

Chapter 3

- 1 Wt in kg is a**
 - a discrete variable
 - b continuous variable
 - c nominal scale
 - d none
- 2 In India , death is to be registered within ----- days**
 - a 3
 - b 7
 - c 11
 - d 14
- 3 A useful index to measure the lethality of an acute infectious disease is**
 - a attack rate
 - b incidence
 - c case fatality rate
 - d none of above
- 4 In an outbreak of cholera in a village of 2000 population, 20 cases have occurred and 5 died. Case fatality rate is**
 - a 1%
 - b 0.25%
 - c 5%
 - d 25%
- 5 All are true of standardised mortality ratio except**

- a expressed as rate per year
- b can be adjusted for age
- c can be use for events other for death
- d ratio of observed death to expected death

6 Incidence is difine as

- a no. of cases existing in agiven population at agiven moment
- b no. of existing in agiven period
- c no. of casesnew occuring during a spesific period
- d no. of old cases present during a spesific period in agiven population

7 Secondary attack rate is calculated from

- a minimum incubation period
- b maximum IP
- c average IP
- d any of above

8 If a new drug is invented which prevent the mortality from the diseases but does not affect the cure then which of the following is true

- a incidence will increase
- b incidence will decrease
- c prevalance will decrease
- d prevalance will increase

9 In a stable situation

- a incidence =prevalence +duration
- b prevalence=incidence multiply duration
- c incidence=prevalence multiply duration
- d prevalence= incidence +duration

10 "CHERNOBYL" tragedy is an example of

- a point sourse epidemic
- b propagated epidemic
- c modern epidemic
- d continuous epidemic

11 Bhopal gas tegedy is example of

- a slow epidemic
- b continous epidemic
- c point source epidemic
- d propagated epidemic

12 Which is not an explanation for cyclic trend disease

- a herd immunity variations
- b environmental conditions
- c build up of susceptibles
- d antigenic variations

13 The disease which is known as father of public health is

- a small pox
- b rabies
- c plague
- d cholera

14 Case control study is used for study of

- a common diseases
- b uncommon diseases
- c rare diseases
- d unknown diseases

15 Study of person who had already contracted the disease is called

- a case control
- b cohort study
- c control cohort
- d none

16 case control study useful for

- a finding a rare case
- b finding multiple risk factors
- c finding incidence rate
- d finding morbidity rate

17 All of following are advantages of case control study except

- a cheaper
- b less time consuming
- c possible to study many diseases
- d less chances of bias

18 Relative risk can be obtained from

- a case study
- b cohort study
- c case control study
- d experimental study

19 Relative risk could show an association between

- a smoking and lung cancer
 - b OCP and pregnancy
 - c efficacy of 2 drugs
 - d attitude and endemic goitre
- 20 When launching a study many respondent are invited some of whom fail to come this is called**
- a response bias
 - b volunteer bias
 - c selection bias
 - d berkesonian bias
- 21 Which is false about cohort study**
- a incidence can be measured
 - b use to study chronic disease
 - c expensive
 - d always prospective
- 22 All are true of randamized controlled trial except**
- a groups are representative of the population
 - b bias may arise during evaluation
 - c both study and controll group should be comparable
 - d in a single blind trial the doctor does know of group allocation
- 23 Randomisation is useful to eliminate**
- a observer bias
 - b confounding factors
 - c patient bias
 - d sampling bias
- 24 Double blind study means**
- a observer is blind about the study
 - b person or group being observed are blind about study
 - c both observer and observed group is blind
 - d interpreters and analysers are blind about the study
- 25 Diseases which are imp. Into country in which they do not otherwise occur is**
- a exotic
 - b epizotic
 - c endemic
 - d none of above
- 26 All of the following require survielance acc. To WHO**

except

- a chicken pox
- b yellow fever
- c malaria
- d rabies

27 Only human beings are reservoirs of

- a measles
- b influenza
- c salmonella
- d rabies

28 Eradication is possible in all of the following diseases except

- a measles
- b polio
- c tuberculosis
- d dracunculosis

29 Vertical transmission is by

- a mosquitoes
- b direct contact
- c droplet
- d placenta

30 Transovarian transmission occurs in

- a Malaria
- b plague
- c filariasis
- d dengue fever

31 The mechanism of multiplication of plague bacilli in rat flea is called

- a propagative
- b cyclopropagative
- c cyclodevelopmental
- d only passive transmission

32 When disease enters and first symptoms appear is known as

- a serial interval
- b incubation period
- c period of infectivity
- d quarantine

- 33 Herd immunity is not imp[ortant in**
- a polio
 - b diptheria
 - c measles
 - d tetanus
- 34 heard immunity is not seen in**
- a tetanus
 - b pertusis
 - c diptheria
 - d cholera
- 35 Live attenuated vaccines are**
- a OPV
 - b hepatitis
 - c japanese B encephalitis
 - d chicken pox
- 36 Which of the following is live vaccine**
- a BCG
 - b cholera
 - c typhoid
 - d MMR
- 37 Live attentutated vaccine used in man is**
- a influenza
 - b rabies
 - c yellow fever
 - d japanese encephelities
- 38 Killed bacterial vaccine is**
- a BCG
 - b diptheria
 - c pertusis
 - d toxoid
- 39 Vaccine which must be stored in freezer compartment of the freeze is/are**
- a BCG
 - b OPV
 - c measles
 - d small pox
- 40 Notifiable diseas is**
- a varicella

- b cholera
- c malaria
- d influenza

41 Internationally quarantinable disease are

- a plague
- b cholera
- c yellowo fever
- d all of above

42 Universal programme of immunisation includes

- a BCG
- b polio
- c DPT
- d MMR

43 Expanded programme of immunisation include all except

- a BCG
- b cholera
- c Mumps
- d Rubella

44 Which is true regarding universal programme of immunisation

- a one dose BCG, 3 doses of DPT, 3 doses of OPV, 1 dose of MMR
- b should be given on time
- c must be potent
- d all of above

45 Which of the following is most powerful chemical disinfectant

- a phenol
- b lysol
- c dettol
- d pttassium permangante

46 Rideal-Walker co-efficient or Carbolic co- efficient is used for

- a expressing efficacy of carbolic acid
- b estimating efficacy of carbolic acid for disinfecting feaces
- c determing germicidal efficacy of adisinfectant in comparson to phenol
- d none of above

47 Which of the following is an important disinfectant on account of effectively destroying gm + and gm - ve bacteria , viruses, and even spores at low pH level

- a phenol
- b alcohol
- c chlorine
- d hexachlorophene

48 Sharp instruments may be sterilised with

- a radiation
- b lysol
- c hot air
- d any of above

49 The total no. of microorganism contained within or upon the surface of the item prior to eat being disinfected or sterilised is referred to as

- a the bio load or bioburden
- b the microbiologic profile
- c both
- d neither

50 The amount of bleaching powder to disinfect choleric stools is

- a 50mg/lit.
- b 75mg/lit.
- c 90mg/lit.
- d 100mg/lit.

51 In an epidemic first to be done is:

- a identify the cases
- b confirm the diagnosis
- c identify the prone people
- d identify the causative factors

52 40% formalin is used to sterilize

- a plastic syringes
- b all microbes+spores
- c clothes
- d stitiches

1 Which is most economical and best method of screening

- (a) mass screening
- (b) high risk screening

- (c) multi phase screening
- (d) any of above

2 Screening test is not useful when

- (a) incidence of the disease is high in the community
- (b) incidence is low in the community
- (c) early detection lead to favourable outcome
- (d) the disease has a lead time

3 The last case of small pox was reported in world in

- (a) 1977
- (b) 1978
- (c) 1979
- (d) 1982

4 The National small pox eradication programme was launched in

- (a) 58
- (b) 59
- (c) 60
- (d) 61

5 The most specific method for a diagnosis of small pox is

- (a) smear test
- (b) gel diffusion test
- (c) complement fixation test
- (d) egg culture(12 day chorionic membrane)

Chapter 5 (I)

MCQ (PSM) - Curtsey Dr. K. N. Trivedi - Prof and Head (Community Medicine)

1 Which of the following is true of chicken pox

- a virus not found in scab
- b virus can be grown on the chick embryo
- c caused by RNA virus
- d does not cross the placental barrier

2 Which of the following vitamins is not needed in excess of normal daily requirements in pregnancy

- a vit A
- b vit D

- c vit B12
 - d vit C
- 3 Which is not under WHO surveillance**
- a malaria
 - b polio
 - c varicella
 - d influenza
- 4 All true about measles except**
- a incubation period is 10-14 days
 - b sec.attack rate 30 %
 - c more severe in malnourished
 - d subclinical can occur
- 5 Carrir state is seen in all except**
- a diphtheria
 - b measles
 - c typhoid
 - d polio
- 6 Isolation is not needed for measels due to**
- a there are healthy carriers
 - b carriers are convalescents
 - c the infectivity in disease is low
 - d there are incubatory carriers
- 7 All of following are true about measels except**
- a maximum incidence in 6 month to 3 year agegroup
 - b best age for immunisation is 9 to 12 months
 - c secondary attack rate is 30 %
 - d IP =7 to 14 days
- 8 Which of the following is not true for measles vaccine**
- a spread of virus from vaccine to contacts
 - b single dose gives 95% protection
 - c immunity develops after 10 to 12days of vaccination
 - d
- 9 Reconsutituted measles is used with in hours**
- a 1
 - b 2
 - c 8
 - d 3
- 10 Measles vaccine is kept in refrifgeration in**

- a chilled tray
 - b freezer
 - c tray below the freezer
 - d shelf in the door
- 11 Measels vaccine should be use within following time after reconstitution**
- a 1 hr
 - b 2 hr
 - c 3 hr
 - d 1/2 hr
- 12 Measles vaccine given to a contact of a measles case exerts protective effect within ___ days**
- a 1
 - b 3
 - c 7
 - d 10
- 13 Which vaccine need not to be given to boys**
- a mumps
 - b germanmeasals
 - c measals
 - d small pox
- 14 In the national leprosy eradication programme mass surveys are done if prevalence is**
- a 1/1000
 - b 2/1000
 - c 6/1000
 - d 10/1000
- 15 Incubation period for mumps is**
- a 18 days
 - b 14 days
 - c 10 days
 - d 5 days
- 16 Which of the following diseases gives life long immunity after an attack**
- a typhoid
 - b mumps
 - c tetanus
 - d diphtheria

- 17 Which of the following vaccines was introduced most lately**
- a mumps measles
 - b measles
 - c pertusis
 - d rubella
- 18 The infectivity of a patient with diphtheria is**
- a till cough subsides
 - b till patient is febrile
 - c life long
 - d for 15 days after infection
- 19 All are features of influenza epidemic except**
- a large no of subclinical cases
 - b long incubation period
 - c absence of cross immunity
 - d sudden outburst
- 20 Live vaccine of influenza is given**
- a s/c
 - b l/m
 - c intranasally
 - d orally
- 21 Commonest age group for diphtheria is**
- a 1 to 2 yrs
 - b 2 -5 yrs
 - c 2-7 yrs
 - d 2-9 yrs
- 22 The adjuvant used in DPT**
- a aluminium
 - b manganese
 - c silica
 - d magnesium
- 23 Ideal tem. For DPT storage**
- a room tem.
 - b 4to8 c
 - c 0to-20 c
 - d none
- 24 Management of non immunised diphtheria contacts include all except**

- a prophylactic penicillin
 - b single dose of toxoid
 - c daily throat examination
 - d throat swab culture
- 25 Management of non immunised diphtheria contacts include all except**
- a throat swab culture single dose toxoid
 - b single dose toxoid
 - c prophylactic penicillin
 - d daily throat examination
- 26 A herd immunity of over ----% is considered necessary to prevent epidemic spread of diphtheria**
- a 50
 - b 55
 - c 60
 - d 70
- 27 Infective period of whooping cough last for weeks after onset of paroxysmal stage**
- a 1
 - b 2
 - c 3
 - d 6
- 28 If convulsion are present which vaccine should not be given**
- a DPT
 - b OPV
 - c BCG
 - d TT
- 29 Which of the following is true about meningococcal meningitis**
- a case fatality is less than 10% in untreated cases
 - b cases are the main sources of infection
 - c rifampicin is the drug of choice
 - d treatment in the first two days can save the life of 95% cases
- 30 Average incubation period of meningococcal meningitis is**
- a 90 days
 - b 25 days
 - c 10 days
 - d 5 days

- 31 Vaccines are available against-----Meningococcus**
- a agglutinate chicken and sheep erythrocytes
 - b B
 - c C
 - d A&C
- 32 Which vaccine is contraindicated in pregnancy**
- a cholera
 - b typhoid
 - c meningococcal
 - d polio
- 33 All are true about salk vaccine except**
- a it prevents paralysis
 - b oral polio can be given as a booster
 - c it is contradicted in immunocompromised patient
 - d easily transported
- 34 Screening for carcinoma cervix is**
- a Health promotion
 - b specific protection
 - c early diagnosis and treatment
 - d disability limitation
- 35 The best method to prevent pulmonary tuberculosis is**
- a case isolation
 - b treatment of cases
 - c BCG vaccination
 - d chemoprophylaxis
- 36 Regarding prevalence of tuberculosis all are correct except**
- a death occurs 1 in 500000 population
 - b 40% of cases occur in children
 - c 0.4% children are 10 yrs. Age
 - d non specific sensitivity is highly prevalent
- 37 Surveillance is necessary for all recommended by WHO except**
- a relapsing fever
 - b malaria
 - c plague
 - d tuberculosis
- 38 Prevalence of tuberculous infection is determined by**

- a sputum examination
 - b mantoux
 - c clinical examination
 - d MMR
- 39 Estimated number of sputum positive pulmonary TB in India is**
- a 6 million
 - b 10 million
 - c 2.5 million
 - d 5 million
- 40 The best method of assessing the preventive measure in control of TB**
- a presence of carriers
 - b presence of diseased person
 - c presence of infection
 - d presence of suspect cases
- 41 Diagnosis of pulmonary tuberculosis is best confirmed by**
- a sputum examination
 - b mass miniature radiograph
 - c tuberculin test
 - d history alone
- 42 The most frequently used combination of antituberculous drugs in India is**
- a INH +Ethambutol
 - b INH +Thiaacetazone
 - c INH + PAS
 - d Streptomycin
- 43 Prevalance of tb infection is measure by**
- a chest x ray
 - b sputum AFB
 - c tuberculin test
 - d sputum culture
- 44 Infectious pool of tuberculosis is denoted by**
- a prevalance of sputum positive cases
 - b prevalance of x ray positive cases
 - c clinically positive cases
 - d any of the above
- 45 Tuberculin test is read after**

- a 48 hours
 - b 72 hours
 - c 96 hours
 - d 24 hours
- 46 In tuberculin testing induration of __ is considered positive**
- a 5 mm or more
 - b 7 mm or more
 - c 10 mm or more
 - d 15 mm or more
- 47 Which anti TB drug cause resistant fastest**
- a INH
 - b SM
 - c rifampicin
 - d ethambutol
- 48 For mentox test the standerd dose of tuberculin used in INDIA is ---TU**
- a 0.5
 - b 1
 - c 5
 - d 10
- 49 Main aim of TB treatment is**
- a Radiological cure
 - b bacteriological cure
 - c contact tracing
 - d to prevent complications
- 50 A person with TB on domiciliary treatment is expected to do all except**
- a dispose sputum safely
 - b use separate vessels
 - c collect drugs regularly
 - d report to PHC if new symptoms arise
- 51 A positive mantoux test indicates that the child**
- a is suffering from active TB
 - b had BCG vaccination recently
 - c has had tuberculosis infection
 - d all of the above
- 52 The drug of choice for M.Bovis**

- a streptomycine
 - b rifampicine
 - c ethambutol
 - d INH
- 53 Short term antitubercular therapy is given to minimise**
- a resistance
 - b toxicity
 - c relapse
 - d cost
- 54 BCG is not given to patients with**
- a genralised eczema
 - b infective dematosis
 - c hypogamaglobulinemia
 - d all of above
- 55 Morbidity expriences is taken into consideration whebn finding**
- a genral fertility rate
 - b total fertility rate
 - c net reproduction rate
 - d gross reproduction rate
- 56 In tuberculosis multi drug treatment is used for the following result**
- a decreased drug resistant
 - b action at different level
 - c reduced complication
 - d all of the above
- 57 All the following are correct regarding BCG vaccination reaction except**
- a ulceration with crust
 - b heals within 6 to 12 wks
 - c max. size of papule is reached at 5 wk
 - d suppurative lymphadenitis
- 58 0.1 ml of BCG contain ----- mg moist weight**
- a 0.05
 - b 0.025
 - c 0.075
 - d 0.1
- 59 BCG vaccine is administered to children**

- a I/D
 - b S/C
 - c I/M
 - d orally
- 60 The direct vaccination in India is given up to the age of**
- a 10yr
 - b 15yr
 - c 20yr
 - d 25yr
- 61 Vaccine which is given at earliest**
- a BCG
 - b POLIO
 - c MMR
 - d DPT
- 62 Effectivity of BCG vaccine is:**
- a 0.8
 - b 0.6
 - c 0.4
 - d less than 40%
- 63 District TbB control programme is mainly concerned with**
- a finding out new cases
 - b finding put resistant cases
 - c detecting cases and treatment
 - d all of above

Chapter 5 (II)

MCQ (PSM) - Curtsey Dr. K. N. Trivedi - Prof and Head (Community Medicine)

- 1 Two laboratory technician from a district hospital where tested australia antigen positive .True about further steps is:**
- a discard all the blood samples collected by them
 - b do not allow them to work in the laboratory
 - c retest them for australia antigen and antigen E after some time
 - d nothing is required

- 2 All are live vaccins except**
- a MEASELS
 - b BCG
 - c OPV
 - d HEPATITIS B
- 3 Eltor vibrio can be differentiated from classical vibrio by fact that el tor vibrio**
- a agglutinate chicken and sheep erythrocytes
 - b resistant to classical phage IV
 - c resistant to polymyxin B-5unit
 - d VP reaction and hemolytic test do not give consistant result
- 4 Cholera is vehicle borne because**
- a control the cholera by containing vehicle
 - b organism is isolated from vehicle
 - c source can not be traced
 - d none
- 5 Which is not essential in case of cholera epidemic**
- a weekly chlorination
 - b notification
 - c vaccination of individual
 - d treatment with ORS and tetracycline
- 6 The following are both notifiable disease as well as disease under surveillance**
- a epidemic typhus
 - b relapsing fever
 - c plague
 - d cholera
- 7 Chemoprophylaxis for cholera is by administrating**
- a Doxycycline 300mg. Once
 - b Metrogyl 400 mg. 3 tablets
 - c Vancomycin 1 mg. Stat
 - d Kanamycin 500 mg. Stat
- 8 Choleric stools is best disinfected by**
- a phenol
 - b bleaching powder
 - c formaldehyde
 - d cresol
- 9 In a cholera epidemic the information is to be given**

upto a level of

- a health ministry
- b DGFAMS
- c hospital
- d CMO &IMO

10 Which is not essential in a cholera epidemic

- a notification
- b oral rehydration therapy &tetracycline
- c chlorination of wells every week
- d isolation

11 ORS does not contain

- a sodium chloride
- b calcium lactate
- c bicarbonate
- d glucose

12 Which of the following is true of ORS concentration

- a sodium 70 meq/lit
- b potassium 20 meq/lit
- c chloride 30 meq/lit
- d bicarbonate 80 meq/lit

13 Concentration of potassium in ORS is

- a 10meq
- b 20meq
- c 40meq
- d 90meq

14 As per the guidelines which of the following dehydration status require ORS prscription

- a mild dehydration
- b moderate dehydration
- c any dehydration
- d some dehydration

15 Certificate of cholera vaccine is valid after---- days

- a 1
- b 3
- c 6
- d 10

16 The drug of choice in cholera is

- a tetracycline

- b sulfadiazine
- c ampicillin
- d streptomycine

17 Regarding cholera vaccine all are correct except

- a It is given at interval of 6 months
- b Long lasting immunity
- c not useful in epidemics
- d not given orally

18 Commonest cause of diarrhoea in child is

- a rotavirus
- b norwalk virus
- c adeno virus
- d giardiasis

19 The best method to treat diarrhoea in a child is

- a I v fluids
- b ORS
- c antibiotics
- d bowel binders

20 Chemoprophylaxis should be given to all except

- a acute bacterial conjunctivitis
- b cholera
- c diphtheria
- d typhoid

21 Highest incidence of typhoid fever is reported in the age groups(year)

- a 10to12
- b 20to30
- c 30to40
- d 40to60

22 In Acetone Killed Typhoid vaccine the immunity last for

- a 6months
- b 1yr
- c 2yr
- d 3yr

23 Bivalent vaccine of typhoid vaccine contain

- a S. typhi + S.paratyphi A
- b S.typhi + S.paratyphi B
- c S.paratyphi A+B

- d S. paratyphi B+C
- 24 In typhoid, a permanent carrier is one who excretes bacilli for more than**
- a 3 mths
 - b 6 mths
 - c 1 yr
 - d 3yrs
- 25 Vomiting occurs in a group of children in the night who had a meal at noon, the causative agent for the food poisoning is most likely to be**
- a salmonella
 - b botulism
 - c staphylococcus
 - d viral gastroenteritis
- 26 Epidemic occurring every three is called**
- a secular trend
 - b annular disease
 - c cyclical trend
 - d pandemic
- 27 Incubation period of amoebiasis is ---- wk**
- a 1 to2
 - b 2to3
 - c 3to4
 - d 4to6
- 28 Which of the following organism is not affected by normal chlorination**
- a E.Histolytica trophozoite
 - b cyst of E.Histolytica
 - c giardia
 - d shigella
- 29 Chandler's index is best used in**
- a typhoid
 - b hook worm infestation
 - c urban TB patients
 - d diabetics
- 30 The total no. of hook worm case in india is estimated to be ___millions**
- a 40
 - b 200

- c 400
- d 100

31 Guinea worm eradication was achieved by

- a discontinuation of the use of step well
- b chlorination of water
- c boiling of water for drinking
- d chemotherapy

32 Chlorine level for destruction of larva of guinea worm is

- a 0.5 ppm
- b 12 ppm
- c 5 ppm
- d 7 ppm

Chapter 5 (III)

MCQ (PSM) - Curtsey Dr. K. N. Trivedi - Prof and Head (Community Medicine)

1 Which is not transmitted by culex

- a dengue
- b filaria
- c viral arthritis
- d west nile fever

2 Which is true about P. falciparum

- a there is increase in the size of RBC
- b all stages are seen in peripheral blood film
- c the damaged blood cells are reinfected by parasite
- d it has 72 hour cycle

3 Man is secondary host in

- a malaria
- b TB
- c filariasis
- d relapsing fever

4 Type of biological transmission of malarial parasite is

- a cyclodevelopment
- b developmental
- c propogative
- d cyclopropogative

5 Resistant malaria has not been reported from

- a maharashtra
- b gujarat
- c punjab
- d rajasthan

6 The cycle of malarial parasite is in sequence of

- 1 exoerithrocytic stage
- 2 gametocytic stage
- 3 erythrocytic stage
- 4 sporogony stage

- a 1, 2, 3, 4
- b 1, 3, 2, 4
- c 1, 4, 2, 3
- d 1, 4, 3, 2

7 In urban areas the most common vector of malaria

- a anophilis fluviatailis
- b a.culicifacies
- c a.saundaicus
- d a.stepheni

8 The infective agent for malarial parasite is

- a gametocyte
- b schizont
- c trophozoits
- d sporozoits

9 Persons with -----are resistant toP.vivax infection

- a Thalasemia
- b Sickel cell anemia
- c Hb F
- d Duffy negative RBCs

10 In which type of malaria recurrence does not occur

- a P.ovale malaria
- b P.vivax
- c P.falciparum
- d P.malariae

11 Incubation period of plasmodium vivax is

- a 5 to 7 days
- b 7 to 10 days
- c 10to14 days
- d 15to30 days

- 12 In an area having Annual Parasite Index of less than 2 the following is to be done**
- a passive surveillance only
 - b two rounds of DDT yearly
 - c entomological surveillance
 - d all positive cases blood smear to be done monthly
- 13 The most sensitive index of recent transmission in malaria endemic area is**
- a parasite rate
 - b parasite density rate
 - c spleen rate
 - d infant parasite rate
- 14 First line drug for falciparum malaria is**
- a chloroquine
 - b primaquine
 - c quinine
 - d tetracycline
- 15 Paris green is useful for killing**
- a anopheles larva only
 - b culicine larva only
 - c A + B
 - d none of above
- 16 A person leaving an epidemic area for malaria needs prophylaxis for**
- a 3 days
 - b 5 days
 - c 1 week
 - d 4 weeks
- 17 Areas heavily infected with filariasis are all except**
- a Uttar pradesh
 - b Bihar
 - c Tamil nadu
 - d Orrissa
- 18 Microfilaria endemicity index is**
- a percentage of person showing Mf in blood and diseased individual
 - b percentage of person showing Mf in blood only
 - c no. of Mf in blood

- d average no. of persons with positive slides
- 19 Maximum density of microfilaria in blood is reported to be between**
- a 9pm to 11pm
 - b 11pm to 2 am
 - c 8pm to 10 pm
 - d 2am to 5am

Chapter 5 (VI)

MCQ (PSM) - Curtsey Dr. K. N. Trivedi - Prof and Head (Community Medicine)

- 1 All of the following require surveillance acc. To control rabies except**
- a early diagnosis & treatment
 - b immunisation of dog
 - c legislation on dogs
 - d elimination of stray dogs
- 2 Which of the following is true about rabies**
- a live attenuated vaccine is available
 - b diagnosed by demonstration of antigen by immunofluorescence
 - c many serotypes are present
 - d it has no envelope
- 3 The negri bodies are seen**
- a viral hepatitis
 - b japanese encephalitis
 - c poliomyelitis
 - d rabies
- 4 In India rabies free zone is**
- a goa
 - b lakshadweep
 - c sikkim
 - d nagaland
- 5 The best vaccine in humans for rabies is**
- a Sheep brain vaccine
 - b Inactivated duck embryo vaccine
 - c Human diploid cell vaccine

- d Inactivated chick embryo vaccine
- 6 Which is not essential in rabies prevention**
- a early diagnosis and treatment
 - b licensing of all domestic dogs
 - c restraint of dogs in public places
 - d vaccination of dogs
- 7 Rabies vaccine schedual in case of human diploid cell culture vaccine (post exposure) is**
- a 0,3,7,14,28,60 days
 - b 0,7,14,28days
 - c 0,3,7,14,30,90 days
 - d 0,1,3,8,18,90 days
- 8 Yellow fever is caused by**
- a Flavivirus
 - b alpha virus
 - c sindois
 - d Chikugunya virus
- 9 Which vaccine is most effective**
- a cholera
 - b typhoid
 - c yellowo fever
 - d chicken pox
- 10 For international qurantine india is important because of**
- a cholera
 - b yellow fever
 - c plague
 - d relapsing fever
- 11 Immunisation of reservoir is possible in**
- a Measels
 - b Rabies
 - c Dracunculosis
 - d Polio
- 12 The cycle of yellow fever virus in ades is**
- a propogative
 - b cyclo propagative
 - c cyclodevelopmental
 - d any of above

- 13 Quarantine period of yellow fever is**
- a 4 days
 - b 6 days
 - c 8 days
 - d 10 days
- 14 In yellow fever Dakar vaccine is given by cutaneous scarification to children of --- years**
- a upto 3
 - b upto 5
 - c upto 10
 - d above 14
- 15 Which of the following statement for the Japanese encephalitis is false**
- a C. tritaeniorhynchus is the vector
 - b epidemic in Karnataka
 - c pigs are intermediate host
 - d herons are primary host
- 16 Aedes is a vector for all except**
- a dengue
 - b yellow fever
 - c Japanese B encephalitis
 - d hemorrhagic fever
- 17 Major barrier to eradication of Japanese encephalitis is**
- a no effective vaccine
 - b breeding place of vector
 - c large no. of inapparent infections
 - d numerous animal hosts
- 18 Which of the following disease is found in India**
- a West Nile fever
 - b Murray Valley encephalitis
 - c yellow fever
 - d Colorado tick fever
- 19 Causative organism of bubonic plague is**
- a Y. pestis
 - b Rattus rattus
 - c X-cheopsis
 - d X-astia

- 20 The longest and shortest incubation of plague is 7 days and 2 days respectively. The time necessary to declare an area free of plague is ----- days**
- a 2
 - b 9
 - c 14
 - d 20
- 21 The following rodent is the natural reservoir of plague**
- a mus musculus
 - b tatera indica
 - c rattus rattus
 - d rattus norvegicus
- 22 In an epidemic of plague, within 48 hours of application of insecticides by spraying the X. Cheopis Index should fall to**
- a 1
 - b 0
 - c 2
 - d 5
- 23 Which one of the following rickettsial disease is transmitted by louse**
- a murine typhus
 - b rocky mountain spotted fever
 - c Q fever
 - d endemic typhus
- 24 Rickettsial pox is transmitted by**
- a flea
 - b mite
 - c tick
 - d mosquito
- 25 Rash starting periphery is a feature**
- a epidemic typhus
 - b endemic
 - c scrub typhus
 - d Q fever
- 26 Trench fever is caused by**
- a R. quintana
 - b R. prowazake

- c R.akari
 - d R.typhi
- 27 Trench fever is transmitted by**
- a flea
 - b louse
 - c tick
 - d mosquito
- 28 The most commonly affected tissues in cysticercosis is**
- a Brain
 - b liver
 - c muscles
 - d eye
- 29 Not true about kala azar is**
- a sand fly is the vector
 - b man is the only reservoir host in India
 - c aldehyde test is diagnostic
 - d man has flagellar stage of organism
- 30 Correct about Kala Azar in India**
- a monkeys are the only reservoir
 - b no extra human reservoir
 - c transmitted by sand fly
 - d tetracyclin is the treatment
- 31 In Kala azar aldehyde test becomes positive after**
- a 3 weeks
 - b 6 weeks
 - c 9 weeks
 - d 12 weeks

Chapter 5 (V)

MCQ (PSM) - Curtsey Dr. K. N. Trivedi - Prof and Head (Community Medicine)

- 1 The mass treatment of trachoma is undertaken if the prevalence in community is**
- a 0.03
 - b 0.1

- c 0.05
- d 0.06

2 Following procedure prevents neonatal tetanus, advised by family welfare programme

- a giving TT vaccine b/w age group 10- 16 yrs. Girls
- b immunise pregnant mother during 16-36 weeks only
- c trained dai conducting deliveries
- d single dose of TT to mothers who already received immunisation in previous pregnancy

3 Best preventive measure against tetanus neonatorum

- a active immunisation of mother
- b passive immunisation of child
- c active immunisation of child
- d passive immunisation of mother

4 herd immunity is not useful in protection against

- a tetanus
- b pertussis
- c mumps
- d measles

5 To achieve neonatal tetanus elimination incidence of neonatal tetanus per thousand live birth should be reduce to less than

- a 0.1
- b 0.2
- c 0.5
- d 1

6 The most effective vaccine is

- a TT
- b OPV
- c BCG vaccination
- d Measles

7 The exotoxin produced by tetanus bacilli mainly affects the following parts of nervous system

- a Parasympathetic nervous system
- b spinal cord
- c sympathetic nervous system
- d brain

8 Leprosy with incidence rate less than 10 is seen in

- a andhra pradesh
- b tamilnadu
- c orissa
- d maharastra

9 Which of the following states has heighest prevelance of leprosy

- a karnataka
- b orissa
- c tamilnadu
- d andhrapradesh

10 The total no. of leprosy cases in India is estimated to be ___million

- a 4.7
- b 1.7
- c 5
- d 8

11 Most sensitive index of transmission in leprosy is

- a incidence
- b detection rate
- c disability rate
- d prevelance

12 Longest incubation period , among the following is of

- a malaria
- b leprosy
- c hepatitis
- d filiaris

13 The most common mode of transmission of leprosy is

- a droplet infection
- b skin to skin contact
- c insect vectors
- d through fomites

14 Treatment of paucibacillary leprosy is ideally carried out for ---- mths

- a 3
- b 6
- c 9
- d 18

- 15 In paucibacillary leprosy the bacillary index more than or equal to**
- a 1
 - b 2
 - c 3
 - d 4
- 16 In multibacillary leprosy the follow up examination after adequate treatment should be done yearly for ___ years**
- a 2
 - b 3
 - c 5
 - d 10
- 17 All are true about bacteriological index in the diagnosis of leprosy except**
- a smear taken from multiple sites are used
 - b 2 plus means demonstration of bacilli from two different sites
 - c average of 7 sites are examined
 - d BI less than 2 is pauci bacillary
- 18 Lepromin test is highly positive in**
- a LL
 - b TT
 - c BB
 - d Indeterminate
- 19 In the administration of BCG vaccine, the diluent is**
- a glycerin
 - b glycerol
 - c normal saline
 - d distilled water
- 20 Suppression of cell mediated immunity is seen in**
- a tuberculoid leprosy
 - b lepromatous leprosy
 - c intermeadiate leprosy
 - d
- 21 Borderline tuberculoid type of leprosy is best treated by**
- a dapsone
 - b dapsone +clofazimine

- c clofazimine
- d dapsone+rifampicin

22 Which is the WHO regimen for paucibacillary leprosy

- a dapson OD for six months
- b dapsone OD plus Rifampicine once a month for 2 yrs
- c dapsone OD plus rifampicin once a month for six month
- d Dapsone OD plus rifampicin once a month plus clofazimine OD for two yrs

23 The duration of treatment in paubacillasry leprosy

- a The most
- b 9mths
- c 2yrs
- d till symptoms subside

24 Cluster testing is used in the detection of

- a STD
- b diabetes
- c measles
- d cancer

25 Commenest STD in India is

- a syphilis
- b gonorrhoea
- c aids
- d herpis

26 Commenest STD in India is

- a syphilis
- b gonorrhoea
- c AIDS
- d herpis

27 Diagnosis test in secondary siphilis

- a VDRL
- b TPHA
- c wasserman
- d kanhas

28 Whites diseas is synonymous with

- a TB
- b aids
- c syphilis

- d herpes
- 29 The maximum efficiency of transmission of AIDS by sexual route is ___ %**
- a 18
 - b 40
 - c 49
 - d 90

Chapter 7

MCQ (PSM) - Curtsey Dr. K. N. Trivedi - Prof and Head (Community Medicine)

- 1 Under national malaria eradication programme for areas with API more than 2 and vector refractory to DDT the recommendation is**
- a malathion 3 rounds per year
 - b HCH one round per year
 - c HCH two rounds per year
 - d HCH 3 rounds per year
- 2 Which is not true for malaria eradication programme**
- a started in 1953
 - b modified plan in 1970
 - c incidence was 2 million cases in 1958
 - d incidence to 50,000 in 1961
- 3 In NMEP recommendation for area with API 2 are all except**
- a presumptive treatment
 - b epidemiological investigation of all cases
 - c following of every case for 1 yr. , mhly. Bld. Smear
 - d DDT spraying twice a yr.
- 4 Strategies in national leprosy control programme is**
- a early detection of cases
 - b short course multi drug therapy
 - c rehabilitation
 - d chemoprophylaxis with dapson
- 5 The malaria eradication programme of government of India using insecticides aims to reduce the life**

span of mosquito to less than ___days

- a 1
- b 3
- c 6
- d 10

6

The most effective means of filariasis control will be

- a mass hetrazan therapy
- b insecticidal measure against culex mosquito
- c provision of underground drainge
- d personal prophylaxis

7

SET centre is setup if prevalence of leprosy is

- a below 1%
- b less than 5%
- c above 1%
- d above 5%

8

Blood transfusion is least likely to transmit

- a toxoplasmosis
- b syphilis
- c non A no B hepatitis
- d malignancy

9

In the expanded programme of immunisation it is proposed to achieve a target of _____ % of immunisation of children by 1990

- a 80%
- b 90%
- c 95%
- d 100%

10

Not included inExpanded programme of immunisation

- a influenza
- b tetanus
- c poliomyelitis
- d tuberculosis

11

In CSSM programme which is not advised as a provison in conduct of dilivery

- a clean room
- b clean nife
- c clean perinium

- d clean cord
- 12 The 'safe motherhood scheme'[CSSM] major thrust area is**
- a promotion of reproductive health
 - b elimination of maternal morbidity
 - c fertility regulation
 - d to provide essential prenatal, natal and postnatal services
- 13 The most effective way of health education is**
- a film show
 - b lectures
 - c setting a example
 - d dialoges
- 14 The objectives of minimun need programme does no include**
- a integrations of health ,water and sanitation
 - b urban are given priority
 - c 1 PHC for 30,000 population
 - d link mid day meal programme to sanitation

Chapter 8

MCQ (PSM) - Curtsey Dr. K.
N. Trivedi - Prof and Head
(Community Medicine)

- 1 In what stage of demographic cycle is India today**
- a Low stationary
 - b High stationary
 - c Early expanding
 - d Late expanding
- 2 declining death rate and more declining birth rate the stage is**
- a late expanding
 - b early expanding
 - c high stationary
 - d declining
- 3 Zero population growth rate is seen in**
- a sweden and GDR
 - b USA &USSR

- c France and Japan
- d no country in the world so far

4 In the demographic study of population, a country with low birth rate and a low death rate is in following phase

- a first
- b second
- c third
- d fourth

5 The percentage of women in the reproductive age group is

- a 0.15
- b 0.22
- c 0.3
- d 0.4

6 The expected growth rate by 2000 AD is

- a 0.8
- b 1.2
- c 2
- d 2.3

7 Which is not true of annual growth rate in India

- a annual growth rate of 1.2 % is essential by 2000 AD
- b current rate of 2.9%
- c prior to 1921, growth rate was low
- d net gain in birth over death , lead to increase in the rate

8 Which is not true of annual growth rate in India

- a Prior to 1921, growth rate was low
- b net gain births over deaths lead to net increase in the rate
- c current rate is 2.9
- d an annual growth rate of 1.2 is essential by 2000

9 Population count is taken on

- a 1st january
- b 1st march
- c 1st july
- d 1st august

10 Sex composition can be demonstrated in which of the following

- a age pyramid

- b pie chart
 - c component bar chart
 - d multiple bar chart
- 11 The denominator to calculate literacy rate is**
- a population above 14 yrs
 - b entire population
 - c population above 7 yrs
 - d all males
- 12 In India census for literacy rate, the lowest cutoff age is-----yrs**
- a 1
 - b 3
 - c 5
 - d 11
- 13 What is the denominator in general fertility rate**
- a married women
 - b women in reproductive age group
 - c married women in the age group of 15 to 44
 - d all women
- 14 All are true fertility index (1985) except**
- a general fertility rate -151
 - b gross reproduction rate -2.2
 - c total fertility rate-4.51
 - d child:woman ratio -605
- 15 Total fertility rate refers to**
- a no. of woman between 15 to 44 yrs
 - b no. of births per thousand woman
 - c approximate complete family size
 - d no. of female children per woman
- 16 Net reproduction rate by 2000 AD**
- a 1-1.2
 - b 1.2 to 2.5
 - c 2.5-3
 - d 3 to 5
- 17 Fertility rate can be reduced by following method**
- a spacing of pregnancy
 - b early marriages
 - c change of MTP act

- d female literacy
- 18 The growth rate of india is __%**
- a 55
 - b 3
 - c 2.4
 - d 2.2
- 19 The family planning programme started in**
- a 1947
 - b 1952
 - c 1960
 - d 1946
- 20 The incoorrest statement regarding couple protection rate is**
- a 50% -60%of births per year are birth order of 3or more
 - b to achieve NRR of 1, CPR should be
 - c CPR was 37%in 1987
 - d CPR of 60% is equivalent to 3 children per couple
- 21 Family welfare programme's goal is to reach couple protection rate of:**
- a 0.2
 - b 0.4
 - c 0.5
 - d 0.6
- 22 Carriers are not an pmportant part source of transmission in**
- a typhoid
 - b poliomyelities
 - c diptheria
 - d measeals
- 23 The no. of condoms needed for protection for one year is**
- a 50
 - b 72
 - c 100
 - d 175
- 24 The on an average failure rate in couples using condom is about**
- a 0 to 5 %
 - b 10 to 20 %

- c 30 to 40 %
- d 50 % or more

25 Multi load device contains

- a zinc
- b copper
- c progesterone
- d silver

26 Copper T is ideally insertes at

- a Just before menstruation
- b Menstruation
- c Just after menstruation
- d on the 14th day

27 Copper T 200 need to be replaced only upto

- a 1 year
- b 2year
- c 3year
- d 5 year

28 Multi loaded device refers to

- a first generation IUCD
- b second generation IUCD
- c oral OCP
- d barrier contraceptive

29 IUCD acts by

- a killing spermatozoa
- b aseptic inflammation of endometrium
- c increase cervical mucus
- d preventing the fertilization of ova

30 Most appropriate contraceptive during first six months of lactation

- a IUCD
- b OC pills
- c Injectable contraceptive
- d rhythm method

31 Best method for spacing is

- a condom
- b IUCD
- c pessary
- d tubectomy

- 32 The risk of pregnancy in IUCD exceptors is heighest in**
- a 1st year
 - b 2nd year
 - c 3rd year
 - d 4th year
- 33 Best method of post coital contraception is**
- a IUCD
 - b high estrogen pills
 - c high progesteron pills
 - d androgen
- 34 Mini pill contains**
- a only progesterone in small quantity
 - b progesterone and estrogene in small qty.
 - c estrogene in small qty. and progesterone in large qty.
 - d
- 35 Mala N contains**
- a ethyl estradiol 30 ugm
 - b norgesterol 50 ugm
 - c ethylestradiol 50 ugm
 - d progesteron 10 ugm
- 36 Male contraceptive pill contains**
- a bromocriptine
 - b cypro heptadine
 - c cyproterone acetate
 - d mandellic acid
- 37 Sperms immobile in cervical fluid is because of**
- a vaginal or other factor
 - b elevated progesterone levels
 - c abnormal sperms
 - d none of these
- 38 At PHC level a women who complains of spotting following IUCD insetion should be advised**
- a removal of IUCD
 - b iron suppliments and observation
 - c antibiotics and obsevation
 - d analgesics and observations
- 39 Indian MTP Act allows abortion nolyn upto**

- a 15 weeks
 - b 20 weeks
 - c 24 weeks
 - d 28 weeks
- 40 The MTP act was passed in**
- a 1949
 - b 1962
 - c 1971
 - d 1974
- 41 Consent from two doctors is necessary for MTP in pregnancy beyond __ wks**
- a 12
 - b 20
 - c 28
 - d 36
- 42 Consent from guardian/husband for MTP is required if:**
- a female is below 28 years of age
 - b female is below 23 years of age
 - c female is below 17 years of age
 - d female is a divorcee
- 43 Breast feeding should be started --- of birth**
- a within 1 hour
 - b 1-2 hours
 - c 2-3 hours
 - d 12- 24 hours
- 44 The most costeffective family planning method is**
- a vasectomy
 - b tubectomy
 - c copper T
 - d OCP
- 45 The family planning programme started in**
- a 1947
 - b 1950
 - c 1952
 - d 1960

- 1 The peak period for social attachment in humans is of what age**
 - a 7 mts
 - b 1 yr
 - c 18 mths
 - d 2 yr
- 2 MCH care is assessed by**
 - a death rate
 - b birth rate
 - c MMR
 - d anemia in mother
- 3 Malnutrition in India is mainly attributed to**
 - a protein deficiency
 - b iron deficiency
 - c vitamin deficiency
 - d all of these
- 4 A dose of iron and folic acid given as supplement is**
 - a 200 mg & 500 mg
 - b 60 mg & 500 mcg
 - c 200 mg & 500 mcg
 - d 200 mg & 1 mg
- 5 The maximum permissible level of occupational exposure to radiation is---per year**
 - a 5rem
 - b 2 rem
 - c 10 rem
 - d 50 rem
- 6 The average birth weight in India is**
 - a 2.5 kg
 - b 2.8 kg
 - c 3.00kg
 - d 3.2 kg
- 7 Small for date babies are prevented by**
 - a spacing of baby
 - b antenatal care

- c nutritional supplement
 - d immunisations
- 8 Low birth weight means weight of less than**
- a 2.8
 - b 2.7
 - c 2.3
 - d 2.5
- 9 Small for date in comparison to premature birth has**
- a low birth weight
 - b more congenital anomalies
 - c more chance of mental retardation
 - d less survival chances
- 10 The criterion for an infant to be at risk to under nourishment is**
- a birth weight of 3kgs
 - b birth weight of 2.8kgs
 - c birth weight of 2.5kgs
 - d any of above
- 11 A healthy mother with a healthy child should start artificial feeding by**
- a 3mths
 - b 5-6 mths
 - c 1-2yrs
 - d 1-5 yrs
- 12 The average daily output of breast milk in Indian women during first six months is**
- a 400cc
 - b 500cc
 - c 600cc
 - d 700cc
- 13 Which of the following statements may be used accurately in support of bottle feeding over breast feeding**
- a superior provision of vit D and C in bottle formula milk
 - b breast milk frequency of insufficient quantity
 - c fewer infections with bottle milk
 - d presence of more easily metabolised protein in bottle milk
- 14 Weaning foods are given to infant from ---- month**
- a 3

- b 6
- c 9
- d 12

15 Which is not true about growth chart used in India

- a there are three curves
- b top most curve corresponds to 50 percentile of Harvard
- c 2 curve corresponds to 80% of that standard
- d children with normal wt fall above the line

16 Road health card has 2 reference points, which are

- a 30th percentile for boys and 3rd percentile for girls
- b 50th percentile for boys
- c 50th percentile for boys and 5th percentile for girls
- d 80th percentile for boys and 10th percentile for girls

17 Numerator for neonatal mortality is

- a all infant deaths upto 28 days
- b all infants less than or equal to 7 days
- c all infants under 1 year
- d all infants deaths between 28 days to 1 year

18 Targeted infant mortality rate for 2000 AD

- a 50
- b 60
- c 70
- d 80

19 ICDS scheme was started in the year

- a 1965
- b 1970
- c 1975
- d 1985

20 The maternal mortality rate in India is

- a 1 per thousand live births
- b 2/1000 live births
- c 5/1000 live births
- d 4/1000 live births

21 Denominator of perinatal mortality rate is

- a live births
- b still births
- c live and still births
- d live minus still births

- 22 Infant mortality rate in India at present is**
- a 120
 - b 114
 - c 108
 - d 106
- 23 The infant mortality rate target for 1990 is**
- a 100
 - b 60
 - c 75
 - d 87
- 24 All are true of infant mortality rate except**
- a 95 per 1000 live birth
 - b neonatal death is 50%
 - c 90% of death is under 5 years
 - d health improved with socio economic improvement
- 25 Infantile death is taken only below**
- a 7 days
 - b 1 month
 - c 1 year
 - d 2 years
- 26 Which state has the lowest infant mortality rate**
- a kerala
 - b tamilnadu
 - c bengal
 - d madhya pradesh
- 27 All the following programmes are sponsored by Ministry of social welfare except**
- a balwadi nutrition programme
 - b special nutrition programme
 - c midday school programme
 - d ICDS
- 28 Which of the following diseases is not susceptible to chlorination**
- a bacilli dysentery
 - b typhoid fever
 - c cholera
 - d giardiasis
- 29 The school health programme came into vogue in**

- a 1946
 - b 1948
 - c 1950
 - d 1960
- 30 Which country has introduced school health services for the first time**
- a france
 - b russia
 - c usa
 - d INDIA
- 31 Per capita space for students in a class room should not be less than ---- sq feet**
- a 5
 - b 10
 - c 20
 - d 50
- 32 In school health services the most important functionary should be**
- a school teacher
 - b health worker
 - c medical officer
 - d health assistant
- 33 The school health programme came into vogue in**
- a 1946
 - b 1948
 - c 1950
 - d 1960
- 34 The area under normal distribution curve for S.D. of 2 is**
- a 0.68
 - b 0.95
 - c 0.975
 - d 1
- 35 The approximate number of mentally retarded persons in India is about**
- a 4-8 millions
 - b 10-15 millions
 - c 15-20 millions
 - d 20-25 millions

- 36 All are true about intelligence quotient except**
- a calculated from mental & chronological age
 - b less than 70 indicate mental retardation
 - c increase with age
 - d none of above
- 37 Mental retardation is defined if IQ is below**
- a 90
 - b 80
 - c 70
 - d 60
- 38 The following grading of IQ has been given by WHO for mild mental retardation**
- a 20to34
 - b 35to49
 - c 50to70
 - d 60to80
- 39 Boys over sixteen yrs who are too difficult to handle in a certified school or have misbehaved they are sent to a**
- a remand home
 - b borstal school
 - c foster home
 - d any of above
- 40 Highest vit. A content is seen in**
- a lemon
 - b green leafy vegetables
 - c tomato
 - d ragi

Chapter 10

MCQ (PSM) - Courtesy Dr. K. N. Trivedi - Prof and Head (Community Medicine)

- 1 Maize is deficient in**
- a lysine
 - b leucine
 - c phenyl alanine
 - d tryptophan

- 2 Semi essential amino acids are**
- a arginine
 - b lysine
 - c leucine
 - d histidine
- 3 Which cooking oil has the highest amount of essential fatty acid**
- a ground nut oil
 - b coconut oil
 - c sun flower oil
 - d castor oil
- 4 daily req. of protein is**
- a 1 mg per kg
 - b 2 mg per kg
 - c 3 mg per kg
 - d 4 mg per kg
- 5 Higher amt. Of unsaturated fatty acids are found in**
- a vegetable oil
 - b butter
 - c milk
 - d egg
- 6 Which of the following is rich in lenoleic acid**
- a linseed oil
 - b ground nut oil
 - c sunflower oil
 - d soyabean oil
- 7 Essential fatty acids are lowest in**
- a fish liver oil
 - b sunflower oil
 - c vegetable oil
 - d coconut oil
- 8 The rich source of essential fatty acid is**
- a ghee
 - b vanaspathi
 - c butter
 - d vegetable oil
- 9 Vit.A requirements daily for 6to12 month old**
- a 599ug

- b 300ug
 - c 200ug
 - d 100ug
- 10 Which is the most potent vitamine A**
- a carotene
 - b vitamine A1
 - c vitamine A2
 - d Beta carotene
- 11 Vitamin A requirement for a child between 6 to 12 months is**
- a 100 ug
 - b 200ug
 - c 300 ug
 - d 400 ug
- 12 Prevelance of vit A defeciation in a community is assessed by**
- a bitot soots 0.5%
 - b decrease serum retinol level 0.05%
 - c corneal ulcer 0.01%
 - d night blindness 10%
- 13 Vitamin prophylaxis schedule of new born is**
- a 27.5
 - b 55
 - c 110
 - d 165
- 14 Carotene is not found in high amounts in**
- a tomato
 - b cabbage
 - c potato
 - d spinach
- 15 Earliest feature of vit. A deficiency is**
- a conjunctival xerosis
 - b nyctalopia
 - c bitot's spots
 - d keratomalacia
- 16 The features of hypervitaminosis A is**
- a pseudotumour cerebri
 - b alopecia

- c anorexia
 - d all
- 17 The highest concentrations of Vit A is seen in**
- a polar bear liver
 - b cod liver oil
 - c shark liver oil
 - d papaya
- 18 Prophylactic administration of vitamin A in a child is**
- a Health promotion
 - b treatment of cases
 - c specific protection
 - d rehabilitation
- 19 Daily req. of vit. A is**
- a 400 IU
 - b 300IU
 - c 2000 IU
 - d 4000 IU
- 20 For every 100 calories, vit. B required is**
- a 0.05 mg
 - b 0.5 mg
 - c 5 mg
 - d 1 gm
- 21 The richest source of vit. K is:**
- a egg yolk
 - b green vegetables
 - c gfruits
 - d wheat
- 22 Par boiling of paddy helps in retaining**
- a vitamine C
 - b vitamin A
 - c niacine
 - d thiamin
- 23 In which indian state is pellagra prevalent**
- a kerala
 - b andhra
 - c bengal
 - d bihar
- 24 One mg of niacine is produced by ___ mg of**

tryptophan

- a 22
 - b 37
 - c 55
 - d 60
- 25 The vitamine that is destroyed when milk is exposed to light**
- a A
 - b B 2
 - c B6
 - d B 12
- 26 The occurrence of pellagra is most common in**
- a teen agers
 - b growing children
 - c young adults
 - d adults in later life
- 27 Excessive of leucine can lead to**
- a beriberi
 - b marasmus
 - c pellagra
 - d magenta tongue
- 28 Niacin is synthesized from**
- a tryptophan
 - b tyrosine
 - c methionine
 - d phenylalanine
- 29 ICMR recommadation for protein intake for 13to 15 yrs.old girls**
- a 0.5 gm/kg
 - b 0.95gm/kg
 - c 1.3 gm/kg
 - d 1.85gm/kg
- 30 Poorest source of vitamin C among the following is**
- a guava
 - b cabbage
 - c lime
 - d orange
- 31 A baby fed on cow milk only is likely to develop**

- a beri beri
 - b rickets
 - c nightblindness
 - d scurvy
- 32 Vitamin c content of seed is increases by**
- a germination
 - b incubation
 - c boiling in warm water
 - d fermentantation
- 33 The highest quantity of vit. C is found in**
- a orange
 - b lemon
 - c indian gooseberry
 - d grapes
- 34 Daily req. of vit. C is**
- a 40 mg
 - b 100 mg
 - c 200 mg
 - d 500 mg
- 35 Calcium requirement above the noemal during the first 6 month of lactation is**
- a 400mg/day
 - b 550mg/day
 - c 600mg/day
 - d 750mg/day
- 36 Calcium requirement during pregnancy per day is**
- a 5gm
 - b 15gm
 - c 22gm
 - d 33gm
- 37 ragi is the richest source of**
- a carbohydrates
 - b iron defficiency
 - c Ca
 - d protiens
- 38 Highest amount of iron is seen in**
- a milk
 - b meat

- c spinach
 - d jaggery
- 39 Percentage of elemental iron in ferrous sulphate (hydrated)**
- a 0.2
 - b 0.33
 - c 0.6
 - d 0.82
- 40 Normal iron requirement per day in pregnancy**
- a 1.5 mg
 - b 1.8 mg
 - c 2.8mg
 - d 3.5 mg
- 41 Iron absorption from intestine is regulated by**
- a acid secretion in stomach
 - b reducing substance in food
 - c mucosal block in the intestine cells according to iron requirement
 - d alkaline medium in small intestine
- 42 Daily requirement of iodine is**
- a 50 mg/day
 - b 100ugm/day
 - c 150ugm/day
 - d 150mg/day
- 43 Total body iodine is about**
- a 20 mg
 - b 30 mg
 - c 40 mg
 - d 50 mg
- 44 Iodine deficiency is associated with all except**
- a mental retardation
 - b still births
 - c high infant mortality rate
 - d cataract
- 45 The government of India has announced the national health policy in which year**
- a 1951
 - b 1977

- c 1982
 - d 1991
- 46 Normal flouride level in water is**
- a 0.1 mg/lit
 - b 0.2mg/lit
 - c 0.5mg/lit
 - d 1 mg/lit
- 47 Double edged sword is**
- a chlorine
 - b florine
 - c selenium
 - d lead
- 48 What is known as poor man's meat**
- a milk
 - b pulses
 - c fish
 - d egg
- 49 Wheat is deficient in which amino acid**
- a arginine
 - b leucine
 - c lycine
 - d threonine
- 50 The highest amount of protein is seen in**
- a soyabeen
 - b groundnut
 - c bengal gram
 - d mysore dal
- 51 The biological of proteinin soyabean is**
- a 0.4
 - b 0.5
 - c 0.58
 - d 0.64
- 52 Limiting amino acid in Soya bean is**
- a Threonine
 - b Lysine
 - c Methionine
 - d Tryptophan
- 53 Which of the following given the highest amount of**

cholesterol

- a white meat
 - b red meat
 - c egg
 - d fish
- 54 One litre of cow's milk provides ___ mg of calcium**
- a 400
 - b 600
 - c 800
 - d 1000
- 55 The ratio of casein to albumin in human milk is**
- a 0.084027778
 - b 0.043055556
 - c 0.042361111
 - d 0.292361111
- 56 One egg yield about ___ kcal of energy**
- a 50
 - b 60
 - c 70
 - d 80
- 57 Egg has all vitamins except**
- a B1
 - b B6
 - c C
 - d E
- 58 Highest biological value is for**
- a eggs
 - b milk
 - c soyabean
 - d meat
- 59 One ounce of fresh cows milk yeilds about**
- a 20k.cal.
 - b 40k.cal
 - c 67 k.cal
 - d 90k.cal
- 60 Percentage of protein in breast milk is**
- a 1-2gm%
 - b 2-4gm%

- c 4-5gm%
 - d 5-7gm%
- 61 One of the following is biologically complete**
- a ground nut
 - b wheat
 - c soyabean
 - d milk
- 62 Milk is deficient in**
- a calcium
 - b vitamin A
 - c vitamin D
 - d Fe
- 63 Breast milk compared to cow's milk has more**
- a calories
 - b fat
 - c lactose
 - d protein
- 64 The highest calories is in**
- a animal meat
 - b egg
 - c sweet potato
 - d milk
- 65 A cup of good coffee provides about ----- of niacin**
- a 1mg
 - b 2mg
 - c 5mg
 - d 10mg
- 66 A normal six month old child would require about how many calories per kg daily**
- a 25
 - b 40
 - c 75
 - d 110
- 67 Best method to compare protein quality is**
- a net protein utilisation
 - b biological value
 - c specific dynamic action of protein
 - d presence or absence of essential amino acids

68 For assessing the ability of protein utilisation the best index is

- a urea
- b uric acid
- c blood ammonia
- d urinary nitrogen content

69 Lysine is not present in

- a wheat
- b rice
- c bengal gram
- d red gram dhal

70 The daily req. of fat is ___ % of total energy

- a 10
- b 15
- c 20
- d 25

71 Index of duration of malnutrition is

- a weight for height
- b weight for age
- c height for age
- d none of above

72 Index of severity of malnutrition is

- a weight for height
- b weight for age
- c height for age
- d none of above

73 RDA of folic acid in adult pregnant woman ---- ugm

- a 50
- b 150
- c 300
- d 500

74 Important clinical diagnostic feature of Kwashiorkor is

- a flag sign
- b wt loss
- c odema
- d neurologic disfunction

75 Essential diagnostic criteria for diagnosis of

kwashiorkor

- a growth retardation oedema psychomotor retardation
 - b hair change, growth, psychomotor retardation
 - c oedema, skin changes and psychomotor retardation
 - d
- 76 Oral vit. A prophylaxis is given to children every**
- a 2 months
 - b 6 months
 - c 9 months
 - d 1 year
- 77 Dose of oral vit. A given as prophylaxis is**
- a 66000 IU
 - b 10000 IU
 - c 160000 IU
 - d 200000 IU
- 78 According to the latest estimate the no. of people living in the known iodine deficient areas is**
- a 40 million
 - b 120 million
 - c 20 million
 - d 80 million
- 79 The level of iodination of salt in India is**
- a 1 in 200
 - b 1 in 20000
 - c 1 in 30000
 - d 1 in 40000
- 80 Deflouridation of water is done by ____ technique**
- a nalgonda
 - b kasauli
 - c nagpur
 - d hyderabad
- 81 Iodised oil used in preventing goitre is**
- a croton oil
 - b castor oil
 - c almond oil
 - d poppy seed oil
- 82 Iodized oil used in preventing goitre is**
- a croton oil castor oil

- b castor oil
 - c almond oil
 - d poppy seed oil
- 83 1ml of iodised oil gives protection for about**
- a 6mths
 - b 1year
 - c 4year
 - d 10 year
- 84 The toxin in Khesari dhal is known as**
- a beta oxalyl amino alanine
 - b beta oxalyl amino arginine
 - c alpha oxalyl amino alanine
 - d beta oxalyl amino transferase
- 85 Spastic paraplegia is caused by**
- a sanguinarine
 - b lathirus
 - c strychnine
 - d organo phosphorous compound
- 86 In which state lithyrim is common**
- a karnataka
 - b maharastra
 - c madhyapradesh
 - d andhrapradesh
- 87 Positive health indicators of nutritional status include except**
- a anthropometric measurment of pre school children
 - b height of school children at school entry
 - c weight of antenatal mothers
 - d prevalence of low birth weight
- 88 Methylene blue test in milk is done to detect**
- a proton content
 - b sugar content
 - c activity of bacterial
 - d fat content
- 89 Pasteurisation of milk kills**
- a brucella
 - b mycobacterium tuberculosis
 - c streptococcus

- d anthrax
- 90 Pasteurization kill all except**
 - a sore throat causing bacilli
 - b bacillary dysentery organisms
 - c staphylococcus exotoxin
 - d brucellosis
- 91 Methyleneblue reduction test is done for estimating**
 - a fat content of milk
 - b suger content of milk
 - c protein content of milk
 - d bacterial activity in the milk
- 92 In slaughter houses, best to dispose is**
 - a incenaration
 - b boiling
 - c composting
 - d dumping
- 93 The toxic principle in epidemic dropsy is**
 - a sanguinarine
 - b BOAA
 - c pyruvic acid
 - d phenyl pyruvic acid
- 94 All are food fortification except**
 - a addition of colour to saccharin
 - b addition of vit. A to food stuff
 - c addition of extra nutrients to food stuff
 - d iodization of salt
- 95 In formulation mid day meal for school children the meal should supply ____ of total energy req. and ____ the protein req.**
 - a $\frac{1}{3}$ and $\frac{1}{2}$
 - b $\frac{1}{2}$ and $\frac{1}{3}$
 - c $\frac{1}{4}$ and $\frac{2}{3}$
 - d $\frac{2}{3}$ and $\frac{1}{3}$
- 96 Requirement of extra caolories for alactating mother during first 6 months is**
 - a 300kcal/ day
 - b 400kcal/day
 - c 550kcal/ day

d 800kcal/ day

Chapter 11

MCQ (PSM) - Curtsey Dr. K. N. Trivedi - Prof and Head (Community Medicine)

- 1 A modern epidemiology refers to**
 - a study of incidence of disease
 - b study of frequency of disease
 - c study of prevalence of disease
 - d study of morbidity of disease
- 2 What is the definition of society**
 - a system of social relationship between individuals
 - b social relationship between families
 - c intivention individuals and families
 - d relationship of individuals, family 7country
- 3 Nuclear family consist of**
 - a husband , wife son
 - b husband wife&dependant children
 - c husband &wife
 - d father mother husaband &wife
- 4 Social mobility is**
 - a from rural to urban area for work
 - b industrialisation
 - c interaction between cultures
 - d movement in socioeconomic status
- 5 In a social group a social act which is consider natural and right is reffered to as**
 - a taboo
 - b ritual
 - c custom
 - d tradition
- 6 The highest per capita income in india is in**
 - a kerala
 - b punjab
 - c haryana
 - d goa

- 7 In a country, socioeconomic progress is best indicated by**
- a gross net production
 - b IMR
 - c Annual per capita income of the family
 - d death rate

Chapter 12

MCQ (PSM) - Curtsey Dr. K. N. Trivedi - Prof and Head (Community Medicine)

- 1 Pollution of water is indicated by all except**
- a chloride
 - b fluoride
 - c nitrate
 - d nitrite
- 2 The residual chlorine content of drinking water should be**
- a 0.5 ppm
 - b 0.6 ppm
 - c 0.8 ppm
 - d 1.2 ppm
- 3 The size of sand particles in slow filter is**
- a 0.15to0.35mm
 - b 0.36to0.45mm
 - c 0.48to0.59mm
 - d 0.61to0.79mm
- 4 Size of sand particle in rapid filter is**
- a 0.6to2mm
 - b 2.5to3 mm
 - c 4to 5.2 mm
 - d 5.4 to 6 mm
- 5 Following are true regarding chlorination except**
- a residual chlorine of 0.5 mg per lit
 - b contact period 30 mts
 - c water should not be turbid
 - d chlorine demand should be estimated
- 6 A chloride level of-----is acceptable by WHO**

- a 0.1mcg/L
 - b 0.5mg/L
 - c 10mg/l
 - d 200mg/l
- 7 Residual chlorine in chlorination of water should be**
- a 1 mg per lit. after 1 hour
 - b 1 mg per lit after half an hour
 - c 0.5 mg per lit after 1 hour
 - d 0.5 mg per lit after half hour
- 8 Contact period for chlorination of water is**
- a 15 mts
 - b 30 mts
 - c 1 hr
 - d 2 hrs
- 9 The prescribed chloride content of drinking water should be below**
- a 100mg/lit
 - b 200mg/lit
 - c 300mg/lit
 - d 500mg/lit
- 10 The free chlorine in chlorinated water should be**
- a 0.2mg/lit
 - b 200mg/lit
 - c 0.5mg/lit
 - d 0.75mg/lit
- 11 In Ortho toluidine test all are correct except**
- a free chlorine is estimated
 - b 0.1 ml of reagent is used for 1 ml of water
 - c yellow colour
 - d read in 10 seconds
- 12 In an epidemic of bacillary desentery residual chlorine in ppm should be**
- a 0.1
 - b 0.5
 - c 0.8
 - d 1
- 13 All of following are false about bleaching powder except**

- a contains 20% available chlorine
 - b 20% solution use for disinfection of feces
 - c unstable compound on storage
 - d not use for disinfection of feces and urine
- 14 Organism not indicative of fecal pollution is**
- a E.coli
 - b Cl. Perfringens
 - c streptococcus
 - d staphylococcus
- 15 Water is considered potable if there is**
- a noE.coli per 100 ml of water
 - b 1 E.coli per 100 ml of water
 - c 10 E.coli per 100ml of water
 - d 100 E.coli per 100 ml of water
- 16 True about purity of deep well water is all except**
- a chloride-200meq/l
 - b ammonia-0.05meq/l
 - c nitrites-0.01meq/l
 - d albuminoid ammonia
- 17 Nitrate level in water should not be more than ___ mg /lit**
- a 0.5
 - b 1
 - c 2
 - d 4
- 18 The presence of the following substance reveals the fact of postcontamination of water**
- a chlorides
 - b nitrates
 - c sulphates
 - d nitrites
- 19 Water requirement per day per head is**
- a 150 200 litres
 - b 100 litres
 - c 250 litres
 - d 300 500litres
- 20 sodium permutit is used for**
- a disinfection of water

- b sterilisation of water
- c removal of hardness of water
- d testing residual chlorine

21 Presumptive count includes

- a no E. coli
- b coliforms but not only E.coli
- c gram negative bacilli
- d any bacteria

22 A water sample is said to be moderately hard when hardness producing ion is about

- a 50 ppm
- b 50to150ppm
- c 150to300ppm
- d 300ppm

23 Safe limit of flourine in drinking water is ___ mg per lit.

- a 0.5 to 0.8
- b 0.1 to 0.3
- c 1
- d 1.5

24 The maximum permissible flouride content of water is

- a 0.8 ppm
- b 2 ppm
- c 3 ppm
- d 5 ppm

25 The amt. Of good quality bleaching poeder required for chlorinating a round well measuring 4 mtrs. Diameter and depth of water column 6 mtrs. To get IPPM of residual chlorine when the horrok's test gives definite blue colour in the 3rd cup onwards is ---gms

- a 993.8
- b 99.38
- c 9.938
- d 0.9939

26 The best indicator of level of air pollution is

- a H₂
- b CO₂

- c N₂
- d SO₂

27 Air pollution may cause

- a dermatitis
- b carcinoma bronchus
- c bronchiectasis
- d pneumonia

28 Soiling index is an indicator of

- a air pollution
- b water pollution
- c fecal pollution
- d sand pollution

29 Corrected effective temp. is labelled as comfortable

- a between 70to76
- b between 77to80
- c between 81to82
- d above 83

30 The electroststic precipitator are used in prevention of

- a radiation risk
- b air pollution emmission
- c mosquito nuisance
- d diffuse vibrations

31 The cancerogenic material that has very long latent period is

- a benzopyrine
- b vinyl chloride
- c asbestos
- d estrogens

32 The acceptable level for physical comfort is

- a
- b
- c
- d

33 Soiling index is an indicator of

- a water pollution
- b air pollution
- c sand pollution

- d excreta pollution
- 34 Recommended reflection factors include each of the following, except**
 - a ceilings 60%
 - b roofs 50 %
 - c Walls 50 % to 60 %
 - d furnitures 30 to 40%
- 35 It is recommended that in living rooms , daylight factor should be at least**
 - a 0.01
 - b 0.02
 - c 0.03
 - d 0.04
- 36 Light requirement in watch manufacturing company is**
 - a 20000 -3000lux
 - b 5000-10000lux
 - c 100000 -20000lux
 - d 50000lux
- 37 Under limit of tolerance of noise per day**
 - a 10dB
 - b 85dB
 - c 90dB
 - d 100dB
- 38 Exposure to noise -----causes permanent hearing loss**
 - a 90db
 - b 100db
 - c 125db
 - d 160db
- 39 Auditory fatigue occurs at ___Hz**
 - a 2000
 - b 3000
 - c 4000
 - d 8000
- 40 A rupture of ear drum may actually occur at a decibel level above**
 - a 40
 - b 80

- c 120
 - d 160
- 41 Tympanic membrane ruptures at a sound level above**
- a 120 dB
 - b 55 dB
 - c 85 dB
 - d 160dB
- 42 Kata thermometer is used to measure**
- a maximum temp.
 - b minimum temp.
 - c radiant heat
 - d cooling power of air
- 43 The cause of discomfort in an overcrowded , poorly ventilated room are all except**
- a increase in temperature
 - b increase in humidity
 - c increase in CO₂
 - d decrease in air change
- 44 The disposal of night soil and refuse by**
- a chemical sterilisation
 - b burning
 - c composting
 - d none of these
- 45 Pit latrine has depth of ___ ft.**
- a 2 to 4
 - b 4 to 6
 - c 6 to 10
 - d 10 to 12
- 46 A drinking water well must be ___ ft. away from the source of contamination**
- a 25
 - b 50
 - c 75
 - d 100
- 47 Accepted depth of water in water seal latrine should not be more than ___ cm**
- a 2.5

- b 4
 - c 5
 - d 7.5
- 48 Strength of sewage is expressed terms of**
- a biological oxygene demand
 - b chemical oxygene demand
 - c suspended solids
 - d E.coli count
- 49 Hard tick transmit**
- a oroyo fever
 - b oriental sore
 - c leishmaniasis
 - d tick typhus
- 50 A type of tertiary waste water treatment process is**
- a reverse osmosis
 - b sedimentation
 - c both
 - d neither
- 51 In National Goitre control programme iodine supplementation is implemented in**
- a sub himalayas area
 - b sub himalayas plus hilly area
 - c sub himalayas area plus northern area
 - d whole of India
- 52 Gover ment of India accepted policy of iodisation of entire ina phase manner by**
- a 1990
 - b 1992
 - c 2000
 - d none of above
- 53 A common calculation used in assesing the effect of waste on the quality of the water being tested is**
- a entrophication
 - b biological oxygene demand
 - c both
 - d neither
- 54 An inexpensive and efficient method of sewage disposal for a small community is**

- a river outfall
- b oxidatin pond
- c trickling filter
- d activated sludge

55 DDT acts as

- a contact poison
- b repellent
- c stomach poison
- d all of above

56 A number of studies have shown that insecticide DDT when ingested by an animal is more than likely to concentrate in the

- a fatty tissue
- b brain
- c thyroid
- d bones

57 The biological transmission in case of filariasis is

- a cyclopropagative
- b cyclodevelopmental
- c propagative
- d none of above

58 Dose of DDT for effective control of mosquito is

- a 1 to 2 gm per m²
- b 1 mg per m²
- c 2 to 4 mg per m²
- d 2 to 4 gm per m²

59 Diseases spread by mosquito are

- a malaria
- b toxoplasmosis
- c histoplasma
- d sleeping sickness

60 All true about anopheles mosquito

- a eggs are boat shaped and provided with lateral floats
- b larva rest parallel to water surface
- c larva siphon tube
- d pupae have short and broad siphon tube

61 Nuisance mosquito is

- a Anopheles

- b Culex
 - c Aedes
 - d Tsetse fly
- 62 Tiger mosquito are**
- a anopheles larva only
 - b culex
 - c ades
 - d mansoides
- 63 Culex mosquito can transmit**
- a malaria
 - b kala azar
 - c dengue fever
 - d none of above
- 64 Paris green is larvicidal for**
- a anopheles
 - b culex
 - c ades
 - d none
- 65 Malathion spray is effective for ____ months**
- a 1
 - b 2
 - c 3
 - d 4
- 66 Paris green is a type of**
- a repellent
 - b fumigent
 - c stomach poison
 - d contact poison
- 67 Diethyl toluamide is an effective**
- a larvicidal
 - b agent against larve of pupae
 - c repellent
 - d space spray
- 68 Diseases trasmitted by sand fly are all except**
- a relapsing fever
 - b kala azar
 - c oriental sore
 - d oraya fever

- 69 Epidemic typhus is transmitted by**
- a flea
 - b mite
 - c tick
 - d louse
- 70 Inhalation of cotton dust causes**
- a byssinosis
 - b bagassosis
 - c anthracosis
 - d mculdy lung
- 71 Endemic typhus is transmitted by**
- a flea
 - b mite
 - c tick
 - d louse
- 72 x**
- a 10%acetic acid
 - b 5%acetic acid
 - c 1% propionic acid
 - d 2% propionic acid
- 73 Transovarian transmision of infection occure in**
- a fleas
 - b ticks
 - c mosquitoes
 - d sand fly
- 74 Rocky mountain spotted fever is transmitted by**
- a flea
 - b mite
 - c tick
 - d louse
- 75 Transmitting agent of KFD is**
- a flea
 - b mite
 - c tick
 - d louse
- 76 Achild is brought to the PHC with scabies which of the following is not advised**
- a parentera antibiotics treat the other members of the family

- b give bath
 - c give bath and apply benzyl benzoate
 - d Bed linen to be boiled
- 77 Drinking water is best made free of cyclops by**
- a filtration
 - b boiling
 - c chlorination of wells every week
 - d none of above
- 78 % of para para isomer in DDT**
- a 20-30%
 - b 40-50%
 - c 60-70%
 - d 70-80%
- 79 The following are organophosphorous insecticides except**
- a fenthion
 - b parathion
 - c chlorpyriphios
 - d pyrethrum
- 80 The following are found resistant to DDT except**
- a phlebotomus
 - b culex fatigans
 - c anopheles stephensi
 - d musca domestica
- 81 The average of cyclops is about**
- a 1mths
 - b 2mths
 - c 3mths
 - d 4mths
- 82 The concentration of abate recommended for killing cyclops is-----mg/L**
- a 2
 - b 1
 - c 5
 - d 0.5
- 83 Abate is**
- a carbamate
 - b cyanide cpd

- c organophosphorous cpd
 - d organochloride cpd
- 84 Which of the following is an organochlorine compound**
- a gardona
 - b dicapthon
 - c propoxur
 - d kepone
- 85 Which type of worker is commonly affected in Bysinosis**
- a weavers
 - b dyers
 - c spinners
 - d growers
- 86 Which is an insecticide of vegetable origin**
- a abate
 - b BHC
 - c propoxur
 - d Pyrethrum
- 87 Least toxic organophosphorous compound is**
- a DDT
 - b Paris green
 - c Malathion
 - d Parathion
- 88 Residual effect of malathion is for**
- a 3mths
 - b 6 mths
 - c 9mths
 - d 12 mths
- 89 Which of the following is an organo phosphate**
- a DDT
 - b aldrin
 - c dueldrin
 - d malathion
- 90 Duration maternal benefit under ESI act**
- a 4 wk
 - b 8 wk
 - c 12 wk

- d 24 wk
- 91 Provisions of 1975 ESI act will not apply to**
- a suger factories
 - b cinema theatres
 - c hotels
 - d
- 92 Which one of the following diseases is not eligible for the extended benefit of 309 days in ESI scheme**
- a leprosy
 - b mental diseases
 - c aplastic aneamia
 - d TB
- 93 In the statement benefit under the ESI act to a insured person in the case of sickness is payable for a continuous maximum period of X days ,the daily rate being Y of the average daily wages, X and Y stand respectively for**
- a 91 and 5/12
 - b 91and7/12
 - c 181and7/12
 - d 181and5/12

Chapter 13

MCQ (PSM) - Curtsey Dr. K. N. Trivedi - Prof and Head (Community Medicine)

- 1 All the following form part of occupational health history except**
- a history of previous occupation
 - b exposure to dust
 - c childhood immunisation
 - d safety measures employed in industry
- 2 The ESI act came into being in**
- a 1948
 - b 1952
 - c 1962
 - d 1975
- 3 The size of respirable dust is ___ microgram**

- a one to five
 - b five to ten
 - c 15
 - d 20
- 4 The most common industrial disease of the employee population is**
- a emphysema
 - b chronic bronchitis
 - c occupational dermatitis
 - d silicosis
- 5 Bagassosis is due to inhalation of**
- a cotton dust
 - b sugar cane dust
 - c silica dust
 - d coal dust
- 6 Normal distribution curve depends on**
- a mean and sample
 - b mean and median
 - c median and standard deviation
 - d mean and standard deviation
- 7 Bysinosis is common in**
- a weavers
 - b spinners
 - c growers
 - d dyers
- 8 The pneumoconiosis which predisposed to pulmonary tuberculosis is**
- a asbestosis
 - b silicosis
 - c bagassosis
 - d all of the above
- 9 Amenorrhoea and sterility may occur in woman as a result of occupational exposure to**
- a zinc
 - b mercury
 - c chromium
 - d CO
- 10 Beta Naphthylamines are associated with cancer of**

- a stomach
 - b liver
 - c bladder
 - d mouth
- 11 The source of radiation the causes heat cataract is**
- a ultraviolet radiation
 - b infrared radiation
 - c ionizing radiation
 - d radiofrequency waves
- 12 sickness absentiaism is auseful index in industry toasses**
- a state of worker' health
 - b workers management relationship
 - c workind environment
 - d sincerity of workers
- 13 The Indian Factoris act prohibits the employment of children below the age of----**
- a 10
 - b 14
 - c 16
 - d 18
- 14 The maximum permitted hours of work per week per person under Factories Act is**
- a 42
 - b 48
 - c 56
 - d 60
- 15 Minimum floor area for aworker ina Factories act is**
- a 350cuft
 - b 400cuft
 - c 500cuft
 - d 1000cuft
- 16 The ESI act provides for**
- a medical benefit
 - b sickness benefit
 - c maternity benefit
 - d funeral benefit
- 17 In ESI scheme extended medical benefit is given**

when a patient has

- a diabetes mellitus
- b chronic CHF
- c filariasis
- d syphilis

Chapter 14

MCQ (PSM) - Curtsey Dr. K. N. Trivedi - Prof and Head (Community Medicine)

1 Scatter diagram show

- a trend of events with passage of time
- b arithmetic average
- c most commonly occurring value
- d difference between the highest and lowest value

Chapter 16

MCQ (PSM) - Curtsey Dr. K. N. Trivedi - Prof and Head (Community Medicine)

1 In a standard normal curve the area between one standard deviation on either side will be

- a 0.68
- b 0.85
- c 0.997
- d none of above

2 If the mean is 230 & the standard error is 10, the 95% confidence limits would be

- a 210 to 250
- b 220 to 240
- c 225 to 235
- d 230 ± 2/10

3 In statistics spread of dispersion is described by the

- a median
- b mode
- c standard deviation
- d mean

4 If an eligible couple has on average 3.3 children

then, the birth rate will be

- a 18/1000
- b 22/1000
- c 25/1000
- d 28/1000

5 Basic events recorded by vital statistics:

- a death
- b births
- c divorces
- d all of the above

6 Arrangement of values in a serial order is to determine

- a mean
- b mode
- c median
- d range

7 Graph showing relation between 2 variables

- a is a
- b scatter diagram
- c frequency diagram
- d picture chart

8 Mean plus 1.96 SD includes following percent of values in a distribution

- a 68
- b 99.5
- c 88.7
- d 95

9 Shape of the normal curve is

- a symmetrical
- b curvilinear
- c linear
- d parabolic

10 The notifiable diseases are

- a cholera
- b yellow fever
- c plague
- d all

11 In birth and death registration within _____ days

- a 3
- b 7
- c 14
- d 30

12 Census in India is done

- a every year
- b every five year
- c every ten year
- d as an when noted

13 Quantitative data can be best represented by

- a pie chart
- b pictogram
- c histogram
- d bar diagram

14 What is the mode in stastics

- a Value of observations
- b arithmetic average
- c most coomnly cccuring value
- d difference between highest and lowes value

15 The frequency occuring value in data is

- a median
- b mode
- c standerd daviation
- d mean

16 Significant p value is

- a 0.005
- b 0.05
- c 0.01
- d 0.1

17 Calculate mode of 70, 71, 72, 70, 70

- a 70
- b 71
- c 71.5
- d 72

18 Percentage of data can be shown in

- a graph presentation
- b pie chart
- c bar digram

- d histogram
- 19 Measure of dispersion is**
 - a mean
 - b mode
 - c standard deviation
 - d median
- 20 Among the measurs of dispersion which is the most frequently used**
 - a range
 - b mean
 - c median
 - d S.D.
- 21 Standard is measure of Instrumental error**
 - a Instrumental error
 - b sampling error
 - c observer error
 - d conceptual error
- 22 The sampling method adopted for capital vip coverage evaluation survey of a distirict is**
 - a random sampling
 - b cluster sampling
 - c stratified sampling
 - d multistage sampling
- 23 All of following are examples of random sampling method except**
 - a stratified sampling
 - b quota
 - c systemic sampling
 - d simple random sampling

Chapter 17

MCQ (PSM) - Curtsey Dr. K. N. Trivedi - Prof and Head (Community Medicine)

- 1 Following are use in planning of health education except**
 - a cover felt needs
 - b using sample words
 - c catchy slogans

- d ensuring participation
- 2 Which of the following is not a 1way communication**
- a lectures
 - b group discussion
 - c panel discussain
 - d symposium
- 3 The best method of health insruction is**
- a providing reding assignments
 - b giving lectures
 - c setting a example
 - d prganising film show
- 4 The best of teaching an urban slum about ORS is**
- a Lecture
 - b role play
 - c demonstration
 - d flash cards
- 5 Best method of health education about O.RS. To urban women is**
- a demonstration
 - b role playing group disscussion
 - c
 - d slide show
- 6 All are true about panel discussion except**
- a two way discussion
 - b six to twenty member participation
 - c chief member initiates
 - d each one prepares for topic of discussion

Chapter 18

MCQ (PSM) - Curtsey Dr. K. N. Trivedi - Prof and Head (Community Medicine)

- 1 Time taken for any project is estimeted by**
- a work sampling
 - b input/output analysis
 - c network analysis
 - d system analysis
- 2 PERT is a management technique for**

- a system analysis
- b network analysis
- c input output analysis
- d costeffective analysis

3 National health policy was formulated in

- a 1985
- b 1982
- c 1976
- d 1972

4 The national policy is to bring the couple protection rate to

- a 0.5
- b 0.6
- c 0.75
- d 0.9

5 National Health Policy is based on

- a primary health care
- b equitable distribution of health resourses
- c subsidised health care
- d socialised medicine

6 Bhorre committee was set up in

- a 1943
- b 1946
- c 1947
- d 1950

7 All are true about mudaliyar committee except

- a to improve the quality of health care
- b strengthening of district hospital
- c consolidation of advances made in first two five year plans
- d each primary centre covers a population of 80000

8 The UNICEF was establised in

- a 1929
- b 1946
- c 1948
- d 1952

9 Intermediate health agencies excluding WHO are

- a UNICEF
- b FAO

- c UNESCO
- d ILO

Chapter 19

MCQ (PSM) - Curtsey Dr. K. N. Trivedi - Prof and Head (Community Medicine)

- 1 Health for all by 2000 AD is ____**
 - a target
 - b objective
 - c goal
 - d all of the above
- 2 PHC was introduced as a result of ____ report**
 - a bhore committee
 - b kartar singh
 - c mudaliar
 - d planning commission
- 3 Primary health care is a concept by**
 - a UNICEF and accepted by all countries
 - b WHO and accepted by India
 - c India and accepted by all countries
 - d World health bodies and accepted by common wealth countries
- 4 Almaata conforation was held in**
 - a 1978
 - b 1956
 - c 1977
 - d 1948
- 5 Concept of PHC was devised at**
 - a Alma Ata
 - b Geneva
 - c New York
 - d Rome
- 6 The suggested form of doctor to population is**
 - a 1 per 3500
 - b 1 per 3000
 - c 1per 4000

- d 1per 4500
- 7 All are goal for 1990 except**
- a crude birth rate of 27 per 1000
 - b infant mortality of 87
 - c crude death rate of 10.4p per 1000
 - d couple protection rate of 60%
- 8 All are true indicators for health for all 2000AD except**
- a family size 3.2
 - b annual growth rate-1.20
 - c life expectancy -64
 - d IMR less than60
- 9 Annual growth rate target for 2000 AD**
- a 0.005
 - b 0.01
 - c 0.012
 - d 0.016
- 10 By 2000AD India has to reduce the birth of infants weighing below 2.5 kg to**
- a 0.1
 - b 0.2
 - c 0.3
 - d 0.4
- 11 All are goal for 2000 AD except**
- a death rate below 9
 - b growth rate 2.1
 - c couple protection rate 60%
 - d birth rate 31
- 12 Objectives of the health services include each of the following except**
- a delivery of curative care only
 - b health promotion
 - c prevention control or eradication of disease
 - d treatment and rehabilitation
- 13 The Bhore committee recommended setting up health centre for population of**
- a 20000
 - b 30000

- c 40000
- d 75000

14 A trained dai caters for a population of

- a 1000
- b 2000
- c 3000
- d 4000

15 A female multipurpose worker does not do

- a distribute condoms
- b malaria surveillance
- c birth death statistics
- d immunisation of mothers

16 Staff covering a population of thousand in villages

- a multipurpose worker
- b health guide
- c anganwadi worker
- d dai

17 Which is not a duty of traditional birth attendant

- a aseptic delivery
- b health education
- c injection of TT
- d registration of births

18 Which is false regarding an anganwadi worker

- a part time worker
- b undergo four month training
- c 1 for 1000 children
- d selected from the community itself

19 Anganwadi are under:

- a ministry of health and family welfare
- b ministry of labour
- c ICDS scheme
- d PHC

20 Which is true about community health centre

- a it covers the population of 1 lakh
- b it has an 60 beds with specialities in surgery medicine & gynecology
- c
- d

- 21 A female multipurpose worker should be able to detect all of the following**
- a anemia
 - b renal disease
 - c hydroamnios
 - d malpresentation
- 22 A female multipurpose worker does not work in**
- a distributing condoms
 - b malaria surveillance
 - c birth/ death statistics
 - d immunisation of mothers
- 23 Activities of TB association of India includes**
- a organizing a tb seal campaign every year to raise funds
 - b training of doctors, health visitors and social workers
 - c promotion of health education
 - d all of above
- 24 Which of the following is a voluntary organisation**
- a TB association of INDIA
 - b Directorate of health services
 - c Indian medical council
 - d Indian council of medical research

Chapter 20

MCQ (PSM) - Curtsey Dr. K. N. Trivedi - Prof and Head (Community Medicine)

- 1 World Health Organisation Day is**
- a 7th april
 - b 21st may
 - c 2nd august
 - d 31st december
- 2 WHO was setup in**
- a 1929
 - b 1946
 - c 1948
 - d 1952
- 3 WHO constitution was made in**
- a 1947

- b 1950
 - c 1952
 - d 1956
- 4 The WHO was set up in**
- a 1929
 - b 1947
 - c 1948
 - d 1958
- 5 Organisations involved in world disease eradication**
- a UNICEF
 - b NASCAR
 - c WREP
 - d WHO
- 6 The Primary Health Care as a principal of WHO was founded at**
- a geneva
 - b new york
 - c alma ata
 - d australia
- 7 The headquarters of unicef is in**
- a paris
 - b geneva
 - c rome
 - d new york
- 8 The UNICEF was established in**
- a 1929
 - b 1946
 - c 1948
 - d 195200%
- 9 UNDP is an international agency which works for**
- a development of children
 - b development of human and natural resourses in the country
 - c economic development of country
 - d research and technological development of country
- 10 Red cross was founded by**
- a hippocrates henry durant
 - b henry durant galen

- c galen m
- d madam curie

11 Who can wear Red cross emblem

- a civilian doctors
- b doctors in army medical service
- c government doctors
- d superspecialists