Master in Public Health Entrance Examination – 2015

Hall	Ticket Number			
Time	e: 2 hours		To	tal Marks: 100
PLEA	SE READ THE FO	OLLOWING INSTRU	JCTIONS CAREFUL	LLY BEFORE
ANSV	WERING.			
		INSTRUC		
1.	This booklet has t	welve (12) pages. Plea	se check thoroughly	for all the pages.
2.	Enter the Hall Tio	eket number on the fin	rst page of this bookl	et as well as on the
	OMR sheet.			
3.	There is negative	marking for questions	s in Part A. For each	wrong answer 0.33
	marks will be ded	ucted.		
4.	There are two PA	RTS in the question p	naner – PART A (Ou	estion numbers 1-25
		estion numbers 26 -10	_	
				iai ks obtained in
_		onsidered for resolvin	g the tie.	
5.	Calculators are no	ot permitted.		
		PART		
1.		ne of the mission that		
	A. Chandrayan	B. Apollo 11	C. Apollo 1	D. Mangalyan
2.	In 1936, Gandhiii	shifted his ashram fr	om a village Segaon i	to Sabarmathi. Wha
_,		ndhiji give this village	0 0	
	A. Sevagaon	B. Sevawadi	C. Savanthwadi	D. Sewagram
3.	Who are the only	people who can send	in requests for songs	in ATR-
•	•	s programme called "		RAN Z NEEK
	A. Sportsmen	B. Armed Forces	C. Politicians	D. Women
4.	In ancient Greek	city states the central	district would be bui	ilt on a hilltop and it
	would contain the called?	chief municipal and	religious buildings. V	Vhat was this place
	A. Acropolis	B. Minneapolis	C. Athena	D. Parthenon
5.	The measure that	divides the population		d 50% above is:
	A. Median	B. Mode	C. Range	D. Mean

6.	5. Standard deviation is the deviation of an individual value from the:							
	A. Median	B. Mode	C. Range	D. Mean				
7.	The best word that	describes the followi	ng sentence: 'san	uple taken from a				
	population should			•				
	A. Representative	B. Best in quality	C. Precise	D. Confident				
8.		e is the difference be	ween:					
	A. 25% and 50%							
	B. 25% to 75%							
	C. 50-75% of va							
	D. 0-25% of val	lues						
9.			cancer among wo	omen in India, except:				
	A. Cancer uteru							
	B. Cancer breas							
	C. Cancer ovari	es						
	D. Cancer skin							
10.		ving is a barrier meth	od of contracepti	ion:				
	A. Oral pills							
	B. Diaphragm							
	C. Loop							
	D. Tubal ligation	n						
11.		the Medical Termina	tion of Pregnancy	Act passed by the				
	Indian Parliament?							
	A. 1971							
	B. 1989							
	C. 1995							
	D. 2001							
12.	Which of the follow	ring is not a fat solub	e vitamin?					
	A. Vitamin D							
	B. Vitamin C							
	C. Vitamin A		•					
	D. Vitamin E							
13.	Which of the follow	ing vaccines are not	given in the first	year of life?				
	A. Tuberculosis		·					
	B. Rubella							
	C. Polio							

D. Measles

14. Low birth weight is defined as weight of a new born below:

- A. 2500 grams
- B. 2000 grams
- C. 2750 grams
- D. 1750 grams

15. Which of the following diseases is covered by the International Vaccination Certificate?

- A. Dengue
- B. Small Pox
- C. Yellow Fever
- D. Cholera

16. The World Health Day is celebrated every year on:

- A. 15th May
- B. 1st December
- C. 22nd October
- D. 7th April

17. Which of the following best characterizes a family?

- A. All members are related by blood or marriage
- B. All members are living together for at least 2 years
- C. All earnings are pooled together in a family kitty
- D. All members eat from a common kitchen

18. The term epidemiological triad is used to describe interactions between:

- A. Physical, Chemical and biological agents of disease
- B. Agent, host and environment
- C. Bacteria, viruses and Chlamydia
- D. Communicable, non-communicable and emerging diseases.

19. What is a pandemic?

- A. A disease epidemic which breaks out across many countries
- B. A disease which is endemic in many countries
- C. A disease which has been noticed for the first time in a country
- D. A disease which has occurred in a country after 10 years.

20. What is herd immunity?

- A. The immune status of a population
- B. The immune status of shepherds
- C. The immune status of domestic animals
- D. The immune status of the head of the household.

21.	A	nosocomial	infection	refers to:
	7 3	HODOCOMMI		I CICIS LU.

- A. Infection acquired from animals
- B. Infection acquired by a neonate from the mother during delivery
- C. Infection acquired in a hospital.
- D. Infection acquired at farms.

22. Scabies is transmitted by:

- A. Air
- B. Vector
- C. Water
- D. Contact

23. All the following are common diseases transmitted by mosquitoes, except:

- A. Filaria
- B. Leptospirosis
- C. Japanese encephalitis
- D. Chikungunya

24. In which year was the National Program for Control of Blindness launched in India:

- A. 1965
- B. 1976
- C. 1989
- D. 1958

25. All the following are food-borne diseases except:

- A. Cholera
- B. Diptheria
- C. Taeniasis
- D. Hydatid cyst

PART B

26. Which of the following physicians helped to establish the germ theory with his set of postulates?

- A. Dr. Alexander Fleming
- B. Dr. Christian Gram

C. Dr. Robert Koch

D. Dr. Gram Bell

27. Which of the following disease causing organisms is neither a prokaryotic nor a eukaryotic cell?

- A. Bacteria
- B. Viruses
- C. Fungi
- D. Parasites

28.]	Durin	ig which phas	se of a bacterial	infection do the first signs	of illness occur?
	A.	Prodromal p	hase	do the mot bight	or miness occur.
	В.	Acute phase			
٠		Decline phas			
		Convalescen			
			t phase		
29. 7	Frans	duction requ	ires the transmi	ssion of bacterial DNA by	9
	A.	Vector	B. Virus		Carrier
20.3	X 71. • . 1	l ea en '			
30. v	W DICI	n of the follow	ying methods of	reproduction is utilized b	y viruses?
			sexual spores		
	В.	Forcing infec	cted cells to prod	uce more virus	
		Conjugation			
	D.	Transformati	on		
31 X	Whick	of the follow	ing aloss of towi		
J1. ,	A	Mycotovine	B Endotoxina	ins is produced by fungi? C. Exotoxins	7 5 6
	11.	Mycoloxins	D. Elidotoxilis	C. Exotoxins	D. Systemic toxins
32. V	Vhick	of the follow	ing arganisms <i>a</i>	causes ringworm infection	n
	A	Bacteria	B. Viru	auses ringworm infection	
	2 *.	Buctoria	D. VII d	ses C. Fungi	D. Parasites
33. A	rthri	itis is a	disease.		
	Α.	Metabolic	B. Nutritional	C. Idiopathic	D. Degenerative
					D. Degenerative
21 A		J 1			
34. A	rigic	a support, wh	ich keeps a ban	dage from bending, is call	ed a
	A.	Cast	B. Stirrups	C. Pressure bandage	D. Splint
35. T	he wi	ilted leaves of	'a cherry tree co	ontain that can	h
	Α.	Cyanide	B. Acet		be quite toxic.
	11.	Cyamac	B. Acci	one C. Fungus	D. Vitamin K
36. S	urger	y can result i	n which type of	situation?	
	Ă.	Idiopathic	B. Iatrogenic	C. Traumatic	D. Dogomometica
		1	ogeme	C. Hadinatic	D. Degenerative
37. D	iseas	es that cannot	t be explained b	y current medical knowle	ige are called
_					
	Α.	Idiopathic	B. latrogenic	C. Anomalies	D. Toxins
32 A		0.00	a whon cells		
30. A		occur Dirth defeat	S When cells gro	w in an uncontrolled man	ner.
	A.	Dum defect	B. Pneumothors	ax C. Neoplasm	D. Hernia
		*			
39, TI	he sni	read of cancer	r cells to other r	parts of the body is called	
	A.	Metastasis	B. Pneumothors	ax C. Peritonitis	D. Homonhilia
	-			V. 1 VIII.IIIIII	

40. Give another name	for phalanges.		
A. Wrist	B. Ankle	C. Kneecap	D. Toes
41. What provides cush	nioning between the	vertebrae bones?	
A. Meniscus	B. Cruciate ligamer		D. Disks
42. What term is used t tissue?	o describe the proce	ss by which cartilag	e is replaced by bone
A. Ossification	B. Demineralization	on C. Osteoporosis	D. Subluxation
43. What term is used to the body?	o describe the motio	n when a body part	is moved closer to
A. Flexion	B. Extension	C. Abduction	D. Adduction
44. Which materials app	pear the most radion	paque on a radiogra	nh?
A. Fat B. Mu	scle C. Teeth	D. Bones	
45. The production of re	ed blood cells by the	bone marrow is call	led
A. Systole	B. Diastole	C. Erythropoiesis	D. Shock
46. Which blood cell typA. ErythrocytesB. LeukocytesC. GlobulinsD. Platelets	es aid in clotting?		
47. Which blood cell typ A. Albumin	es help to fight infec	tion?	
B. Erythrocytes			
C. LeukocytesD. Platelets			
48. The wall of the heart	is called the:		
A. Pericardium			
B. Pericardial sac			
C. Myocardium			
D. Auricle			
49. What is the largest bl	ood vessel in the boo	· ly?	
A. Aorta			
B. Vena cava			۹.
C. Carotid artery			
D. Capillaries			

50. Which of the follow	wing is a field test for	dehydration?		
A. Laboratory 1	test			
B. Specific gra	vity			
C. Skin turgor				
D. Urinalysis				
•				
51. The pH of blood is	maintained in what	range?		
A. 0.9 to 7.2	B. 1.015 to 1.045	C. 5 to 8	D. 7.3 to 7	.4
52. What is the hardes	st substance in the bo	dy?		
A. Enamel	B. Bone	-	artilage	D. Fiber
			_	
53. In law what is a su	-			÷
	nanding a witness to a	ppear before a c	court of law.	
	which is bailable			
	which is non-bailable			
D. A criminal a	ict committed	•		
54. Name India's equi	valent of Wall Street	, New York		
A. Dalal Street	, Mumbai.			
B. Parliament	Street, New Delhi			
C. Park Street,	Kolkata			
D. Anna Salai,	Chennai			
55. The supposed abil	ity of the mind to mo	ve physical obi	ects is called	•
A. Agnosia.	ity of the minute to me	ve paybacur onj	oves is curren	•
B. Akinesis				
C. Psychogene	sis			
D. Psychokines				
56. What is the officia	l language of China?			
A. Bahasa	B. Cantonese	C. Malay	D.	Mandarin
	2. 042202200	O. 112 414	2.	
57. Name the game pl	_			
A. Golf	B. Softball	C. Handball	D .	Baseball
58. What is divided or	r classified according	to the Dewey d	lecimal classi	ification
system?				
A. Bones of a l	oody			
B. Blood group	ps			
C. Books in a l	ibrary			
D. Rare metals		•		
59. Expand the abbre	viation "PETA"			
-	ablished for Treatment	of Animals		
	Ethical Treatment of A			
•				
C. People for I	Established Treatment	oi Aiiimais		

D. Process for Ethical Treatment of Animals

60. The full form of a CAT scan is:

- A. Computerized Axial Tomography
- B. Computer Aided Treatment
- C. Computer Assisted Treatment
- D. Computer Allocation of Treatment

61. What does the Basel Convention ban?

- A. The export of laboratory samples
- B. The export of human cell lines
- C. The export of hazardous waste to poor countries
- D. The export of blood products

62. Give the full form of ISBN

- A. International Standard Book Number
- B. International Study of Books and Numbers
- C. International Standard Bone Number
- D. International Standard Blood Number

63. Prozac is a drug that has revolutionized treatment of:

- A. Diarrhea
- B. Dementia
- C. Depression
- D. Dyslexia

64. What is called "blue gold"?

- A. Sky
- B. Copper Sulphate
- C. Indigo Marine
- D. Water

65. In medieval Europe surgery was in the hands of:

- A. Doctors
- B. Cobblers
- C. Plumbers
- D. Barbers

66. Who were 'Mukti Bahini"?

- A. Monks in the Himalayas
- B. Doctors of other systems of Medicine
- C. Freedom Fighters of East Pakistan
- D. Bare foot doctors in Cambodia

67.	Which	empire was	destroyed	at the	Battle (of Talikota	in	1565?
-----	-------	------------	-----------	--------	----------	-------------	----	-------

- A. Chalukyas
- B. Vijayanagar
- C. Kakatiyas
- D. Cholas

68. Who was the first head of the Indian National Committee on Space Research?

- A. Homi Jahangir Bhabha
- B. JRD Tata
- C. Vikram Sarabhai
- D. UR Rao

69. What does the Geiger counter measure?

- A. Radio density
- B. Radio activity
- C. Electromagnetic radiations
- D. UV Radiation

70. "Lockjaw" is another name given to:

- A. Typhoid
- B. Rabies
- C. Tetanus
- D. Poliomyelitis

71. The longest gestational period is in

- A. Camel.
- B. Whale
- C. Giraffe
- D. Elephant

72. Neonatal Jaundice refers to yellowing of the skin and other tissues in a child:

- A. Below 1 year of age
- B. Newly born child
- C. between 1-5 years of age
- D. In intrauterine period

73. What is the most appropriate description of "Colostrum"

- A. Risky to a newborn baby hence should be expelled out
- B. Is heavy in fat and cannot be digested by the newborn
- C. Protects the newborn against disease, and is better than ordinary milk and should be given to the newborn soon after birth
- D. Colostrum should be given to the newborn after 1 week of delivery

74. What is wrong about HIV and AIDS?

- A. Disease of immune system caused by a fungus
- B. Can be transmitted by sexual contact and by non-sexual contact
- C. There is currently no cure or effective vaccine against this disease
- D. There are three main stages of HIV infection: acute infection, clinical latency and **AIDS**

75. God particle in general media refers to:

- A. Refers to a Nanoparticle
- B. Mythological particle referred in sacred books
- C. Particle that is known to give rise to life
- D. Higgs boson, an elementary particle that is very unstable and decays into other particles almost immediately

76. Lower back pain is affected in this region of the spine

- A. Cervical
- B. Thoracic C. Lumbar
- D. Cervico-thoracic

77. Which of the following is considered as the Powerhouse of a cell?

- A. Sarcoplasmic reticulum
- B. Nucleus
- C. Mitochondria
- D. DNA

78. What is the most appropriate statement regarding Yellow Fever?

- A. Is caused due to intake of yellow colored foods
- B. Is a viral fever, spread by mosquitoes
- C. Is caused by yellow fungus that grows on bread
- D. Is a mild disease, and does not pose any threat to life

79. Identify the largest organ in the human body.

- A. Skin
- B. Liver
- C. Lungs
- D. Kidney

80. Identity the hormone which is called as 'fight or flight hormone'?

- A. Cortisol
- B. Adrenaline
- C. Thyroxine
- D. Noradrenaline

81. Which form of cholesterol is considered as 'good cholesterol'?

- A. LDL
- B. HDL
- C. VLDL
- D. Chylomicrons

82. Autism refers to:

- A. Infection caused by self
- B. Temporary illness that cures itself as the child grows
- C. A disorder of neural development characterized by impaired social interaction
- D. Disorder where the individual is deaf and dumb

83. What is most appropriate statement about Rabies?

- A. Only infection where vaccination is given before exposure
- B. Prompt washing of wound, dressing and observation of the infected dog is adequate
- C. Viral infection caused by the bite of an infected dog
- D. Prompt washing of wound, dressing and vaccination after onset of symptoms is adequate

84. Centre for Diseas	se Control, USA is loc	cated in:		
A. Washingto	n, DC			
B. New York	City			
C. San Diego				
D. Atlanta				
85. The feeling or ex	pression of pity or so	rrow for the distress	s of another	is known as:
	ii communication			
B. Grieving C. Empathy				
D. Sympathy	•			
2 1 -				
86. Feeling that doing	ng things differently v	vould have made a d	lifference h	appens in which
stage of the grieving	process?			
A. Denial				
B. Bargainin	g			
C. Anger				
D. Guilt				
87. An outline of a	career including: job	description, salary,	education, s	kills needed,
benefits, etc. means				
A. Career planning	B. Career pro	ofile C. R	eference	D. Resume
88. A system of mor	ral principles or value	es:		
A. Reference	B. Ethics	C. Occupation	D. Etique	ette
00 Air lealing into	the pleural space fro	m a wound in a lung	e is known a	ns .
	B. hemothora	ax C. peritonit	is D). volvulus
A. pnemothorax	D. nemomon	in O. politoino		
90. Inflammation o	f the urinary bladder	is known as	 •	
A. cystitis	B. peritonitis	C. dystocia	D. urem	a
91 What term is us	sed to describe any su	bstance that is noxi	ous to the b	ody?
A. intussusception	B. emetic	C. poison	Ι). shock
11. Ilitassassepassi		•		
92. A twisted gut is	also referred to as _	•		
A. peritonitis	B. intussusception	C. pancreat	citis I). volvulus
oo m	4h . Assum mond to dos	owiho what disaasa c	andition?	
	the term used to desc	C. frost bite	D seizu	res
A. dystocia	B. heat stroke	C. Host bite	D, SCIZU	103
94. After surgery v	when does the process	of wound healing b	egin?	
A. immediately	B. 6 to 8 hours	C. 24 to 48 hours	D. 3 to 5	5 days
A	6 A	a the was of a guilla	tina?	
95. Which method	of euthanasia require	ion C. captive	holt l	D. CO2.
A CETVICAL DISIOCAT	icii D. Uccabilal	0.00		

96.	Who	performed	the	world's	first	successful	heart	transplant?
-----	-----	-----------	-----	---------	-------	------------	-------	-------------

- A. Charaka
- B. Christopher Martin Jenkins
- C. Claude Blanchett
- D. Christian Barnard.

97. In a molecule of water if one or both Hydrogen atoms are replaced by deuterium you get:

- A. Heavy water
- B. Light Water
- C. Carbonic Acid
- D. Alcohol

98. What does the insect species Bombyx Mori produce?

- A. Wax
- B. Gum
- C. Silk
- D. Resin

99. Which disease was also known as Variola?

- A. Chicken Pox.
- B. Cow Pox.
- C. Small pox
- D. Herpes

100. Who is considered to be the father of Public Health?

- A. John Snow
- B. Rudolph Virchow
- C. Ronald Ross
- D. Ivan Pavlov

T	he	En	h
		٠,٠	и