

MSc Nursing 2021

Q. No. 1 0012001	Pouch of Douglas is situated between:
Option A	Bladder and the uterus
Option B	Bladder and the pubic symphysis
Option C	Bladder and the rectum
Option D	Uterus and the rectum
Correct Option	D

Q. No. 2 0012002	Axillary nerve supplies:
Option A	Deltoid and teres major
Option B	Deltoid and teres minor
Option C	Teres major and teres minor
Option D	Coracobrachialis and biceps brachii
Correct Option	B

Q. No. 3 0012003	Largest branch of brachial plexus is:
Option A	Ulnar
Option B	Medial
Option C	Radial
Option D	Axillary
Correct Option	C

Q. No. 4 0012004	The normal range for White Blood Cells is
Option A	5000 to 15000 per mm ³
Option B	10000 to 15000 per mm ³
Option C	4000 to 8000 per mm ³
Option D	5000 to 10000 per mm ³
Correct Option	D

Q. No. 5 0012005	The most important electrolyte for the heart is
Option A	Phosphorous
Option B	Sodium
Option C	Potassium
Option D	Magnesium
Correct Option	C

Q. No. 6 0012006	Cholesterol is needed for formation of all <u>except</u>:
Option A	Vitamin A
Option B	Vitamin D
Option C	Cell membranes
Option D	Steroid hormones
Correct Option	A

Q. No. 7 0012007	Protamine sulphate is the antidote for:
Option A	Heparin
Option B	Morphine
Option C	Warfarin
Option D	Cyanide
Correct Option	A

Q. No. 8 0012008	All are spread by feco-oral route except:
Option A	HAV
Option B	HBV
Option C	HEV
Option D	Typhoid
Correct Option	B

Q. No. 9 0012009	Most common cause of diarrhoea in children is:
Option A	E.coli
Option B	Rota virus
Option C	Staphylococcus
Option D	Streptococcus
Correct Option	B

Q. No. 10 0012010	Priority nursing care need of an unconscious patient:
Option A	Maintain hydration
Option B	Patency of airway
Option C	Maintain intake output
Option D	Prevention of pressure sores
Correct Option	B

Q. No. 11 0012011	All are true about tracheostomy suctioning except:
Option A	Use a non-touch technique to introduce suction catheter tip into the tracheostomy tube

Option B	Apply finger to suction catheter hole
Option C	Gently rotate the catheter while withdrawing
Option D	Each suction should not be longer than 30 seconds
Correct Option	D

Q. No. 12 0012012	A patient with increased intracranial pressure should best be nursed in:
Option A	Prone position
Option B	Fowler's position
Option C	Lateral position
Option D	Trendelenburg position
Correct Option	B

Q. No. 13 0012013	Pyridoxine supplementation is needed for a patient receiving:
Option A	Rifampicin
Option B	Isoniazid
Option C	Co-trimoxazole
Option D	Chloroquine
Correct Option	B

Q. No. 14 0012014	The most common causative agent of UTI is
Option A	E-coli
Option B	Pseudomonas
Option C	Klebsiella
Option D	Proteus
Correct Option	A

Q. No. 15 0012015	A male client is having tonic-clonic seizures. What should the nurse do first?
Option A	Elevate the head of the bed
Option B	Restrain the client's arms and legs
Option C	Place a tongue blade in the client's mouth
Option D	Take measure to prevent injury
Correct Option	D

Q. No. 16 0012016	Which of the following ethical principles refers to the duty ?not to harm??
Option A	Non maleficence
Option B	Beneficence
Option C	Fidelity
Option D	Veracity
Correct Option	A

Q. No. 17 0012017	The enema given to relieve gaseous distension is:
Option A	Cold enema
Option B	Antihelminthic enema
Option C	Carminative enema
Option D	Purgative enema
Correct Option	C

Q. No. 18 0012018	Objective data might include:
Option A	Chest pain
Option B	Complaint of dizziness
Option C	Elevation of blood pressure
Option D	Feeling of nausea
Correct Option	C

Q. No. 19 0012019	Important instruction to be given before a patient undergoes a paracentesis is:
Option A	NPO 12 hours before procedure
Option B	Empty bladder before procedure
Option C	Drink plenty of water before procedure
Option D	Strict bed rest following procedure
Correct Option	B

Q. No. 20 0012020	The most preferred size (Gauze) of IV cannula for an adult patient in hypovolemic shock is:
Option A	26G
Option B	22G
Option C	20G
Option D	14G
Correct Option	D

Q. No. 21 0012021	Venturi mask provides 40 -50 percentage of oxygen at a rate of _____ litre/ minute to a patient experiencing breathing difficulty:
Option A	1-5
Option B	10-15
Option C	16-20
Option D	21-100
Correct Option	B

Q. No. 22 0012022	While assisting the doctor with the removal of a chest tube, the nurse should instruct the patient to:
Option A	Exhale Slowly

Option B	Stay Very Still
Option C	Perform the Valsalva maneuver
Option D	Inhale and exhale at rapid pace
Correct Option	C

Q. No. 23 0012023	The most appropriate position for a patient undergoing Lumber Puncture:
Option A	Side lying with a pillow under the hip
Option B	Prone with pillow under the abdomen
Option C	Trendelenburg position with the head supported on a pillow
Option D	Side lying with the legs pulled up and the head bent down onto the chest
Correct Option	D

Q. No. 24 0012024	Irregular heart rhythm is termed as:
Option A	Acceleration
Option B	Arrhythmia
Option C	Bradycardia
Option D	Tachypnoea
Correct Option	B

Q. No. 25 0012025	The optimum calorie to be provided by proteins in normal adults:
Option A	5-10%
Option B	10-15%
Option C	15-20%
Option D	20-30%
Correct Option	C

Q. No. 26 0012026	International food standard is:
Option A	ISI mark
Option B	Codex alimentarius
Option C	PFA standard
Option D	Agmark standard
Correct Option	B

Q. No. 27 0012027	Maximum biological value is of:
Option A	Egg
Option B	Milk
Option C	Black gram
Option D	Soya bean
Correct Option	A

Q. No. 28 0012028	Fish is a source of all except:
Option A	Iron
Option B	Iodine
Option C	Fluoride
Option D	Vitamin A
Correct Option	B

Q. No. 29 0012029	A child fed exclusively on cow?s milk may have deficiency of:
Option A	Iron
Option B	Vitamin A
Option C	Riboflavin
Option D	Thiamine
Correct Option	A

Q. No. 30 0012030	Which of the following is a mature defence mechanism:
Option A	Projection
Option B	Anticipation
Option C	Denial
Option D	Reaction formation
Correct Option	B

Q. No. 31 0012031	The part of mind that works on the reality principle is:
Option A	Id
Option B	Ego
Option C	Super-ego
Option D	Ego-ideal
Correct Option	B

Q. No. 32 0012032	Learned behaviour that is socially acquired is:
Option A	Custom
Option B	Culture
Option C	Acculturation
Option D	Living standard
Correct Option	B

Q. No. 33 0012033	Relationship between the disease and social conditions is best described by:
Option A	Socialism

Option B	Social defense
Option C	Social pathology
Option D	Social psychology
Correct Option	B

Q. No. 34 0012034	According to Maslow's hierarchy of needs, following is at the top of the pyramid:
Option A	Safety needs
Option B	Physical needs
Option C	Self-actualization
Option D	Love and belonging
Correct Option	C

Q. No. 35 0012035	Severe mental retardation is defined as intelligence quotient:
Option A	<20
Option B	20-34
Option C	35-49
Option D	50-70
Correct Option	B

Q. No. 36 0012036	The socioeconomic /housing scale developed for rural set up is:
Option A	Pareek scale
Option B	Kuppuswamy scale
Option C	Bhore scale
Option D	Adson's scale
Correct Option	A

Q. No. 37 0012037	Forgetting a loved one's birthday after a bitter argument is an example of:
Option A	Denial
Option B	Compensation
Option C	Displacement
Option D	Repression
Correct Option	D

Q. No. 38 0012038	All of the following drugs cause urine discoloration except:
Option A	Nitrofurantoin
Option B	Rifampicin
Option C	Digoxin
Option D	Phenazopyridine
Correct Option	C

Q. No. 39 0012039	Blood brain barrier is crossed by:
Option A	Dopamine
Option B	Propanolol
Option C	Glycopyrrolate
Option D	Streptomycin
Correct Option	B

Q. No. 40 0012040	All of the following are given intradermally except:
Option A	Insulin
Option B	BCG vaccine
Option C	Mantoux test
Option D	Test dose of drugs
Correct Option	A

Q. No. 41 0012041	The gold standard for diagnosis of gastro-oesophageal reflux disease (GERD) is :
Option A	Barium swallow
Option B	Endoscopy
Option C	24 hr pH monitoring
Option D	Oesophageal manometry
Correct Option	C

Q. No. 42 0012042	Risk factors for carcinoma oesophagus are all except:
Option A	Achalasia
Option B	Corrosives
Option C	H. pylori
Option D	Plummer Vinson syndrome
Correct Option	C

Q. No. 43 0012043	Prolonged immobility is associated with:
Option A	Decreased bone resorption
Option B	Decreased cardiac work load
Option C	Increased serum calcium level
Option D	Increased haematocrit level
Correct Option	C

Q. No. 44 0012044	Stress induced ulcers are most commonly found in:
Option A	Stomach antrum

Option B	Stomach fundus
Option C	Pyloric channel
Option D	First part of duodenum
Correct Option	B

Q. No. 45 0012045	The sure sign of intestinal obstruction is:
Option A	Diarrhoea
Option B	Jelly-like stool
Option C	Localised tenderness
Option D	Vomiting and distension
Correct Option	D

Q. No. 46 0012046	Typhoid perforation occurs during:
Option A	First week
Option B	Second week
Option C	Third week
Option D	Fourth week
Correct Option	B

Q. No. 47 0012047	Maximum water reabsorption in the gastrointestinal tract occurs in:
Option A	Stomach
Option B	Jejunum
Option C	Ileum
Option D	Colon
Correct Option	B

Q. No. 48 0012048	The best diagnostic test for Hirschprung disease is:
Option A	Rectal biopsy
Option B	Anal manometry
Option C	MRI
Option D	CT
Correct Option	A

Q. No. 49 0012049	Most common cause of lower Gi bleeding in India is:
Option A	Benign tumour
Option B	Non-specific ulcer
Option C	Colo-rectal carcinoma
Option D	Haemorrhoids
Correct Option	C

Q. No. 50 0012050	Guaiac test is used for:
Option A	Pentosuria
Option B	Fructosuria
Option C	Pancreatitis
Option D	Occult blood in stool
Correct Option	D

Q. No. 51 0012051	Commonest cause of AV fistula is:
Option A	Congenital
Option B	Traumatic
Option C	Iatrogenic
Option D	Tumour erosion
Correct Option	C

Q. No. 52 0012052	In DVT all are seen except:
Option A	Pain
Option B	Tenderness
Option C	High fever
Option D	Elevated local temperature
Correct Option	C

Q. No. 53 0012053	Most common cause of unilateral pedal edema in India is:
Option A	Post traumatic
Option B	Post irradiation
Option C	Milroy's disease
Option D	Filarial lymphedema
Correct Option	D

Q. No. 54 0012054	A patient presented with tension pneumothorax after road traffic accident, the first line of management would be:
Option A	Insert wide bore needle in 2 nd intercostal space
Option B	Perform emergency thoracotomy
Option C	Immediate chest x ray
Option D	CT scan
Correct Option	A

Q. No. 55 0012055	An adult whose both lower limbs are burnt along with genitalia has _____% burns:
Option A	18%

Option B	19%
Option C	36%
Option D	37%
Correct Option	D

Q. No. 56 0012056	Causes of epistaxis are all <u>except</u>:
Option A	Nose picking
Option B	Foreign body
Option C	Allergic rhinitis
Option D	Thrombocytopenia
Correct Option	C

Q. No. 57 0012057	Parathyroid hormone action is antagonized by:
Option A	Insulin
Option B	Calcitonin
Option C	Glucagon
Option D	Oxytocin
Correct Option	B

Q. No. 58 0012058	Normal colour of colostomy stoma is:
Option A	Pale pink
Option B	Bluish hue
Option C	Bright red
Option D	Purplish
Correct Option	A

Q. No. 59 0012059	Positive Homans's sign is associated with the presence of:
Option A	Nystagmus
Option B	Thrombosis
Option C	Deafness
Option D	Capillary fragility
Correct Option	B

Q. No. 60 0012060	Oxygenated blood from the placenta reaches the fetal heart in utero via:
Option A	Umbilical arteries
Option B	Umbilical vein
Option C	Ductusvenosus
Option D	Ductusarteriosus
Correct Option	B

Q. No. 61 0012061	Surfactant appears in amniotic fluid at the gestational age of:
Option A	20 weeks
Option B	28 weeks
Option C	32 weeks
Option D	36 weeks
Correct Option	B

Q. No. 62 0012062	Best test for estimating hCG:
Option A	ELISA
Option B	Bioassay
Option C	Radio immunoassay
Option D	Radio receptor assay
Correct Option	C

Q. No. 63 0012063	Folic acid supplementation reduces the risk of:
Option A	Neural tube defect
Option B	Toxaemia of pregnancy
Option C	Down's syndrome
Option D	Placenta previa
Correct Option	A

Q. No. 64 0012064	Commonest cause of non-engagement at term, in a primigravida is:
Option A	CPD
Option B	Hydramnios
Option C	Breech presentation
Option D	Brow presentation
Correct Option	A

Q. No. 65 0012065	Definite sign of placental separation in stage 3 of parturition is:
Option A	Gush of blood
Option B	Lengthening of cord
Option C	Shooting pain in lower abdomen
Option D	Filling of placenta in vagina
Correct Option	D

Q. No. 66 0012066	Indication for induction of labour is:
Option A	PIH at term

Option B	Placenta previa
Option C	Breech presentation
Option D	Heart disease at term
Correct Option	A

Q. No. 67 0012067	Suction evacuation can be done up to:
Option A	6 weeks
Option B	10 weeks
Option C	16 weeks
Option D	20 weeks
Correct Option	B

Q. No. 68 0012068	Which of the following tests is <u>Not</u> useful in tubal pregnancy:
Option A	HCG
Option B	USG
Option C	Pelvic examination
Option D	Hysterosalpingography
Correct Option	D

Q. No. 69 0012069	Absolute contraindication of hormone replacement therapy is:
Option A	Thrombosis
Option B	Haemorrhage
Option C	Fibroadenoma
Option D	Metrorrhagia
Correct Option	A

Q. No. 70 0012070	The first sign of puberty in girls is:
Option A	Menarche
Option B	Breast budding
Option C	Growth spurt
Option D	Pubic hair growth
Correct Option	C

Q. No. 71 0012071	Most common cause of vesicovaginal fistula in India is:
Option A	Irradiation
Option B	Gynae surgery
Option C	Trauma
Option D	Obstructed labour
Correct Option	D

Q. No. 72 0012072	Jaundice at birth or within 24 hours of birth is commonly due to:
Option A	Physiological
Option B	Erythroblastosis
Option C	Biliary atresia
Option D	Congenital hyperbilirubinemia
Correct Option	B

Q. No. 73 0012073	Commonest cause of stridor in a newborn is:
Option A	Foreign body
Option B	Laryngomalacia
Option C	Meconium aspiration
Option D	Recurrent laryngeal nerve palsy
Correct Option	B

Q. No. 74 0012074	True about Turner's syndrome:
Option A	Normal gonads
Option B	Normal intelligence
Option C	Normal breast
Option D	Long stature
Correct Option	B

Q. No. 75 0012075	Hypoglycaemia in infants more than 24 hours of age is defined as blood glucose levels less than:
Option A	25 mg/dl
Option B	45 mg/dl
Option C	50 mg/dl
Option D	65 mg/dl
Correct Option	B

Q. No. 76 0012076	During neonatal resuscitation, the chest compression to ventilation ratio is:
Option A	3:1
Option B	5:1
Option C	10:1
Option D	15:1
Correct Option	A

Q. No. 77 0012077	Which of the following milestones develops first :
Option A	Mirror play

Option B	Crawling
Option C	Creeping
Option D	Pincer grasp
Correct Option	A

Q. No. 78 0012078	A child having IQ of 25 falls in the following category:
Option A	Educable
Option B	Trainable
Option C	Dependent
Option D	Needs life support
Correct Option	C

Q. No. 79 0012079	Preferred route of drug delivery during neonatal resuscitation:
Option A	Peripheral vein
Option B	Umbilical vein
Option C	Intraosseous
Option D	Intratracheal
Correct Option	B

Q. No. 80 0012080	The commonest haematological malignancy in children is:
Option A	ALL
Option B	CML
Option C	CLL
Option D	AML
Correct Option	A

Q. No. 81 0012081	Capillary refill time in child with shock is:
Option A	>1 second
Option B	>2 second
Option C	>3 second
Option D	>4 second
Correct Option	C

Q. No. 82 0012082	All are features of catatonia <u>except</u>:
Option A	Cataplexy
Option B	Catalepsy
Option C	Negativism
Option D	Automatic obedience
Correct Option	A

Q. No. 83 0012083	Visual hallucinations are seen in:
Option A	Residual schizophrenia
Option B	Simple schizophrenia
Option C	Delirium
Option D	Temporal lobe epilepsy
Correct Option	C

Q. No. 84 0012084	Cognition is:
Option A	Action
Option B	Perception
Option C	Thought
Option D	Feeling
Correct Option	C

Q. No. 85 0012085	Confabulation is a defect of:
Option A	Memory
Option B	Attention
Option C	Intelligence
Option D	Concentration
Correct Option	A

Q. No. 86 0012086	Pseudo dementia is commonly seen in:
Option A	Depression
Option B	Hysteria
Option C	Mania
Option D	Anxiety neurosis
Correct Option	A

Q. No. 87 0012087	Following are true of obsessive compulsive neurosis except:
Option A	Persistence
Option B	Irrational thought
Option C	Ego syntonic
Option D	Resisting
Correct Option	C

Q. No. 88 0012088	Cognitive therapy is used for:
Option A	Mania

Option B	Paranoia
Option C	Depression
Option D	Schizophrenia
Correct Option	C

Q. No. 89 0012089	Drug of choice for delirium tremens is:
Option A	Diazepam
Option B	Chlorpromazine
Option C	Haloperidol
Option D	Reserpine
Correct Option	A

Q. No. 90 0012090	Reversible cause of dementia is:
Option A	Post-encephalitis
Option B	Multi-infarct
Option C	Hydrocephalus
Option D	Senile dementia
Correct Option	A

Q. No. 91 0012091	Substance dependence is due to all except:
Option A	Personality
Option B	Peer pressure
Option C	Intelligence
Option D	Family history of substance abuse
Correct Option	C

Q. No. 92 0012092	Living standard of people is best indicated by:
Option A	Death rate
Option B	Maternal mortality rate
Option C	Infant mortality rate
Option D	Physical quality of life index
Correct Option	D

Q. No. 93 0012093	Prevention of childhood obesity is mainly a type of:
Option A	Primordial prevention
Option B	Primary Prevention
Option C	Specific protection
Option D	Disability limitation
Correct Option	A

Q. No. 94 0012094	Tip of iceberg phenomenon is most appropriately represented by:
Option A	PEM
Option B	Malaria
Option C	Measles
Option D	Poliomyelitis
Correct Option	A

Q. No. 95 0012095	All are indicators of mortality <u>except</u>:
Option A	Life expectancy
Option B	Sickness duration
Option C	Case fatality rate
Option D	Standardized death rate
Correct Option	B

Q. No. 96 0012096	Prevalence is a:
Option A	Rate
Option B	Ratio
Option C	Proportion
Option D	Median
Correct Option	C

Q. No. 97 0012097	Post exposure vaccination is given in:
Option A	Typhoid
Option B	Mumps
Option C	Rabies
Option D	Rubella
Correct Option	C

Q. No. 98 0012098	Ideal number of fully frozen ice packs contained in a vaccine carrier:
Option A	2
Option B	4
Option C	6
Option D	8
Correct Option	B

Q. No. 99 0012099	Missing cases are detected by:
Option A	Monitoring

Option B	Active surveillance
Option C	Passive surveillance
Option D	Sentinel surveillance
Correct Option	D

Q. No. 100 0012100	Disease elimination means:
Option A	Cure of the disease
Option B	Eradication of the vector
Option C	Preventing local transmission
Option D	Complete termination of the causative organism
Correct Option	C

Q. No. 101 0012101	Screening for cervical cancer is done at PHC by:
Option A	History and clinical examination
Option B	Pap smear
Option C	Colposcopy
Option D	MRI
Correct Option	B

Q. No. 102 0012102	Which of the following is the reservoir for measles:
Option A	Man
Option B	Soil
Option C	Water
Option D	Fomites
Correct Option	A

Q. No. 103 0012103	In a child with diarrhoea has thirst present and tears absent , degree of dehydration is:
Option A	Mild
Option B	Moderate
Option C	Severe
Option D	None
Correct Option	B

Q. No. 104 0012104	HIV post exposure prophylaxis should be started within:
Option A	6 hours
Option B	24 hours
Option C	48 hours
Option D	72 hours
Correct Option	D

Q. No. 105 0012105	Rule of halves is seen in:
Option A	CHD
Option B	Burns
Option C	Blindness
Option D	Hypertension
Correct Option	D

Q. No. 106 0012106	Lecture method is a type of:
Option A	Didactic method
Option B	Socratic method
Option C	Visual communication
Option D	Non- verbal communication
Correct Option	A

Q. No. 107 0012107	All are true about panel discussion except:
Option A	4-8 experts discuss a topic
Option B	Audience is present
Option C	Specific order of speeches
Option D	Audience can participate in discussion
Correct Option	C

Q. No. 108 0012108	Loose health education charts serially being shown to the group during the talk:
Option A	Flash cards
Option B	Flip charts
Option C	Flannel graphs
Option D	Exhibition charts
Correct Option	A

Q. No. 109 0012109	Uniform and unbiased method of student clinical assessment:
Option A	Viva voce
Option B	Individual patient assignment
Option C	Objectively structured clinical Evaluation
Option D	Group assignment
Correct Option	C

Q. No. 110 0012110	Least important factor in selecting type of media:
Option A	Size of the target group

Option B	Preference of the teacher
Option C	Need of the learners
Option D	Cost and availability
Correct Option	B

Q. No. 111 0012111	In management goal refers to:
Option A	Discrete activity
Option B	Analysis of health situation
Option C	End point of all activity
Option D	Ultimate desired state towards which resources are directed
Correct Option	D

Q. No. 112 0012112	Analysis done for expenditure of large proportion for small number and vice versa:
Option A	ABC
Option B	VED
Option C	FSN
Option D	SDE
Correct Option	A

Q. No. 113 0012113	Monetary terms involve:
Option A	Cost benefit analysis
Option B	Slow pathway
Option C	Network analysis
Option D	Management by objectives
Correct Option	A

Q. No. 114 0012114	Least important function of a nurse manager in personnel management:
Option A	Enforcing discipline
Option B	Staff development
Option C	Supportive supervision
Option D	Performance appraisal
Correct Option	A

Q. No. 115 0012115	The best leadership style in crisis situations is:
Option A	Democratic
Option B	Charismatic
Option C	Leiss-ez-fair
Option D	Authoritarian
Correct Option	D

Q. No. 116 0012116	Hypothesis is a/an:
Option A	Axiom
Option B	Verified variable
Option C	Variable to be tested
Option D	Established document
Correct Option	C

Q. No. 117 0012117	Validity is a test bases upon all <u>except</u>:
Option A	Accuracy
Option B	Sensitivity
Option C	Specificity
Option D	Precision
Correct Option	D

Q. No. 118 0012118	If a biochemical test gives the same reading for a sample on repeated testing, it shows that the test is:
Option A	Accurate
Option B	Precise
Option C	Sensitive
Option D	Specific
Correct Option	B

Q. No. 119 0012119	Hawthorne effect is seen in:
Option A	Cohort study
Option B	Case - control study
Option C	Cross- sectional study
Option D	Ecological study
Correct Option	A

Q. No. 120 0012120	When the research participants recruit other participants for a test or study, it is called:
Option A	Purposive sampling
Option B	Random sampling
Option C	Snowball sampling
Option D	Convenience sampling
Correct Option	C