

**MAHARASHTRA STATE BOARD OF NURSING AND
PARAMEDICAL EDUCATION, MUMBAI**

EXAMINATION IN AUXILIARY NURSING AND MIDWIFERY
FIRST YEAR

PRIMARY HEALTH CARE—PAPER-III

(NURSING HEALTH PREVENTION OF HEALTH AND RESTORATION)

THURSDAY, 26TH JULY 2018

[TIME : 2-00 P.M. TO 5-00 P.M.]

(TOTAL MARKS — 75)

1. The Candidate must write her / his Seat Number in **ENGLISH**.
2. Please note that the question paper set in **ENGLISH** version is final for any doubt in **MARATHI** paper.

- | | Marks |
|--|-------------------------------------|
| 1. (a) Select the most appropriate words of the following and complete the statement :— | (05) |
| (i) Cold chain should be maintain for vaccines. | |
| (a) Polio | (b) BCG |
| (c) DPT | (d) All of above. |
| (ii) One gram of carbohydrate contains k. cal. | |
| (a) 2 | (b) 4 |
| (c) 5 | (d) 9. |
| (iii) Inflammation of menings is called as | |
| (a) Meningitis | (b) Tuberculosis |
| (c) Encephalitis | (d) Nephritis. |
| (iv) The purpose of hand washing before and after perform in each nursing procedure is | |
| (a) To prevent cross infection | (b) To clean hands only |
| (c) To keep the hands soft | (d) To decrease irritation of hand. |
| (v) is checking of safe and complete potency of Vaccines. | |
| (a) V. V. M. | (b) Ice packs |
| (c) A D S | (d) Vaccine carrier. |
| (b) Match the following :— | (05) |
| 'A' Group | 'B' Group |
| (i) Fracture | (a) Dots Therapy |
| (ii) AIDS | (b) Insulin |
| (iii) T-Bandage | (c) Infected blood |
| (iv) Tuberculosis | (d) Splint |
| (v) Diabetes | (e) Perineum. |

[Turn over

- (c) State *true* or *false* :— (05)
- (i) 1cc means 15 drops.
 - (ii) Chlorine tablets are used for water purification
 - (iii) Pus in urine is called Haematemesis.
 - (iv) Mumps is infection of parotide gland
 - (v) A.D. syringe should be used for Immunisation.
2. Define the following (any *five*) :— (10)
- (a) Pneumonia
 - (b) Signs and symptoms
 - (c) Referral system
 - (d) First Aid
 - (e) Sterilisation
 - (f) Incubation period.
3. Write short notes (any *four*) :— (20)
- (a) Cold chain
 - (b) Ayush
 - (c) Golden rules of First Aid
 - (d) Fracture
 - (e) Bio-medical waste management.
4. Answer the following questions :—
- (a) Define Bronchopneumonia. (02)
 - (b) What are the causes of Bronchopneumonia ? (04)
 - (c) Write the signs and symptoms of Bronchopneumonia. (04)
 - (d) What advice will you give to the patient of Bronchopneumonia and relatives regarding health care at home. (05)
5. Mrs. Seema 50 years old brought by her brother with complaint of giddiness and palpitation in your hospital / PHC as for medical checkup. She diagnosed as Hypertension.
Answer the following questions :—
- (a) What is Hypertension ? (02)
 - (b) What are the causes of Hypertension ? (03)
 - (c) Write the nursing management of Mrs. Seema ? (05)
 - (d) What health education you will give to Seema and her family ? (05)

OR

Immunisation session is arranged at your PHC.

Answer the following questions :—

- (a) List the objectives of Immunisation ? (05)
- (b) Write down Immunisation schedule for 0-3 years age group. (05)
- (c) What health education will you give to the mothers ? (05)

महाराष्ट्र राज्य शुश्रूषा व परावैद्यक शिक्षण मंडळ, मुंबई

ऑक्सिडिअरी नर्सिंग आणि मिडवायफरी परीक्षा

प्रथम वर्ष

प्रायमरी हेल्थ केअर-पेपर-३

(नर्सिंग हेल्थ प्रिव्हेंशन ऑफ हेल्थ अॅण्ड रेस्टोरेशन)

गुरुवार, दिनांक २६ जुलै २०१८

[वेळ : दुपारी २-०० ते सायंकाळी ५-०० वाजेपर्यंत]

(एकूण गुण — ७५)

१. उमेदवाराने तिचा/त्याचा आसन क्रमांक इंग्रजीमध्ये लिहावा.
२. मराठी भाषेतील भाषांतरातील अडचणीसाठी इंग्रजी भाषेतील प्रश्नपत्रिका अंतिम राहिल.

गुण

१. (अ) योग्य शब्द निवडून वाक्य पूर्ण करा :— (०५)

- (१) शीतसाखळी लसीकरिता वापरतात.
(अ) पोलिओ (ब) बी. सी. जी.
(क) डी.पी.टी. (ड) वरीलपैकी सर्व.
- (२) एक ग्रॅम कर्बोदकापासून उष्मांक मिळतात.
(अ) २ (ब) ४
(क) ५ (ड) ९.
- (३) मेंदू आवरणदाह म्हणजे
(अ) मेनिंजायटीस (ब) क्षयरोग
(क) मेंदूदाह (ड) मूत्रपिंडदाह.
- (४) प्रोसिजर करण्याआगोदर व नंतर हात धुण्याचा उद्देश आहे.
(अ) क्रॉस इन्फेक्शन टाळण्यास (ब) फक्त हात स्वच्छ करण्यास
(क) हात मऊ होण्यास (ड) हाताची आग कमी करण्यास.
- (५) सुरक्षित आणि पूर्ण कार्यक्षमता असलेल्या लसींची खात्री तपासून पाहणे.
(अ) व्ही.व्ही.एम. (ब) आईस पॅक
(क) ए.डी.एस. (ड) व्हॅक्सीन कॅरिअर.

(ब) योग्य जोड्या जुळवा :—

(०५)

- ‘अ’ गट (अ) DOTS उपचार
(१) अस्थिभंग (क) इन्सूलिन
(२) एड्स (ड) दुषित रक्त
(३) T-बॅंटेज (ड) आधारफळी
(४) क्षयरोग (इ) विटप / पेरिनीयम.
(५) मधुमेह

[उलटून पहा

(क) चूक की बरोबर ते लिहा :-

- (१) 1cc म्हणजे १५ थेंब.
- (२) क्लोरीन गोळ्या पाणी शुद्ध करण्यासाठी वापरतात.
- (३) लघवीत पू आढळल्यास हिमॅटॅमेसिस असे म्हणतात.
- (४) लाळोत्पादक ग्रंथीचा संसर्ग म्हणजे गालगुंड होय.
- (५) लसीकरणासाठी ए.डी. सिरीजेस् वापराव्यात.

२. व्याख्या लिहा (कोणत्याही पाच) :-

(१०)

- (अ) श्वसनदाह
- (ब) चिन्हे व लक्षणे
- (क) संदर्भसेवा
- (ड) प्रथमोपचार
- (इ) निर्जंतुकीकरण
- (इ) अधीशयन काळ.

३. टिपा लिहा (कोणत्याही चार) :-

(२०)

- (अ) शीतसाखळी
- (ब) आयुष
- (क) प्रथमोपचाराचे सुवर्ण नियम
- (ड) हाडमोड
- (इ) जैव वैद्यकीय कचऱ्याची विल्हेवाट.

४. खालील प्रश्नांची उत्तरे लिहा :-

- (अ) श्वसनदाह.- व्याख्या लिहा. (०२)
- (ब) श्वसनदाहाची कारणे काय ? (०४)
- (क) श्वसनदाहाची चिन्हे व लक्षणे लिहा. (०४)
- (ड) श्वसनदाहाच्या रुग्ण व नातेवाईकांना घरी आरोग्याची काळजी घेण्याबद्दल काय सल्ला द्याल ? (०५)

५. श्रीमती सीमा ५० वर्षे वयाची स्त्री त्यांच्या भावाबरोबर आल्या आहेत. त्यांना चक्कर येते व घाबरलेल्या अवस्थेत आहेत. वैद्यकीय तपासणीत त्यांना अतिरक्तदाब आहे असे आढळले आहे. खालील प्रश्नांची उत्तरे लिहा :-

- (अ) अतिरक्तदाब म्हणजे काय ? (०२)
- (ब) अतिरक्तदाबाची कारणे कोणती ? (०३)
- (क) श्रीमती सीमा यांची व्यवस्थापन व शुश्रूषा कशी कराल लिहा. (०५)
- (ड) श्रीमती सीमा व त्यांच्या कुटुंबाला काय आरोग्य शिक्षण द्याल ? (०५)

किंवा

तुमच्या प्रा. आ. केंद्रात लसीकरण सत्र आयोजित केले आहे. तरी खालील प्रश्नांची उत्तरे लिहा :-

- (अ) लसीकरण सत्राची उद्देश लिहा. (०५)
- (ब) ० ते ३ वयोगटातील मुलांच्या लसीकरणाचे वेळापत्रक लिहा. (०५)
- (क) मातांना कोणते आरोग्य शिक्षण द्याल. (०५)