
BNS-041 1 P.T.O.

 BNS-041

CERTIFICATE IN COMMUNITY HEALTH FOR

NURSES (BPCCHN)

Term-End Examination

June, 2021

BNS-041 : FOUNDATIONS OF COMMUNITY HEALTH

Time : 3 hours Maximum Marks : 70

GENERAL INSTRUCTIONS

1. All questions are compulsory. Each question carries 1 mark.

2. No cell phones, calculators, books, slide-rules, note-books or written notes, etc. will be

allowed inside the examination hall.

3. You should follow the instructions given by the Centre Superintendent and by the

Invigilator at the examination venue. If you violate the instructions, you will be

disqualified.

4. Any candidate found copying or receiving or giving assistance in the examination will

be disqualified.

5. The Test Booklet and the OMR Response Sheet (Answer Sheet) would be supplied to

you by the Invigilators. After the examination is over, you should hand over the OMR

Response Sheet to the Invigilator before leaving the examination hall. Any candidate

who does not return the OMR Response Sheet will be disqualified and the University

may take further action against him/her.

6. All rough work is to be done on the Test Booklet itself and not on any other paper.

Scrap paper is not permitted. For arriving at answers you may work in the margins,

make some markings or underline in the Test Booklet itself.

7. The University reserves the right to cancel the result of any candidate who

impersonates or uses/adopts other malpractices or uses any unfair means.

No. of Printed Pages : 16

BNS-041 2

1. Bhore Committee had all the features except :

(1) Integration of Preventive Services at all levels.

(2) Social orientation of Medical practice.

(3) Basis of health planning in India.

(4) Survey of existing financial conditions.

2. Subjective sense of feeling unwell refers to

(1) Sickness

(2) Illness

(3) Disease

(4) Disability

3. Case finding pertains to

(1) Primary Prevention

(2) Secondary Prevention

(3) Tertiary Prevention

(4) Primordial Prevention

4. A condition for onset of disease causation including agent, host and environment is

(1) Interaction

(2) Balance

(3) Presentation

(4) Initiation

5. The National Health Programme providing PPTCT services is

(1) National AIDS Control Programme

(2) National Vector Borne Disease Control Programme

(3) National Leprosy Eradication Programme

(4) National Programme for Control of Blindness

6. Primary Health Centre is the referral unit for ____________ sub-centres.

(1) 4

(2) 5

(3) 6

(4) 7

BNS-041 3 P.T.O.

7. Assistant Collector is in-charge of

(1) Tehsil

(2) Municipal Board

(3) Municipal Corporation

(4) Sub-divisions

8. ‘Usual’ or expected frequency of disease in a specific area or population is termed as

(1) Sporadic

(2) Epidemic

(3) Endemic

(4) Pandemic

9. One of the following is a ‘slow’ or ‘modern’ epidemic :

(1) HIV infection

(2) Gastroenteritis

(3) Cholera

(4) Diabetes

10. Sex ratio is particularly important for determining

(1) Number of males

(2) Number of females and males

(3) Educational status of females

(4) Demographic trend

11. Malaria surveillance is an example of

(1) Active Surveillance

(2) Passive Surveillance

(3) Sentinel Surveillance

(4) Random Surveillance

BNS-041 4

12. Type of sampling technique used based on homogeneous groups among population is

(1) Simple Random Sampling

(2) Systematic Random Sampling

(3) Stratified Random Sampling

(4) Cluster Random Sampling

13. Category 2 Bio-Medical Waste is to be discarded in

(1) Yellow bag

(2) Red bag

(3) White bag

(4) Blue bag

14. Collection and storage of Bio-Medical Waste involves all except :

(1) Bags to be tightly sealed

(2) Bags must be 3/4th full

(3) Collection must be daily

(4) Bags can be stored for 72 hours

15. All the following are unsaturated fatty acids except :

(1) Essential fatty acids

(2) Fats not synthesized by the body

(3) Linoleic Acid

(4) Animal fats

16. Another name for Tocopherol is

(1) Vitamin A

(2) Vitamin D

(3) Vitamin E

(4) Vitamin K

BNS-041 5 P.T.O.

17. A vitamin deficiency not been reported in man is

(1) Pyridoxine

(2) Pantothenic acid

(3) Folic acid

(4) Niacin

18. The meal of day with ‘feel-good’ factor is

(1) Breakfast

(2) Lunch

(3) Snacks

(4) Dinner

19. Additional protein requirement in pregnancy per day is up to

(1) 20 gm

(2) 30 gm

(3) 40 gm

(4) 50 gm

20. Milk products and animal source for pregnant women in food pyramid is placed at

(1) Base

(2) Second level

(3) Third level

(4) Fourth level

21. ‘Frank Anaemia’ affecting pregnancy stands for inadequate iron reserves during

(1) Pre-pregnancy

(2) Pregnancy

(3) Adolescence

(4) Childhood

BNS-041 6

22. Oxytocin for ‘let down reflex’ is released from

(1) Anterior pituitary

(2) Posterior pituitary

(3) Hypothalamus

(4) Thyroid

23. All the following increases energy density of food except :

(1) Adding oil

(2) Adding jaggery

(3) Giving malted foods

(4) Thin mixture

24. ‘Lyssavirus’ is the causative organism for

(1) Rabies

(2) Diphtheria

(3) Scabies

(4) Poliomyelitis

25. All the following diseases are covered under the UIP National Programme except :

(1) Diphtheria

(2) Hepatitis B

(3) Enteric fever

(4) Tetanus

26. Anti-adult mosquito control measures involve all except :

(1) Insecticidal residual spray of DDT

(2) Fogging of pyrethrum extract

(3) Malathion spray

(4) Use of kerosene

27. Brugia Malayi, which causes Filariasis is spread by

(1) Culex

(2) Mansonia

(3) Anopheles

(4) Vivax

BNS-041 7 P.T.O.

28. RT-PCR test for Japanese Encephalitis does

(1) Antibody detection

(2) Antigen detection

(3) Genome detection

(4) Virus isolation

29. Millet seed-like shadows are seen in all parts of lungs in

(1) Extrapulmonary Tuberculosis

(2) Tubercular Meningitis

(3) Miliary Tuberculosis

(4) Disseminated Tuberculosis

30. Earliest symptom of diphtheria is

(1) Sore throat

(2) Grey membrane in throat

(3) High fever

(4) Obstructed airways

31. All the following are features of ‘Tetanus’ except :

(1) Masseter spasm

(2) Transmitted from person to person

(3) Endemic in India

(4) Can affect any age

32. All the following are features of Measles vaccine except :

(1) Live attenuated viral vaccine

(2) To be stored at 2C to 8C

(3) Given subcutaneously

(4) Given in upper left arm

BNS-041 8

33. Cancers arising from embryonic tissues are termed as

(1) Sarcoma

(2) Lymphoma

(3) Germ cell tumours

(4) Blastoma

34. Common sources of increased carhohydrates in diet, leading to obesity are

(1) Junk foods

(2) Sweetened drinks

(3) Burgers

(4) Snacks

35. Diabetes is suspected when a person has all except :

(1) Non-healing wounds

(2) Adequate weight

(3) Tuberculosis

(4) Frequent infections

36. All the following exist in Blindness except :

(1) Visual acuity 1/60

(2) No light perception

(3) 3/60 (finger counting at 3 metres)

(4) 20/60 eyesight

37. One of the following is a human factor leading to road traffic accidents :

(1) Poor lighting

(2) Overloading

(3) Bad weather

(4) Impulsiveness

BNS-041 9 P.T.O.

38. All the following are to be followed for screening and follow-up of cervical cancer

except :

(1) Visual inspection by acetic acid

(2) Screening every 5 years

(3) Age of screening to be 16 – 40 years

(4) Screening done by VIA and pap smear

39. Mastodynia is the term for

(1) Lump in breast

(2) Pain in breast

(3) Dimpling of breast skin

(4) Fluid coming from nipple

40. The commonest occupational disease of computer professionals is

(1) Carpal Tunnel Syndrome

(2) Dermatitis

(3) Caisson Disease

(4) Occupational Cataract

41. Baitosis most commonly occurs due to dust of

(1) Silica

(2) Barium

(3) Beryllium

(4) Cotton dust

42. Specific protection measures against occupational diseases include all except :

(1) Personal protective measures

(2) Immunization

(3) Handwashing

(4) Radiological investigations

BNS-041 10

43. All the following are features of Attention Deficit Hyperactivity Disorder (ADHD)

except :

(1) Child is less attentive in class

(2) Impulsiveness

(3) Interrupts conversations frequently

(4) Reported more in girls than boys

44. Schizophrenia is characterized by all except :

(1) Delusions

(2) Hallucinations

(3) Disorganized thoughts

(4) Flashbacks

45. All the following are changes in sense organs due to ageing except :

(1) Hearing impairment

(2) Decreased taste

(3) Presbyopia

(4) Increased smell

46. Factors leading to derangement of carbohydrate metabolism in elderly population

include all except :

(1) Improved uptake of glucose

(2) Lack of fibre in diet

(3) Hypothyroidism

(4) Impaired renal function

47. Change in attitude is at the level of

(1) Cognition

(2) Affect

(3) Psychomotor

(4) Practice

BNS-041 11 P.T.O.

48. One’s opinion of how serious a condition and its consequences are, is termed as

(1) Perceived Severity

(2) Perceived Benefit

(3) Perceived Barriers

(4) Perceived Susceptibility

49. ‘Rationale appeal’ is a behaviour change leading to

(1) Increased information

(2) Education

(3) Motivation

(4) Social pressure

50. All the following are features of Weekly Work Calendar except :

(1) Make a blank table with rows and columns

(2) Easy to plan and implement

(3) Superiors need not monitor

(4) Ensures efficiency of worker

51. One of the following is not the role of ASHA :

(1) Arranging escort services for pregnant mothers

(2) Counselling of pregnant mothers

(3) DOTS provider

(4) Maintain Well-baby Clinic

52. All the following are features of Team-work except :

(1) Enhances efficiency of workers

(2) Increases chances of innovation

(3) Decisions are taken by the team leader

(4) Clarity of tasks

BNS-041 12

53. One among the following is the most successful leader :

(1) Authoritarian

(2) Democratic

(3) Visionary

(4) Laissez-faire

54. All the following are the characteristics of a manager except :

(1) Planner

(2) Status quo

(3) Supervisor

(4) Advocate

55. One of the following is not the effective behaviour to improve performance :

(1) Praise work

(2) Facilitative, not fault finding

(3) Analyze problems

(4) Raise problems first

56. All the following records are available in sub-centre except :

(1) Births and Deaths Register

(2) Drug Register

(3) MTP Register

(4) Epidemic Register

57. In ‘State Aggregated Report’, the compilation level is

(1) First level

(2) Second level

(3) Third level

(4) Fourth level

BNS-041 13 P.T.O.

58. Immunization coverage is stated to be

(1) 100
group age same in children ofnumber Total

immunized fully children old-year 1 ofNumber


(2) 100
group age same in children ofnumber Total

immunized fully children old-months 11–9 ofNumber


(3) 100
group age same in children ofnumber Total

immunized fully children old-months 2–1 ofNumber


(4) 100
group age same in children ofnumber Total

immunized fully children old-months 10–6 ofNumber


59. All the following are the guidelines regarding use of sub-centre funds under NHM

except :

(1) Each sub-centre to get < 10,000 as an untied fund

(2) Fund to be kept in account of Sarpanch

(3) Decisions on spending to be approved by VHC

(4) To be used only for common good

60. Monthly SOE reporting includes all except :

(1) Collect by 24th of every month

(2) Submit by 25th of the month

(3) Submit even when expense is zero

(4) Report any funds received under NDCPS

61. Audit involves all the following except :

(1) Done by identified auditors

(2) Auditors may or may not visit

(3) Checking of records in given financial year

(4) Suggestion for improvement

62. Value of records for family and individual is

(1) Analyzing care given

(2) Creating awareness

(3) Professional growth

(4) Auditing for excellence

BNS-041 14

63. Individual health cards are classified as

(1) Unit-based records

(2) Periodical records

(3) Subject-based records

(4) Collection-based records

64. All the following are criteria for a good report except :

(1) Can be made promptly

(2) Clear and complete

(3) All data included

(4) Complex language

65. Water with good microbiological quality is obtained from

(1) Rivers

(2) Lakes

(3) Ponds

(4) Springs

66. All the following are the methods for chemical disinfection of water except :

(1) Iodine

(2) Bleaching powder

(3) Chlorine

(4) Boiling

67. Non-putrescible wastes have one of the following features :

(1) Don’t decompose easily

(2) Generated by growing food

(3) Combustible

(4) Are aesthetically good

BNS-041 15 P.T.O.

68. Bitot’s spots in deficiency of Vitamin A are visible on

(1) Retina

(2) Cornea

(3) Conjunctiva

(4) Iris

69. Sunflower oil is a rich source of

(1) Vitamin D

(2) Vitamin E

(3) Vitamin B

(4) Vitamin K

70. Falciparum Malaria is usually treated with

(1) Chloroquine

(2) Artemesinin

(3) Primaquine

(4) Paracetamol

BNS-041 16

SPACE FOR ROUGH WORK

