Staff Nurse Model Question Paper

1.For education of measles, in (a) 80% (c) 96%	mmunization coverage should be at least (b) 85% (d) 100%
Answer: B	
2. Period of maximum infectivity in mumps is during	
(a) incubation period	(b) onset of swelling
(c) after swelling appears Answer: A	(d) prodromal period
3. Major epidemics of influen	nza A occur at intervals of
(a) 1 year	(b) 2-3 years
(c) 10-15 years Answer : B	(d) 20-25 years
4. The most common source	of infection for diphtheria is a
(a) case	(b) sub clinical case
(c) carrier Answer : D	(d) all of the above
5. Shick test is done in	
(a) meningitis	(b) diphtheria
(c) pertussis Answer: A	(d) polimyelitis
6. Adjuvant present in DPT v	vaccine is
(a) aluminium phosphate	
(c) zinc phosphate Answer: C	(d) magnesium phosphate
7. Recommended site of administration of DPT in infants is (a) gluteal (b) deltoid	
(c) lateral aspect of thigh	(d) forearm
Answer: C	

8. The most severe complicati (a) diphtheria (c) tetanus Answer: D	ons following DPT are due to Component (b) pertussis (d) adjuvant
9. The vaccine usually given to (a) DPT	o pilgrims to the Middle East is (b) influenza
(c) yellow fever Answer: C	(d) meningitis
10. Best index to estimate case	· · · · · · · · · · · · · · · · · · ·
(a) incidence of infection(c) incidence of diseaseAnswer: C	(b) prevalence of infection(d) prevalence of disease
11. Prevalence of T.B. infection	on in a community is estimated by
(a) tuberculin test	(b) sputum microscopy
(c) culture Answer: A	(d) chest X-ray 12.
12.The amount of PPD used in	n mantoux test in India is
(a) 1 TU	(b) 5 TU
(c) 25 TU Answer : A	(d) 250 TU 13.
13.Result of mantoux test is r	read after
(a) 6 hours	(b) 24 hours
(c) 48 hours Answer: C	(d) 72 hours
14. Present day BCG vaccine	is supplied as
(a) liquid vaccine	(b) freeze dried vaccine
(c) both Answer: B	(d) none of the above
15. The diluent used for recor	stituting BCG vaccine is
(a) normal saline	(b) distilled water
(c) dextrose Answer: A	(d) none of the above
16. Reconstituted BCG vaccin	ne should be used with in
(a) 3 hours	(b) 6 hours
(c) 18 hours	(d) 24 hours

Answer: B

17. The age for BCG vaccination is recommended at

(a) birth or at 6th week

(b) only 6th week

(c) 6-8 weeks

(d) within 1 year

Answer: A

18. At the village level sputum for AFB is collected and fixed by

(a) anganwadi worker

(b) village health guide

(c) health worker male

(d) health worker female

Answer: A

19. Source of most polio infections are

(a) clinical cases

(b) sub clinical cases

(c) carrier

(d) both (b)&(c)

Answer: C

20. Risk factors for development of paralytic polio include

(a) 1/M injections

(b) Tonsillectomy

(c) DPT

(d) all of the above

Answer: D

All the Best