lượng đáng kể các dị thường này đóng một cách tự
nhiên trong trong vài năm đầu của trẻ. Phẫu thuật được chỉ định ở trẻ bị suy tim
xung huyết hoặc tăng kháng lực mạch máu phổi (do shunt bên trái qua phải). Khi các
triệu chứng nhẹ và có thể được kiểm soát y tế, phẫu thuật thường được trì hoãn cho
đến khi 4-6 năm tuổi. Tỉ lệ tử vong từ ít hơn 5% đến hơn 20% tùy thuộc vào mức độ
của kháng lực mao mạch phổi.
Tứ chứng Fallot, chuyển vị đại động mạch, và bất sản van ba lá đều gây tim. Bệnh tim
bẩm sinh tím tái kéo dài quá 2 năm tuổi có liên quan đến tứ chứng Fallot trong đa số
các trường hợp. Tật còn ống động thường đăc trưng bởi âm thổi liên tục.

386. a.
Các nghiên cứu chẩn đoán liệt kê cho thấy chỉ một số ít viêm thực quản trào ngược
có áp lực và độ thư giãn cơ thắt thực quản dưới (LES) bình thường và một số ít có tồn
tại túi thừa. Không có nghiên cứu biện minh cho điều trị và không có giải thích các
triệu chứng của bệnh nhân.
Mặt khác, việc tìm ra các cơn co thắt biên độ cao kéo dài của thực quản có giá trị cho
chẩn đoán thực quản co thắt toàn bộ. Nguyên nhân của rối loạn tăng nhu động này là
không rõ, nhưng triệu chứng của nó có thể được vô hiệu hoá. Việc điều trị được đề
nghị cho rối loạn hiếm gặp này là dùng một ống nội soi dài hướng dẫn bởi đầu đo áp
lực thực quản. Nếu LES hoạt động tốt, hầu hết bác sĩ phẫu thuật bây giờ muốn dừng
phẫu thuật cơ ngắn dưới cơ vòng bình thường. Nó sẽ tiếp tục ít nhất là tới cấp độ của
cung động mạch chủ hay hơn nếu đầu đo áp lực cho kết quả của co thắt được ghi ở
trên mức đó.
80% đến 90% bệnh nhân điều trị băng phương pháp này chấp nhân các triệu chứng
đã được giảm đi nhiều.

387. b
Tổn thương thực quản do chất ăn mòn thường xuyên xảy ra ở trẻ nhỏ do vô tình
nuốt phải chất tẩy rửa kiềm mạnh. Tổn thương thực quản nghiêm trọng xảy ra ở 15%
bệnh nhân không có thương tích hầu họng, trong khi 70% bệnh nhân bị tổn thương
hầu họng không có tổn hại thực quản. Các dấu hiệu của tổn thương đường dẫn khí
hay chứng chít hẹp xảy ra sau này cần phải được phẫu thuật thực quản. Nguy cơ

YhocData.com Page 233

thêm chấn thương, đặc biệt trong một đứa trẻ, hầu hết các bác sĩ phẫu thuật chỉ
định nội soi thực quản. Việc uống thuốc “giải độc” là không hiệu quả trừ khi uống liền
ngay lúc uống phải, thậm chí với điều đó phản ứng hóa học của trung hòa thường
làm cho việc sử dụng của họ không khôn ngoan. Chụp thực quản cản quang với bari
thường được thực hiện trong vòng 24 giờ, trừ khi có thủng. Trong hầu hết các báo
cáo, steroid kết hợp với thuốc kháng sinh giảm tỷ lệ hình thành chít hẹp từ khoảng
70% để về 15%. Nôn cần tránh, nếu có thể, để ngăn chặn sự ăn mòn gây tổn thương
thêm và có thể hít vào phổi. Có lẽ khôn ngoan hơn trong việc tránh tất cả những thứ
đưa vào bằng đường miệng cho đến khi mức độ thương tích được xác định chắc
chắn đầy đủ.
ECG giúp ích trong việc phát hiện block nhánh phải do tổn thương phần trước của
vách liên thất ; đoạn STvà T-sóng thay đổi và thậm chí cả sự xuất hiện sóng Q mới.
CPK-MB có ích nếu dương tính, tuy nhiên, tỉ lệ âm giả có thể gặp vì sự phóng thích
của CPK-MM từ các cơ quan bị hoại tử khác, chẳng hạn như các cơ ngực, có thể pha
loãng CPK-MB đặc hiệu cho tim xuống dưới mức chuẩn đoán.
Siêu âm tim có thể hữu ích, nhưng tâm thất phải thường khó quan sát.
Xạ hình mạch vành là hữu ích nhất bởi vì nó cho thấy mức độ tổn thương cơ tim gây
ra bởi giảm co bóp của tim.
Phẫu thuật loại bỏ các mô tim bị giập được chỉ định khi có ảnh hưởng đến sự co thắt
tâm thất; Thông thường động mạch vành không bị ảnh hưởng sau tổn thương do đó
ít có nhu cầu ghép bắt cầu động mạch vành.

388. d
 Tràn khí màng phổi tự phát thường là kết quả từ sự vỡ ra của bóng khí tại màng phổi
của nam thanh niên (20-40 tuổi), thường được báo hiệu bằng đau đột ngột ở ngực và
vai. Hơn 25% ca tràn khí màng phổi yêu cầu đăt dẫn lưu; phẫu thực lồng ngực với cắt
bỏ bóng khí và mài mòn màng phổi thường khuyến khích nếu tràn khí màng phổi tự
phát tái phát. Tràn khí màng phổi lượng ít ở những bệnh nhân rất ít triệu chứng
thường tự khỏi, do đó có thể được theo dõi. Một lỗ thủng tự nhiên của thực quản
(hội chứng Boerhaave) có thể dẫn đến tràn khí dịch màng phổi hơn là tràn khí trung
thất, nhưng không hiện diện trong 40% ca tràn khí màng phổi đơn thuần. Chụp thực
quản cản quan bằng bari là một xét nghiệm chẩn đoán thích hợp cho việc đánh giá
của một thực quản nghi ngờ bị rò rỉ.

389. a.
Sự hiện diện khí trong trung thất sau cơn nôn là dấu hiệu có thể thấy được đặc trưng
trong bệnh vỡ tự phát của thực quản (hội chứng Boerhaave). Các bằng chứng cho
thấy bệnh nhân có tỉ lệ tử vong cao trước khi phẫu thuật ngực trái. Dịch dạ dày tràn
vào trung thất gây tàn phá các tạng trong trung thất khi tiếp xúc với nó. Các yêu cầu
phẫu thuật phải bao gồm việc mở rộng màng phổi trung thất và loại bỏ bất kỳ tác
nhân nào có thể có hút vào ngực từ dạ dày. Đóng lỗ rách thực quản với việc gia cố
bởi một nắp màng phổi và ống dẫn lưu ngực an toàn cho khoang màng phổi là bắt

YhocData.com Page 234

buộc. Nếu phẫu thuật bị trì hoãn sau 8–24 h, tỷ lệ tử vong tăng mạnh và tỷ lệ sống sẽ
chỉ kéo dài nếu chăm sóc đặc biệt và trải qua nhiều ca phẫu thuật. Sự kiện thảm khốc
này là một trong những số ít ca được chẩn đoán và can thiệp quan trọng để thành
công. Bởi vì những phát hiện là cổ điển và chẩn đoán là rất quan trọng, do đó hội
chứng Boerhaave cần được nhận ra và nên được nhấn mạnh trong chương trình xử
trí cho trường hợp khẩn cấp của bác sĩ, nhà nội khoa, chẩn đoán hình ảnh, và bác sĩ
phẫu thuật.

390-c, 391-d
Tỷ lệ dập cơ tim là khoảng 25% ở những bệnh nhân chấn thương ngưc nặng do vật
tày. Thương tích xảy ra như là kết quả của nén trực tiếp của tim giữa xương ức và cột
sống. Tâm thất phải, nằm ở phần trước nhất của trái tim, là phần bị thương phổ biến
nhất. Các nguyên nhân gây tràn máu vào cơ tim và hệ quả của việc mất sức đàn hồi
tâm thất và giảm cung lượng tim. thường đạt đỉnh sau 8-24 giờ sau khi chấn thương.

392-c, 393-b.
Tràn dịch bạch huyết có thể xảy ra sau khi phẫu thuật nội soi ngực, hoặc do sự di căn
hay chèn ép ống ngực. Mổ ngực thăm dò ống ngực bị tổn thương để cột thắt hai đầu
ống ngực lại.Trực tiếp sửa chữa là không thực tế do ống ngực cực kì dễ vỡ.
Thương tổn không được nhận ra cho đến vài ngày sau khi phẫu thuật bên trong ngực
thường tự lành với chế độ ăn ít chất béo hoặc dẫn lưu nhiều lần hay đặt ống dẫn lưu.
Chế độ ăn ít chất béo. triglyceride chuỗi trung bình thường giảm sự lưu thông của
dưỡng chấp. Thất bại điều trị cần phải mổ trực tiếp để thắt hai đầu ống ngực lại. Các
tiếp cận tốt nhất là đi từ mặt dưới cơ hoành để có thể thấy được thương tổn trong
lồng ngực rõ nhất.

394. d.
Ranh giới của trung thất bao gồm lỗ trên của lồng ngực, cơ hoành, xương ức. cột
sống và hai lá màng phổi. Bản thân trung thất được chia thành 3 phần, phân định bởi
túi màng ngoài tim. Trung thất trước và sau bao gồm vùng ở trước và sau túi này,
trong khi trung thất giữa bao gồm các thành phần của màng ngoài tim.
Các khối u trung thất xảy ra thường gặp nhất trong trung thất trước (54%) và ít hơn ở
trung thất sau (26%) và trung thất giữa (20%). U nang (hoặc màng ngoài tim, nguồn
gốc phế quản, hoặc ruột) là các khối u phổ biến nhất của vùng trung thất giữa; khối u
thần kinh phổ biến nhất (40%) của khối u nguyên phát ở trung thất sau. Các khối u
tân sinh nguyên phát ở vùng trung thất trước bao gồm u tuyến ức (31%), lymphoma
(23%), và các khối u tế bào mầm (17%). Tuy vậy, một nguyên nhân khác cũng thường
gặp ở vùng này là bướu giáp thòng của u tuyến giáp lành tính lan xuống dưới xương
ức.
Chuẩn đoán có thể thực hiện qua quan sát cấu trúc bất thường trên CT; Chụp xạ hình
tuyến giáp cũng rất hữu ích trong chuẩn đoán để quyết định cắt lọc trong một số

YhocData.com Page 235

trường hơp bướu giáp cổ giúp ngăn ngừa cắt lọc hết các mô tuyến giáp chức năng khi
phẫu thuật loại bỏ u trung thất.

395. e
Đây X quang của một đứa trẻ với bụng lõm hình thuyền và bệnh hô hấp là đặc trưng
bởi một thoát vị cơ hoành bẩm sinh. Những khiếm khuyết này là do bất thường lỗ
sau bên xảy ra trong quá trình sát nhập của cơ hoành trong quá trình phôi thai trong
tuần lễ thứ 8 đến12 của bào thai trong tử cung.
 Kích thước của khuyết tật không tương quan với các triệu chứng. Ngay cả thoát vị
một lượng lớn cơ hoành có thể nhầm lẫn trên siêu âm thai nếu các các thành phần
thoát vị trong ổ bụng chui ngược trở vào bụng sau mỗi lần khảo sát. Thoát vị
Morgagni là ở vùng trước -giữa và không gặp trong câp cứu sơ sinh.
Bất kỳ cơ quan trong bụng: tụy, thận, ruột non, ruột già, bao tử, gan hay lách đều có
thể thoát vị vào lồng ngực. Các cơ quan thoát vị này chiếm một khoảng không gian và
ảnh hưởng đến sự trưởng thành của phổi, thường dẫn đến thiểu sản phổi. Các vấn
đề hô hấp ở trẻ sơ sinh thường do tăng áp phổi nguyên phát, thiểu sản phổi hơn là
hậu quả của việc chèn ép trực tiếp của khối thoát vị.
Hầu hết các chuyên gia khuyên bạn nên kiểm soát nguy cơ tăng áp phổi hoặc kiểm
soát oxy qua màng ngoài cơ thể (ECMO) trước khi tiến hành can thiệp.

396. e.
Thoát vị thực quản hầu (Zenker's) là tình trạng thoát vị niêm mạc thực quản giữa
vùng thấp của cơ cơ thắt hầu Zenker và cơ nhẫn. Nó là kết quả từ sự phối hợp của sự
dãn cơ nhẫn hầu trong khi nuốt. Thoát vị này thường xảy ra ở người lớn tuổi và
thường gặp ở bên trái. Triệu chứng kinh điển thường gặp ở bệnh nhân hay than
phiền bao gồm khó nuốt, sụt cân, và nghẹt thở. Một số bệnh nhân khác thường gặp
vấn đề viêm phổi hít hay tình trạng ho mạn tính. Đôi khi có thể sờ thấy khối u này và
nghe được tiếng ồng ộc. Điều trị bao gồm phẫu thuật cắt bỏ và phân chia lại cơ nhẫn
hầu, nhờ phương pháp gây tê tại chổ ở những bệnh nhân hợp tác tốt.
Nội soi thực quản rất nguy hiểm vì dễ làm thủng túi thừa nếu không quan sát thấy.
Mặc dù túi thừa có thể mở rộng xuống trung thất, gốc của túi thừa cũng ngang vị trí
của cơ nhẫn hầu, ngang vị trí phân chia của động mạch cảnh.

397. a
 Phẫu thuật bắc cầu động mạch vành được phát triển từ cuối thấp niên 60 và ngày
nay được thực hiện một cách phổ biến. Chỉ định phẫu thuật bao gồm đau thắt ngực
mạn tính không cải thiện và tăng dần (hay dấu hiệu báo trước của nhồi máu cơ tim).
Đặt thông tim với chụp động mạch vành có chọn lọc để xác định mức độ của bệnh,
mà thường là khu trú ở đoạn gần của mạch máu. Tỷ lệ tử vong khoảng 2% và giảm
đau thắt ngực thu được ở hầu hết bệnh nhân bị ảnh hưởng.
Bệnh nhân có bệnh chủ yếu ở động mạch vành trái cũng như những người có ba
nhánh mạch máu bị bệnh và rối loạn chức năng tâm thất có một tuổi thọ tăng lên sau

YhocData.com Page 236

phẫu thuật bắt cầu thành công. Các dữ liệu thu được trong việc kéo dài cuộc sống ở
những nhóm nghiên cứu khác vẫn còn xung đột. Phẫu thuật bắt cầu động mạch vành
không phải là chỉ định cho suy tim sung huyết ngoại trừ tình trạng này là do thiếu
máu có nguồn gốc xác định qua chụp động mạch vành và cần thiết phải phẫu thuật
tái tạo lại mạch máu.

398. c.
Hội chứng lối thoát lồng ngực mô tả các triệu chứng phức tạp mà chưa xác định
nguyên nhân rõ ràng. Nó là kết quả của việc chèn ép đám rối thần kinh cánh tay hoặc
đám rối động mạch dưới đòn hay cả hai trong không gian giải phẫu bao quanh bởi
xương sườn một, xương đòn và khối cơ thang. Bởi vì các yếu tố để xác định bệnh
thường thiếu hoặc không chính xác, nên chuẩn đoán thường thực hiện bởi phẫu
thuật cắt bỏ. Hội chứng ống cổ tay (do chèn ép thần kinh giữa vốn đi ngang qua ông
cổ tay) và bệnh đĩa sống cổ là hai trong số các nguyên nhân thường gây nhầm lẫn với
hội chứng lối thoát lồng ngực, cũng với các triệu chứng và dấu hiệu bao gồm đau, dị
cảm, phù nề, bất thường tĩnh mạch, và thay đổi co cứng mạch máu. Vị trí làm giảm
hay không thấy mạch quay là dấu hiệu không tin cậy bởi vì nó có thể hiện diện lên
đến 70% dân số bình thường.
Bất thường thần kinh được báo cáo bởi nghiên cứu dẫn truyền thần kinh. Chụp mạch
máu thường âm tính. Các quan sát thu được, nên thực hiện trước phẫu thuật, bao
gồm một chương trình tập thể dục để tăng cường cơ bắp của đai giảm vai sụp xuống.
Điều trị phẫu thuật bao gồm phân chia cơ thang trước và cơ giữa, cắt xương sườn 1,
xương sườn cổ hoặc kết hợp cả ba.

399. c
Phim x-quang này cho thấy mức khí-dịch trong khoang màng ngoài tim. Tràn khí
màng ngoài tim có thể là do sự xâm nhập hoặc bị chấn thương ngực do vật tày, hay
hình thành tự phát do vi khuẩn kị khí sinh hơi, nguyên nhân từ thầy thuốc, hoặc sự
xâm nhập lan rộng của các cơ quan bệnh lý gần đó vào màng ngoài tim. Trong trường
hợp này, một bệnh nhân phẫu thuật nối dạ dày hổng tràng cao hình thành một ổ loét
tái diễn ăn mòn qua cơ hoành vào khoang màng ngoài tim và vì thế gây viêm mủ
màng ngoài tim.
Thông thường các bệnh nhân này có một u dạ dày không được nhân thấy (hội chứng
Zollinger- Ellison) và do đó ổ loét tiếp tục tiến triển mặc dù phẫu thuật điều trị tích
cực. Sự hiện diện của mủ màng ngoài tim thường thấy trong tim x-quang ngực như
thế này cần phải điều trị cấp cứu ngoại khoa.
Không có khả năng mô tả lổ dò trên phim x-quang để có thể loại trừ chuẩn đoán này.
Nếu có sự hiện diện dịch màng ngoài tim mà không được chuẩn đoán rõ ràng bằng
các phương tiện hiện có, mở cửa sổ màng ngoài tim được thực hiện để chuẩn đoán
cũng như điều trị. Nên đặt dẫn lưu khoang màng ngoài tim và rút đủ dịch. Mặc dù
nhồi máu cơ tim có thể dẫn đến tràn dịch màng ngoài tim hoặc (hiếm khi) chèn ép,
nó cũng không gây ra tràn khí màng ngoài tim.

YhocData.com Page 237

400. b.
Khối u Pancoast là carcioma của phế quản ngoại biên gây ra các triệu chứng chèn ép
cấu trúc ngoài phổi vùng dưới đòn, đặc biệt là rễ C8 và T1, cũng như thân giao cảm.
Sự gián đoạn thân giao cảm có thể dẫn đến co nhỏ đồng tử, sụp mi, và giảm tiết mồ
hôi, ba dấu hiệu này được gọi là hội chứng Horner. Tình trạng chèn ép rễ thần kinh
gây đau dọc theo đoạn da tương ứng.
Các vị trí ngoại vi của khối u tân sinh gây một số các dấu hiệu ở phổi, chẳng hạn như
xẹp phổi, ho, và ho ra máu.

401. c.
Hẹp cung động mạch chủ là một dị tật bẩm sinh thường gây hẹp động mạch chủ ở
gốc xa động mạch dưới xương đòn trái trong khu vực của dây chằng ức đòn chũm.
Tuần hoàn bàng hệ ngực xảy ra sau chỗ tắc nghẽn qua các nhánh mạch gian sườn và
trên x-quang cho thấy hình ảnh khuyết cung sườn.
 Nếu không phẫu thuật, tuổi thọ trung bình là khoảng 30-40 năm với cái chết cuối
cùng do suy tim, phình động mạch chủ vỡ hoặc của một động mạch não, và viêm nội
tâm mạc vi khuẩn. Phẫu thuật có thể được thực hiện với ít hơn 1% tỷ lệ tử vong và
phải được thực hiện khoảng 5 tuổi, khi động mạch chủ là đủ lớn để có thể hoạt động
nhưng trước khi nó trở nên xơ và vôi hóa, điều kiện làm tăng các khó khăn kỹ thuật
của cuộc mổ. Tình trạng tập tễnh không phải là một đặc điểm phổ biến của rối loạn
này.

402. c.
Carcinoid phế quản hiếm khi tạo ra hội chứng carcinoid. Chúng phát triển chậm,
thường xuyên di căn khối u có mô học giống với carcinoid của ruột non. Trên 80%
phát sinh trong đầu gần phế quản và sự tăng trưởng vào bên trong gây nên tăc
nghẽn phế quản
 Việc điều trị chỉ dành cho những tổn thương này là phẫu thuật cắt bỏ, bởi vì đây
không phải khối u nguyên phát cũng không phải là u lypphom di căn vốn nhạy cảm
với xạ trị. Tiềm năng ác tính thấp phản ánh bởi tỷ lệ sống lên đến 90%.

403. c
 "Tổn thương đồng xu" được xác định như hình ảnh sáng trong nhu mô phổi lên đến
4cm, thường là tròn và không có dấu hiệu nhiễm trùng như xâm thực hoặc thâm
nhiễm xung quanh.
Tổn thương ác tính đơn độc có thể chứa những nốt vôi hóa, nhưng vôi hóa nặng
hoặc vòng đồng tâm của canxi thường hướng đến một nguyên nhân lành tính hơn.
Các chẩn đoán phân biệt với các tổn thương tiền ung thư phổi bao gồm ung thư di
căn đến phổi, u phổi lành tính như: u nguyên bào nuôi và u phổi lành tính khác do
quá trình diễn tiến như u hạt, hoặc bất thường mạch máu như dị dạng động tĩnh
mạch. Khả năng một tổn thương đồng xu là một bệnh ác tính phổi chính tăng tuyến

YhocData.com Page 238

tính với độ tuổi: 15% ở tuổi 40, 40% ở tuổi 55, 70% ở tuổi 75. Với tần số giảm dần
của bệnh u hạt và tiếp tục gia tăng trong ung thư phổi, bởi vậy các tổn thương này
cần được loại bỏ vì có một cơ hội tuyệt vời để chữa khỏi nếu tổn thương phổi là một
bệnh ác tính chính. Nếu bệnh nhân đã có trước đó mô ác tính của tế bào khác ngoài
phổi, khả năng tổn thương đại diện cho một tổn thương di căn phụ thuộc vào các mô
có nguồn gốc của các bệnh ác tính trước
Nếu tất cả các bệnh nhân có tiền sử ung thư trước đó, nốt phổi sẻ là ổ ung thư mới
trong 60%, di căn trong 25%, và 15% tiến triển lành tính trong các trường hợp. Tuy
nhiên, 80% tổn thương nốt đơn độc ở bệnh nhân do bệnh di căn khối u ác tính
melanom, trong khi chỉ có 40% các tổn thương do bệnh nhân ung thư vú di căn, và
tổn thương đơn độc ở bệnh nhân ung thư ruột già đều có khả năng được như vậy
hoặc là do ung thư phổi nguyên phát.
404. d.
Thuật ngữ hamartoma dùng để chỉ một khối u bắt nguồn từ sự sắp xếp hỗn độn của
các mô tìm thấy ở các tạng. Harmartama phổi là những tổn thương đơn độc của nhu
mô phổi và thường xuất hiện như là nốt ngoại vi không có triệu chứng, thường gặp ở
chúng bao gồm các thành phần biểu mô và trung mô lành tính nhất. Trong khi u tế
bào nuôi ở phổi chỉ bao gồm các thành phần trung mô và tăng sinh chủ yếu ở các phế
quản lớn, nơi mà họ biểu lộ ra các dấu hiệu và triệu chứng của tắc nghẽn phế quản. U
xơ là khối u phổ biến nhất lành tính của trung mô được tìm thấy trong phổi, chúng có
thể xảy ra hoặc là bên trong phổi nhu mô hay, thường, trong cây khí phế quản. U
nguyên bào tạo xương là tổn thương của xương và không được tìm thấy trong phổi.
U nấm là do nhiễm nấm Aspergillus và hầu hết thường xuất hiện trong các thùy trên
như hình bầu dục, bở, khối hoại tử màu xám hoặc màu vàng thường bao quanh bởi
bằng chứng của bệnh nhu mô phổi từ trước .

405. b.
Phim x-quang trả lời câu hỏi phù hợp với chẩn đoán bệnh nuốt khó, một rối loạn vận
động của thực quản thường ảnh hưởng đến những người từ 30 đến 50 năm tuổi.
Phim x-quang cho thấy hình ảnh thu hẹp dạng mỏ chim kinh điển của đoạn xa của
thực quản và phần gần của thực quản giãn nở lớn đến hẹp dần. Chẩn đoán bệnh khó
nuốt thường bị nghi ngờ trên cơ sở chụp x-quang có cản quang bằng bari, nhưng, bởi
vì rối loạn khác của thực quản có thể bắt chước giống tình trạng trên, nên khảo sát
nhu động thực quản thường được yêu cầu để xác định chẩn đoán. Các đặc điểm phát
hiện được trên khảo sát nhu động thường là những biên độ nhỏ, lập đi lặp lại, đồng
thời sự co thắt liên tục sau nuốt của thực quản. Sự hư hại của cơ thắt thực quản dưới
để giãn ra sau nuốt, và một áp lực cao hơn bình thường của thực quản. Carcinoma
thực quản có tần suất mắc gấp 7 lần ở những bệnh nhân bị chứng khó nuốt so với
dân số chung bình thường. Bệnh nhân thường mô tả khó khăn trong việc nuốt chất
rắn và chất lỏng.

YhocData.com Page 239

406-d, 407-a, 408-b, e-409, 410-c. Viêm cơ tim, viêm động mạch chủ và viêm màng
ngoài tim tất cả đã được trong hội chứng Reiter; những mô tả ban đầu bao gồm viêm
kết mạc, viêm niệu đạo, và đau nhức khớp. Mặc dù nguyên nhân của nó là không rõ,
nhưng hội chứng Reiter có liên quan với kháng nguyên HLA-B27, như là hở van động
mạch chủ, viêm màng ngoài tim, và viêm cột sống dính khớp.
Cổ ngăn và thấp, vành tai đóng thấp và các nếp trên đuôi mắt là các dấu hiệu đặc
trưng ở những bệnh nhân có hội chứng Turner. Người bị ảnh hưởng bởi hội chứng
này, thường đi kèm với hẹp động mạch chủ, có kiểu gene XO. Tuy nhiên, phụ nữ và
nam giới đã được mô tả với nhiễm sắc thể giới tính bình thường (XX, XY) nhưng lại có
kiểu hình bất thường của hội chứng Turner. Các tổn thương tim đi kèm trong hội
chứng Turner bao gồm các khiếm khuyết vách ngăn, hẹp van tim, và bất thường của
các mạch lớn.
Đồng tử Argyll Robertson , đáp ứng co lại để điều tiết nhưng lại không đáp ứng với
ánh sáng, đặc trưng cho tổn thương do giang mai thần kinh trung ương và thường
biểu hiện rõ ở hệ thống mạch máu hệ thống của bệnh này.
Xoắn khuẩn pallidum xâm nhập các mạch máu và gây tắc nghẽn, viêm nội mạc mạch
máu và hoại tử. Hệ quả của tình trạng viêm động mạch dẫn đến từng bước làm suy
yếu thành động mạch và vệt mỡ để hình thành phình mạch. Một khi một phình mạch
đã hình thành, tiên lượng đã nghiêm trọng.
Hở van ba lá đơn độc nặng do tăng áp lực tính mạch đáng kể thường là biểu hiện của
một tình trạng ứ máu (thường dao động) ở gan. Nếu áp lực tĩnh mạch là đủ cao, lồi
mắt có thể xảy ra. Hở van ba lá do thấp gần như không bao giờ là một tổn thương
đơn độc, và các triệu chứng chính của bệnh nhân bị bệnh tim hậu thấp thường bao
gồm các tổn thương tim trái đồng thời. Vi khuẩn trong viêm nội tâm mạc từ sự lạm
dụng chích thuốc tĩnh mạch đang trở nên quan trọng gây ra hơ van ba lá.
Mạch Quincke, bao gồm dấu hiệu đỏ hồng và nhạt máu thay thế nhau ở da hoặc
giường móng, liên quan đến hở chủ. Các dấu hiệu ngoại biên của hở chủ bao gồm
mạch đập mạnh (mạch Corrigan , gây ra bởi thể tích nhát bóp lớn trong thi tâm thu
phụt nhanh) và mạch đôi, mạch hai đỉnh trong đường biểu diễn mạch.
Việc tìm ra một áp lực mạch đâp rộng cung cấp bổ sung chẩn đoán hở động mạch
chủ.

411-c, 412-a, 413-d, 414-b, 415-e.
U nguyên bào thần kinh ở trẻ em thương xảy ra dọc theo đường phân phối của hệ
giao cảm. Nó có nguồn gốc từ tiền chất tế bào hạch và do đó thường gây ra tăng bài
tiết catecholamin và chất chuyển hóa của họ. Bởi vì nó có khuynh hướng di căn đến
xương và những nơi nào có tính chất giống mô học với nó.
Ewing's sarcoma, liên quan với mức độ tăng cao catecholamine là yếu tố chính để
chẩn đoán phân biệt.
Sỏi thận xảy ra trong khoảng một nửa các trường hợp cường cận giáp. Đôi khi rối
loạn khác liên quan với cường cận giáp bao gồm viêm loét dạ dày tá tràng, viêm tụy,
và các bệnh xương, triệu chứng thần kinh trung ương cũng có thể phát sinh liên quan

YhocData.com Page 240

với cường cận giáp. Thỉnh thoảng,U Tuyến cận giáp xảy ra cùng với các khối u nội tiết
khác, trong tình trạng này được biết như u đa tuyến nội tiết .
U quái bao gồm các thành phần nội bì, ngoại bì và trung bì. Nó là một cái túi chứa
lông giảm sắc tố, chất bã, và đôi khi cả răng. U quái có thể xuất hiện ở tuyến sinh dục
và hệ thống thần kinh trung ương cũng như trong trung thất Ngoài trừ một vài
trường hợp ngoại lệ, đa số những tổn thương này thường lành tính.
U tuyến ức thường kết hợp với nhược cơ nặng, giảm gamaglobulin và thiểu sản hồng
cầu. Những khối u này thường có dạng nang điển hình và thường ở trung thất trước.
Hầu hết các tổn thương tuyến ức gắn liền với nhược cơ thường là u tăng sinh hơn u
tân sinh.
Bệnh nhân bị bênh Hodgkin có những tế bào trung gian miễn dịch bị suy yếu và đặc
biệt dễ bị nhiễm nấm và bệnh lao. Mức độ nghiêm trọng của suy giảm miễn dịch
tương quan với mức độ bệnh. Hạch xơ hóa thường khác nhau tùy vào u trung thấy
ban đầu. Bệnh Hodgkin là loại phổ biến nhất.

416 h; 417-f, j; 418-c; 419-a, d, 420 g.
Epinephrine là một catecholamine lưu hành nội sinh phóng thích chủ yếu là từ tủy
thượng thận, có tác dụng điều hòa bằng cách gắn vào các thụ thể β1 và β2 khi lưu
hành tự do trong máu nhưng ít hiệu quả hơn ở các thụ thể α. Norepinephrine cũng
có nguồn gốc nội sinh nhưng tác dụng chủ yếu tại một vùng thông qua việc phóng
thích từ các túi synapses. Isoproterenol là hoạt chất giao cảm tổng hợp có tác dụng
đồng vận chỉ lên thụ thể beta, kết quả là làm giãn mạch mạnh và hiệu ứng lâu dài.
Dopamine là một catecholamine nội sinh được phóng thích vào trong máu và gắn kết
lên thụ thể β1 cũng như các thụ thể dopamine ở thận, mạc treo, mạch vành và
giường mạch máu nội sọ, gây giãn mạch.
Dobutamine là một hoạt chât giao cảm tổng hợp có cấu trúc giống dopamine chứa
một lượng nhỏ gây co cơ nhiều nhưng chỉ sở hữu nhỏ điều nhịp
Amrinone và milrinone là dẫn xuất bipyridine có tác dụng giãn mạch và ảnh hưởng
đến sự co thắt cơ tim thông qua ức chế phosphodiesterase, do đó tăng nồng độ nội
bào của AMP vòng. Digitalis tác động tích cực lên sự co thắt cơ tim do ức chế Na-K-
activated ATPase, kết quả tăng nồng độ natri trong tế bào, dẫn đến tăng nồng độ
canxi trong tế bào. Digitalis cũng được sử dụng trong loạn nhịp tim, rung nhĩ thông
thường.
Nitroprusside và nitroglycerin là thuốc giãn mạch hệ thống, và trong khi nitroprusside
gây dãn động mạch và tĩnh mạch thì nitroglycerin ít tác động lên động mạch hơn là
tĩnh mạch do đó tăng sức chứa nhiều hơn.

YhocData.com Page 241

Chương 9: CÁC VẤN ĐỀ VỀ MẠCH MÁU NGOẠI VI

421. E.
Heparin liều thấp và tất nén hơi có khả năng dự phòng hữu hiệu đối với huyết khối
tĩnh mạch sâu. Tuy nhiên, chúng không hiệu quả đối với huyết khối đã hình thành,
trường hợp này phải dùng liệu pháp Heparin. Salicylate không có vai trò trong dự
phòng cũng như điều trị huyết khối tĩnh mạch sâu. Mặc dù nếu điều trị tấn công
nhanh chóng với huyết khối tĩnh mạch sâu, thì khoảng nửa số bệnh nhân xuất hiện
các triệu chứng của tăng huyết áp tĩnh mạch mạn tính, và một số sẽ xuất hiện các
bất thường về huyết động tĩnh mạch. Những huyết khối tĩnh mạch ở bắp chân không
được điều trị có thể dẫn tới sinh ra các tĩnh mạch lớn hơn ở khoeo và gây ra tắc
mạch phổi đe dọa tính mạng.

422. C.
 Nguyên nhân có khả năng nhất gây thiểu niệu trên bệnh nhân này là do giảm thể
tích. Tình trạng thể tích có thể được đánh giá tốt nhất bằng đặt catheter Swan-Ganz
để đánh giá áp lực tiền gánh của nhĩ trái (suy ra từ áp lực mao mạch phổi). Những
bệnh nhân bị dò ở phình mạch và sau đó, thường phẫu thuật lâu, khó khăn với phẫu
trường rộng thu góp các dịch “khoang thứ 3” có thể bị giảm thể tích nội mạch mặc dù
được truyền một lượng lớn dịch và máu vào đường tĩnh mạch . Xử trí phù hợp
thường liên quan đến việc “chuẩn độ” lưu lượng tim bằng cách cung cấp dịch đủ
nhiều cho nhu cầu nhằm giữ áp lực mao mạch phổi khoảng 15 mm Hg. Những xét
nghiệm khác có thể hữu ích nếu lưu lượng nước tiểu vẫn còn ít sau khi lưu lượng tim
tốt nhất, nhưng với xác suất xuất hiện của giảm thể tích, thì chúng không được chỉ
định như là những xét nghiệm chẩn đoán đầu tiên.

423. D.
 Khả năng “sống” của kết tràng có thể được đánh giá sau phẫu thuật bằng siêu âm
nghe Doppler mạc treo và thanh mạc của ruột, quan sát nhu động ruột, và đo áp lực
mỏm cụt động mạch mạc treo tràng dưới (IMA). Một tín hiệu Doppler mạnh, đập ở
mạch mạc treo; nhu động sigma hoạt động; động mạch mạc treo tràng dưới bít;
hoặc động mạch mạc treo tràng dưới thông với áp lực mỏm cụt lớn hơn 40 mm Hg
là dấu báo hiệu cho khả năng sống của kết tràng sigma sau phẫu thuật. Tuy nhiên,
không có dấu hiệu nào ở trên loại trừ được khả năng thiếu máu cục bộ sigma muộn.
Khám soi kết tràng sigma sau phẫu thuật có khả năng tiên lượng tốt nhất viêm kết
tràng thiếu máu cục bộ và những người có kinh nghiệm có thể dùng tay để đánh giá
bề sâu của tổn thương thiếu máu cục bộ trước khi xảy ra thủng kết tràng. Thụt bari
không chính xác bằng soi sigma trong việc xác định bề sâu của thương tổn và nó đem
lại những nguy cơ cao của nhiễm bẩn bởi bari và phân nếu xảy ra thủng.

424. C.

YhocData.com Page 242

Bệnh nhân này có nguy cơ cao có viêm mô tế bào ở bàn chân phải bởi vì vấn đề bên
dưới của cô ta là phù bạch mạch tiên phát một bên. Thiểu sản của hệ bạch huyết của
chi dưới đóng góp hơn 90% số bệnh nhân của phù bạch mạch tiên phát. Nếu phù
xuất hiện lúc mới sinh thì nó là bẩm sinh; nếu nó xuất hiện trong giai đoạn sớm của
cuộc đời (như ở người phụ nữ này) thì gọi là sớm;còn muộn nếu xuất hiện sau 35
tuổi. Thiểu năng hệ bạch huyết gây các khoảng lặp lại của viêm mô tế bào mà những
bệnh nhân này phải trải qua. Sưng thường không thấy với thiểu năng động mạch cấp
tính hoặc hội chứng “động mạch khoeo mắc bẫy”. Viêm huyết khối tĩnh mạch sâu sẽ
gây ra nhạy cảm đau và thường không phải là yếu tố tạo ra viêm mô tế bào ở bàn
chân.
425. D.
Chụp CT-scan phát hiện ra một vòng đứt gãy vôi hóa ở động mạch chủ bụng với một
vùng có tỉ trọng đáng kể ở cạnh động mạch chủ. Động mạch mạc treo tràng dưới
(IMA) luôn bị nguy hiểm ở những bệnh nhân có những sự thay đổi trong các đặc
điểm thành mạch của phình động mạch chủ bụng, nhưng đặc biệt là nếu có sự xuất
hiện của các đứt gãy và bóc tách sau phúc mạc của máu dưới áp lực động mạch hệ
thống. Tỉ lệ mắc viêm kết tràng thiếu máu sau cắt động mạch chủ bụng là khoảng 2%.
Dòng máu tới kết tràng trái bình thường được cấp bởi IMA với các nhánh bên từ các
mạch máu trĩ giữa và dưới. Động mạch mạc treo tràng trên (SMA) cũng có thể góp
phần thông qua động mạch bờ Drummond. Nếu SMA bị hẹp hoặc bít, lưu lượng tới
kết tràng trái sẽ phụ thuộc chủ yếu vào IMA nguyên vẹn. IMA thường bị buộc trong
thủ thuật khâu phình mạch. Những bệnh nhân như thế này có nguy cơ cao bị giảm
lưu lượng qua các nhánh bên là những người mà tiền sử có đau thắt tạng, có IMA
thông suốt trong phẫu thuật, những bệnh nhân trải qua một khoảng hạ huyết áp sau
khi đứt phình mạch, những người mà chụp mạch trước phẫu thuật phát hiện tắc
nghẽn SMA, và những người mà các tín hiệu Doppler dọc bờ mạc treo ngừng sau khi
tắc nghẽn IMA. Sự phát hiện của thiếu máu cục bộ ruột khi phẫu thuật nên được xử
trí bằng cách ghép lại IMA để phục hồi lưu lượng.

426. A.
Kết quả chụp mạch ở trên minh họa cho một mảng độc lập hẹp xơ vữa vữa của vữa ở
bề mặt đùi. Những bệnh nhân có bệnh lý đùi- khoeo đơn độc có khuynh hướng là
những người hút thuốc lá, trong khi đó những người có bệnh lý chày- mác lại thường
là bệnh nhân tiểu đường. Tăng huyết áp và tăng lipid máu làm nhanh xơ vữa động
mạch. Mặt khác, tăng lipoprotein máu type I, thường kết hợp với tăng nồng độ đáng
kể triglyceride huyết tương và sự hình thành u vàng, không gây ra các bệnh lý mạch
nhanh chóng.

427. C.
Đa số các phình động mạch chủ bụng không triệu chứng và được phát hiện khi người
thầy thuốc sờ. Chụp xạ hình bụng hữu ích trong phát hiện phình mạch nếu có sự vôi
hóa ở thành động mạch. Siêu âm nhìn chung là thủ thuật chẩn đoán đầu tiên trong

YhocData.com Page 243

việc xác nhận có phình mạch, với chụp mạch được tiến hành nếu phình mạch lớn đủ
để đòi hỏi việc cắt bỏ (đường kính trên 5 cm). Gần đây, CT-scan được nhận thấy hữu
ích trong vai trò một xét nghiệm tiền phẫu ở những bệnh nhân nghi ngờ có phình
mạch. Nên tiến hành phẫu thuật dù không xuất hiện các triệu chứng, và có thể tiến
hành mà tỉ lệ tử vong nhỏ hơn 5%. Với các phình mạch bị dò hoặc đứt, tỉ lệ tử vong
phẫu thuật liên quan đến tình huống cấp cứu này là 75%. Tuổi của bệnh nhân không
phải là chống chỉ định của phẫu thuật, bởi vì vài nghiên cứu đã chỉ ra rằng tỉ lệ tử
vong thấp (dưới 5%) và thời gian sống sót dài cũng như chất lượng cuộc sống đảm
bảo ở những bệnh nhân già , thậm chí đến 80 tuổi.

428. B.
Chụp siêu âm Doppler đã trở nên là test ban đầu tốt nhất để tầm soát những bệnh
nhân có bệnh lý động mạch cảnh. Nó là test có độ chính xác cao, giúp không cần
chụp động mạch cảnh trước khi cắt bỏ lớp áo trong động mạch cảnh. Chụp động
mạch cảnh vẫn là tiêu chuẩn vàng khi đánh giá mức độ hẹp ĐM cảnh, nhưng nó
thường được làm sau khi test không xâm nhập gợi ý một tình trạng hẹp đáng kể.
Chụp mạch CT xoắn ốc là một phương thức không xâm lấn mới được sử dụng để
đánh giá nhiều đoạn của cây mạch, nhưng độ chính xác của nó chưa bằng chụp mạch
chuẩn, và nó không được dùng trong đánh giá ban đầu trên bệnh nhân có một tiếng
thổi không triệu chứng. Chụp cộng hưởng từ mạch máu cũng là một phương thức
tương đối mới với tỉ lệ thành công trung bình trong đánh giá bệnh lý động mạch
cảnh. Mặc dù không chính xác bằng chụp mạch chuẩn, nhưng nó được sử dụng kép
như là một xét nghiệm bổ trợ. Đồng thời, do giá thành nên MRA không được sử dụng
để tầm soát ban đầu. Chụp Doppler ngang sọ dùng để đánh giá hệ mạch nội sọ.

429. D.
 Trong một thử nghiệm hậu phẫu, ngẫu nhiên, đa trung tâm với 1662 bệnh nhân
được nghiên cứu với xơ vữa động mạch cảnh không triệu chứng, những bệnh nhân
có hẹp động mạch cảnh không triệu chứng với giảm hơn 60% đường kính và đủ sức
khỏe để phẫu thuật đã phát hiện ra rằng có sự giảm đáng kể nguy cơ đột quỵ trong 5
năm với phẫu thuật so với nhóm được điều trị nội khoa (5.1% so với 11.0%). Những
bệnh nhân điều trị nội khoa được sử dụng aspirin mỗi ngày. Warfarin không có hiệu
quả trong kiểm soát các bệnh nhân có bệnh lý động mạch cảnh. Tạo hình động mạch
cảnh hẹp được tiến hành ở một số nơi vẫn không thay thế được phẫu thuật trong
điều trị các hẹp động mạch cảnh mức độ cao.

430. D.
Trường hợp này minh họa cho hai (trong nhiều) tình trạng dẫn tới hội chứng ngăn
trước, là sự nghẽn động mạch cấp tính không có dòng bàng hệ và tái tưới máu nhanh
cơ thiếu máu. Điều trị hội chứng ngăn vẫn là mở mạc bọc ngăn. Đánh giá hội chứng
ngăn và tiến hành mở mạc nói chung dựa trên tình hình lâm sàng. Không thể gập các
ngón chân là một dấu hiệu rõ của hội chứng ngăn thiếu máu cục bộ. Đo điện cơ đồ và

YhocData.com Page 244

áp lực ngăn có kết quả bất thường, nhưng không cần thiết khi đã có các phát hiện
trên và nó có thể làm chậm trễ điều trị. Kê cao chân là một phương thức hữu hiệu
làm giảm áp lực ngăn, mặc dù kê cao chân nên kết hợp với mở mạc. Dùng nẹp không
có vai trò trong xử trí cấp vấn đề này.

431. C.
 Mối đe dọa chủ yếu của những bệnh nhân có bệnh lý tắc nghẽn động mạch là mất
chi. Loét thiếu máu cục bộ, bệnh thần kinh, đau khi nghỉ ngơi, và hoại thư biểu hiện
cho các giai đoạn tiến triển của thiểu năng động mạch và cần phẫu thuật tái tạo bất
kì khi nào lâm sàng cho phép. Đi tập tễnh, trong phần lớn trường hợp, biểu hiện cho
thiếu máu cục bộ nhẹ; đa số các bệnh nhân được kiểm soát thành công không cần
phẫu thuật (chỉ 2.5% phát triển thành hoại thư). Đa số được ổn định và cải thiện với
sự tăng lưu lượng máu bàng hệ sau khi thực hiện một chương trình các bài tập hàng
ngày, ngưng hút thuốc, và giảm cân. Các thuốc giãn mạch chỉ đem lại lợi ích nhỏ
trong điều trị bảo tồn trường hợp đi tập tễnh cách hồi.

432. A.
Aspirin có tác dụng kháng tiểu cầu suốt đời sống tiểu cầu (xấp xỉ 7-10 ngày). Những
bệnh nhân dùng aspirin sẽ chịu tác động của nó khoảng 7-10 ngày sau khi ngưng điều
trị. Aspirin can thiệp vào chức năng tiểu cầu bằng cách ức chế sự tổng hợp
thromboxane A2 và chuỗi sản phẩm của các prostaglandin. Tiểu cầu không có nhân và
do đó không thể tái sản xuất ra các prostaglandin cần thiết cho chức năng của nó.
Các tác nhân kháng tiểu cầu thường được dùng để ngăn cản thuyên tắc và huyết khối
trên tuần hoàn động mạch. Thử nghiệm phối hợp của Canada đã kết luận rằng liệu
pháp kháng tiểu cầu có hiệu quả trong ngăn ngừa đột quỵ ở những người đàn ông có
bệnh lý động mạch cảnh, nhưng nó không được dùng để điều trị viêm huyết khối hệ
tĩnh mạch sâu. Liệu pháp kháng tiểu cầu làm tăng tỉ lệ mảnh ghép sau ghép bắc cầu
động mạch vành nếu điều trị được bắt đầu trước phẫu thuật và tiếp tục sau khi phẫu
thuật.

433. E.
Xơ vữa động mạch tắc nghẽn của động mạch dưới đòn gần động mạch đốt sống là
tình huống giải phẫu gây ra hội chứng trộm dưới đòn. Khi được nghiên cứu bằng tập
luyện, chi liên quan (thường bên trái) sẽ xuất hiện thiếu máu cục bộ tương đối, dẫn
đến đảo ngược lưu lượng qua động mạch đốt sống và giảm lưu lượng máu đến não.
Triệu chứng của chi trên là tập tễnh cách hồi. Bệnh lý tắc nghẽn tĩnh mạch không
phải là đặc điểm của hội chứng. Thủ thuật phẫu thuật để điều trị hội chứng trộm
dưới đòn bao gồm phân phối máu đến chi bằng cách tạo cầu nối cảnh- dưới đòn
hoặc chuyển vị dưới đòn- cảnh.

434. A.

YhocData.com Page 245

 Sự tiến triển chậm của xơ vữa tắc nghẽn động mạch chủ- chậu thường kết hợp với
sự phát triển của tuần hoàn bàng hệ qua các nhánh thắt lưng của động mạch chủ,
thông thương qua các nhánh sau phúc mạc của các động mạch mông với các động
mạch đùi sâu ở chân. Mạng lưới nhánh bên này cung cấp lưu lượng máu đầy đủ để
nuôi dưỡng các chi lúc nghỉ ngơi nhưng không thể ngăn sự tập tễnh của nhóm cơ
phía trên và dưới của chân trong luyện tập. Bất lực về tình dục, cũng là một phần của
hội chứng Leriche, được cho là kết quả của hẹp hoặc tắc nghẽn hai bên của các động
mạch hạ vị (nội chậu). Xuất tinh ngược có thể xảy ra sau sự rối loạn chuỗi giao cảm
phía trên đoạn xa động mạch chủ và chậu phải và có thể xảy ra sau sự bóc tách
quanh những động mạch này trong tái tạo mạch máu. Hoại thư ở bàn chân hoặc các
ngón chân hiếm gặp, trừ khi sự thuyên tắc đầu xa động mạch chủ của các vật liệu làm
xơ vữa mạch làm bít các động mạch bàn chân hoặc ngón. Đỏ phụ thuộc thường là
dấu hiệu của một thiếu máu cục bộ đáng kể gây ra do sự tắc nghẽn chi dưới và không
phải bệnh lý động mạch chủ- chậu. Đau kiểu rát bỏng hoặc rối loạn phản xạ giao cảm
là một bất thường của hệ thần kinh giao cảm có thể ảnh hưởng chi trên hay chi dưới.

435. D.
 Sự xuất hiện của thiếu máu cục bộ cơ tim sau phẫu thuật trong các bệnh nhân trải
qua tái tạo mạch máu ngoại vi được phát hiện là có liên quan tới phân suất tống máu
đo được qua “gated blood pool” ở mức 35% hoặc nhỏ hơn với những khiếm khuyết
về tưới máu có thể phục hồi (nghiên cứu bằng thallium) trên xét nghiệm hình ảnh với
dipyridamole-thallium . Cơn đau khi nghỉ do thiếu máu cục bộ hay khởi phát sớm của
sự tập tễnh sau những vận động tối thiêu là hiệu quả của stress test như là một thủ
thuật tầm soát với những bệnh lý làm bít mạch vành trong nhóm bệnh nhân này.
Chụp mạch vành tầm soát, sau đó là tạo hình mạch hoặc bắc cầu với những tổn
thương không triệu chứng, gây hiệu ứng bất lợi trên bệnh nhân sống sót trong
nghiên cứu lớn sau này ở những bệnh nhân có phẫu thuật mạch máu ngoại vi. Đo
ECG qua thực quản không có vai trò tầm soát trước phẫu thuật đối với những bệnh
nhân mạch máu ngoại vi.

436. C.
Kiểm soát trường hợp tắc hẹp sau ghép phải bao gồm sự tái lập tưới máu ngoại vi và
điều chỉnh vấn đề huyết động bên dưới.Urokinase có liên quan với ít phản ứng dị
ứng hơn streptokinase và là tác nhân làm tan huyết khối được ưa thích hơn. Điều trị
giúp làm tiêu đông ở 75% bệnh nhân. Tuy nhiên, tỉ lệ tái hẹp quan sát được cao (20%
trong vòng 1 năm) ngay cả khi tiến hành tái tạo mạch hoặc sửa chỗ nối sau khi tiêu
đông thành công. Không có sửa chữa bằng ngoại khoa sau tiêu đông, tỉ lệ tái hẹp
trong 3 tháng là 50%. Urokinase đã được chứng minh là hữu hiệu trên mảnh ghép từ
tĩnh mạch hoặc vật liệu giả.

437. D.

YhocData.com Page 246

Tim là nguồn gốc hay gặp nhất của thuyên tắc động mạch và chịu trách nhiệm cho
90% các trường hợp. Ở tim, bao gồm các valve bệnh lý, viêm nội tâm mạc, nhĩ trái ở
những bệnh nhân có rối loạn nhịp nhĩ không ổn định, và huyết khối thành thất trái ở
những bệnh nhân nhồi máu cơ tim. Chẩn đoán ở bệnh nhân này đã rõ, do đó không
cần chỉ định test không xâm nhập hay là chụp mạch. Thực tế, chụp mạch cũng có thể
gây ra stress đối với bệnh nhân bị nhồi máu cơ tim cấp. Thủ thuật lấy bỏ vật tắc
nghẽn ở động mạch đùi có thể được tiến hành sau gây tê cục bộ với nguy cơ tối thiểu
cho bệnh nhân. Thuyên tắc thường ở động mạch đùi; mở thông đối bên không được
chỉ định nếu không có các dấu hiệu và triệu chứng. Nên luôn chuẩn bị háng đối bên
trong trường hợp dòng chảy không được phục hồi qua thủ thuật lấy bỏ huyết khối
đơn giản và nối bắc cầu đùi- đùi là cần thiết nhằm cung cấp lưu lượng đủ cho chi bị
ảnh hưởng.

438. B.
 Phình mạch kheo thường là do xơ vữa động mạch, 25% là ở hai bên, và cần phải cắt
bỏ cả khi không có triệu chứng. Do nguy cơ nghẽn mạch (60- 70%) và huyết khối với
hậu quả hoại thư, cũng như nguy cơ ít hơn của rách thủng, tất cả dẫn tới khả năng
mất chi, ngay cả những phình mạch tương đối nhỏ, không triệu chứng cũng nên
được cắt bỏ khi phát hiện ra. Rách thủng phình mạch có thể xảy ra nhưng không phổ
biến so với thuyên tắc.

439. B.
Bệnh nhân này có tắc nghẽn ở động mạch bề mặt đùi phải gây ra do xơ vữa động
mạch , và điều này được khẳng định bằng cả thăm khám thực thể và các phát hiện
qua xét nghiệm dòng chảy, mà đã chỉ ra một sự giảm nhẹ huyết áp dưới mức bình
thường của động mạch đùi. Ít hơn 10% bệnh nhân có tập tễnh tiến triển thành hoại
thư và cần cắt cụt chi. Phẫu thuật không sử dụng lúc này vì bởi vì dường như với việc
ngừng hút thuốc và tăng vận động, bệnh nhân có thể cải thiện đáng kể phạm vi đi bộ
do các mạch máu bàng hệ rộng ra nhằm phân phối nhiều máu hơn tới các mô bị ảnh
hưởng. Điều trị ngoại khoa (bắc cầu đùi- kheo) được chỉ định khi trên bệnh nhân này
xuất hiện các triệu chứng của cơn đau lúc nghỉ ngơi hoặc loét thiếu máu cục bộ.
Thăm khám thực thể và các xét nghiệm dòng chảy chỉ ra bệnh lý phía xa sự phân bố
động mạch chủ- chậu.

440. A.
Lọc Greenfield (dùng lọc cục máu) ghi được trên chụp tia X được sử dụng làm gián
đoạn sự di trú của khối thuyên tắc vào phổi từ các tĩnh mạch ở bên dưới mức của lọc.
Nó được chỉ định ở những bệnh nhân bị thuyên tắc mạch phổi tái dù được điều trị
kháng đông đầy đủ hoặc những bệnh nhân thuyên tắc phổi nhưng không được sử
dụng kháng đông do chống chỉ định (ví dụ, loét chảy máu, chảy máu nội sọ). Lọc này
không sử dụng cho những bệnh nhân thuyên tắc phổi đơn độc. Nó được đặt vào tĩnh
mạch chủ dưới ngay dưới tĩnh mạch thận và do đó không hiệu quả đối với những

YhocData.com Page 247

thuyên tắc nằm về phía đầu vị trí của nó. Mặc dù tình trạng tăng đông được thấy ở
một số bệnh nhân bị ung thư tụy di căn, kháng đông có thể vẫn được sử dụng như là
biện pháp phòng vệ tuyến đầu.

441. B.
 Đau bụng không tỉ lệ với kết quả thăm khám là đặc điểm của thiếu máu cục bộ ruột.
Bệnh nguyên của thiếu máu cục bộ có thể là thuyên tắc hoặc huyết khối tắc nghẽn
của các mạch máu mạc treo hoặc thiếu máu cục bộ không tắc nghẽn do giảm chỉ số
tim hay co thắt mạch mạc treo. Sự khác biệt giữa những bệnh nguyên này được đánh
giá tốt nhất bởi chụp mạch mạc treo. Ngoài không có những nguy cơ nghiêm trọng,
chụp mạch cũng giúp khả năng truyền trực tiếp các chất giãn mạch vào hệ mạch mạc
treo trong bối cảnh thiếu máu cục bộ không tắc nghẽn. Bệnh nhân này, với một nhồi
máu cơ tim gần đây và chỉ số tim thấp, có nguy cơ thuyên tắc do cục máu đông từ
thành thất trái cũng như thiếu máu cục bộ mạc treo lưu lượng thấp. Nếu thuyên tắc
hay huyết khối được phát hiện qua chụp mạch (thường liên quan tới động mạch mạc
treo tràng trên), thì người ta tiến hành phẫu thuật lấy cục nghẽn mạch hoặc bắc cầu
mạch nhằm phục hồi dòng chảy. Nếu bệnh lý tắc nghẽn không thể thấy rõ, thì nên nỗ
lực làm tăng tự ý lưu lượng tim với các tác nhân làm co cơ và làm giãn giường mạch
mạc treo bằng nhỏ giọt thông qua chụp mạch papaverine, các nitrate, hoặc các thuốc
chẹn kênh calci. Chụp CT không hữu ích trong mô tả nguyên nhân thiếu máu cục bộ
ruột bởi vì nó không cung cấp hình ảnh chi tiết đầy đủ của các mạch máu mạc treo.
Soi ổ bụng có thể giúp củng cố chẩn đoán thiếu máu cục bộ ruột, nhưng đòi hòi phải
gây tê toàn thể và không giúp làm rõ bệnh nguyên của vấn đề trên bệnh nhân. Soi kết
tràng sigma, nếu như hữu ích ở những bệnh nhân viêm kết tràng thiếu máu cục bộ,
thì lại không có vai trò trong thiếu máu cục bộ mạc treo, chủ yếu liên quan tới ruột
non và kết tràng phải. Lactate huyết thanh có giá trị trong sự nghi ngờ thiếu máu cục
bộ ruột, nhưng không có mức độ hoàn toàn nào nên sử dụng để quyết định có mở
thông trên bệnh nhân hay không.

442. C.
Một thận hình móng ngựa là một thận hợp nhất nằm ở cả hai phía của cột sống. Sự
dính thường nằm ở cực dưới với eo nằm phía trước động mạch chủ. Tử cung nằm
phía trước eo và thận thường có sự cấp máu bất thường. Sự phân bố động mạch đến
thận khá đa dạng với các mạch máu không chỉ từ các vị trí bình thường của động
mạch chủ mà còn từ nhiều đoạn phụ của các động mạch tận từ động mạch chủ dưới
và các động mạch chậu. Đa số các trường hợp phình động mạch chủ bụng kết hợp
với thận hình móng ngực có thể cắt bỏ thành công, nhưng những bât thường này
khiến cho việc sửa chữa gặp phải thách thức. Khi thận hình móng ngực được xác định
trước khi phẫu thuật, chụp mạch sẽ giúp xác định giải phẫu mạch máu. Cách phẫu
thuật được ưa thích là thông qua một bóc tách sau phúc mạc. Nó cho phép thận và
hệ thống góp có thể trải ra ở trước giữa và cung cấp sự tiếp cận tương đối tốt đối với
phình mạch. Tất cả những động mạch thận bất thường nên được ghép sau khi mở túi

YhocData.com Page 248

phình mạch do sự cân xứng của mỗi cái có thể khó xác định. Eo thận và hệ thống góp
làm hạn chế sự tiếp cận với phình mạch và làm cho sự tiếp cận phía trước trở nên ít
được mong muốn hơn. Mặc dù chia eo thận có thể được thực hiện, nhưng có nguy
cơ cao tổn thương đài thận và niệu quản. Với những bất thường đa dạng của động
mạch, động mạch và hệ thống góp, thì tái tạo tự thân của thận không phải là lựa
chọn tốt. Nếu có các thể ngoại lai mới trong lòng mạch (mảnh ghép động mạch chủ)
thì chống chỉ định đối với lọc máu vì nguy cơ nhiễm khuẩn mảnh ghép cao.

443. B.
Doppler và B-mode hầu như thay thế cho chụp mạch trong vai trò test chẩn đoán
đầu tiên trong đánh giác huyết khối tĩnh mạch sâu. Các thiết bị quét đôi có thể di
chuyển được và do đó xét nghiệm dễ dàng tiến hành tại giường bệnh, trong labor
mạch máu hoặc “radiology suite”. Nó hoàn toàn không xâm nhập, không đau và an
toàn. Tuy nhiên, chụp mạch phải được tiến hành tại phòng can thiệp ,và đòi hỏi sử
dụng chất cản quang tĩnh mạch mà có thể gây đâu phía trên chỗ tiêm và tự nó có thể
sinh huyết khối. Các tĩnh mạch thiểu năng ở sâu, bề mặt hoặc thủng tĩnh mạch có thể
được xác định chính xác bởi chụp mạch hoặc quét đôi. Cả chụp mạch và quét đôi đều
có độ chính xác cao trong chẩn đoán huyết khối tĩnh mạch sâu gây ra thuyên tắc
phổi. Nhưng, một cách đáng kể, chụp mạch cản quang không cung cấp thông tin liên
quan tới phạm vi đầu xa của huyết khối chậu- đùi khi nó không đủ làm lấp hệ thống
đùi sâu do tắc nghẽn toàn bộ bởi cục máu động

 444-a, e, f; 445-a, b. Kết quả chụp mạch cho thấy sự thuyên tắc đm chậu trái. Ở một
bệnh nhân với những dấu hiệu nặng gây ảnh hưởng tới lối sống, thì người ta chỉ định
can thiệp. Đối với bệnh nhân trẻ có bệnh lý thuyên tắc đm chậu, trong khi tái tạo
mạch không phải là lựa chọn điều trị, thì các cầu nối đùi- đùi và chủ-chậu dường như
có kết quả lâu dài tuyệt vời. Cầu nối đùi- đùi không làm ảnh hưởng đến chức năng
tình dục. Cả 2 loại cầu nối đều cung cấp sự ổn định lâu dài tương tự nhau. Cầu nối
chủ-đùi, trong khi đã làm rõ tác nhân nguy cơ nhất của các lựa chọn điều trị, cung
cấp sự ổn định về lâu dài tốt nhất. Ở bệnh nhân già có COPD nặng, cái gọi là cầu nối
ngoài giải phẫu (đùi- đùi hoặc nách- đùi) cho phép ổn định hợp lý lâu dài trong khi
không đưa ra những nguy cơ của gây tê toàn thể với bệnh nhân.

YhocData.com Page 249

Chương 10: TIẾT NIỆU

446. B.
 Bệnh nhân có tổn thương thần kinh vận động vùng thấp (thần kinh bàng quang)
thường được điều trị bằng các biện pháp bảo tồn ngăn cản sự phát triển của lượng
nước tiểu tồn dư trong bàng quang. Những biện pháp này bao gồm liên tục tự đặt
ống thông và lập lịch đi tiểu với áp lực bụng tăng lên do nghiệm pháp Valsalva hoặc
dùng tay tạo áp lực trên bụng. Các cơn co thắt đẩy nước tiểu ra đôi khi có thể được
tăng cường bởi thuốc thần kinh phó giao cảm như clorua bethanechol (Urecholine).
sự tăng dung tích bàng quang, cắt bỏ cổ bàng quang giảm tắc nghẽn đầu ra, và dẫn
lưu bàn quang được chỉ định khi có tổn thương bàng quang hoặc giãn lớn các đài
thận và niệu quản để ngăn nguy cơ mất chức năng thận hoặc tiểu không tự chủ.
Hạn chế dịch là không thực tế và có thể thúc đẩy hình thành sỏi.

447. A.
Hypospadias là một bất thường bẩm sinh phổ biến của dương vật là hậu quả từ sự
phát triển không đầy đủ của niệu đạo trước. Nó xảy ra trong khoảng 1 / 300 và có thể
có yếu tố gia đình. Trong số những người bị hypospadias, khoảng 7% có người cha bị
, 14% một người anh,và 20% là thành viên gia đình thứ hai bị. Hypospadias thường đi
kèm với chứng cong dương vật. tinh hoàn ẩn xảy ra ở khoảng 10% trường hợp của
hypospadias, cũng như thoát vị bẹn. Hypospadias trong vùng bìu thường ẩn tinh
hoàn 2 bên và vô sinh và phải được phân biệt với hội chứng lưỡng tính giả và hội
chứng tuyến thượng thận –sinh dục

448. D.
Ung thư bàng quang chiếm 2% của tất cả các bệnh ung thư, và 90% ung thư bàng
quang có nguồn gốc từ tế bào chuyển tiếp. phổ biến nhất ở nam giới có tiền sử hút
thuốc lá nặng và thường nhiều ổ và ở bề mặt, ngay cả khi tái phát. Khi bệnh vẫn còn
ở lớp bề mặt , cắt bỏ qua niệu đaok các tổn thương có thể nhìn thấy và bơm hóa
chất vào bàng quang thường được đề nghị. Triệt để hơn phẫu thuật triệt căn dành
cho giai đoạn tiến triển của bệnh.

449. A.
Xử trí ban đầu nên bao gồm lợi tiểu và giảm đau. Tuy nhiên, sỏi lớn hơn 1 cm, không
chắc có thể chui xuống , mặc dù sỏi nhỏ hơn ,5 cm thường qua một cách tự nhiên.
Kích thước của sỏi cũng làm tăng nhiều khả năng tắc nghẽn, do vậy nên chụp UIV.
Tắc ở đoạn cao đòi hỏi mở thận hoặc mở niệu quản . Nếu sỏi nút hoàn toàn
lòng của niệu quản, các xét nghiệm nước tiểu có thể không thấy đái máu vi thể và do
đó có thể gây nhầm lẫn. Khoảng 15% bệnh nhân sẽ tái phát trong vòng 1 năm, và
gần 50% có thể tái phát trong vòng 4 năm. BUN và creatinine tăng cao dự kiến sẽ chỉ
có một thận bị tắc nghẽn không hoạt động được hết chức năng.

YhocData.com Page 250

450. B .
Ở năm thứ hai, một tinh hoàn không nằm trong môi trường mát của bìu sẽ bắt đầu
trải qua những thay đổi mô học đặc trưng bởi giảm các nguyên bào tinh . Tinh hoàn
trái ẩn không chỉ có tỷ lệ thoái hóa ác tính cao hơn , nhưng không thể tiếp cận để
kiểm tra. Nếu bệnh ác tính xảy ra, chẩn đoán sẽ bị chậm trễ. Ngoài ra còn có một
đáng kể gánh nặng tâm lý khi trẻ em đến tuổi đi học là cơ quan sinh dục dị dạng. Túi
gel giả thường được chèn vào khi tinh hoàn không thể được đặt trong bìu. Bệnh
nhân bị tinh hoàn ẩn phải khám đều đặn đén 20 tuổi . vì những bệnh nhân này có
thể có nguy cơ bị K tinh hoàn ,Cần dạy cách tự khám tinh hoàn cho những đối tượng
này.

451. A.
Seminomas có xu hướng phát triển và di căn muộn. Chúng thường xuất hiện như
một khối u không đau mà ánh sáng không chiếu qua được . chúng chiếm khoảng
40% các khối u ác tính tinh hoàn, ung thư biểu mô tế bào phôi và u qoái mỗi loại
khoảng 25%. Bởi vì hầu hết các khối u có các yếu tố khác nhau, chúng thường được
phân loại theo các loại tế bào ác tính thường gặp nhất. Khi di căn, chúng thường đi
theo đường bạch huyết đến các hạch bạch huyết chậu, động mạch chủ, và thận. Bởi
vì tăng trưởng chậm và nhạy với hóa chất, seminomas thường tỷ lệ sống 90% là 5
năm.Điều trị thường bao gồm cắt tinh hoàn bị K và lấy mẫu hạch bạch huyết (thường
là bên ngoài chậu) tìm bằng chứng của di căn. Nếu di căn, liệu pháp bức xạ tại chỗ
đến các khu vực có di căn. Xạ trị có hiệu quả cao trong seminoma, và
bệnh di căn có thể giảm trong thời gian dài.

452. D.
Xoắn tinh hoàn thường xảy ra ở thanh thiếu niên. bệnh lý cơ bản là thứ yếu do hẹp
mạc treo tinh hoàn bất thường với lớp tinh mạc bao quanh tinh hoàn và mào tinh
hoàn dạng "chuông ". Khi xoắn tinh hoàn, nó nằm ở một vị trí cao hơn trong bìu.
Phân tích nước tiểu thường âm tính . không bớt đau khi nâng bìu lên (dấu hiệu
Prehn âm tính); dấu hiệu Prehn dương tính trong viêm mào tinh hoàn. Chụp 99mTc
pertecnetat có thể chẩn đoán xác định , tuy nhiên, phẫu thuật không nên trì hoãn
quá 4 giờ kể từ thời điểm khởi đầu của các triệu chứng để bảo tồn tối đa tinh hoàn.
Bn này cần phẫu thuật ngay. Tỷ lệ cứu tinh hoàn sau hơn 12 h là ít hơn 20%. Cả hai
bên tinh hoàn bị ảnh hưởng và không bị ảnh hưởng nên cố định lại . chẩn đoán phân
biệt giữa xoắn tinh hoàn và viêm mào tinh hoàn đôi khi rất khó khăn. Đôi khi, người
ta phải
mổ một bệnh nhân viêm mào tinh hoàn chỉ để loại trừ xoắn tinh hoàn.
Viêm mào tinh hoàn thường xảy ra ở nam giới độ tuổi sinh hoạt tình dục. Phân tích
nước tiểu thường có các tế bào viêm, và có dịch niệu đạo .nang tinh hoàn là nang
của một tiểu quản nhỏ của lưới tinh hoàn. Nó không đau và ánh sáng xuyên qua
được.

YhocData.com Page 251

453. A.
Lao sinh dục phát triển từ việc tái hoạt động các tiêu điểm trong vỏ thận hoặc
tuyến tiền liệt đi vào máu(thường là không triệu chứng) gây nhiễm trùng phổi. lây lan
tại chỗ từ thận và tuyến tiền liệt có thể đến sự các đài thận , niệu quản, bàng quang,
ống dẫn tinh, mào tinh hoàn, và tinh hoàn (hiếm khi). Viêm ít có tiểu máu hay đái mủ
mà không có vi khuẩn. Bất cứ khi nào có tế bào mủ thấy trên chỗ cấy nước tiểu mà
không có vi khuẩn trên kính phết hoặc lam kính, lao sinh dục nên được xem xét. Kết
quả cuối cùng là hoại tử và lắng đọng casein trong thận gây sẹo và vôi hóa loạn
dưỡng. Nhiễm trùng đường sinh dục thường gây triệu chứng sưng ở mào tinh hoàn,
nhiễm trùng thứ phát hoặc hình thành một đường xoang đến da bìu có thể gây ra các
dấu hiệu và triệu chứng ấn tượng hơn. Lao mào tinh thường được điiều trị bằng hóa
trị liệu, bằng phẫu thuật dành cho các trường hợp kháng thuốc. Khí- niệu thường do
lỗ rò bàng quang âm đạo và không có lao sinh dục.

 454. A.
Một trong những nguyên nhân ung thư gây tử vong ở nam giới, ung thư tuyến tiền
liệt có tỷ lệ hơn 75.000 trường hợp mới mỗi năm tại Hoa Kỳ. Người Mỹ da đen có tỷ
lệ xuất hiện và tử vong cao hơn 50%. Ung thư tiền liệt tuyến (adenocarcinoma) phát
sinh ban đầu ở ngoại vi của tuyến này. Do đó, các xét nghiệm sàng lọc tốt nhất là
khám trực tràng cẩn thận. Tuy nhiên, việc sử dụng sàng lọc cho kháng nguyên tuyến
tiền liệt, cụ thể (PSA) đã tăng tỷ lệ phát hiện gấp bốn lần. Di căn trực tiếp tại chỗ và
các kênh bạch huyết và mạch máu. Các địa điểm phổ biến nhất của di căn xa là trong
trục xương với các tổn thương tế bào hủy xương.Giai đoạn A1 không cần điều trị
phẫu thuật triệt căn ngoại trừ ở những bệnh nhân ít hơn 60 tuổi. . giai đoạn A2 cần
phẫu thuật hoặc xạ trị .

455. D.
Trái ngược với ung thư tuyến tiền liệt, BPH phát sinh đầu tiên trong mô tuyến tiền
liệt bao quanh niệu đạo như là một lớp mô xơ. Khi tuyến tiền liệt bao quanh niệu
đạo phát triển, phía ngoài tuyến tiền liệt bị nén lại trong bao TLT. Khi tuyến tiền liệt
to , nó xâm lấn vào niệu đạo và gây tắc nghẽn dòng chảy nước tiểu. Triệu chứng tắc
nghẽn
bao gồm giảm lực lượng dòng tiểu , đái ngập ngừng , thường xuyên UTIs , và đôi khi
bí tiểu cấp tính, hai trường hợp được chỉ định phẫu thuật.đo tốc độ dòng tiểu
là phương pháp không xâm lấn tốt nhất ước lượng mức độ tắc nghẽn .
Lưu lượng ít hơn 10 s / mL là bằng chứng của tắc nghẽn đáng kể. Các chính
phương pháp điều trị cho rầy nâu được phẫu thuật. Cắt TLT đơn giản là khoét lớp
trong để lại lớp bao ngoài.Do đó, những bệnh nhân này vẫn có nguy cơ phát triển
ung thư tuyến tiền liệt mặc dù BPH không phải là một yếu tố nguy cơ ung thư tuyến
tiền liệt .

YhocData.com Page 252

456. A.
Nếu thời gian và điều kiện cho phép, nên tạo hình niệu quản. Trường hợp 1/3 giữa
niệu quản, sẽ mở niệu quản-niệu quản sử dụng chỉ khâu qua ống đỡ động mạch. Nếu
vết thương ở 1/3 trên, có thể phải tạo hình bể thận niệu quản. 1/3 dưới, cấy niệu
quản vào bàng quang bằng cách sử dụng kỹ thuật đường hầm. Nếu thời gian không
cho phép sửa chữa triêt để , dẫn lưu cạnh vết thương là không đủ, hoặc thắt và mở
niệu quản hoặc đặt sonde vào niệu quản ở đầu gần chấp nhận thay thế sẽ cho phép
tái thiết lập được thực hiện sau đó. Việc giữ cho vết khâu không bục là khó khăn và
cắt thận có thể phải làm nếu thương tích xảy ra trong khu vực trong đó có bộ phận
giả được cấy ghép mạch máu (ví dụ, động mạch chủ được tái tạo) và nhiễm khuẩn
huyết do nước tiểu vào ổ bụng.

457. E. Nếu nghi đứt niệu đạo,nên chụp niệu đạo ngược dòng trước khi cố đặt sonde
foley, vì như vậy có thể lạc đường hoặc đứt hoàn toàn niệu đạo. Trước đây, điều trị
bao gồm nỗ lực để cố định lại niệu đạo ngay lập tức bằng tuteur niệu đạo . hiện tại
khuyến cáo để tránh tác động vào tụ máu chậu xung quanh khỏi gián đoạn và thao
tác của niệu đạo, thay vào đó, ngay lập tức đặt dẫn lưu bàng quang sau
3-6 mo, vào thời điểm đó khối máu tụ sẽ được giải quyết và tuyến tiền liệt
sẽ phải đi xuống sâu vào gần của màng niệu sinh dục. Dẫn lưu thận qua da không có
tác dụng trong trường hợp này.

YhocData.com Page 253

Chương 11: CHẤN THƯƠNG CHỈNH HÌNH

458.B
Hầu hết các trường hợp đứt dây chằng là do gấp và quay đột ngột. Một ví dụ điển
hình ("đầu gối bóng đá") gặp ở một cầu thủ va chạm trong khi chạy. Đầu gối gánh
chịu toàn bộ sức nặng của cầu thủ, thường hơi gập và bàn chân ấn mạnh xuống sân.
Sự va chạm với cầu thủ đối diện cũng thường gây động tác quay đột ngột của lồi cầu
xương đùi ở phần đĩa xương chày, đây là nguyên nhân thường gặp nhất làm rách dây
chằng giữa. (Rách dây chằng sau ít gặp hơn) Vết rách ở bờ tự do bên trong sụn cũng
thường gặp trong trường hợp quay quá tầm mà đầu gối không gập hoặc duỗi. Những
phẫu thuật lấy những sụn lạc chỗ thường được gợi ý để phòng tổn hại xa hơn tới sụn
hoặc dây chằng.

459. B
Tổn thương mạch máu nuôi dưỡng cơ cẳng tay có thể dẫn tới hội chứng chèn ép
khoang và giảm trầm trọng chức năng của tay. Bất cứ bệnh nhân nào bị nẹp hoặc bó
bột quá chặt ở cực trên của chi cũng gặp hậu quả này. Nếu bệnh nhân đau tăng lên
trong lúc bó bột quanh cánh tay hoặc cẳng tay thì cần tháo ngay lập tức. Nếu có điểm
đau khu trú trên cẳng tay dù ở mặt trụ hay mặt lưng thì nên cân nhắc cắt bỏ mạc.

460. A
 Khớp ổ chảo cánh tay liên kết ở phía sau bởi cơ tròn nhỏ và cơ dưới gai cùng đầu dài
của cơ tam đầu. Sau cùng nó liên kết bởi cơ delta ở phía trên loại trừ trật khớp lên
trên. Nhưng, ở phía trước và sau cơ ngực lớn và đầu dài của cơ nhị đầu không hoàn
toàn ổn định khớp ổ chảo cánh tay; ở vùng này các dây chằng và bao khớp có vai trò
hỗ trợ chủ yếu. Dù thế, khớp này không được hỗ trợ đủ mạnh ở mặt trước và hậu
quả là trật khớp ra trước là loại thường gặp nhất trong trật khớp ổ chảo cánh tay.
Đầu xương cánh tay trật ra trước làm rách bao khớp vai, tách gờ ra khỏi ổ chảo và
chèn ép gây ra gãy đầu xương cánh tay. Hầu hết các trường hợp trật khớp ổ chảo
cánh tay là kết quả của lực trực tiếp tác động từ phía sau cánh tay hơi dạng. Trật
khớp ra sau hiếm gặp hơn và làm nguyên nhân thường gặp là do cơn động kinh hoặc
động tác đột ngột.

461. E
Quá trình phát triển của xương tuân theo sự cốt hóa của sụn tạo nên ở đầu sinh
trưởng của xương. Những kiểu gãy rời đầu sinh trưởng của xương (type I) (hầu hết
là ở phần thân xương) có thể can lại; thông thường mọc theo sự phân chia đầu
xương vì các tế bào sinh trưởng vẫn ở trong mạch máu ở đầu xương. Những kiểu gãy
ngang và xuyên đầu xương (type II, III, IV) có thể tạo thành cầu xương xuyên qua đầu
xương cản trở xương phát triển. Tất cả những kiểu gãy xương liệt kê trong câu hỏi
đều gây nguy hiển tới đầu sinh trưởng của xương, chấn thương đụng giập đầu xương

YhocData.com Page 254

(type V) có tiên lượng xấu nhất; vô số cầu xương có thể hình thành và ngăn cản
xương mọc dài.

462. D
 Loãng xương tuổi mãn kinh là nguyên nhân gây ra nhiều ca gãy xương ở phụ nữ lớn
tuổi. Dù xương vẫn ngấm khoáng bình thường nhưng phần lớn tế bào xương và thể
tích bè xương lại bị giảm. Những vị trí gãy thường gặp là cột sống, đầu xa xương quay
và khung chậu. Cột sống bị nén thường xảy ra ở cả nam giới và nữ giới cao tuổi dù
không có chấn thương. Chống tay khi trượt ngã nhẹ cũng có thể dẫn tới gãy Pouteau
Colleskhi mà đầu xa xương quay đã bị yếu đi do loãng xương. Tương tự, gãy cổ
xương đùi và gian mấu chuyển xương đùi cũng có thể gặp sau khi bệnh nhân ngã
ngồi. Ở người loãng xương ít gặp gãy xương đòn hơn ở người trưởng thành và trẻ
em khỏe mạnh, thường là do dạng tay chống sau ngã mạnh .

463. B
Phim X-quang cho thấy hình ảnh gãy ngang nửa dưới thân xương cánh tay. Dây thần
kinh quay chạy trong khe ở mặt sau xương cánh tay rồi chui vào khoang cẳng tay vì
thế thường gặp nguy hiểm khi bị chấn thương. Nếu tổn thương dây thần kinh xuất
hiện trước khi nắn chỉnh thì cần chỉnh lại xương gãy; tổn thương dây thần kinh có thể
quan sát được vì chức năng của dây đó sẽ tiến triển dần. Nếu tổn thương thần kinh
xuất hiện sau năn chỉnh, ngay lập tức mổ mở vì dây thần kinh có thể kẹt ở phần
xương gãy. Ở tầm này của cánh tay, thần kinh trụ và thần kinh giữa được cơ bảo vệ
chắc chắn. Chạy sau thần kinh giữa là nhánh xa của thần kinh quay và có thể bị tổn
thương khi gãy gần đầu xương quay, nhưng trong trường hợp ta thấy trên phim thì
không có gì nguy hiểm. Không có " nhánh lên của dây thần kinh mũ cánh tay".

464. D
Tổn thương thần kinh quay ở cổ tay chủ yếu gây rối loạn nhận cảm. Mu bàn tay phần
gần xương quay của ngón 4 tới ngón cái, cả ô mô cái và mạng ngón cái, mất cảm giác
sau tổn thương thần kinh quay ở cổ tay. Chấn thương xương quay hầu hết gây suy
giảm vận động căng duỗi cổ tay và ngón tay cũng như khả năng sấp ngửa cẳng tay.

465. D
Hội chứng chèn ép khoang là hậu quả của việc tăng áp lực ở các khoang của tay hoặc
chân. Khi áp lực trong các cơ lớn hơn trong mao mạch, sự thiếu máu cục bộ và hoại
tử cơ xảy ra ngay cả khi áp lực động mạch vẫn đủ lớn để biểu hiện ra mạch đập, vô
mạch là dấu hiệu kém tin cậy. Đau dữ dội (không tương xứng với tổn thương), đau
khi duỗi thụ động ngón tay ngón chân, xanh tím đầu chi, mất vận động và dị cảm da
đều là triệu chứng thuộc hội chứng này. Bệnh nhân thường giữ phần chi tổn thương
ở tư thế gấp để thư giãn tối đa các cân cơ và giảm đau; duỗi thụ động sẽ làm đau
tăng lên. Chẩn đoán xác định bằng cách đo áp lực nội khoang, nhưng khi phát hiện
được các triệu chứng thực thể hoặc dấu hiệu nghi ngờ, lập tức chỉ định phẫu thuật

YhocData.com Page 255

giải phóng chèn ép bằng cách cắt bỏ mạc, vì kéo dài thời gian sẽ làm tổn thương trầm
trọng hơn.

466. C
Nắn chỉnh mở các trường hợp gãy xương là sắp xếp lại xương theo trật tự bình
thường dưới sự quan sát trực tiếp trong lúc phẫu thuật. Nói cách khác, nắn chỉnh mở
đã chuyển một ca gãy xương đơn giản thành gãy xương phức tạp (hay gãy hở) vì thế
làm tăng nguy cơ nhiễm trùng. Quá trình phẫu thuật cũng có thể làm chấn thương
thêm vùng gãy xương góp phần tăng nhiễm trùng cơ hội. Khối máu tụ tại vết thương
cũng rất quan trọng với giai đoạn sớm của quá trình liền xương; nắn chỉnh mở
thường lấy đi các khối máu tụ có thể khiến xương chậm can. Ưu điểm lớn nhất của
phương pháp này là thời gian bất động ngắn hơn, có thể bù đắp cho tất cả các
khuyết điểm đã nêu trên, đặc biệt trong gãy cổ xương đùi ở người cao tuổi. Phương
pháp này giúp bệnh nhân tiết kiệm thời gian hơn so với việc hàng tuần liền điều trị
với biện pháp kéo giãn.

467-E, 468-A, 469-B, 470-A.
Gãy xương thuyền ở cổ tay có thể nghi ngờ với bất cứ ai, đặc biệt là ở thanh niên,
những người thường duỗi và xoay tay ra ngoài khi ngã. Dù chụp XQuang là bắt buộc
nhưng quan trọng là phải biết được vết nứt, gãy có thể không thấy trên phim
Xquang ban đầu vì thế chẩn đoán xác định có thể và nên dựa trên thăm khám lâm
sàng. Thông thường khi sờ nắn sẽ có điểm đau khu trú ở lồi củ xương thuyền và hạn
chế duỗi và gấp cổ tay. Bất động cổ tay khoảng 16 tuần và đôi lúc tới 6 tháng là cần
thiết. Xương không can hoặc hoại tử vô mạch cũng không hiếm gặp và có thể cần
ghép tạo hình để chỉnh lại.
 Trật đầu xương quay cùng với gãy 1/3 xương trụ còn gọi là biến dạng Monteggia.
Thường thì đầu xương quay trật ra phía trước. Vết thương thường do quay sấp ép
buộc. Điều trị bằng năn chỉnh và ổn định xương trụ sau khi nắn chỉnh đầu xương
quay về tư thế ngửa và ép trực tiếp.
 Trật khớp vai ra trước thường gặp hơn trật ra sau. Nhưng trật khớp vai ra sau gặp
trong các trường hợp đặc biệt như co giật dạng động kinh hay trong quá trình điều trị
bằng sốc điện. Nắn chỉnh kín sau khi bất động là biện pháp khả dĩ.
 Gãy xoắn là kiểu gãy xương chày hay gặp ở vận động viên trượt tuyết, hậu quả của
việc dồn lực vào xương dài.
Gãy cành tươi thì thường xảy ra ở trẻ nhỏ. Xương của trẻ nhỏ mềm dẻo hơn so với
người lớn; có thể chỉ gãy bên mặt vỏ chịu áp lực tối đa mà không ảnh hưởng tới phần
vỏ đối diện, phần chịu áp lực lớn nhất dọc theo xương.

471-C, 472-D, 473-A, 474-E
Loạn dưỡng xơ xương thường gặp trong bệnh quá sản tuyến giáp. Tổn thương nang
xuất huyết (các khối u màu nâu) thường xảy ra ở các xương dài. Điều trị bằng cách
cắt bỏ tuyến cận giáp.

YhocData.com Page 256

Nhuyễn xương được định nghĩa là do giảm ngấm chất khoáng ở xương người trưởng
thành, hậu quả của rối loạn chuyển hóa vitamin D. Điều trị thông thường là bổ sung
vitamin D.
Bệnh tạo xương bất toàn là bệnh di truyền gây rối loạn cấu trúc hoặc sản sinh
collagen type I. Điều trị bằng phẫu thuật để chỉnh các dị tật phòng gãy xương và cắt,
đục xương để chỉnh lại các biến dạng.
Viêm xương biến dạng hay còn được biết đến là bệnh Paget.
Bệnh xương hóa đá là một biến dạng xương hiếm thấy, thường kết hợp với tăng tỷ
trọng của các xương.

475-D, 476-B, 477-F.
Sarcom xương hay sarcom mô tạo xương thường gặp ở bệnh nhân từ 10 đến 25 tuổi.
Hay liên quan tới đầu xa của xương đùi. Trên phim X Quang thấy dấu hiệu
“sunburst”. Khối u không nhạy cảm với tia xạ nhưng có đáp ứng tốt với phương pháp
kết hợp hóa trị sau phẫu thuật cắt bỏ.
Bệnh u tạo cốt bào điển hình có cơn đau dữ dội đáp ứng tốt với aspirin. Trên phim X
Quang, tổn thương là một quầng sáng nhỏ (thường dưới 1cm) trong xương bao
quanh bởi các đám xơ cứng phản ứng. Những tổn thương này dần thoái lui trong 5 -
10 năm, nhưng hầu hết phải cắt mô để giảm các triệu chứng. Phẫu thuật cắt bỏ
thường chữa khỏi bệnh.
Sarcom Ewing là loại u tế bào tròn. Đây là u ác tính ảnh hưởng tới trẻ nhỏ (độ tuổi 5
- 15) và xuất hiện ở thân các xương dài. Cột sống và khung chậu cũng là các nơi dễ
ảnh hưởng. Cóhình ảnh tiêu xương lan tỏa và phản ứng màng xương thường kèm
theo thâm nhiễm phần lớn phần mềm. Sốt và sụt cân là triệu chứng thường thấy.
Cơn đau rõ rệt hơn vào ban đêm. Điều trị phối hợp tia xạ và hóa trị toàn thân, tỉ lệ
sống trên 5 năm khoảng 50%. Phẫu thuật phụ trợ cùng với xạ trị và hóa trị tăng tỉ lệ
sống trên 5 năm lên 75%.

YhocData.com Page 257

Chương 12: PHẪU THUẬT THẦN KINH

 478. E.
Thang điểm hôn mê Glasgow được phát triển để đánh giá độ trầm trọng ban đầu của
chấn thương sọ não. Hiện nay nó cũng được dùng để tiêu chuẩn hóa trong khám
thần kinh ở giai đoạn ban đầu sau chấn thương. Nó đánh giá mức độ ý thức sử dụng
3 thông số: Đáp ứng lời nói (5 điểm), đáp ứng vận động (6 điểm), và mở mắt (4
điểm). Điểm Glasgow là tổng số điểm cao nhất đạt được trong mỗi thông số trên.
Bệnh nhân tỉnh táo và định hướng đầy đủ sẽ có điểm cao nhất 15 điểm. Điểm nhỏ
hơn 5 liên tới tỷ lệ tử vong trên 50%.

 479. C. Tăng thông khí kiểm soát để PaCO2 bằng 25 kPa nâng pH mô, tăng sức
cản mạch não, giảm lưu lượng máu não, và cuối cùng là giảm áp lực nội sọ (ICP).
Trong nỗ lực tránh phù não bằng cách hạ thấp lưu lượng máu não và ICP, bác sĩ lâm
sàng phải hết sức cảnh giác với tổn thương não do thiếu máu cục bộ thông qua giảm
tưới máu. Sự bù trừ chuyển hóa với giảm C02 dẫn đến pH trở về bình thường bằng
cách làm mất bicarbonat (toan chuyển hóa), và quá 8- 24h ảnh hưởng có lợi của việc
giảm CO2 sẽ mất. Áp lực riêng phần của CO2 nên để trở về bình thường một cách từ
từ, và nên được kiểm soát dè dặt trong trường hợp tăng bất ngờ ICP đòi hỏi xung
khác của sự giảm ngắn hạn. Theo dõi bệnh nhân là rất quan trọng khi tăng PaCO2 bởi
vì sự tăng nhanh và không mong muốn ICP xảy ra khi tăng lưu lượng máu não.
 480. B. U nguyên bào đệm đa hình là dạng thường gặp nhất của u biểu mô thần
kinh nội sọ tiên phát. Nó chiếm 25% tổng số các khối u trong sọ và 50% các khối u có
nguồn gốc từ hệ thần kinh trung ương. Đây là u tế bào đệm không đồng nhất bắt
nguồn do tăng sinh ác tính của một u tế bào hình sao hay u tế bào hình sao thoái
biến. Những u này thường gặp ở bán cầu đại não ở thập niên 50 của cuộc đời. CT và
MRI thấy tổn thương không đều với hoại tử trung tâm giảm tỉ trọng, viền tăng đậm
độ ở xung quanh tạo bởi các tế bào u, kèm theo hình ảnh phù mô xung quanh và khối
choán chỗ. Hiếm khi cắt bỏ khỏi. Biện pháp gồm sinh thiết chẩn đoán sau xạ trị để
làm chậm phát triển của khối u. Diễn biến sự tiến triển của bệnh rất nhanh sau khi
biểu hiện bệnh, chỉ vài bệnh nhân sống được trên 2 năm.

 481. D
CT cho thấy đều phù hợp với các tổn thương được gợi ý. Tuy nhiên, chẩn đoán phù
hợp nhất là tổn thương di căn. Gần như khoảng 50% các khối u nội sọ là tổn thương
di căn. Ước chừng 20- 25% các bệnh nhân ung thư tiến triển di căn nội sọ trong thời
kỳ diễn biến của bệnh. Ung thư phổi, vú, sắc tố rất hay di căn nhu mô não. Lơ-xê-mi
rất “ưa” màng mềm của não. Phần lớn các tổn thương đó gây ra triệu chứng do hiệu
ứng khối của phù chất trắng. Làm giảm nhẹ bệnh là mục tiêu chủ yếu với hầu hết
bệnh nhân bao gồm corticosteroids và xạ trị. Phẫu thuât thực hiện với 25% bệnh
nhân chỉ có di căn não và bệnh toàn thân đã khỏi hoặc ngừng.

YhocData.com Page 258

 482. C
Hầu hết vỡ xương sọ không cần điều trị phẫu thuật trừ khi xương bị lún hoặc gãy hở.
Nguyên tắc chung là tất cả lún xương sọ mà xác định vòm sọ bị lún vào bên trong,
nên điều trị phẫu thuật, đặc biệt nếu xương bị lún lớn hơn 1c, nếu một mảnh vỡ trên
dải cơ vận động, hoặc nếu phát hiện một mảnh xương nhỏ sắc nhọn trên phim XQ (vì
chúng có thể gây rách màng cứng bên dưới). Gãy xương hở định nghĩa là gãy xương
trong đó xương và lớp da phủ bị rách, vỡ, phải được làm sạch, cắt lọc mô hoại tử và
khâu phục hồi. Khi vỡ gần các xoang cạnh mũi, thông bào xương chũm, hay tai giữa,
một vết thủng màng não có thể gây chảy dịch não tủy qua tai và mũi. Khi có chảy dịch
qua tai và mũi cần phải theo dõi và dùng kháng sinh dự phòng, vì viêm màng não là
hậu quả rất nguy hiểm. Chảy dịch qua tai thường hết trong vài ngày. Nếu kéo dài trên
14 ngày cần mổ khâu lỗ dò màng cứng.
 483. B.
MRI theo mặt phẳng sagittal thấy khối đồng nhất hình quả tạ liên quan tới hố yên và
trên yên. Chẩn đoán này phù hợp nhất với u tuyến yên, một khối u lành phát triển từ
thùy trước tuyến yên. U tuyến yên là tổn thương hay gặp nhất ở hố yên, chiếm
khoảng 10- 15% các khối u trong sọ. U tuyến (> 10mm) thường là u không bài tiết
hormone, u tuyến (< 10mm) biểu hiện bài tiết hormone trên lâm sàng rất rõ. Chúng
có thể bài tiết prolactin (mất kinh hay đa tiết sữa), hormone tăng trưởng (khổng lồ
hay to cực), hay ACTH (hội chứng Cushing). Hình chụp là một u tuyến lớn. Hình quả tạ
là do sự động chạm của hoành tuyến yên lên u tuyến. Sự trải dài trên hố yên thấy
trên hình làm cho người ta cần tiến hành tiếp cận bằng mở sọ qua trán hơn là qua
xương bướm.
 484. C.
Tụ máu ngoài màng cứng thường gây ra do thủng động- tĩnh mạch màng não giữa,
hay xoang tĩnh mạch màng cứng. 90% trường hợp máu tụ ngoài màng cứng liên quan
tới đường vỡ xương sọ, thường ở vùng thái dương. Chỉ 2% bệnh nhân chấn thương
sọ não bị tụ máu ngoài màng cứng. Trên hình ảnh CT, tổn thương có hình khối hai
mặt lồi tăng tỉ trọng nằm giữa xương sọ và não. Biểu hiện lâm sàng rất đa dạng phụ
thuộc vào chẩn đoán nhanh và phẫu thuật giải phóng chèn ép kịp thời. Bệnh sử là
một chấn thương đầu sau đó có thay đổi ý thức thoáng qua, tiếp theo là khoảng tỉnh
diễn ra trong vài giờ. Sau khoảng tỉnh bệnh nhân mất ý thức, giãn đồng tử cùng bên
tổn thương, cuối cùng là tổn thương thân não và chết. Điều trị gồm mở xương thái
dương, đánh giá chảy máu và kiểm soát chảy máu. Tỉ lệ tử vong của tụ máu ngoài
màng cứng là 50%.

 485. E
Chụp động mạch não số hóa xóa nền cho ta hình ảnh nhìn chếch tuần hoàn phía
trước của não. Thuốc nhuộn được bơm vào động mạch cảnh phát hiện một phình
mạch ở chỗ chia nhánh động mạch cảnh trong và động mạch thông sau. Phình mạch
lớn thường là tổn thương lớn hơn 24mm trong mặt cắt ngang. Phẫu thuật kẹp túi
phình có khả năng điều trji khỏi. Chỉ sau khi nguy cơ của tái xuất huyết được loại bỏ

YhocData.com Page 259

bằng kẹp túi phình, bệnh nhân có thể tăng thể tích nếu xuất hiện co mạch. Hệ nền
đốt sống không thấy được ở đây.

486. A.
Khởi đầu hô hấp không đều, nhịp chậm và cuối cùng là tăng huyết áp với tăng áp lực
nội sọ gọi là đáp ứng Cushing. Những thay đổi sinh lý đó gây ra do chèn ép thân não.
Trái lại áp lực nội sọ tăng chậm do tự điều hòa bởi cơ chế bù trừ của não dẫn tới sự
khởi đầu muộn màng di chứng thần kinh. Tổn thương nhu mô dễ ảnh hưởng xấu đến
dòng máu lên não tại vùng đó làm tăng phù não và áp lực nội sọ. Vector của khối
choán chỗ có thể dẫn đến thoát vị nhu mô não qua khuyết lều hay lỗ lớn vớn hậu quả
chèn ép thân não. Tụt não thường gây chèn ép dây 3 vì vậy dẫn đến đồng tử giãn cố
định cùng bên tổn thương. Phù gai thị gặp trong tăng áp lực nội sọ mạn.

487. B.
U thần kinh ngoại biên gồm các tổn thương dây thần kinh ngoại biên, tổ chức thần
kinh của tuyến thượng thận, chuỗi giao cảm. Schwannomas là u bao sợi thần kinh
ngoại biên phát triển từ các nguyên bào sợi quanh dây thần kinh (tế bào Schwann).
Chúng thường không đau. U bao sợi thần kinh ác tính thường hiếm. Điều trị bằng
phẫu thuật cắt bỏ. Có thể bảo tồn gốc dây thần kinh. Do u bao sợi thần kinh gần như
không có khả năng tiến triển ác tính,nếu một dây thân kinh chính phải cắt bỏ để tiêu
diệt khối u thì dây thần kinh này không cần thiết và một phần nhỏ khối u lưu lại tại
chỗ. U bao sợi trong sọ hầu hết thường bắt nguồn từ nhánh tiền đình của dây thần
kinh sọ số VIII và chiếm 10% các khối u nội sọ. Triệu chứng gồm mất thính giác, ù tai,
chóng mặt. U xơ (sợi) thần kinh cũng là u tế bào Schwann nhưng khác với u bao sợi
thần kinh về mô học. Bệnh u xơ thần kinh (bệnh Von Recklinghausen’s) bao gồm
nhiều khối u thần kinh ngoại biên. U thần kinh ngoại biên gồm u hạch thần kinh, u
nguyên bào thần kinh, u hóa thụ thể, u tế bào ưa crom.

 488. D.
U sọ hầu là u dạng nang với những vùng vôi hóa và có nguồn gốc từ biểu mô còn lại
của túi thừa Rathke’s. Những khối u này thường là lành tính thấy ở yên bướm và
vùng trên hố yên dẫn đến chèn ép đường thị giác, tuyến yên, não thất ba. Biểu hiện
trên phim là hình ảnh ăn mòn tuyến yên với vôi hóa trong hoặc trên tuyến yên. U sọ
hầu hay gặp nhất ở trẻ em nhưng cũng xuất hiện ở tuổi trưởng thành. Ở trẻ em
chúng có thể gây chậm phát triển do suy giảm chức năng tuyến yên-dưới đồi. Điều trị
gồm phẫu thuật cắt bỏ qua xương bướm hoặc dưới xương trán cùng với xạ trị nếu
không thể lấy hết được khối u.

 489. B
Dập não là những vết thâm của nhu mô não liên quan nhiều nhất tới mặt lồi của hồi
não. Vị trí dập não hay gặp nhất ở bề mặt ổ mắt của thùy trán và phần trước của
thùy thái dương. Nguyên nhân gây dập não thường là do chấn thương, và tổn

YhocData.com Page 260

thương thần kinh theo sau như động kinh là hay gặp nếu tổn thương ổ mắt có ý
nghĩa. Bệnh nhân nghĩ đến dập não cần dùng thuốc chống co giật sớm sau chấn
thương.

 490. C.
U màng não là những khối u tương đối lành tính phát sinh từ màng nhện. Bệnh gặp
chủ yếu ở nữ giới (65%) và được điều trị chủ yếu bằng phẫu thuật. Mặc dù bản chất
của bệnh tương đối lành tính, song tỷ lệ sống 15 năm chỉ 68%.

 491- 492. 491-A 492- E
Tụ máu dưới màng cứng thường phát sinh do vỡ các tĩnh mạch từ vỏ não tới màng
cứng hoặc xoang tĩnh mạch, thường chi sau một chấn thương đầu nhẹ. Bệnh thường
biểu hiện rõ vài ngày sau chấn thương. Điều trị bằng lấy máu tụ nhờ khoan xương sọ.
Mở hộp sọ có thể cần thiết nếu dịch không thoát được. Dập não do chấn thương vật
tày thường liên quan với mất ý thức thoáng qua ; tương tự, máu tụ ngoài màng cứng
gây ra khoảng mất ý thức, mặc dù ‘khoảng tỉnh’ có thể phát hiện bằng thăm khám
thần kinh là tối thiểu.
 Xuất huyết dưới nhện (SAH) không do chấn thương thường gặp nhất do phát sinh
từ vỡ phình mạch trong sọ đặc biệt hay gặp ở chỗ chia đôi nhánh lớn của vòng Wilis.
Nguyên nhân ít gặp hơn gồm chảy máu do tăng huyết áp, chấn thương, và do dị dạng
động- tĩnh mạch. Bệnh nhân biểu hiện với đau đầu dữ dội đột ngột. Cổ cứng, sợ ánh
sáng là thường gặp. Mất ý thức có thể thoáng qua hay tiến triển hôn mê ngay. Liệt
dây thần kinh sọ là hậu quả của tăng áp lực nội sọ do xuất huyết và áp lực túi phình
lên các dây thần kinh sọ bên cạnh. Điều trị gồm phẫu thuật thắt túi phình nhờ đặt
kẹp qua cổ túi. Can thiệp phẫu thuật sớm (trong 72 giờ SAH) có thể ngăn ngừa tái
chảy máu túi phình và cho phép dùng thuốc co mạch sau xuất huyết.

YhocData.com Page 261

Chương 13: TAI- THANH QUẢN

493. A. Có một tỷ lệ cao bất thường trong mắc ung thư vòm họng ở người Trung
Quốc. Trong giai đoạn đầu của bệnh, di căn vẫn còn khu trú ở cổ. Chẩn đoán ung thư
vòm họng, đang ngày càng có xu hướng trẻ hóa , nên tiến hành sinh thiết khối u
nguyên phát. Sinh thiết hạch cổ cần tránh vì có thể cấy tê bào ung thư vào da và mô
dưới da . Xạ trị là lựa chọn hàng đầu cho các bệnh ung thư vòm họng nguyên phát.
Di căn vùng cổ mà lâm sàng rõ ràng thì nên phẫu thuật triệt căn.

494.A. Ở bệnh nhân chấn thương nặng vùng mặt và hàm dưới , hô hấp khó khăn
thường kèm chảy máu nhiều , phù nề mô , hoặc chấn thương liên quan đến thanh
quản, nên mở sụn nhẫn giáp hơn đặt nội khí quản bằng đường miệng hoặc trực tiếp
qua mũi vì nó có thể thực hiện nhanh chóng mà không cần thao tác ảnh hưởng đến
cột sống cổ hoặc các bộ phận bị thương. Nếu kéo dài các vấn đề đường hô hấp sau
phẫu thuật, nên chuyển sang mở sụn nhẫn giáp bằng cách mở khí quản. Đánh giá cột
sống cổ là ưu tiên hàng đầu và phải được thực hiện với bất kỳ bệnh nhân chấn
thương hàm- mặt nào trước khi xử trí. Mặc dù hầu hết các gãy xương hàm- mặt có
thể được chẩn đoán dễ dàng với cắt lớp (CT) là chính xác hơn và cho phép đánh giá
của các bộ phận (ví dụ, thành phần trong não) mà không thể được đánh giá bằng các
kỹ thuật thông thường. Do đó, trong hầu hết các bệnh viện, CT là phương pháp thích
hợp dùng đánh giá cho các bệnh nhân với chấn thương hàm- mặt nghiêm trọng. gãy
xương hàm trên được phân loại theo le fort, và, không giống như gãy xương khác
trên mặt, thường liên quan đến mũi và gây xuất huyết nặng vòm họng. Có thể được
điều trị bằng nằm đầu cao và chườm đá. Bịt mũi cũng giúp kiểm soát tốt chảy máu,
và trong trường hợp bắt buộc thì thắt hoặc gây tắc động mạch hàm trên có thể cần
thiết. Nắn và cố định xương gãy có thể trì hoãn trong khi giải quyết chấn thương
khác. Ngoài ra để kiểm soát chảy máu, xử trí ban đầu của gãy xương mặt có thể bao
gồm cố định tạm thời, băng bó vết thương, và rửa miệng với dung dịch có chứa
kháng sinh.

495. C. Ung thư tế bào vảy ở đầu và cổ liên quan với thuốc lá nói chung (bao gồm cả
thuốc lá nhai), hơn là hút thuốc lá, đặc biệt là khi kết hợp với rượu. Hóa trị cho bệnh
ung thư tế bào vảy họng đã được sử dụng rất thành công ở tuổi thiếu niên , mặc dù
vai trò của nó trong bệnh ung thư họng ở người lớn là không chắc chắn. Điều trị ung
thư biểu mô tế bào vảy vòm họng là chiếu xạ, tiếp theo là mổ triệt căn hạch cổ. Ung
thư hầu- họng đáp ứng như nhau với phẫu thuật và xạ trị, và cả hai phương pháp
điều trị đều thường xuyên được sử dụng.
Trong phẫu thuật hạ hầu là điều trị tối ưu, thường xuyên xạ trị sau phẫu thuật. Phẫu
thuật cho bệnh ung thư hạ hầu
bao gồm phẫu thuật triệt căn hạch vì hạch thường di căn và không thể kiểm soát chỉ
bởi xạ trị .

YhocData.com Page 262

496. A.
Có khoảng 400-700 tuyến nước bọt nhỏ trong khoang miệng. U tuyến đa dạng (hỗn
hợp) có thể xảy ra trong bất kỳ tuyến nào. Những khối u tròn có độ đàn hồi và phát
triển chậm; tất cả đều có nguy cơ ác tính. Trừ khi cắt hết, nếu không thì chúng có xu
hướng tái phát tại chỗ cao. Các vị trí phổ biến nhất là môi, lưỡi, và vòm miệng.

497. C
nang khe mang , xoang, và rò là dấu tích của túi khe mang thứ 1 và 2. Dưới dò trước
tai là dò khe mang(DKM). Có ba loại: Dò khe mang số 1 là đầu ngoài đường dò xuất
hiện ở vùng tuyến mang tai, đầu trong đường dò đổ vào mặt dưới ống tai ngoài. Loại
dò này ít gặp. DKM số 2 là đầu ngoài của đường dò xuất hiện ở 1/3 trên cổ bên, đầu
trong đổ vào cực dưới amiđan. Đường dò này khá dài. Loại dò này tương đối phổ
biến. DKM số 3là đầu ngoài ở vùng 1/3 giữa cổ bên, đầu trong đổ vào đáy xoang lê.
Dò đi ngang chạc cảnh và là loại dò dài nhất. Loại dò này tương đối phổ biến. Có tác
giả còn mô tả DKM số 4, ở 1/3 dưới cạnh cổ và đầu trong đổ vào khí quản. Thực tế có
một số dò không đúng quy luật trên.
 Các dây thần kinh mặt có thể bị thương trong quá trình mổ xẻ lỗ dò đầu tiên. Lỗ hai
ở chỗ động mạch cảnh chia hai và liền kề với các dây thần kinh dưới lưỡi. Ở trẻ em,
hầu hết các dị thường hàm ếch thuộc khe mang xuất hiện với dạng hạch không đau
dọc theo cạnh bên của cơ ức đòn chũm. Ở người lớn, thì đó là dạng bội nhiễm các u
nang hoặc rò qua lỗ trên xương đòn .Nên điều trị bằng phẫu thuật cắt bỏ.

498. B.
 U nang ống giáp lưỡi là hậu quả của việc còn một đường biểu mô giữa tuyến giáp và
nguồn gốc phôi của nó từ lỗ tịt ở đáy lưỡi. Đường này xuyên đến xương móng. Bệnh
này không thiên về giới nào , mặc dù nang giáp móng được phát hiện thường xuyên
hơn ở trẻ em, 25% không có triệu chứng cho đến khi trưởng thành. Triệu chứng phổ
biến nhất là một khối sưng không đau ở đường giữa của cổ di động khi nuốt. Các
nang dễ bị nhiễm trùng và lan rộng. Mặc dù hiếm gặp (ít hơn 1%) dạng ung thư biểu
mô nhú hoặc biểu bì xảy ra ở nang ống giáp lưỡi. Phẫu thuật cắt bỏ là tiêu chuẩn
điều trị. Kỹ thuật được lựa chọn là Sistrunk: mổ dọc theo đường giữa cổ, cắt bỏ khối
u, phần giữa của xương móng, đường rò trên xương móng . Cắt bỏ nang đơn thuần
có tỉ lệ tái phát cao

499.D.
Ung thư lưỡi là ung thư hay gặp nhất trong khoang miệng và chiếm 1/3 các loại ung
thư này . Khoảng 2/3 các trường hợp hiện nay là các tổn thương sớm ở phần phía
trước di động của lưỡi. Hầu hết các nghiên cứu trong lĩnh vực này đều đồng ý rằng
giai đoạn I và II, phẫu thuật và xạ trị cho kết quả tương đương (45% sống 5 năm).
Thất bại gần như luôn luôn tái phát trên xương đòn và nên cắt bỏ vết sẹo và chiếu xạ
vào các hạch cổ, đặc biệt là trong giai đoạn II và giai đoạn IV khối u ở đáy lưỡi, có
tiên lượng xấu hơn.

YhocData.com Page 263

500. C.
carcinoma mụn cơm là một dạng nhẹ hơn của bệnh ung thư miệng tại chỗ xâm lấn
so với ung thư biểu bì thông thường. Tần số của nó tăng ở những người nhai thuốc
lá. Các khối u thường phát triển rất chậm, xảy ra chủ yếu ở các rãnh lợi và có xu
hướng xâm nhập vào xương. Nó được xác định bởi các khối lồi đặc trưng của nó,
màu trắng, có lông. Cắt bỏ rộng rãi là điều trị ban đầu tốt nhất cho các khối u này.
Mặc dù khối u có thể bị thoái triển khi chiếu xạ, nó có xu hướng tái phát với nguy cơ
di căn ác tính. Di căn cổ thường không gặp, khi tổn thương mới xuất hiện ; nó chỉ có
khi giai đoạn muộn được chỉ định nạo vét hạch cổ và cắt bỏ khối má .

	Muc Luc
	I Chăm Sóc Trước PT
	II DTTC gây mê khí máu chăm sóc HH
	III da VT NK PTTH
	IV chấn thương và shock
	V mảnh ghép miễn dịch và U
	VI nội tiết, vú
	VII dạ dày ruột gan tụy
	VIII lồng ngực tim mạch
	IX các vđ về mạch máu ngoại vi
	X tiết niệu
	XI chấn thương chỉnh hinh
	XII PTTK
	XIII tai thanh quản

