BV(DU) COLLEGE OF AYURVED, PUNE-411043 (MH- INDIA)

MCQ- PG Entrance-Swasthavritta

1	1 The Rasa contraindicated for Tooth brushing twigs according to Vagbhata.						
	A)	Madura, Amla, Lavana	B)	Lavana, Katu, Tikta			
	C)	Karshaya, Amla, Tikta	D)	Maduva, Katu, Kashaya			
		v , , , , , , , , , , , , , , , , , , ,	,				
2	Dar	ntadhavana is contraindicated in the f	follov	wing except			
	A)	Svasa	B)	Hrdroga			
	C)	Udavartha	D)	Siroroga			
3.	Dar	tadhavana is contraindicated in		.0//			
	A)	Ajirna	B)	Netraroga			
	C)	Ardita	D)	All the above			
			, ,				
4.	The	drugs NOT recommended for Danta	adha	vana include			
	A)	Nirgundi	B)	Palasa			
	C)	Sigru	D)	All the above			
5.	The	composition of Sauviranjanam is		\sim			
	A)	Antimony sulphide	B)	Antimony choride			
	C)	Antimony flouride	D)	Antimony bromide			
6.	Ras	anjana is to be administered					
	A)	Daily	B)	Once a week			
	C)	Once in 3 days	D)	Once in 8 days			
	/		/				
7.	A c	haracteristic feature of rash - pleomo	rphis	sm is seen in			
	A)	Chickenpox	B)	Measles			
	C)	Smallpox	D)	Rubella			
	/		,				
8.	Abł	yanga should be particularly done in	n				
	A)	Head, ears, soles	B)	Head, trunk, sole			
	C)	Head, ears, palms	D)	Head, palms, soles			
9.	Eye	s and skin are benefited by					
	A)	Abhyangam and Nasya	B)	Abhyangam and udvartanam			
0	C)	Udvartanam and Nasya	D)	All the above			
		ž	,				
10.	Agr	nideepthi is obtained by					
	A)	Vyayama and Snana	B)	Abhyangam and vyayama			
	C)	Abhyangm and udvartanam	D)	Snana m and udvartanam			
	/		,				
11.	The	number of yama in a day are					
	A)	5	B)	6			
	C)	8	D)	4			
			/				

12.	Brahma muhurta can be considered as				
	A)	Second half of the fourth yama,	B)	Second half of the third yama, end of	
		beginning of the 14 th muhurta		the 14 th muhurta	
	C)	Second half of the second yama,	D)	Second half of the seventh yama, end	
		beginning of the12th muhurta		of the 12 th muhurta	
				of the 12 manufacture	
13.	One	e muhurta is of	-		
	A)	48	B)	45	
	C)	44	D)	46	
14.		ich is the ODD one out			
	A)	Patola	B)	Sarkara	
	C)	Godhuma	D)	Dadhi	
1.5	771				
15.		herbal toothbrushes are of		10 anoulos in los eth dis mater of the	
	A)	12 angulas in length, diameter of	B)	10 angulas in length, diameter of the tip of middle finger	
	C)	the tip of little finger 12 angulas in length, diameter of	D)	10 angulas in length, diameter of the	
	C)	the tip of index finger	D)	tip of little finger	
		the up of index iniger		up of intue iniger	
16.	ΙσG	is the major immunoglobulin of ser	um .	comprising about of the total serum	
10.		nunoglobulins.	uni, t		
	A)	80%	B)	70%	
	C)	90%	D)	60%	
	- /		<u> </u>		
17.	Dru	gs mentioned for Dantadhavana in A	Astan	ga Hrdaya does NOT	
	A)	Arka	B)	Nyagrodha	
	C)	Kakubha	D)	Nimba	
18.	Dru	gs mentioned for Dantadhavana in A	Astan		
	A)	Arka	B)	Khadira	
	C)	Karanja	D)	All the above	
					
19.		length of Tooth brush is prescribed	T		
	A)	12 angula	B)	10 angula	
	C)	6 angula	D)	8 angula	
20	171		1		
20.		length of tongue cleaner is prescrib			
	A)	12 angula	B)	10 angula	
	C)	6 angula	D)	8 angula	
21.	Vuo	yama can be daily done by			
<u>~1.</u>	A)	Those who consume snighta	B)	Those in state of ajirna	
	<i>(</i> , , , , , , , , , , , , , , , , , , ,	bhojana		Those in state of ajitila	
	C)	Those who are aged	D)	In case of Vata Pitta vitiation	
	~)	Those who are aged	(4)		
22.	Bod	ly massage should be done after			
	A)	Vyayama	B)	Udvartanam	
	C)	Snanam	D)	Pratimarsa nasya	
L	-1			······································	

23.	The	ritu in which Vyayama is to be do	ne wit	h half strength
	A)	Hemanta, sisira, vasanta	B)	Sarat, vasanta, sisira
	C)	Hemanta, sarat, sisira	D)	Varsa, sarat, vasanta
24	XX 71	• • • • • • • • • • • • • • • •		
24.		ich is wrong statement regarding V		
	A)	Vyayama renders lightness to	B)	Vyayama to be done upto
	(\mathbf{O})	body	D)	Ardhosakthi
	C)	Vyayama stimulate Agni	D)	Body to be managed prior to
				Vyayama
25.	Acc	cording to which Acharya, Vyayama	a can l	be done in all seasons
	A)	Vagbhata	B)	Charaka
	C)	Kashyapa	D)	Susruta
	,		/	
26	Acc	cording to Vagbhata the complication	ons of	Ativyayama are
	A)	Ksata and mada	B)	Klama and sosa
	C)	Kasa and chardi	D)	Murcha and svasa
27.		h with Usna jala on Adhakaya conf		
	A)	Strength	B)	Wisdom
	C)	Freshness	D)	Longlife
•			<u> </u>	
28		na and Dantadhavana are contraind		
	A)	Asyaroga and Netraroga	<u>B)</u>	Atisara and kasa
	C)	Atisara and vamana	D)	Adhmana and siroroga
29.	Wh	ich among the following do NOT c	omau	nder Dashavidha papam
27.	A)	Himsa	B)	Parusa
	C)	Alasyam	D)	Paisunya
	(C)	/ Husyum	D)	Tuisunyu
30.	Ada	ana kala includes the Ritu		
20.	A)	Sisira, Varsa, Sarat	B)	Sisira, Vasanta, Grisma
	C)	Varsa, Sarat, Hemanta	D)	Sisira, Varsa, Vasanta
	/	(Ú)	/	
31.	Vis	arga kala includes the Ritu		
	A)	Sisira, Varsa, Sarat	B)	Sisira, Vasanta, Grisma
	C)	Varsa, Sarat, Hemanta	D)	Sisira, Varsa, Vasanta
~	\sim			
32.	In A	Adana kala the following properties	becon	ne strong
	A)	Tiksna, usna, ruksha	B)	Manda, sita, snigdha
	C)	Tiksna, sita, snigdha	D)	Manda, ushna, snigdha
22				
33.	-	dana kala the rasas bec	1	8
	A)	Tikta, kasaya, katu	B)	Tikta, katu, kasaya
	(C)	Kasaya, katu, tikta	D)	Katu, kasaya, tikta
	Dur	ring Hemanta — is the state	of Do	sha
34				
34.	A)	Kapha sanchaya, pitta prasama	B)	Pitta sanchaya, kapha prakopa

25	D		(D	
35.	-	ing Grismakala——————————————————————————————————	1	
	A)	Vata sanchaya, kapha prasama	B)	Pitta sanchaya, vata prakopa
	C)	Kaphasanchaya, vata prakopa	D)	Kaphasanchaya, vataprasama
36.	Dur	ing Varsa kala——————————————————————————————————	te of	Dosha
	A)	Pitta sanchaya, vata prakopa	B)	Pitta prakopa, vata sanchaya
	C)	Vata sanchaya, kapha prakopa	D)	Vata prakopa, kapha sanchaya
37.	The	body has maximum strength in		
57.	A)	Hemanta, sisira	B)	Vasanta, sarat
	C)	Varsa, grisma	D)	Hemanta grisma
	(C)	varsa, grisina	D)	
38.	The	body has moderate strength in		10.
	A)	Hemanta, sisira	B)	Vasanta, sarat
	C)	Varsa, grisma	D)	Hemanta grisma
39.		body has minimum strength in	1	\sim
	A)	Hemanta, sisira	B)	Vasanta, sarat
	C)	Varsa, grisma	D)	Hemanta grisma
40.	The	Rasa to be consumed in Hemanta a	re	
	A)	Madhura, amla, lavana	B)	Katu, tikta, kasaya
	C)	Madhura, katu, kasaya	D)	Tikta, lavana, kasaya
41.	Abł	yanga, murdhataila, padaghata and	vima	rdana are advised in
	A)	Hemanta	B)	Vasanta
	C)	Sarat	D)	Varsa
40			114	
42.		ing Hemanta after Vyayama one sho		
	A)	Tikta	B)	Kasaya
	C)	Katu	D)	Amla
43.	Foll	owing are pathya in Hemanta EXCl	EPT	
	A)	Godhuma	B)	Vasa
	C)	Purana annam	D)	Ikshu
<u>44.</u>		garments namely Kauseya, Praveni		1
\sim	A)	Hemanta	B)	Sarat
$\overline{}$	(C)	Varsa	D)	Grisma
45.	The	following are pathya in Vasanta EX	KCEP	Т
	A)	Purana yava	B)	Vasa
	C)	Jangala mamsa	D)	AristaKey
46.	The	regimen of Hemanta does NOT inc	luda	
1 0.	A)	Fasting	B)	Massage
	A)		<u>р)</u> D)	Wrestling
	C)	Sunbath		Wrestling

47.	During Vasanta all measures are take	en to pacify
	A) Kapha	B) Vata
	C) Pitta	D) Tridosha
48.	The regimen of Vasanta does NOT in	ncludes
	A) Vamana	B) Virechana
	C) Nasya	D) Udvartana
49.	The property of diet in Vasanta is	
	A) Laghu, ruksha	B) Snigdha, laghu
	C) Tikshna, usnam	D) Mandam, sita
50.	W.H.O. is established on	
	A) 7 th Jan 1947.	B) 7 th Feb 1948.
	C) 7 th Mar 1947.	D) 7 th April 1948.
	-	
51.		eneva, Switzerland.
	A) Unicef	B) WHO
	C) Red cross	D) Rotary
	-	
52.	WHO is a	
	A) non-political	B) health agency of the United Nations.
	C) Non profit	D) a and b
53.		mplete physical, mental and social well-being
	and not merely the absence of disease	
	A) UNICEF	B) WHO.
	C) RED CROSS	D) ROTARY
51	is man an sible for boolth of the	in reach which can be fulfilled only by the
54.		ir people which can be fulfilled only by the
	provision of adequate health and soci	
	A) Government	
	C) NGO	D) RED CROSS
55.	Membership of WHO is open for	countries.
55.		
	A) AllC) Asian	B)EuropeanD)United Kingdom
-		
56.	WHO Regional Headquarter of South	h Fast Asia is at
50.		
\rightarrow	A) Beijing(China)C) New Delhi (India)	B)Dhaka(Bangladesh)D)Colombo(Shrilanka)
	C) New Denni (India)	D) Colombo(Sirfianka)
57.	Activities of WHO in India are	
	A) Health statistics.	B) Public health administration.
	C) Health laboratory services.	D) All above
		2) 111 40010
58	First formal National Health Policy y	vas formulated in
58.	First formal National Health Policy v	
58.	First formal National Health Policy vA)1999C)1985	vas formulated in B) 1983 D) 2000

59.	Objectives of National Health Policy are				
	A)	To rationalize use of drugs within	B)	To increase access to tried and tested	
		the allopathic system.		systems of traditional Medicine.	
	C)	To Achieve an acceptable	D)	All above	
		standard of good health amongst			
		the general population of the			
		country.			
60.	Nat	ional Health Policy -2002 Policy Pre	escrip		
	A)	Delivery of national public health	B)	The state of public health	
		programs		Infrastructure	
	C)	Extending public health services	D)	All above	
61.		cation of Health care Professional n	1		
	A)	inclusion of contemporary	B)	geriatric concern and	
		medical research			
	C)	creation of additional PG seats	D)	All above	
				Č N	
62.			a con	temporary code of ethics, which is to	
		rigorously implemented by	1		
	A)	AYUSH	B)	Medical Council of India	
	C)	CCIM	D)	UGC	
-				\sim	
63.		JNICEF "E" stands for			
	A)	Emergency	B)	Éthics	
	C)	Economy	D)	Education	
64.		Services are provided by UNICEF		~~~~	
	A)	Child Health	B)	Child Nutrition	
	C)	Family and child welfare	D)	All above	
	IDI				
65.		ICEF's GOBI-FFF Programs exclud			
	A)	Growth Monitoring	B)	Oral medication	
	C)	Breast Feeding	D)	Immunization	
66.		ICEF's GOBI-FFF Programs include	1		
	A)		B)	Family Spacing	
	C)	Food Supplements	D)	All above	
			~		
67.		is the President of Indian Red Cro			
	A)	President of India	B)	Prime Minister of India	
	C)	Union Health Minister	D)	AYUSH Minister	
	0.1		/		
68.		ectives of Indian Red Cross Society	<u>`</u>		
	A)	Improvement of health	B)	Prevention of disease	
	C)	Mitigation of suffering	D)	All above	
69.		is a branch of biometry deals with	h data	a and law of human mortality,	
		rbidity, & demography.			
	A)	Health Statistics	B)	Medical Statistics	
	C)	Educational Statistics	D)	None of the above	

70.		ich is the first element among the ei	ĭ –	
	A)	Treatment of common diseases	B)	Essential drug supply
	C)	Immunization	D)	Health Education
71.	Wh	at is the proposed man-power requir	emen	t for Sub-centre?
	A)	3/4	B)	2/3
	C)	14/15	D)	12/13
72.	Wh	at is the proposed man-power requir	remen	t for Primary Health Center?
	A)	3/4	B)	2/3
	C)	24/25	D)	12/13
73.	Wh	ich among the following specialty de	octor	is present at Community Health
	Cen	ter?		
	A)	Surgeon	B)	ENT Specialist
	C)	Anesthetist	D)	Ophthalmologist
				C \
74.	How	w many AYUSH practitioners are pr	resent	at the level of Community Health
	Cen	iter?		
	A)	1	B)	2
	C)	0	D) (4
			Ň	\sim
75.	Wh	at is the duration of training for Vill	age E	lealth Guides?
	A)	1 month	B)	2 month
	C)	3 months	D)	4 months
76.	In w	which stage of demographic cycle In	dia ha	as recently entered?
	A)	Highly stationary	B)	Early Expanding
	C)	Late expanding	D)	Low Stationary
77.	Wh	ich IUCD has been introduced in Na	ationa	l Program on Family Planning
	A)	Cu-T-380 A	B)	Cu – T- 200
	C)	Multiload Copper T	D)	Levonorgestrel IUD
				<u> </u>
78.	The	Oral contraceptive pills containing	oestr	ogen and progesterone should be given
	for	days.		
	A)	28 days	B)	21 days
	C)	30 days	D)	31 days
0		•		
79.	Wh	at is the maximum period of fetus for	or the	abortion carried out by a Registered
		dical practitioner without 2 nd opinion		
	A)	15 weeks	B)	16 weeks
	C)	12 weeks	D)	20 weeks
	. ,		. ,	
80.	Bill	ing method of Family planning metl	hod is	s A
	A)	Permanent method of	B)	Observance of basal body
	,	Contraception	Í	temperature
	C)	Calendar method of	D)	Observance of changes in the
	Í	contraception	Í	characteristics of cervical mucus
		· · · · · · · · · · · · · · · · · · ·		·

81.	Wh	at is the minimum age of the husbar	nd for	Vasectomy?			
	A)	21 years	B)	22 years			
	C)	24 years	D)	25 years			
	0)		2)				
82.	Wh	ich is the first country to launch Nat	tional	Family welfare program			
	A)	India	B)	China			
	C)	UK	D)	Pakisthan			
	,	I		I			
83.	Wh	en did National Malaria Eradication	prog	ram launched?			
	A)	1953	B)	1973			
	C)	1958	D)	1951			
84.	Wh	ich month is observed as National A	nti-n	nalaria month?			
	A)	June	B)	July			
	C)	Aug	D)	Sept			
	/						
85.	Hov	w are endemic areas classified in Na	tional	l Anti-malaria program?			
	A)	Annual parasite incidence	B)	No. of malaria cases			
	C)	No. of positive slides of malaria	D)				
	/						
86.	Inte	ensified malaria control project was	launc	hed with the assistance from			
	A)	Global Fund	B)	CARE			
	C)	Prime Minister fund	D)	SIDA			
	- /						
87.	Nat	ional Filaria control was merged wit	th	in 1978			
	A)	National Urban Malaria control	B)	National control program for Vector			
		program		borne diseases			
	C)	National Anti – Malaria program	D)	National Rural malaria control			
	Í		,	program			
88.	Wh	ich mass drug therapy is used in Fila	aria c	ontrol program?			
	A)	DDT	B)	DEC			
	C)	Malathion	D)	Primiquine			
	<u> </u>						
89.	Nat	ional Lepsosy eradication program l	has be	een in operation since			
	A)	1947	B)	1913			
	C)	1983	D)	1971			
90.	Wh	ich Pharma company supplies Multi	i Drug	g Therapy (MDT) free of cost through			
0	WE		-				
	A)	Cipla	B)	Novartis			
	C)	Hetero	D)	Ranbaxy			
				· · · ·			
91.	Wh	en was National Tuberculosis contro	ol pro	gram launched?			
	A)	1962	B)	1953			
	C)	1975	D)	1958			
	. /		. /				
	Which one of the following is long term objective of National Tuberculosis control						
92.	Wh						
92.		gram	U				
92.			B)	To detect maximum no. of cases of			

	C)	DOTS (Directly observed short	D)	One case infects less than one new				
		term therapy)		person annually.				
93.	When was National control program on AIDS launched in India?							
	A)	1965	B)	1987				
	C)	1995	D)	2001				
	1							
94.	-	untary counseling and testing center	1					
	A)	AIDS	B)	Tuberculosis				
	C)	Leprosy	D)	Mental disorders				
	T							
95.		i-Retroviral Threapy (ART) is given						
	A)	Viral Diseases	B)	AIDS				
	C)	Swine Flu	D)	Bird Flu				
96.		en was National Blindness control p	, U					
	A)	1976	B)	1985				
	C)	1958	D)	1995				
	I							
97.		ich is the apex institute involved in r						
		rral services in National Control pro	<u> </u>					
	A)	Dr Rajendra Prasad centre for	B)	Sanjay Gandhi Ophthalmic Unit at				
	â	ophthalmic science in AIIMs		Bangalore				
	C)	Vasan Eye Care Centre, Chennai	D)	Swami Vivekananda Yoga				
				AnusandhanaSamsthana, Bangalore				
00	33.71							
98.		ich states are called as Goitre belt?						
	A)	Uttar Pradesh along the belt of	B)	Coastal areas of Karnataka and				
	(\mathbf{C})	Himalayas	D)	Kerala Costal halta of Tamilua du and				
	C)	Maharashtra and Madhyapradesh	D)	Costal belts of Tamilnadu and				
				Andhrapradesh				
99.	Wh	ich National Health program has the	tog 1	ine Vision 2020: The Right to Sight				
99.	A)	National control program on	B)	National control program on				
	A)	Iodine deficiency disorders	Б)	Blindness				
	C)	National control program on	D)	National control program on Malaria				
	0)	Tuberculosis	D)	National control program on Malaria				
		Tuberculosis						
100.	Uni	versal Child Immunization was the	nnor	am launched by				
100.	A)	WHO	B)	UNICEF				
	(A) (C)	UNICARE	D)	CARE				
	0)	CIVICIAL	D)					
101.	Wh	en did Govt of India launch EPI						
101.	A)	1978	B)	1995				
	C)	1993	D)	1992				
	~/		~)					
102.	Wh	at was the main aim of EPI (Expand	ed Pr	ogram of Immunization?				
	A)	Every child receives against	B)	100 coverage of pregnant women				
		Immunization against Polio	2,	with 2 doses of Tetanus toxoid and at				
				least 85% coverage of infants with				
				DPT, OPV and BCG				

	C)	85 coverage of pregnant women	D)	Eradication of Vaccine preventable
	,	with 2 doses of Tetanus toxoid	,	diseases
		and at least 100% coverage of		
		infants with DPT, OPV and BCG		
102	XX 71-		10	
103.	1	en was Pulse polio program launche	1	1002
	A)	1995	B)	1983
	C)	1996	D)	2001
104.	Nat	ional Rural health Mission was laun	ched	in
	A)	1995	B)	2005
	C)	2011	D)	2000
	1			
105.		following were the plan of action to gram	o stre	ngthen the infrastructure under NRHM
	A)	Strengthen ASHA	B)	Strengthen PHCs
	C)	Strengthen CHCs and Sub-	D)	All the above
		centers	,	
				. 0)
106.	Wh	at is the general norm for selection of	of AS	HA?
	A)	1 ASHA for 1000 population	B)	1 ASHA for 100 population
	C)	1 ASHA for 5000 population	D)	1 ASHA for 10000 population
	-			
107.	Wh	ich of the following are the main ob	jectiv	res of RCH phase II?
	A)	Immunization of children under 5 years	B)	Emergency obstetric care
	C)	A & B	D)	Training of Dias
	r			
108.	Wh	en is maternal mortality rate increas	ed?	
	A)	1 st trimester	B)	2 nd trimester
	C)	3 rd trimester	D)	1 st two days of birth
	r —			
109.		at are Neonatal deaths?	1	
	A)	Deaths occurring during the	B)	Deaths occurring during the period
		period commencing from birth to		commencing from birth to 90 days
	<u> </u>	28 days		~
	C)	Deaths occurring during the	D)	Deaths occurring during the period
	\sim	period commencing from birth to		commencing from birth to 1 day
\sim		7 days		
110.	Wh	at are Post Neonatal deaths?		
110.	A)	Deaths occurring during the	B)	Deaths occurring during the period
		period commencing from 28 days		commencing from 28 days to 90 days
		to 1 year		commencing from 20 days to 90 days
	C)	Deaths occurring during the	D)	Deaths occurring during the period
		period commencing from birth to		commencing from birth to 1 day
		7 days		
		· · · · · ·		•
111.		edish International Development Ag	1 .	
	A)	National Leprosy control	B)	National Tuberculosis control
	1	program	1	program

	C)	National Blindness control	D)	National AIDS control program				
		program						
112.	Bore-hole latrine was the innovative idea by							
	A)	SIDA Foundation	B)	Rockefeller Foundation				
	C)	Ford Foundation	D)	International Red cross				
113.		d Kusht Nivarana Sangh was initiall	í –					
	A)	BELRA	B)	CARE				
	C)	Bharat Sevak Samaj	D)	Central Social Welfare Board				
114.		ich are the central modes of tendency	í –					
	A)	Mean, Median and Mode	B)	Standard deviation, Standard Error				
	C)	Vital statistics	D)	Range, Dispersion				
115	33.71							
115.		at is Variance?	D)	Comment of stands to be the				
	A)	Square of Standard Error	B)	Square of standard deviation				
	C)	Range	D)	Inter-quartile range				
110	T 1	1						
116.		male contraceptive pill contains	D)					
	A)	Isabgol	B)	Gossypol				
	C)	Oestrogen	D)	Testesterone				
117	тс	v 200 A is classified up day						
117.		u-380 A is classified under	D)	and according HICD				
	A) C)	1 st generation IUCD 3 rd generation IUCD	B) D)	2 nd generation IUCD 4 th generation IUCD				
	C)	5 generation IOCD	D)	4 generation IOCD				
118.	МА	LA – N and MALA – D contain						
110.	A)	Norgesterol 0.3 mg and	B)	Norgesterol 0.1 mg and				
	<i>n</i>)	Ethiniloestradiol 0.03mg	D)	Ethiniloestradiol 0.01mg				
	C)	Norgesterol 5 mg and	D)	Norgesterol 250 mg and				
	0)	Ethiniloestradiol 1mg	2)	Ethiniloestradiol 50mg				
119.	Wh	en is post-coital recommended?						
	A)	24 hours after unprotected	B)	48 hours after unprotected intercourse				
		intercourse	,	Ĩ				
	C)	72 hours after unprotected	D)	12 hours after unprotected intercourse				
		intercourse						
	\sim							
120.	The	slogan of international conference a	ıt Alr	na- Ata in 1978 isNutritional				
2	sup	plement for all						
	A)	Immunization	B)	Health for all by 2000 A.D				
	C)	Super specialty care	D)	Nutritional supplement for all				
	1							
121.		h primary health centre covers rural						
	A)	100,000	B)	15,000				
	C)	30,000	D)	50,000				
	1							
122.		is a globally eradicated disease						
	A)	Small pox	B)	Chicken pox				
	C)	Measles	D)	Influenza				

123.	Hea	lth surveillance is .			
123.					terpretation of data
	C)	Collection and interpretation of	B) D)		onitoring programme
	0)	data	2)	1,1	
	l	Gutu	l		
124.	Cor	nmonest cause of blindness in India	is		
	A)	Glaucoma	B)	Ca	ataract
	C)	Keratomalacia	D)		rachoma
	/				
125.	Fun	ctions of primary health centre are e	xcep		
	A)	Prevention and control of	B)		aternal child health care
	,	communicable disease	,		
	C)	Safe water supply and sanitation	D)	Di	sability limitation
	•				
126	The	e five layers of human existence as p	er Yo	oga	is known as
	A)	Saptadhatu	B	I	Panchakosha
	C)	Tridosha	D) /	Ashtakosha
127	The	word Yoga comes from the Sanskr	it wo	rd _	<u> </u>
	A)	Yuj	B		Yaka
	C)	Yaj	D		Yaga
	T				
128.	In S	anskrit, the term philosophy is know	vn as		
	A)	Yoga Vasistha	B	I	Purana
	C)	Bhakti	D) I	Darshana
	I				
129.		word Yoga comes from the Sanskri			-
	A)	Unite	B		Add
	C)	Subtract	D)	Divide
100					
130.		a Yoga is the yoga of control			A. #* 1
	A)	Emotion	B		Mind
	(C)	Work	D		Ethics
121	D1	1 ti Xi in the second of	- 1		
131.		kti Yoga is the yoga of contro			A. f ! 1
	A)	Emotion	B		Mind
\sim	C)	Work	D	1 (Ethics
122	Vor	ma Vaca is the year of a sent	<u>_1</u>		
132.	A)	ma Yoga is the yoga of contr Emotion		, I	Mind
	A) C)	Work			Ethics
				, 1	Builes
133.	Dve	anaYoga is the yoga of contro	1		
1.5.5.	A)	Emotion	B	, I	Mind
	(A) (C)	Work	D		Ethics
				, 1	201105
134.	In V	oga, kriyas are techniques			
т. т.	A)	Cleansing	B		Meditating
	/			1	D

Г

٦

	C)	Pranic	D)	Relaxing
	\sim	1.1.1111	<i></i>)	
135.	The	total number of major pranas is		
	A)	3	B)	5
	C)	72	D)	6
	,			
136.	As	per Yoga Therapy disease starts from		kosha
	A)	Pranamaya	B)	Annamaya
	C)	Manomaya	D)	Anandmaya
137.		dra means a		
	A)	Asana	B)	Pranayama
	C)	Guesture	D)	Dhyana
120				
138.		na means	D)	A hodry no strung
	(A)	Exercise	B)	A body posture
	C)	Happiness	D)	Wealth
139.	The	Yoga Sutras are compiled by		
137.	A)	Bhagwat gita	B)	Patanjali
	C)	Gherand	D)	Hathayoga
	0)	Gherund	D)	Thuhayogu
140.	In S	anskrit, the word Veda means	$\overline{\mathbf{X}}$	
	A)	Knowledge	B)	Liberation
	C)	Happiness	D)	Wealth
141.	The	origin of Yoga is		
	A)	Veda	B)	Purana
	C)	Darshana	D)	Patanjali
142.			barts	
	A)	3	B)	5
	C)	6	D)	8
142	Dere	arrange is the evention of the V	aha	
143.			sha B)	Annamaya
	A) C)	Pranamaya Manomaya	в) D)	Annamaya Anandmaya
		manomaya	(ע	лнанишауа
144.	Ban	dha is a neuro-muscular		
	A)	Joint	B)	Lock
	C)	Kriya	D)	Exescise
	~/	, ,		
145.	Yog	gaha Chitta Vritti Nirodha is quoted by	y	
	A)	Bhagwat gita	B)	Patanjali
	C)	Gherand	D)	Hathayoga
			. ,	· · · · ·
146.	Yog	gaha Karmasu Kaushalyam is quoted b	ру	
	A)	Bhagwat gita	B)	Patanjali
	C)	Gherand	D)	Hathayoga

147.	San	natvam Yogaha Uchate is quoted by			
	A)	Bhagwat gita	B)	Patanjali	
	C)	Gherand	D)	Hathayoga	
				· · · · ·	
148.	Nasti Yogat Param Balam is quoted by				
	A)	Bhagwat gita	B)	Patanjali	
	C)	Gherand	D)	Hathayoga	
	1				
149.	-	gahaVritti Nirodha	1		
	A)	Chitta	B)	Asana	
	C)	Sama	D)	Kriya	
150	T 1		•		
150.		e word "Hatha" comes from the Sans			
	A)	Atma	B)	Moon	
	C)	Sun	D)	Earth	
151	r –	Vogaha Uchata 💷			
1.71	 A)	Yogaha Uchate Chitta	B)	Karmasu	
	(A) (C)	Samatvam	D)	Kriya	
	C)	Samatvam	D)	Miya	
152.		Yogat Param Balam			
102.	A)	Chitta	B)	Karmasu	
	C)	Samatvam	D)	Nasti	
	0)		1-7		
153		is include in Antarang Sadha	ina	~	
	A)	Samadhi	B)	Niyama	
	C)	Asana	D)	Pratyahara	
154.		is include in Bahirang Sadha	ina		
	A)	Samadhi	B)	Dhyana	
	C)	Dharana	D)	Pratyahara	
	r				
155.	-	dya Asmita Raga Dvesha Abhnivesh			
	A)	Samadhi	B)	Klesha	
	C)	Dharana	D)	Pratyahara	
156.	Λ 1.	msa Satya Asteya Bramhacharya Ap	onian	ha 💷	
130.		Yama	B)	Niyama	
	A) C)	Asana	D)	Pratyahara	
			(U)	i ratyanara	
157.	Sou	icha Santosh Tapa Swadhyaya Ishwa	ar Prai	nidhanani	
1011	A)	Yama	B)	Niyama	
	C)	Asana	D)	Pratyahara	
158.	Sth	iram Sukham			
	A)	Yama	B)	Niyama	
	C)	Asana	D)	Pratyahara	
	. ,	·	. /		
159.	Pra	nasya Ayam			
	A)	Pranayam	B)	Niyama	
		· •		· -	

	C)	Asana	D)	Pratyahara		
160.	Des	ha Bandh Chittasya				
	A)	Samadhi	B)	Dhyana		
	C)	Dharana	D)	Pratyahara		
161.	Tat	ra Pratyek Taanata				
	A)	Samadhi	B)	Dhyana		
	C)	Dharana	D)	Pratyahara		
	-					
162.	Tad	levatha Nirbhas Swarup Shunyamiva		_		
	A)	Samadhi	B)	Dhyana		
	C)	Dharana	D)	Pratyahara		
	1			10,		
163.	The	e most comprehensive text of Hathayo	ga is	the Hatha Yoga Pradipika by Yogi		
				a a a a a a a a a a a a a a a a a a a		
	A)	Patanjali	B)	Swatmarama.		
	C)	Gherand	D)	Charak		
164						
164.		n of Hatha Yoga is				
	A)	Spiritual exercise	B)	Mental exercise		
	C)	Purification of this 'nadis' or	D)	Physical exercise.		
		energy passages.	\sim			
165.	Imb	palance of physical and mental energie		tata of		
105.	A)	Wealth	B)	Health		
	(A) (C)	Decrease	D)	Moksha		
	(C)	Decrease	D)	Woksha		
166.	"Th	e word "Hatha" comes from the Sansk	crit te	erms "ha" meaning		
100.	A)	Atma	B)	Sun		
	C)	Moon	D)	Earth		
	0)		<i>D</i>)	Luith		
167.		is not paths for removal of accumula	ated o	complexes		
	A)	Path of intellectual analysis	B)	Path of social service		
	C)	Path of devotion	D)	Path of meditation		
			/	I		
168.	Patl	h of intellectual analysis				
	A)	Bhaktiyoga	B)	Rajyoga		
	C)	Dynanayoga	D)	Hathayoga		
6	1					
169.	Patl	h of devotion				
	A)	Bhaktiyoga	B)	Rajyoga		
	C)	Dynanayoga	D)	Hathayoga		
170.	Patl	h of meditation				
	A)	Bhaktiyoga	B)	Patanjali Yoga		
	C)	Dynanayoga	D)	Hathayoga		
171.		concept of the five koshas was origin	ally	given in to help us understand		
	what is 'self' and what is 'non-self'.					

	A)	Hatha yoga	B)	Patanjali Yoga		
	C)	Bhagwat Gita	D)	Taittiriya Upanishad		
172.	The Annamaya kosha is the sheath of					
	A)	Intellect (Buddhi)	B)	Wisdom		
	C)	Physical Body	D)	Intuitive Knowledge		
173.	The	Anandamaya kosha is the sheath of				
	A)	Intellect (Buddhi)	B)	Wisdom		
	C)	Food	D)	Intuitive Knowledge		
174.	The	Manomaya kosha is the sheath of				
	A)	Intellect (Buddhi)	B)	Wisdom		
	C)	Food	D)	Intuitive Knowledge		
175.		he sheath is absent the physical b	ody	will disintegrate and merge back into		
	its f	ive elements.				
	A)	Manomaya	B)	Annamaya		
	C)	Anandmaya	D)	Pranamaya		
176.		lack of ability to distinguish between				
		e main cause of human suffering ("kl				
	A)	Abhinivesha	B)	Asmita		
	C)	Avidya	D)	Dvesha		
	1					
177.		_Kosha is responsible for all the phys				
		athing, blood circulation, digestion, he				
		munication between the brain and the	1			
	A)	Manomaya	B)	Annamaya		
	C)	Anandmaya	D)	Pranamaya		
170						
178.		is not Yoga siddhikar bhav.		T 1		
	A)	Utsāhāt	B)	Jana-sanggha		
	C)	Niśchayāt	D)	Dhairyā		
170						
179.		is not Yoga Prathibandha Kara bh		T 11'		
	A)	Company of the evil-minded	B)	Travelling		
	(\mathbf{C})	people		Fina		
	C)	Courage	D)	Fire		
180.	Suc	rasavahi-Vidusah-Api-Tatha-Arudhał	ic to	mad		
160.	A)	Abhinivesah	B)	Asmita		
	(A) (C)		D)	Dvesha		
	C)	Avidya	D)	Dvesna		
181.		is responsible for our cognitive ab	ilitia	s receiving input from the five		
101.	cond	ses, communicating with the intellect				
	A)	Mind	B)	Intellect		
	A) C)	Emotions	<u>р)</u>	Wisdom		
	C)	Linouons	(ע	W1500111		
182.	Daa	reased/ Lowered vitality leads to				
102.		Accumulation of Morbid matter	B)	Enervation.		
	A)	Accumulation of Morbid matter	B)	Lifei vation.		

	C)	Abnormal composition of blood and lymph.	D)	All the above
183.	Fatl	ner of Indian Naturopathy		
165.	A)	Mahatma Gandhiji	B)	Vittaldas Modi
	(A) (C)	Lakshaman Sharma	D)	Jawaharlal Nehru
	()		(U)	Jawananan Nenru
184.	Acc	ording to Fundamentals of Naturopa	thy. A	cute diseases are
	A)	Remedial/ Cleansing agents.	B)	Detrimental.
	C)	Unfavorable condition for the	D)	Enervation.
		body.	,	
		-	•	$\langle \rangle$
185.	Acc	cording to Mahatma Gandhji, Prayers	s is for	
	A)	Mental peace.	B)	Food for soul.
	C)	Intellectual peace.	D)	Harmony between body and mind.
186.		cording to Fundamentals of Naturopa	tthy, P	rimary manifestation of disease is
	due			
	A)	Parasites	B)	Virus
	C)	Wrong food habits and lifestyle	D)	Bacteria
107		- din to Frank and to f Nation	41 D	in the form
187.		ording to Fundamentals of Naturopa Self control.		
	A) C)		B) D)	Self ignorance. All of the above.
	C)	Self indulgence.	10)	All of the above.
188.	Ret	urn to nature is derived by	\sim	
100.	A)	Adolf Just	B)	Vincent Presnitz
	C)	Louis Pasture	D)	Louis Khune
	()		2)	
189.	Lan	ghanam pramoushadham means		
	-	Food is the medicine.	B)	Juices are good for health.
	C)	Fasting is the Supreme remedy.	D)	Diet is the medicine.
190.	In t	he Yoga Sutras of Patañjali, the Yam	nas inc	ludes
	A)	Shaucha	B)	Svadhyaya
	C) (<u>Satya</u>	D)	Santosha
191.	Loc	king intently and to gaze at a small,	single	point until tears are shed from the
	eye	s is known as		
\overline{O}	A)	Dhouti	B)	Trataka
	C)	Neti	D)	Basti
192.		shuddikriya for the cleaning of the		
	A)	Dhouti	B)	Trataka
	C)	Neti	D)	Basti
102	т		1	
193.	In _		sound	like humming bee while exhalation
	-	inhalation as well	D)	Dharamari
	A)	Bhastrika Ujjayi	B) D)	Bharamari Sitkari
	C)			

194.	The first five are called Sadhana					
	A)	Yogic	B)	Ashtang		
	C)	Antaranga	D)	Bahiranga		
195.	Tongue is rolled and inhalation is done via mouth followed by Kumbhaka with					
	Bandhas and then exhalation with nostrils in Pranayama.					
	A)	Bhastrika	B)	Bharamari		
	C)	Ujjayi	D)	Sitkari		
196.		is based on a massage of the intern	al be	elly organs by a circular movement of		
	the	abdominal muscles.				
	A)	Nauli	B)	Trataka		
	C)	Neti	D)	Basti		
				.0/		
197.	Tox	in liquefies & gets thrown out from b	ody t	hrough the medium of sweat		
	in_		•			
	A)	Steam bath effect	B)	Curing disease		
	C)	Healing action	D)	Nourishing action		
		<u> </u>	. ,			
198.	Boc	ly gets heat from hot bath & due to thi	is			
	A)	Prevention of toxin occurrence	B)	Blood purifies		
	C)	Man becomes free from disease	D)	Dilatation of blood capillaries		
				occurs & blood flow increases		
			X			
199.	Acc	ording to naturopathy the cause for di	sease	e is		
	A)	Microorganisms	B)	Food& activities		
	C)	Obstruction to nature's way)	Apathya		
200.	The	se are different types of massage				
	A)	Rubbing, beating	B)	Stroking, tapping		
	C)	Vibrating)	All above		
	- /		/			
201.	Acc	ording to Naturopathy in kshaya rogi		is contra indicated		
	A)	Cold bath	B)	Steam bath		
	C)	Spinal cord bath	D)	Sitz bath		
	1 - /		/			
202.	Acc	ording to Naturopathy in hridroga		is contra indicated		
	A)	Cold bath	B)	Steam bath		
	C)	Spinal cord bath	D)	Sitz bath		
O.		1	/			
203.	Ben	efits of natural bath are				
	A)	Removal of morbid matter	B)	Increase the digestion power		
	C)	Increases immunity	D)	All above		
	-/		/			
204.	Acc	ording to naturopathy in Unmad		. is contra indicated		
	A)	Cold bath	B)	Steam bath		
	C)	Spinal cord bath	D)	Sitz bath		
	~/					
205.	Bv	practicing kati snana one can get rid o	f			
200.	A)	Madhumeha & antravridhi	B)	Vibandha & mandagni		
	C)	Diseases of the genitals	D)	All the above		
	\overline{c}	Librado of the gennuis	<i>D</i>)			

206.	Wat	ter pack used when patient is		
	A)	Unable to do the bath	B)	strong
	C)	Pregnant	D)	Child
207.	Nur	nber of Klesha according to Patanjali	is	
207.	A)	6	B)	5
	C)	8	D)	9
	0)	0	2)	,
208.	Per	forming or involving in any work with	out a	any expectation istype of yoga
	A)	Karma	B)	Dnyana
	C)	Bhakti	D)	Mantra
209.		is not a Yoga Siddhikar B	hava	
	A)	Shwasa Prashwasa viksepa	B)	Utsaha
	C)	Dhairya	D)	Sahasa
210	D		1	V
210.		hmacharya is a part of which step of A		
	(A)	Niyama	B)	Pratyahar
	C)	Dharana	D)	Yama
211.	Wh	ich of the following is not included in	Nive	ima
211.	A)	Asteya	B)	Swadhyaya
	C)	Santosha	D)	Ishvar Pranidhan
	C)	Suntosna		
212.	Acc	ording to Hathayoga, which type of p	ranay	yama can help one float on water
	A)	Murcha	B)	Bhasrika
	C)	Plavani	D)	Shitali
			•	
213.	Wit	hdrawal of senses is		
	A)	Niyama	B)	Pratyahar
	C)	Dharana	D)	Yama
			<u> </u>	
214.		cording to Gherand Samhita, Kumbhal		
	A)	6	B)	5
	(C)	8	D)	9
215.	Nat	ional Institute of Naturopathy is in		
213.	A)	Pune	B)	Delhi
0	A) C)	Bengaluru	D)	Hyderabad
\sim	C)	Deligaturu	D)	Tryderabad
216.	In t	he Yoga Sutras of Patanjali, the Niyan	na ex	cludes
	A)	Shaucha	B)	Svadhyaya
	C)	Ahimsa	D)	Santosha
217.		is good for spinal flexibilit	ř.	
	A)	Marjarasana	B)	Parvatasana
	C)	Vajrasana	D)	Sukhasana
219	Th-	lost three store of Ashter as Variation	0.011	ad Cadhana
218.	Ine	e last three steps of Ashtanga Yoga are	calle	ed Sadhana

	A)	Antarang	B)	Bahirang		
	C)	Pranic	D)	Yogic		
	,		,			
219.	Visamedicatrix Naturae means					
	A)	Healing power of nature	B)	Natural diet		
	C)	Belief in nature	D)	Fasting		
220.	Sva	dhyaya is a part of which step of Asth	ang '	0		
	A)	Niyama	B)	Pratyahar		
	C)	Dharana	D)	Yama		
			2.71			
221.		ich of the following is not included in	1			
	A)	Brahmacharya	B)	Ishvar Pranidhan		
	C)	Santosha	D)	Swadhyaya		
222	Cha	when any hold and is which type of the	41-0-00			
222.		nkha prakshalana is which type of sha Neti	1	Dhauti		
	A)		B) D)	Basti		
	C)	Pranayam	(U)	Basu		
223.	Hee	ling power of nature is called as				
223.	A)	Vital power	B)	Swasthya		
	C)	Prana	D)	Energy		
	0)	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	127	Zhorgy		
224.	Wh	ich of the following asana can be perf	orme	d immediately after meals		
	A)	Shavasana	B)	Padmasana		
-	C)	Vajrasana	D)	Pavanamuktasana		
	,					
225.	Fast	ting therapy is of which mahabhoot				
	A)	Vayu	B)	Prithvi		
	C)	Aakash	D)	Agni		
	1					
226.		roid and parathyroid gland are activat				
	A)	Ajna	B)	Vishuddha		
	C)	Manipura	D)	Muladhara		
207	XX 71					
227.		ich is an effective kriya for sinusitis		Nouli		
	A)	Neti	B)	Nauli		
	(C)	Tratak	D)	Basti		
228.	Wh	ich is an effective kriya for Computer	visio	on Syndrome		
220.	A)	Neti	B)	Nauli		
	C)	Tratak	D)	Basti		
	~)		, ~,	2000		
229.	Ida	is also called as				
	A)	Nadi dvaya	B)	Chandra nadi		
	C)	Surya nadi	D)	Mahanadi		
	. /		. /			
230	Hel	iotherapy uses which natural element	for tr	reatment		
	A)	Water	B)	Air		
	(C)	Sun	D)	Wind		
	. /		. /			

231.	By	the practice of the impurities	bein	g destroyed knowledge becomes	
	effu	lgent, up to discrimination.			
	A)	Heliotherapy	B)	Yoga	
	C)	Chromo therapy	D)	Massage	
232.	has propounded the famous Eight fold Path of disciplines, which shows a way of living in the world and how to interact and behave in society				
	A)	Gherand	B)	Hathayoga	
	C)	Patanjali	D)	Bhagwatgita	
233.	othe com	n-violence, truthfulness, abstaining fro er, purity in thoughts, words & deed. N ponents of	Non-a	acquisition of things are the essential,	
	· · · ·	Pratyahara	B)	Niyama	
	C)	Samadhi	D)	Yama.	
024					
234.		collective disciplines of		Physical & mental purity,	
		tentment, austerity, self study of holy b Pratyahara	B)	Niyama	
	A) C)	Samadhi	D)	Yama.	
	C)	Samauni	<u>(D)</u>	1 ama.	
235.	the A) C)	is withdrawing the senses or or external world. Pratyahara Samadhi	gans B) D)	from their contact with the objects in Niyama Yama.	
	0)	Sumum	2)	T unitur	
236.	An	unbroken flow of knowledge in that o	biect	is	
	A)	Pratyahara	B)	Niyama	
	Ć)	Samadhi	D)	Dhyanam	
	,		,		
237.	Wh	en the chitta or mind-stuff is confined	and	limited to a certain place it is	
	A) .	Pratyahara	B)	Dharana	
	C)	Samadhi	D)	Dhyanam	
238.	In_	the mind remains concentrated	eka (eka	gra) on the object of meditation,	
0	ther	efore the consciousness of the object	of me	· · · · · · · · · · · · · · · · · · ·	
	A)	Samprajnata Samadhi	B)	Asamprajnata Samadhi	
	C)	Dharana	D)	Dhyanam	
220	Ŧ				
239.		Samadhi, the Citta is concentrate	-	image of a deity.	
	A)	Savitarka	B)	Savichara	
	C)	Sananda	D)	Sasmita;	
	-				
240.	In _		d upo	on a subtle object of meditation, such	
		he tanmatra			
	A)	Savitarka	B)	Savichara	

Γ

	C)	Sananda	D)	Sasmita;	
241.	In Samadhi, the Citta is concentrated upon a still subtler object of meditation,				
		the senses.			
	A)	Savitarka	B)	Savichara	
	C)	Sananda	D)	Sasmita;	
242	T.,		. 1		
242.		Samadhi, the Citta is concentrate	ea up	on the ego-substance with which the	
	A)	is generally identified. Savitarka	B)	Savichara	
	(A) (C)	Sananda	D)	Sasmita;	
	C)	Sananda	D)	Sasinta,	
243.		involves movement of the m	uscle	s of the stomach and especially the	
	mus	scles of the diaphragm. The movemer		-	
	A)	Jalandhar Bandha	B)	Maha Bandha	
	C)	Uddiyan Bandh	D)	Mula Bandha	
244.	In _	a force is exerted onto the se	ven p	aths in the throat.	
	A)	Jalandhar Bandha	B)	Maha Bandha	
	C)	Uddiyan Bandh	D)	Mula Bandha	
	1				
245.		is useful for awakening of			
	A)	Jalandhar Bandha	B)	Maha Bandha	
	C)	Uddiyan Bandh	D)	Mula Bandha	
246					
246.	<u> </u>	is not a types of Swedish Ma			
	A) C)	Effleurage Tapotement	B) D)	Pétrissage Compression	
	C)	Tapotement	D)	Compression	
247.		purification and vitalisati	on of	the frontal lobes	
217.	A)	Neti	B)	Nauli	
	C)	Tratak	D)	Kapal bhati	
	- /		/		
248	Ton	gue is rolled and inhalation is done v	ia mo	outh followed by Kumbhaka with	
		dhas and then exhalation with nostril		Pranayam	
	A) (Bhramai	B)	Plavani	
	C)	Shitali	D)	Ujjai	
249		recommended to synchronize posture	s, bre	eath, mantras and bring attention to	
		ain chakras when performing	D		
	(A)	Tratak Dhauti	D)	Kapal bhati	
	C)	Dhauti	D)	Surya Namaskara.	
250.		is to gain mostary over	tha r	nodifications of the mind	
230.	 A)	Yoga	B)	Ayurved	
	C)	Naturopathy	D)	Homeopathy	
	\sim	Tututoputity		noncopuny	
251.	Pro	phylactic administration of vitamin K	in b	reast fed babies is an example of	
	A)	Health Promotion	B)	Treatment	
	C)	Specific protection	D)	Rehabilitation	
	U)	specific protection	ע)	Nonaumanum	

252.		st important reason for recommendin paign despite availability of a safe ir		l polio vaccine in the polio eradication ble vaccine that, it:
	A)	Provides 90% immunity in one dose	B)	Does not interfere with vertical immunity
	C)	Has been donated by WHO	D)	Provides herd immunity
253.	A 5	year old child comes to the immuniz	zatior	centre without BCG scar on his arm;
		at would you prefer?		
	A)	Give BCG vaccine	B)	No need of BCG
	C)	Perform mantoux if positive then give BCG	D)	Perform mantoux if negative then given BCG
254.	Λ	voman in the seventh month of pregn	onov	reports to you in the enterestal clinic
234.		the first time. The recommended imp		
	A)	Tetanus toxoid	B)	Hepatitis B vaccine
			<i>,</i>	-
	C)	Rubella vaccine	D)	Pneumococcal vaccine
255.		GP purchased BCG vaccine for his cli ic in:	inic. l	He should store this vaccine at his
	A)	A dark place	B)	Deep freezer
	A) C)	Water carrier	D)	Refrigerator
	C)	water carrier	(ע	Kenngerator
		was observed owing to loss of head. d to water in such a situation? Addition of alum	Whi B)	ch method will you suggest to give Scraping the top layer
	C)	Increasing duration of storage	D)	Back washing of sand bed
	-/		- /	
257.	blea	a were required to chlorinate well wa aching powder solution to the water a our recommendation regarding consu	and al	lowed an overnight contact tim What
	A)	Fit for consumption	B)	To be used after 12 hours
	C)	To be used after another 24 hours	D)	Rechlorinate
258.	den	ental surgeon appointed in rural heal tal carries in the children of that are t uld suggest to the health authorities i	the re	ntre reports an increased incidence of levant preventive measure that he
	A)	Fluoridation of water	B)	Chlorination of water
	C)	Use of bacterial filter	D)	Use of boiled water
259.	chlo	ferent agents are used for chlorination prination taste of water is not much a ble and persistent. The likely agent to	lterec	l; level of residual chlorine is more
	A)	Chloramines	B)	Chlorine gas
	C)	Perchloron)	Bleaching powder
			-,	0 F

260.	Six of the ten family members living in a single room house complain of intense				
	itching with scratching in axillae, groin and hands; it is more marked at night. The				
	mos	st likely diagnosis is:			
	A)	Scabies	B)	Dermatitis	
	C)	Eczema	D)	Psoriasis	
261.		erson working in compressed air cha			
	dys	pnoea and joint pains. This clinical p			
	A)	Pulmonary edema	B)	Fat embolism	
	C)	Air embolism	D)	Rupture of spleen	
262.		urvey on air pollution was conducted			
		taminant in air. The major contamina	1	· · · · · · · · · · · · · · · · · · ·	
	A)	Grit and dust	B)	Sulphur dioxide	
	C)	Carbon monoxide	D)	Nitrogen dioxide	
262	TT	14 1 4 4 4 9 4 9 4 9 4 9 4 9 4 9 4 9 4 9			
263.		Ith education is the responsibility of Health educationalist	D)	Destar	
	A)		B)	Doctor	
	C)	Paramedical staff	D)	Every health worker	
264	•		-		
264.		regnant woman presented with pallor			
		pitation. Her blood examination revea			
	A)	nion what could be the probable defic)Iron	B)	Niacin	
	A) C)	Vitamin C	D)	Iodine	
	C)	vitainin C	D)	loume	
265.	An	ewly married couple visits family pla	nnin	g centre for contraception. Upon	
		estigation the woman has hyperlipide			
	wou	ld be used cautiously in this woman	is:	-	
	A)	Condom	B)	Combined oral contraceptive pill	
	C)	Second generation IUCD	D)	Mini pill	
266.				plan her family. On examination she	
		ound to be anemia. She also gives his			
		method of contraception for her wou			
		Lippe's loop	B)	Injectable contraceptives	
	C)	Progestasert	D)	Multi-load	
267	Dat	long town contracentics a sub 1-	no1 :-	nnlant known og "nor nlant" ig heire	
267.		d now a days. The main disadvantage		nplant known as "nor-plant" is being	
	A)	Spontaneous expulsion	B)	Irregular menstrual bleeding	
	(A)	Pelvic inflammatory disease	D)	Ectopic pregnancy	
	C)	r ervie inflammatory disease	(ע		
268.	An	rimary Gravida with O- ve blood gro	up.co	omes to labour room with labour	
_00.	-	is. Her husband's blood group is O+v	-		
	-	gnancy, which measure would you tal		······································	
	A)	Administer AntiRh	B)	Serial ultrasonography	
	,	immunoglobulins at delivery	,		
	C)	Chorionic villous biopsy	D)	Amniocentesis	

269.	An	8 weeks pregnant lady comes to gyna	ae OI	PD for antenatal visit for the first time.		
_0).	She told the doctor that she has come from far off area and it's not possible to come					
		her monthly antenatal visits. The doc				
		ential antenatal visits is:				
	A)	3	B)	4		
	C)	5	D)	6		
	0)		2)			
270.	An	industrial worker reported to you wit	th cor	nplaints of cough, history of dyspnoea		
		exertion and pain in the chest. His X-				
		e diagnosis would be:				
	A)	Asbestosis	B)	Siderosis		
	C)	Silicosis	D)	Aspergillosis		
	0)		2)			
271.	An	occupational worker presented with	comr	laints of exertional dyspnoe He gave		
271.		ory of being in an industry dealing w	-			
		llso gave history of smoking for abou				
				the lower two thirds of the lung fields.		
	-	likely condition that he suffers from	-			
	A)	Silicosis	B)	Anthracosis		
	C)	Asbestosis	D)	Siderosis		
	0)	11500510515	D)			
272.	Δυ	orker who had been in the battery m	anufa	acturing unit for the last 20 years		
212.		•		betite and abdominal colic of 2 weeks		
		ation. You will prefer to investigate h				
	A)	Cholecystitis	B)	Lead poisoning		
	C)	Appendicitis	D)	Ca stomach		
	C)	Appendicitis	D)	Castomach		
273.	Ina	lead pipe factory, you want to carry	outo	screening programme in workers to		
215.		lude lead poisoning. Your choice of t				
		asurement of:		ost userul screening test will be		
		Lead in blood	B)	Lead in urine		
	(C)	Coproporphyrin in urine		Aminolaevulinic acid in urine		
	C)		D)	Anniolaevunnic acid in unne		
274	The	common est physical health hazard i		at inducting in		
274.		commonest physical health hazard i				
	(A)	Heat	B)	Noise		
	(C)	Humidity	D)	Light		
075				in particular () (1 1 205		
275		erson aged 40 years, working as a lal		•		
0		sented with a history of repeated attac				
	~	r. X-ray showed pulmonary fibrosis.	1	, ,		
	A)	Tuberculosis	B)	Silicosis		
	C)	Silicotuberculosis	D)	Farmer's lung		
074	11.71	• 1 1• • • • • • • • • • • • • • • • •				
276.		ich disease is caused by fungus				
	A)	Asbestosis	B)	Siderosis		
	C)	Aspergillosis	D)	Silicosis		
	1.					
277	-	ottery industry worker developed syn	-	ns of tuberculosis. The likely		
	-	dition which resulted in tuberculosis	1			
	A)	Anthracosis	B)	Asbestosis		

	C)	Begassosis	D)	Silicosis	
278.	A shipyard worker presents with increasing breathlessness. His X-ray shows				
	ground glass appearance in lower two thirds of lungs. He is likely to be suffering				
	from:				
	A)	Anthracosis	B)	Silicosis	
	C)	Asbestosis	D)	Byssinosis	
	1				
279.		esearch team conducted a nationwide			
		nging the data they observed that the	1		
	A)		B)	CA bladder	
	C)	CA skin	D)	Leukemia	
200		• • • • • • • • • • • • • • • • • • • •			
280.		industrial worker presented with pul		-	
	-	cification and fibrosis were seen. The	1		
	A)	Sand blasting	B)	Poultry	
	C)	Cotton	D)	Agriculture	
201	Wo	when of load foundmy are tested for as	rn 0 n 0	amply rin in the wrine. This sereening	
281.	is:	rker of lead foundry are tested for co	rhobe	siphyrin in the trine. This screening	
	A)	Multiphasic	B)	Targeted	
	C)	Research	D)	Mass	
	C)	Research		111055	
282.	Acc	curacy of the screening test will dependent	nd ur	oon:	
202.	A)	Validity	B)	Systemic error	
	C)	Reliability	D)	Random error	
	0)				
283.	Wit	h X representing the most accurate c	utoff	point for a diagnostic screening test,	
		at does D represent:			
	A)	False positives	B)	True positives	
	C)	False negatives	D)	True negatives	
		<.O*			
284.			surgio	cal reconstruction of breast tissue was	
	don	This reflects:			
	A)	Primary prevention	B)	Secondary prevention	
	C) .	Tertiary prevention	D)	Medical treatment	
285.		median of the following data, is: 1,2	1		
~	A)	6	B)	8	
\mathcal{O}	C)	7	D)	10	
	-				
286.		•		y 10th admitted patient was included	
		ne sample, which sampling procedure	T		
	A)	Random sampling	B)	Stratified sampling	
	C)	Quota sampling	D)	Convenient sampling	
207	Α -	abool abild in diamond to have 1	1.0.4	on He should be isolated from the	
287.		chool child is diagnosed to have chic.	кen p	box. He should be isolated from other	
		The scabs fall off	B)	Two days after the scabs are formed	
	A) C)	Three days after the fever	в) D)	Five days after the development of	
		develops	(0)	pustules	
		ucvetops	1	pusielos	

288.					
		t and essential feature that you suggest		* *	
	A)	Community participation	B)	Cost effectiveness	
	C)	Cost analysis	D)	Intersectoral collaboration	
289.	The	absolute number of population of an	area	at any point in time is:	
	A)	Count	B)	Rate	
	C)	Ratio	D)	Proportion	
290.		woman reports for vaccination agai			
	she	has not received the first dose. What	will		
	A)	Give anti tetanus immunoglobulin	B)	Give two doses of tetanus toxoid	
				with 2 weeks interval	
	C)	Advise appropriate antibiotic	D)	Give one dose of tetanus toxoid and	
		course during delivery		advice the second dose after delivery	
291.				cy reports to you in the antenatal clinic	
	for	the first time. The recommended imm	nuniz		
	A)	Tetanus toxoid	B)	Hepatitis B vaccine	
	C)	Rubella vaccine	D)	Pneumococcal vaccine	
				\sim	
292.	Aw	vomen delivers a baby boy at term wi	ith D	own's syndrome. The most likely	
	cau	se is:			
	A)	An extra chromosome 21	B)	No 2nd sex chromosome	
	C)	Phenotypic effect only	D)	Extra Y chromosome	
293.	The	policy of delaying marriage of girls	till 2		
	A)	Primordial prevention	B)	Primary prevention	
	C)	Secondary prevention	D)	Disability limitation	
294.	To	prevent neonatal tetanus by TT inject	ions	during pregnancy is the:	
	A)	Primordial prevention	B)	Primary prevention	
	C)	Secondary prevention	D)	Disability limitation	
		\sim			
295.	Ant	enatal service for detection of disease	es wł	nich may lead to complications in	
	preg	gnancy is an example of:			
	A)	Primordial prevention	B)	Primary prevention	
	C)	Secondary prevention	D)	Disability limitation	
0	1	>			
296.	Ma	nagement of deep vein thrombosis to	arres	st the progression of the disease is:	
	A)	Primordial prevention	B)	Primary prevention	
	C)	Secondary prevention	D)	Disability limitation	
297.	The	ere is an epidemic of Meningococcal	Meni	ngitis among jail prisoners. The best	
	che	moprophylaxis for the protection of c	conta	cts is by giving:	
	A)	Rifampicin	B)	Chloramphenicol	
	C)	Chloroquine	D)	Doxycycline	
298.	In a	house consisting of two living room	s, the	e door and windows are facing each	
	othe	er. This will provide:		-	

	A)	Low humidity	B)	Aspiration
	C)	Cross ventilation	D)	Diffusion
	,			
299.	A cl	hronic alcoholic was complaining of	loss	of appetite and pain in lower legs. On
		mination his gate was ataxia. He is su		
	A)	Niacin	B)	Thiamine
	C)	Riboflavin	D)	Folate
	, ,		,	
300.	The	non-clinical Vit-A deficiency is mor	e coi	nmon as compared to the clinical,
	thre	atening the health of as many as one	third	of the world's children. The best
	proy	xy indicator of this is:		
	A)	Infant mortality rate	B)	Maternal mortality rate
	C)	Literacy rate	D)	Proportion of the rural population
301.	Ciga	arette smoking increases the risk of a	cquii	ring cancer of:
	A)	Liver	B)	Bones
	C)	Ovaries	D)	Uterus
				<u> </u>
302.	Infl	uenza pandemic occurs after every 7	- 10	years. This kind of disease
	dist	ribution in time is known as:		
	A)	Secular trend	B)	Short time fluctuation
	C)	Cyclical trend	D)	Seasonal trend
303.	Ap	atient is suffering from AIDS. He is s	suffe	ring from suppression of which of the
	folle	owing cells?		
	A)	Monocytes	B)	T- Cells
	C)	B-Cells	D)	CD4 Cells
304.	What	at is the worldwide prevalence of obe	sity?	
	A)	11 %	B)	13 %
	C)	15 %	D)	39 %
305.	1	at is the definition of overweight?		1
	A)	BMI > 25 kg/m2	B)	BMI = 25 kg/m2
	C)	BMI <u>25-29.9</u> kg/m	D)	BMI <u>25-30</u> kg/m2
306.		at are the main causes of the obesity e	-	
1	A)	Increased energy quantity/density	B)	Decreased leisure time activity
		and a more sedentary life-style		
	C)	Changes in genetic profiles	D)	None of the options given is correct
205			•	
307.		ich of the following diseases does ob		
	A)	Type 2 diabetes	B)	Cancer
	C)	Cardiovascular disease	D)	All of the options given are correct
308.		at is the energy need of a sedentary 4		<u> </u>
	A)	<u>1250</u> kcal/day	B)	<u>1350</u> kcal/day
	C)	<u>1525</u> kcal/day	D)	<u>1800</u> kcal/day
	1			
309.	What	at is leptin resistance?		

	A >	Deficiency of leatin covered by a	D)	Look of logic values from the
	A)	Deficiency of leptin caused by a	B)	Lack of leptin release from the
	(\mathbf{C})	mutation in the leptin gene	D)	adipose tissue
	C)	High concentrations of leptin	D)	Low concentrations of leptin with
		without reduction in energy intake		increased energy intake
310.	Wh	at is the difference between LCD and		
510.	10. What is the difference between LeD and VLCD?			
	A)	VLCD provides less energy than	B)	LCD provides less energy than LCD
		LCD and usually does not include		and usually does not include natural
		natural foods natural foods		foods natural foods
	C)	LCD provides less energy than	D)	VLCD provides less energy than
		VLCD and usually includes		LCD and usually includes natural
		natural foods		foods
	-			
311.	Wh	y were low-carbohydrate diets not re		
	A)	Due to less weight loss efficacy	B)	Due to low adherence to the diet
	C)	Due to the high protein content of	D)	Due to possible cardiovascular side-
		the diet		effects
312.		at type of diet is recommended for w		
	A)	Low protein and low GI	B)	High protein and high GI
	C)	Low protein and high GI	D)	High protein and low GI
313.	Wh	ich drug(s) is/are approved for the tre		
	A)	Orlistat	B)	Phentermine/Topiramate
	C)	Lorcaserin	D)	Naltrexone/Bupropion
314.		iatric surgery is used for obesity treat		
		2 diabetes reduced in obese individu	1	
		80-90%	B)	No reduction in the incidence
	A)			
	A) C)	Approximately 50 %	D)	None of the options given is correct
	C)			
315.	C) Wh	ich of the mechanisms below can exp		None of the options given is correct why high protein diets are optimal for
315.	C) Wh wei	ich of the mechanisms below can exp ght loss and weight maintenance?	olain	why high protein diets are optimal for
315.	C) Wh	ich of the mechanisms below can exp ght loss and weight maintenance? Synergistic effect of GLP-1 and		
315.	C) Wh wei	ich of the mechanisms below can exp ght loss and weight maintenance? Synergistic effect of GLP-1 and PYY on the appetite centres in the	olain	why high protein diets are optimal for
315.	C) Wh wei A)	ich of the mechanisms below can exp ght loss and weight maintenance? Synergistic effect of GLP-1 and PYY on the appetite centres in the brain	B)	why high protein diets are optimal for Preservation of lean body mass
315.	C) Wh wei	ich of the mechanisms below can exp ght loss and weight maintenance? Synergistic effect of GLP-1 and PYY on the appetite centres in the brain A higher thermic effect of protein	olain	why high protein diets are optimal for
315.	C) Wh wei A)	ich of the mechanisms below can exp ght loss and weight maintenance? Synergistic effect of GLP-1 and PYY on the appetite centres in the brain	B)	why high protein diets are optimal for Preservation of lean body mass
0	C) Wh wei A) C)	ich of the mechanisms below can exp ght loss and weight maintenance? Synergistic effect of GLP-1 and PYY on the appetite centres in the brain A higher thermic effect of protein than carbohydrates and fats	B) D)	why high protein diets are optimal for Preservation of lean body mass
315. 316.	C) Wh wei A) C) The	ich of the mechanisms below can exp ght loss and weight maintenance? Synergistic effect of GLP-1 and PYY on the appetite centres in the brain A higher thermic effect of protein than carbohydrates and fats time duration for the pasteurization	B) D)	why high protein diets are optimal for Preservation of lean body mass All of the options above
0	C) Wh wei A) C) The A)	ich of the mechanisms below can exp ght loss and weight maintenance? Synergistic effect of GLP-1 and PYY on the appetite centres in the brain A higher thermic effect of protein than carbohydrates and fats time duration for the pasteurization 30 minutes	blain B) D) is B)	why high protein diets are optimal for Preservation of lean body mass All of the options above 20 minutes
0	C) Wh wei A) C) The	ich of the mechanisms below can exp ght loss and weight maintenance? Synergistic effect of GLP-1 and PYY on the appetite centres in the brain A higher thermic effect of protein than carbohydrates and fats time duration for the pasteurization	B) D)	why high protein diets are optimal for Preservation of lean body mass All of the options above
316.	C) Wh wei A) C) The A) C)	ich of the mechanisms below can exp ght loss and weight maintenance? Synergistic effect of GLP-1 and PYY on the appetite centres in the brain A higher thermic effect of protein than carbohydrates and fats time duration for the pasteurization 30 minutes 15 minutes	blain B) D) is B) D)	why high protein diets are optimal for Preservation of lean body mass All of the options above 20 minutes 11 minutes
0	C) Wh wei A) C) The A) C) Dur	ich of the mechanisms below can exp ght loss and weight maintenance? Synergistic effect of GLP-1 and PYY on the appetite centres in the brain A higher thermic effect of protein than carbohydrates and fats time duration for the pasteurization 30 minutes 15 minutes ing pasteurization, the milk is heated	blain B) D) is B) D)	why high protein diets are optimal for Preservation of lean body mass All of the options above 20 minutes 11 minutes 30 minutes at
316.	C) Wh wei A) C) The A) C) Dur A)	ich of the mechanisms below can exp ght loss and weight maintenance? Synergistic effect of GLP-1 and PYY on the appetite centres in the brain A higher thermic effect of protein than carbohydrates and fats time duration for the pasteurization 30 minutes 15 minutes	blain B) D) is B) D)	why high protein diets are optimal for Preservation of lean body mass All of the options above 20 minutes 11 minutes 30 minutes at 83 °C
316.	C) Wh wei A) C) The A) C) Dur	ich of the mechanisms below can exp ght loss and weight maintenance? Synergistic effect of GLP-1 and PYY on the appetite centres in the brain A higher thermic effect of protein than carbohydrates and fats time duration for the pasteurization 30 minutes 15 minutes ing pasteurization, the milk is heated	blain B) D) is B) D)	why high protein diets are optimal for Preservation of lean body mass All of the options above 20 minutes 11 minutes 30 minutes at
316.	C) Wh wei A) C) The A) C) Dur A) C)	ich of the mechanisms below can exp ght loss and weight maintenance? Synergistic effect of GLP-1 and PYY on the appetite centres in the brain A higher thermic effect of protein than carbohydrates and fats time duration for the pasteurization 30 minutes 15 minutes ing pasteurization, the milk is heated 97 °C 72 °C	blain B) D) is B) D) for 3 B) D)	why high protein diets are optimal for Preservation of lean body mass All of the options above 20 minutes 11 minutes 30 minutes at 83 °C 61 °C
316.	C) Wh wei A) C) The A) C) Dur A) C)	ich of the mechanisms below can exp ght loss and weight maintenance? Synergistic effect of GLP-1 and PYY on the appetite centres in the brain A higher thermic effect of protein than carbohydrates and fats time duration for the pasteurization 30 minutes 15 minutes	blain B) D) is B) D) for 3 B) D)	why high protein diets are optimal for Preservation of lean body mass All of the options above 20 minutes 11 minutes 30 minutes at 83 °C 61 °C

319.	For the purification of swimming pools and water supplies of chemical used is					
	A)	Alcohol	B)	Chlorine		
	C)	Iodine	D)	Heavy metals		
	/					
320.	The	temperature required for the sterilization	ation	with dry heat is		
	A)	180 °C	B)	183 °C		
	C)	189 °C	D)	190 °C		
	C)	107 C	D)	150 C		
321.	Wh	ich of the following diseases appeare	dag	public health concern in the last		
521.		rter of 20th	u as	public health concern in the last		
	-					
		tury HIV	D)	Ebola virus		
	(A)		B)			
	C)	Escherichia coli O157:H7	D)	All of the above		
322.		isease that becomes unusually wides	preac	and even global in its reach is		
		erred to as	T			
	A)	Epidemic	B)	Pandemic		
	C)	Spanish flu	D)	Hyperendemic		
323.	Bho	pal Gas Disaster is a kind of				
	A)	Natural disaster	B)	Manmade disaster		
	C)	None of the above	D)	All the above		
	/					
324.	The	National Disaster Management Autl	nority	v (NDMA) is headed by		
02.11	A)	Prime Minister of India	B)	President of India		
	C)	Governor of States	D)	Chief Minister of States		
	0)	Governor of States	D)	enter Winister of States		
325.	Vol	canoes are generally found where				
525.	A)	Intraplates pull apart or are	B)	Tectonic plates pull apart or are		
	л)	coming together	D)	coming together		
	(\mathbf{C})		D)	None of these pull apart or are		
	C)	Earth's crust pull apart or are	(U)	1 1		
		coming together		coming together		
226	X 7 1		1 ''	11/ .1/		
326.		canic erupted material when inside the				
	A)	Lava	B)	Magma		
	C)	Lahars	D)	None of these		
327.	Wh	ich of the following is not a man-mae	de ha			
\overline{O}	A)	Leakage of Toxic waste	B)	Wars and Civil Strife		
	C)	Drought	D)	Environmental Pollution		
328.	Cyc	clones occurring in North Atlantic oc	ean a	re called		
	A)	Typhoon	B)	Hurricanes		
	C)	Tornad	D)	None of the above		
	. /		. /	1		
329.	Ger	nerally the number on Richter Scale r	ange	s between –		
/ •	A)	0 and 6	B)	0 and 9		
	C)	1 to 5	D)	1 to 12		
	\sim	1.00				

330.	Disaster Management includes:					
	A)	Mitigation	B)	Reconstruction		
	C)	Rehabilitation	D)	All of the above		
331.	In India National Institute of Disaster Management is located at					
	A)	Manipur	B)	Punjab		
	C)	Hyderabad	D)	New Delhi		
		•	<u> </u>			
332.	The	Disaster Management Act was made	e in			
	A)	2006	B)	2003		
	C)	2005	D)	2009		
333.	Wh	ich of the following is seasonally rela	ated h	nazard		
	A)	Earthquake	B)	Volcanic eruption		
	C)	Terrorist attack	D)	None of the above		
	,					
334.	The	e level of risk of a disaster depends or	1			
	A)	Nature of the hazard	B)	Vulnerability of the elements which		
				are affected		
	C)	Economic value of the elements	D)	All of the above		
	- /	which are affected				
335.	Vul	nerability analysis comes in which pa	art of	the Disaster Management Cycle		
	A)	Mitigation	B)	Preparedness		
	C)	Response	D)	Recovery		
	- /					
336.	The	instrument which records earthquak	e way	ve is called		
	A)		B)	Seismograph		
	C)	Hythergraph	D)	None of the above		
	,					
337.	Wh	ich is known as seismic wave ?				
	A)	Tsunami	B)	Hurricane		
	C)	El Nino	D)	Typhoon		
	,		,	71		
338.	Lati	ur earthquake occurred in				
	A) (1991	B)	1992		
	C)	1993	D)	1994		
340.	Wh	ich country is known as the most for	est fii	re prone country in the world?		
0	A)	Uganda	B)	Canada		
	C)	Australia	D)	India		
	,					
341.	Wh	at is it called when a large number of	peor	ole in a community get a disease at the		
	sam	e e	1 1			
	time	e?				
	A)	Influx	B)	Black death		
	C)	Epidemic	D)	Pandemic		
	- /		. /			
342.	In I	ndia, Cyclone is tracked through whi	ch sa	tellite?		
	A)	INSAT	B)	IRS		
	C)	Ocean SAT	D)	None of the above		
	. /		. /			

343.	Abc	out 2/3rd of the cyclones that occur in	the				
	A)	Bay of Bengal	B)	Coastal area of south India			
	C)	Coastal area of west India	D)	None of the above			
344.	International Tsunami information centre is in						
	A)	Honolulu	B)	Goa			
	C)	Jakarta	D)	Puducherry			
	1						
345.	Hur	ricanes are common in	1	1			
	A)	India	B)	Bangladesh			
	C)	USA	D)	Australia			
	_						
346.		rine Tuberculosis are found in					
	A)	Animals	B)	Man			
	C)	None of the Above	D)	All of the Above			
	<u> </u>						
347.	-	word Tsunami has been derived from	1				
	A)		B)	Latin word			
	C)	Japanese word	D)	Greek word			
2.40							
348.		an Meteorological Department (IMD)) cal	Is a storm 'Super cyclone' when the			
	-	d blows					
	A)	ĸ	B)	More than 100km/hour			
	C)	More than 220km/ hour	D)	None of the above			
349.	Wh	ich of the following is a non-precipita	otion	food?			
349.	A)	Coastal flood	B)	Cloud burst flood			
	(A)	Flash flood	D)	None of the above			
	C)	Trasii nood	D)	None of the above			
350.	LIIti	mate consequences of war are					
550.	A)	Decline in human population	B)	Outbreak of diseases and epidemics			
	C)	Rise in refugees	D)	All of the above			
	C)	Kise in refugees	D)	All of the above			
351.	The	total flood prone area in India is					
551.	A)	30%	B)	20%			
	(C)	12%	D)	10%			
		1270	D)	1070			
352.	The	total cyclone prone area in India is					
332.	A)	. 15%	B)	10%			
	C)	8%	D)	20%			
	C)	070	D)	2070			
353.	The	terrorist attack in Mumbai took plac	e on				
	A)	2005	B)	2006			
	C)	2007	D)	2008			
	~/		2)				
354.	In d	isaster management, mitigation meas	sures	involves			
	A)	Governmental action and	B)	Community action and			
		administration		administration			
	1		i				

	1		1			
	C)	Military action and administration	D)	None of the above		
355.	The State Disaster Management Authority is headed by					
555.	A)	Governor	B)	Chief minister		
	(A) (C)		,	None of the above		
	C)	Chief Secretary of the State	D)	None of the above		
356.	The	cycle of disaster consists of the follo	owing	g components		
	A)	Mitigation, Preparedness,	B)	Preparedness, vulnerability		
		Response, Recovery		assessment, risk assessment,		
		1 / 5		recovery		
	C)	Mitigation, Risk assessment,	D)	None of the above		
		Response and Recovery	/			
	1		1			
357.	Wh	at is drought?				
	A)	No rainfall for a long continuous	B)	Heavy rainfall for a long continuous		
	, i i i i i i i i i i i i i i i i i i i	period		period		
	C)	Moderate rainfall for a long	D)	None of the above		
	,	continuous period	,			
	I		I	2		
358.	One	e of the main reasons for farmers con	nmit s	suicide in India is		
	A)	Crop failure	B)	Earthquake		
	C)	Tsunami	D)	All of the above		
359.	The	highest peak of Tripura is				
	A)	Bethling sib	B)	Jarimura		
	C)	Feng pui	D)	Sakhan		
		~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~				
360.	DE	NV virus is related to which of the fo	ollowi	ing diseases		
	A)	Leptospirosis	B)	Yellow fever		
	C)	Japanese encephalitis	D)	Dengue		
		C.X.				
361.	Wh	ich of the following volcanoes is kno	wn f	or its most destructive volcanic		
		ption in recorded history				
	A)	Mount Kilimanjaro	B)	Mauna Loa		
	C)	Krakatoa	D)	Mount St Helens		
			,			
362.	Uni	ted Nations disaster management tea	m are	e responsible for solving problems		
		ulting from disaster in				
	A)	Asia	<b>B</b> )	Africa		
0	C)	Australia	D)	All continents		
V						
363.	Tsu	nami's can occur only during				
	A)	Evening	<b>B</b> )	Afternoon		
	C)	Any time of the day or night	D)	Morning		
	. ,			· · · · · · · · · · · · · · · · · · ·		
364.	Acc	cording to Ayurved healthy person sl	hould	have the functions of		
	A)	Sama Doshas and Sama Dhatus	<b>B</b> )	Sama Agni and Sama Mala		
	C)	Prassana Atma, Indriya and	D)	All of them		
		Manas	Í			

365.				1
			mott	ling of the teeth if consumed in higher
		ntities?	1	
	A)	Iron	B)	Chloride
	C)	Fluoride	D)	Potassium
366.	Am	ong the given nutrients milk is a poo	r sou	rce of
	A)	Calcium	B)	Protein
	C)	Carbohydrate	D)	Vitamin C
367.	Wh	ich one of the following is essential f	for pr	eventing dental caries?
	A)	Flourine	B)	Iodine
	C)	Iron	D)	Zinc
	0)	non	D)	
368.	The	vitamin necessary for coagulation o	fblor	od ig
308.	A)	Vitamin B	B)	Vitamin C
	(A)	Vitamin K	D)	Vitamin E
	C)	v Italiilii K	D)	vitainin E
369.	Wh	ich one among the following mineral	c ic e	ssential for the transmission of nerve
507.		bulses in the nerve fibres of human bo		ssential for the transmission of herve
	A)	Calcium	B)	Cobalt
	C)	Iodine	D)	Sodium
	C)	Iounie	[D)	Soutum
370.	Wh	ich one of the following mineral eler	nents	is required for muscle contraction?
570.	A)	Calcium	B)	Iron
	C)	Sodium	D)	Zinc
	0)		2)	
371.	Bes	ides carbohydrates, a major source o	f ene	rgy in our food is constituted by
	A)	Proteins	B)	Fats
	C)	Minerals	D)	Vitamins
	-/		/	_ ·
372.	Pul	ses are a good source of -		
	A)	Carbohydrates	B)	Proteins
	C)	Fats	D)	Vitamins
			,	
373.	Ap	erson suffering from high blood pres	sure	should avoid foods which are rich in
	A)	Sodium	B)	Iodine
	C)	Calcium	D)	Iron
6		>		
374.	Wh	ich of the following food constituent	s is n	ot digested but is still important for
	us?	-		
	A)	vitamins	B)	Minerals
	C)	proteins	D)	Fibre
375.	Wh	ich of the following is not an artificia	al sw	eetener?
	A)	saccharin	B)	aspartame
	C)	sucrose	D)	Neotame
376.	Wh	ich of the following is considered a c	comp	lete protein food?

	C) Soya bean	D)	Cashew nut				
	/ _ ~ _ J ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~						
377.	Which of the following nutrients is needed for a healthy immune system?						
	A) Calcium	B)	Iodine				
	C) Vitamin K	D)	Vitamin C				
		·					
378.	Which of the following is a rich so	ource of Ome	ega-3 oils?				
	A) Dairy products	B)	Cod-liver oil				
	C) Vegetables	D)	Wheat products				
379.	Descently a compound Sulference	a haa haan	discovered to offer protection against				
579.	cancer. In which of the following c						
	A) Milk	B)	Fish				
	C) Tea	D)	Broccoli				
	0) 100	(D)	Bioteon				
380.	Which of the following is a water-	soluble vita	min and hence is required to be taken				
	every day?		I				
	A) Vitamin D	B)	Vitamin C				
	C) Vitamin K	D)	Vitamin A				
381.	Which of the following works with	n calcium to	build strong bones				
	A) Vitamin D	B)	Vitamin C				
	C) Phosphorus	D)	Iron				
382.	Which of the following is consider						
	A) Egg albumin	B)	Soyabean				
	C) Fish flesh	D)	Red meat				
202							
383.	Washing of peeled vegetables rem						
	A) E	<u>B)</u>	D				
	C) C	D)	В				
384.	Which of the following metals is a	a a matitur a mt	of Vitamin D122				
384.	Which of the following metals is a						
	A)IronC)Zinc	B)	Magnesium Cobalt				
		(D)	Cobalt				
385.	Milk, cheese and eggs are the sour	ces of					
	A) Vitamin C and A	B)	Vitamin A and D				
	C) Vitamin C and D	D)	Vitamin B and C				
0		(D)					
386.	Piperine is a compound found in						
	A) pepper	B)	turmeric				
	C) cardamom	 D)	cloves				
			1				
387.	Consider the following statements:	1. Brinjal i	s a good source of iron.				
	2. Pumpkin is a good source of Vit		-				
	Which of the statements given abo		prrect ?				
	A) 1 only	B)	2 only				
	C) Both 1 and 2	D)	Neither 1 nor 2				

388.	Which of the following has the highest calorific value?			
	A)	Carbohydrates	B)	Fats
	C)	Proteins	D)	Vitamins
389.	Swe	eetex used by the diabetic patients has	ener	gy content of -
	A)	Five calories	B)	Ten calories
	C)	Hundred calories	D)	Zero calorie
	,		/	
390.	Wh	ich of the following food items is rich	in ir	on?
	A)	Rice	B)	Apple
	C)	Pulses	D)	Orange
	/		/	6
391.	Wh	ich of the following is also sometimes	refe	rred to as Vitamin H?
	A)	Keratin	B)	Niacin
	C)	Biotin	D)	Riboflavin
	0)	Dioun	2)	
392.	Wh	ich of the following contains lauric act	id wh	ich is used treat certain infections and
072.		in the manufacture of soaps?		
	A)	Coconut Oil	B)	Olive Oil
	C)	Mustard Oil	D)	Butter
	0)		2)	
393.	Ide	al temperature for storage of DPT vace	cine a	at PHC level is
575.	A)	0 °C	B)	2 to 8 °C
	C)	Room temperature	D)	-20 °C
	C)	Room temperature	D)	20 0
394.	Mo	st of the ElTor vibrios isolated in India	a belo	ong to the
571.	A)	Inaba serotype	B)	Ogawa serotype
	C)	Hitojima serotype	D)	NAG serotype
	(C)			NAG selotype
395.	11	The Dosage of Fenthion used as Larvi	icide	in mosquito control is
575.	A)		B)	2 to 20 g/hectare
	(A) (C)	224 to 672 g/hectare		22 to 112 g/hectare
	C)	224 to 072 g/nectare	D)	
396.	The	e incubation period of tetanus is usuall	• 7	
390.		2 to 5 days		6 to 10 days
	A)		B) D)	6 to 10 days
	C)	12 to 15 days	D)	15 to 20 days
207	The	out off point for blood load lovel abo		aigh alinical armstance annear is
397.		cut off point for blood lead level abo		
	A)	20 μg/100 ml	B)	50 μg/100 ml
	(C)	70 μg/100 ml	D)	100 μg/100 ml
209	The	commences side offect of HICD is		
398.		commonest side effect of IUCD is		Pelvic infections
	(A)	Pain	B)	
	C)	Uterine perforation	D)	Increased vaginal bleeding
200	0			
399.		nple registration system was initiated t		
	A)	Reliable estimates of birth and	B)	Reliable estimates of population
		death rates at National and State		size
	C	levels		Delichle course of death (NT (* 1
	(C)	Reliable estimates of morbidity	D)	Reliable cause of death at Nat <u>i</u> onal
		pattern		and State level
400			1	
400.		ly requirement of vitamin C for an adu		
	A)	20 mg	<b>B</b> )	40 mg

	C)	60 mg	D)	80 mg			
401.	13.	Gomez classification of PEM is based	lon				
	A)	weight for age	B)	weight for height			
	C)	height for age	D)	mid arm circumference			
402.	18.	Net Protein Utilization (NPU) is estin	1				
	A)	Biological value alone	B)	Biological value and protein efficiency ratio			
	C)	Biological value and digestibility	D)	Protein efficiency ratio alone			
	ς,	coefficient	_,				
			1				
403.	Wh	ich of the following diseases is found	in In	dia?			
	A)	West Nile fever	B)	Murray valley encephalitis			
	C)	Yellow fever	D)	Colorado tick fever			
	- /		/				
404.	Wh	at is the population norm for mini- An	ganv	vadi centre in a tribal/ desert/			
		rine/hilly and other difficult areas?	0				
	A)	150 - 300	B)	300 - 400			
	C)	100 - 200	D)	150 - 250			
	- /						
405.	Try	psin inhibitor is present in					
	A)	Hen egg	<b>B</b> )	Duck egg			
	C)	Milk	D)	Fish			
	- /		· · ·				
406.	The	life cycle of Malarial parasites in mar	n mav	y be described as			
	A)	Propagative	B)	Cyclo-propagative			
	C)	Cyclo-developmental	D)	A sexual cycle			
			,	5			
407.	19.	Sick New Born Care Units (SNCUS)	are e	stablished at which of the following			
		lities?		6			
	A)	First Referral unit	B)	District Hospital			
	C)	Community Health Centre	D)	Medical College			
		$\overline{\mathbf{O}}$	,	<u> </u>			
408.	Unc	ler the 'Nutrition Programme for Ado	lesce	nt Girls' the nutrition provided to			
		h beneficiary is		1			
	A)	600 calories through food per day	B)	6 kg of free food grain per month			
	C)	Rs. 6 for buying food per day	D)	6 gm proteins through food per day			
0							
409.	'Uji	awala' is a comprehensive scheme lau	unche	ed by the Ministry of Women and			
	Chi	ld Development to combat		5			
	A)	Child labour	B)	Child abuse			
	C)	Child trafficking	D)	Juvenile Delinquency			
		~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	. ,	· · · ·			
410.	-	plementary nutrition given to children nourished under ICDS is	i, age	d 6-72 months who are severely			
	A)	800 calories and 20-25 gm protein	B)	500 calories and 15-20 gm protein			
	А)	everyday	<u>, д</u>	everyday			
	C)	1000 calories and 20-25 gm protein	D)	600 calories and 15-20 gm protein			
	C)	everyday		everyday			
		l voi yuuy	L	lovoryuay			

411.	Wh	Which of the following methods is used to remove the permanent hardness of				
	wat	er?				
	A)	Boiling	B)	Adding lime		
	C)	Permutit process	D)	Adding sodium carbonate		
412.		cut off point for diagnosis of anaem		hildren aged 6-14 years as		
	reco	ommended by WHO Expert Group is	5			
	A)	13.8 g/dl haemoglobin	B)	11.5 g/dl haemoglobin		
	C)	12 g/dl haemoglobin	D)	10 g/dl haemoglobin		
413.	Unc	ler the Indira Gandhi National Old A	ge Pei	nsion Scheme monthly pension is		
	give	en to				
	A)	People aged more than 60 years	B)	People aged more than 65 years and		
		and who are below poverty line		who are below poverty line		
	C)	People aged more than 62 years	D)	Destitute elderly		
	, í	and who are below poverty line	Í			

414.	Ac	orrected effective temperature of how	man	v degree Celsius is considered
		nfortable in India?	man	g acgree censias is constanted
	A)	20 °C – 30 °C	B)	20 °C – 25 °C
	Ć)	27 °C – 30 °C	D)	25 °C – 27 °C
	/	0.		
415.	Pas	teurization of milk effectively kills all	the f	following except:
	A)	fever organisms	B)	Tubercle bacilli
	C)	Salmonella	D)	Bacterial spores
416.	The	disinfecting action of chlorine is mai	nly d	ue to which molecule?
	A)	Chlorine	B)	Hypochlorine
	C)	Hydrogen	D)	Hypochlorous
	-			
417.	Wa	ste water from kitchen is called		
	A)	Refuse	B)	Sullage
	C) (Garbage	D)	Sewage
418.	Sou	rce reduction in mosquito control con	nprise	
	A)	Genetic engineering techniques	B)	Personal protection against bites
0	C)	Space sprays	D)	Minor engineering methods
>	1			
419.		mosquito, period between a blood me		
	A)	Serial interval	B)	Genotrophic cycle
	C)	Extrinsic incubation period	D)	Generation time
	1			
420.	31.	Which indicator is included in Human	1	I
	A)	Infant mortality rate	B)	Maternal mortality rate
	C)	Life expectancy at birth	D)	Proportion of immunized children

421.	Wh	ich is not a constituent of oral rehydra	ation	fluid
	A)	Glucose	B)	Calcium lactate
	C)	Sodium chloride	D)	Potassium Chloride
422.		e minimum number of antenatal visits	recor	nmended for a pregnant woman in
		a is		
	A)	2	B)	4
	C)	3	D)	6
423.	Abo	lominal fat accumulation is indicated	by w	aist hip ratio of
	A)	more than 1.0 in men and more than 0.85 in women	B)	more than 0.85 in men and more than 0.5 in women
	C)	more than 1.0 in men and more than 1.0 in women	D)	more than 1.5 in men and more than 0.85 in women
		than 1.0 in women		
424.		only cancer in which some cases sho tment is	ow spo	ontaneous regression without
	A)	Cancer breast	B)	Lung cancer
	C)	Cancer cervix	D)	Oral cancer
425.	Wh	ich one is the most important single d	letern	ninant of Infant mortality?
1201	A)	Mother's age	B)	Family size
	C)	Order of birth	D)	Birth weight
	0)		127	
426.	The	Body Mass Index (BMI) for a norma	al adu	lt is
	A)		B)	18.5 - 24.99
	C)	25.5 - 30.99	D)	31.5 - 35.99

427.	Spe	cificity of a test refers to its ability to	detec	t
	A)	True positive	B)	False positive
	C)	True negative	D)	False negative
428.	The	incidence of Hydatid disease is highe	est in	
	A)	Northern India	B)	Eastern India
	C)	Southern India	D)	Western India
		2		
429.	Prir	nary health care concept was formed	by Al	ma ata Conference in
0	A)	1950	B)	1970
C	C)	1978	D)	1998
430.	The	a daily requirement of Iodine in adult	male	
	A)	10 μ gm/day	B)	50 μ gm/day
	C)	100 μ gm/day	D)	150 μ gm/day
431.	The	commonest opportunistic infection a	ssoci	ated with HIV in India is
	A)	Cryptosporidiosis	B)	Herpes simplex
	C)	Tuberculosis	D)	Pneumocystis pneumonia

				stimated no. Of subclinical cases are
	A)	10	B)	100
	C)	400	D)	1000
433.	Res	idual action of HCH lasts for		
	A)	1 month	B)	3 months
	C)	10 months	D)	12 months
	,		,	
434.	48.	The most common site of cancer in	males i	in India is
	A)	Lung	B)	Prostate
	C)	Oro-pharynx	D)	Esophagus
435.	חות	ing which Five Veer Deen Femily D	lonning	Programma was renamed as Family
455.		Ifare Programme?	lanning	Programme was renamed as Family
	A)	Second	B)	Third
	C)	Fourth	D)	Fifth Five Year Plan
	,			
436.	Wh	en was the Health Policy first formu	lation i	in India?
	A)	1983	B)	1993
	C)	1973	D)	2003
	-/		- /	
437.	Pop	ulation growth rate is rated to be ex	plosive	if the annual growth rate exceeds
	A)	0.5%	B)	1.0%
	C)	1.5%	D)	2.0%
438.	Mo	st difficult criterion to establish caus	sal asso	ciation in etiology of disease is
	A)	Temporality	B)	Strength of association
	C)	Specificity of association	D)	Biological plausibility
439.	Sul	ivan's index indicates		
	A)	Life free disability	B)	Pregnancy rate per Hundred
	, in the second s		ŕ	Women Years (HWY)
	C)	Hook worm eggs/gm of stool	D)	Standard of living
440.		ls ratio for estimation of strength of		
	A)	Cross sectional study	B)	Cohort study
	(C)	Intervential study	D)	Case-control study
441.	F vt	ernal validity of a study indicates		
741.			D)	Cradibility
	(A)	Reproducibility	B)	Credibility
	C)	Generalizability	D)	Compatability
442.	If th	ne prevalence is very low as compare	ed to th	ne incidence of a disease, it implies
	A)	The disease has low mortality.	B)	The disease is very fatal and/easily
		The discuse has fow mortunty.		curable
	C)	The disease has a long latent	D)	The disease has a short latent period
	$- \cup $	period		ine discuse has a short fatcht perior

443.					
		r is known as			
	A)	General Fertility Rate (GFR)	B)	Total Fertility Rate (TFR)	
	C)	Gross Reproduction Rate (GRR)	D)	Net Reproduction Rate (NRR)	
	771		C .1		
444.		re are no subclinical cases in which of			
	A)	Measles	B)	Poliomyelitis	
	C)	Cholera	D)	Diphtheria	
445.	Ine	stimation of statistical probability, Z s	core	is applicable to	
115.	A)	Normal distribution	B)	Skewed distribution	
	C)	Binomial distribution	D)	Poisson distribution	
	0)	Difformul distribution	2)		
446.	Stat	istical power of a study is related to			
	A)	α error	B)	βerror	
	C)	systematic error	D)	γ error	
447.	Yel	low fever is absent in India because			
	A)	Climatic conditions are not	B)	Virus is not present	
		favourable			
	C)	Vector mosquito is absent	D)	Population is immune to the disease	
448.		t breathing in a two years old child is			
	A)	\geq 60 breaths	B)	\geq 50 breaths	
	C)	\geq 40 breaths	D)	\geq 30 breaths	
1.10			1		
449.		ase of acute flaccid paralysis must be alysis after onset of paralysis?	obsei	rved for how many days for residual	
	A)		B)	30 days	
	C)	45 days	D)	60 days	
	0)	10 duys	D)	00 0035	
450.	The	non-modifiable risk factor for hypert	ensio	m is	
	A)	Obesity	B)	Stress	
	C)	Salt intake	D)	Age	
	- /			6	
451.	Wh	ich of the following indirect causes co	ntrib	ute most for maternal mortality in	
	Indi	a?			
	A)	Anaemia	B)	Pregnancy with T.B.	
	C)	Pregnancy with Malaria	D)	Pregnancy with Hepatitis	
6					
452.		nmonly affected site of occupational c			
	A)	Cervix	B)	Tongue	
	C)	Skin	D)	Brain	
450	T .1		- 4		
453.		nyrism affects one of the following sy	1		
	A)	Gastro intestinal system	B)	Renal system	
	C)	Cardio vascular system	D)	Central nervous system	
151	Λ.1-	legent age starts from according to V			
454.		blescent age starts from according to V	1		
	A)	9 years	B)	10 years	
	C)	14 years	D)	15 years	

455.		ich of the following is not a norm for		
	serv	vices to rural community in the hilly re-	egion	
	A)	One CHC per 80,000 persons	B)	One sub-centre per 3000 persons
	C)	One PHC per 20000 persons	D)	One ASHA per 1000 persons
456.	Nat	ional Malaria Control Programme wa	s rech	ristened as National Malaria
	Era	dication Program in 1958. When was	the N	lational Anti-Malaria Programme
	intr	oduced?		
	A)	1979	B)	1999
	C)	1989	D)	2009
457.		der ICDS which of the following servi	ices a	re not delivered through the
	Ang	ganwadi centre?		
	A)	Sports training to children below 5	B)	Growth monitoring
		years		
	C)	Nutritional supplement	D)	Pre-school education
458.			nks p	oorest in nutritional status of children
	belo	pw 5 years of age?		
	A)		B)	Orissa
	C)	Uttarakhand	D)	Jharkhand
459.		ich of the following institutions is res	ponsi	ble for issues pertaining to health
	edu	cation?		
	A)		B)	CBHI
	C)	CHEB	D)	NIMS
	1			
460.	Car	e at birth requires five cleans. Which	1	
	A)	Clean hands	B)	Clean cord tie
	C)	Clean water tap	D)	Clean razor blade
	T			
461.		The following vaccine is a live attenua		
	A)	Measles	B)	BCG
	C)	Salk Vaccine	D)	Hepatitis B Vaccine
462.	_	ainst which of the viral hepatitis, vacc	ine is	currently available in India?
		lepatitis A		
		Hepatitis B		
		Hepatitis C		
	-	Hepatitis D		
	A)	I and II are correct.	B)	I and III are correct.
	C)	I and IV are correct.	D)	II and IV are correct.
4.55				
463.			nal la	boratory for monitoring and studying
	-	pollution, located in India?		D
	A)	Delhi	<u>B)</u>	Pune
	C)	Nagpur	D)	Mumbai
	I .—			
161	The	e type of Pneumoconiosis that cotton d	hist c	augag ig known ag
464.	A)	Bagassosis	B)	Byssinosis

	C)	Anthrocosis	D)	Silicosis			
	•						
465.	The	drug given prophylactically to preven	nt pai	rent-to-child transmission of HIV			
	infe	ction under NACO is					
	A)	Zidovudine	B)	Nevirapine			
	C)	Ritonavir	D)	Saguinavir			
466.	'Nirmal Gram Abhiyan' deals with which of the following?						
	A)	Soft loan for the villages	B)	Education of the villagers			
	C)	Sanitation incentives for the	D)	State award for sanitation			
		villages					
	1						
467.		ile studying health and illness, who pr	opou	inded the notion of 'Sick Role' from			
		ong the following?					
	A)		B)	Karl Marx			
	C)	Weber	D)	Francis Bacon			
			<u> </u>				
468.		nt prevalence overestimates the diseas					
	A)	High incidence	B)	Low incidence			
	C)	Low mortality	D)	High mortality			
469.		ted case – control study is a type of					
	A)	Retrospective study	B)	Prospective study			
	C)	Descriptive study	D)	Cross-sectional study			
170	DI						
470.		pal Gas Tragedy is an example of		D (1 1 1			
	(A)	Point source epidemic	B)	Propagated epidemic			
	C)	Continuous epidemic	D)	Modern epidemic			
471.	Wh	ich of the following is an internationa	11	stifishle disease?			
4/1.			-	Tuberculosis			
	A) C)	Diphtheria Yellow Fever	B) D)	Malaria			
	C)	Tellow Tevel	D)	Walalla			
472.	Wh	ich of the following of the millennium		velonment Goals is to 'Develop a			
<i>+12</i> .		bal partnership for development'?		coopinent doals is to Develop a			
	A)	Goal 5	B)	Goal 4			
	C)	Goal 8	D)	Goal 1			
	()	Couro	<i>D</i>)				
473.	Cor	rectly identify ICMR recommended di	ietary	v intakes for a normal adult male doing			
		entary work.	j				
		ereals – 460 gms					
		/lilk – 250 gms					
		Green leafy vegetables – 100 gms					
		Pulses – 40 gms					
	A)	I and II are correct	B)	II and III are correct			
	C)	I and IV are correct	D)	II and IV are correct			
474.	Wh	ich of the following are the asymmetr	ical f	requency distributions?			
		ormal Distribution					
		Bimodal Distribution					
	III.	'J' shaped Distribution					

	IV. 'V' shaped Distribution		
	A) I, II and III are correct	B)	I and IV are correct
	C) II, III and IV are correct	D)	I and II are correct
475.	Correctly identify the inherent properties I. Yield	of a	screening test:
	II. Sensitivity		
	III. Specificity		
	IV. Predictive Accuracy		
	A) II and IV are correct	B)	I and III are correct
	C) I, II and IV are correct	D)	II, III and IV are correct
476.	The earlier centres for Assisted Reproduce	ctive '	Technology (ART) through surrogacy
	in India were in which of the following S	states'	?
	I. Karnataka		
	II. Gujarat		
	III. Delhi		
	IV. Maharashtra		
	A) I and II are correct	B)	II and IV are correct
	C) I and III are correct	D)	II, III and IV are correct
	II. Himachal Pradesh III. Andhra Pradesh IV. Rajasthan		
	A) II, III and IV are correct	B)	I, III and IV are correct
	C) I, II and IV are correct	D)	I, II and III are correct
478.	Which of the following are probability sa	mpli	ng methods?
	I. Simple Random Sampling II. Cluster Sampling		
	III. Stratified Sampling		
	IV. Quota Sampling		
	A) II and IV are correct	B)	I, II and III are correct
	C) I, II and IV are correct	D)	II and III are correct
		2)	
479.	Which of the following are parametric te	st of s	significance?
	I. Analysis of variance		
	II. χ2 test		
	III. 't' test		
	IV. 'Z' test		
	A) I and II are correct	B)	II and IV are correct
	C) I and III are correct	D)	I, III and IV are correct
		. /	1
480.	Which of the following are measures of a	lisper	rsion?
	I. Mean Deviation	-	
	II. Mode		
	III. Standard Deviation		

	IV	Inter-quartile range		
	A)	I and II are correct	B)	I, III and IV are correct
	C)	II, III and IV are correct	D)	I and III are correct
	C)	II, III and IV are contect	D)	
481.	Wh	ich of the following is a vaccine preve	entab	le disease?
	A)	Malaria	B)	HIV/AIDS
	C)	Poliomyelitis	D)	Dengue fever
482.	Ort	hotoluidine test determines		
	A)	Free chlorine	B)	Residual chlorine
	C)	Combined chlorine	D)	Both free and combined chlorine
	1			
483.		of Oral Rehydration solution in place	e of Iı	ntravenous fluids for treating mild
		ydration is an example of		
	A)	Equitable distribution	B)	Inter-sectoral co-ordination
	C)	Appropriate technology	D)	Community participation
	~			
484.		ratio in the Indian context is expressed		
	A)	Number of males per 1000	B)	Number of females per 1000 males.
	a`	females.	=	
	C)	Number of males per 100 females.	D)	Number of females per 100 males.
405	G			
485.		tinal surveillance is done for identifyi		T 1
	A)	Missed cases	B)	Index case
	C)	Sub-clinical cases	D)	Carriers
486.	Cer	eals are deficient in which amino acid	12	
400.	A)	Lysine	B)	Methionine
	C)	Leucine	D)	Tryptophans
	C)		D)	Typtophans
487.	Ero	onomics refers to		
1071	A)	Social Engineering	B)	Genetic Engineering
	C)	Human Engineering	D)	Occupational Alterations
	0)		2)	
488.	Wh	ich of the following countries comes u	Inder	W.H.O. South East Asia Region?
	A)	Pakistan	B)	Afghanistan
	C)	Myanmar	D)	Egypt
			/	
489.	Aec	lesAegypti is a vector that transmits		
0	A)	Malaria	B)	Filaria
	C)	Dengue fever	D)	Diarrhoeal Diseases
	,		. /	1
490.	Mir	nimum interval between two doses of	Vacc	ines should be
	A)	2 weeks	B)	4 weeks
	C)	6 weeks	D)	8 weeks
	,		,	
491.	Sen	sitivity of a screening test is the abilit	y to c	correctly identify
	A)	True positives	B)	True negatives
	C)	False positives	D)	False negatives

492.	Ant	i-tetanus serum is prepared from		
	A)	Rat	B)	Rabbit
	C)	Guinea pig	D)	Horse
402	33.71			
493.		ich of the following is the most impor		· · · · · · · · · · · · · · · · · · ·
	A)	Respiratory infections	B)	Low Birth Weight (LBW)
	C)	Diarrhoeal Diseases	D)	Cord infections
494.		ich one of the following indices is reg smission of malaria in a locality?	ardec	l as the most sensitive index of recen
	A)	Parasite Rate	B)	Spleen Rate
	C)	Infant Parasite Rate	D)	Average Enlarged spleen
495.		which one of the following cities was t I in the year 1851?	he Fi	rst International Sanitary Conference
	A)	Geneva	B)	Paris
	C)	Copenhagen	D)	London
	-			· C
496.	Wh	ich of the following areas in India is "	Rabie	es Free'?
	A)	Goa	B)	Nagland
	C)	Sikkim	D)	Andaman and Nicobar Islands
			\sim	
497.		e term 'Comprehensive health care' wa owing committees?	as use	ed for the first time by which of the
	A)	Bhore Committee	B)	Mukerji Committee
	C)	Jungalwalla Committee	D)	Kartar Singh Committee
	,		,	
498.		ich of the following is the goal to be a alth Policy 2002?	chiev	red by 2015 as per the National
	A)	Eradicate Polio and Yaws	B)	Eliminate Leprosy
	C)	Eliminate Lymphatic Filariasis	D)	
499.		Births, Deaths and Marriages Registr ndia in the year:	ation	Act was passed by the Government
	A) (1872	B)	1975
	C)	1873	D)	1985
		0		
500.	Wh	ich of the following is the maximum i	ntens	ity of sound that can be tolerated by
8	hun	nans on a daily basis in decibels (dB) ring?		
		60 dB	B)	85 dB
	A)			
	C)	100 dB	D)	120 dB

Bharati Vidyapeeth (Deemed to be University) College of Ayurved, Pune. Tel.: 20-24373954; Email- <u>bvucoa@gmail.com</u>; Website:-www.coayurved.bharatividyapeeth.edu

KEY ANSWERS

1	А	26	С	51	В	76	С	101	Α
2	С	27	А	52	D	77	А	102	В
3	D	28	А	53	В	78	В	103	Α
4	D	29	С	54	Α	79	С	104	В
5	А	30	В	55	Α	80	D	105	D
6	В	31	С	56	С	81	D	106	Α
7	А	32	А	57	D	82	А	107	В
8	А	33	А	58	В	83	С	108	D
9	А	34	А	59	D	84	А	109	Α
10	А	35	А	60	D	85	А	110	Α
11	С	36	А	61	D	86	А	111	В
12	А	37	А	62	В	87	А	112	В
13	А	38	В	63	Α	88	В	113	Α
14	D	39	С	64	D	89	C	114	В
15	А	40	А	65	В	90	В	115	В
16	А	41	А	66	D	91	A	116	В
17	D	42	В	67	Α	92	D	117	В
18	D	43	С	68	D	93	В	118	Α
19	А	44	А	69	Α	94	A	119	В
20	В	45	В	70	D	95	В	120	В
21	А	46	А	71	Α	96	А	121	С
22	А	47	А	72	C	97	А	122	Α
23	А	48	В	73	Α	98	А	123	С
24	D	49	А	74	А	99	В	124	В
25	А	50	D	75	C	100	В	125	D

126	В	151	С	176	C	201	В	226	В
127	А	152	D	177	D	202	В	227	А
128	D	153	А	178	C	203	D	228	C
129	А	154	D	179	С	204	В	229	В
130	В	155	В	180	Α	205	D	230	C
131	Α	156	А	181	Α	206	Α	231	В
132	C	157	В	182	D	207	В	232	C
133	D	158	С	183	Α	208	Α	233	D
134	Α	159	А	184	Α	209	Α	234	В
135	Α	160	С	185	D	210	D	235	Α
136	С	161	В	186	С	211	Α	236	D
137	С	162	А	187	D	212	С	237	В
138	В	163	В	188	Α	213	В	238	Α
139	В	164	С	189	C	214	C	239	Α
140	Α	165	С	190	C	215	A	240	В
141	D	166	В	191	В	216	C	241	C
142	C	167	В	192	C	217	Α	242	D
143	Α	168	С	193	В	218	A	243	С
144	В	169	А	194	D	219	A	244	Α
145	В	170	В	195	D	220	Α	245	C
146	Α	171	D	196	A	221	Α	246	D
147	Α	172	С	197	Α	222	В	247	D
148	С	173	В	198	D	223	Α	248	С
149	Α	174	D	199	С	224	С	249	D
150	В	175	D	200	D	225	С	250	Α

								\triangleright									
250)	А	280)	А	310)	<u>D</u>	340)	С	370)	А	400)	В	430)	D	460)	С	490)	В
251)	С	281)	В	311)	<u>B</u>	341)	С	371)	В	401)	А	431)	С	461)	В	491)	А
252)	D	282)	A	312)	<u>A</u>	342)	А	372)	В	402)	С	432)	D	462)	А	492)	D
253)	D	283)	A	313)	<u>C</u>	343)	А	373)	А	403)	А	433)	В	463)	С	493)	В
254)	A	284)	C	314)	D	344)	А	374)	D	404)	Α	434)	А	464)	В	494)	С
255)	D	285)	С	315)	D	345)	С	375)	С	405)	В	435)	D	465)	В	495)	В
256)	D	286)	<u>D</u>	316)	А	346)	А	376)	С	406)	D	436)	А	466)	С	496)	D
257)	А	287)	А	317)	D	347)	С	377)	D	407)	В	437)	D	467)	А	497)	А
258)	А	288)	А	318)	А	348)	С	378)	В	408)	В	438)	С	468)	С	498)	С
259)	D	289)	А	319)	В	349)	А	379)	D	409)	С	439)	А	469)	В	499)	С
260)	А	290)	D	320)	А	350)	D	380)	В	410)	А	440)	D	470)	А	500)	В
261)	С	291)	А	321)	D	351)	С	381)	А	411)	С	441)	С	471)	С		

Bharati Vidyapeeth (Deemed to be University) College of Ayurved, Pune. Tel.: 20-24373954; Email- <u>bvucoa@gmail.com</u>; Website:-www.coayurved.bharatividyapeeth.edu

					P	0.50	C	202	P	410	C	4.40	P	470	
262)	В	292)	А	322)	В	352)	С	382)	В	412)	С	442)	В	472)	
263)	D	293)	А	323)	В	353)	D	383)	С	413)	В	443)	А	473)	С
264)	А	294)	В	324)	А	354)	В	384)	D	414)	D	444)	А	474)	С
265)	В	295)	С	325)	В	355)	В	385)	В	415)	D	445)	А	475)	D
266)	В	296)	D	326)	В	356)	А	386)	А	416)	D	446)	В	476)	В
267)	В	297)	А	327)	С	357)	А	387)	С	417)	В	447)	В	477)	D
268)	А	298)	С	328)	В	358)	А	388)	В	418)	D	448)	С	478)	В
269)	А	299)	В	329)	В	359)	А	389)	D	419)	В	449)	D	479)	D
270)	С	300)	А	330)	D	360)	D	390)	С	420)	С	450)	D	480)	В
271)	С	301)	А	331)	D	361)	С	391)	С	421)	В	451)	Α	481)	C
272)	D	302)	С	332)	С	362)	D	392)	А	422)	В	452)	C	482)	D
273)	С	303)	D	333)	D	363)	С	393)	В	423)	A	453)	D	483)	С
274)	A	304)	D	334)	D	364)	D	394)	В	424)	С	454)	В	484)	В
275)	D	305)	<u>C</u>	335)	A	365)	С	395)	D	425)	D	455)	D	485)	А
276)	С	306)	A	336)	В	366)	D	396)	В	426)	В	456)	В	486)	А
277)	В	307)	<u>C</u>	337)	А	367)	A	397)	С	427)	С	457)	А	487)	С
278)	С	308)	<u>C</u>	338)	С	368)	С	398)	D	428)	С	458)	D	488)	С
279)	С	309)	<u>C</u>	339)	C	369)	D	399)	A	429)	С	459)	С	489)	С
					$\mathbf{\mathbf{v}}$										
			(5											
	1	\mathcal{O}) /												
6															
	O	-													