Basic Medicine

1. Eruptions with size ranging from 5mm to 5 cm which are raised above skin

Ans: Nodules

2. Infected papules or vesicles are called as

ans: Pustules

3. Fluid filled lesions less than 5 mm in size

Ans: Vesicles

4. Lessions which are not raised above the skin

Ans: Macules

5. Elevated patches on the skin with centre pallor than periphery which is seen in allergy

ans: wheal

6. Name two diseases with maculo papulor rash

Ans: Measeles, rubella

7. Name two example for diseases with rash and haemorrhage

ans: Viral haemarrhagic fever, leptospirosis

8. Name two diseases with vesicular or pustular rash

Ans: Chickenpox, Herpes

9. Causative agent for scabies

Ans: Sarcoptes scabei or itch mite

10. Name two topical applications used in the treatment of scabies

Ans: Malathion and permethrin

11. Name a topical application with fruity odour usually preferred in treatment of scabies in children

Ans: Permethrin

12. Swelling in the breast is usually termed as

Ans: Lump

13. Name two conditions where pallor is present

Ans: Anemia, Blood loss

14. Inflammation of joints is called

Ans: Arthritis

15. Most common cause for acute arthritis

Ans: Trauma

16. Most common cause for chronic arthritis

Ans: Rheumatoid

17. Name two causes for acute arthritis

Ans: Trauma, Rheumatic arthritis

18. Most frequent syciption of the respiratory disease

Ans: cough

19. Name two common causes of cough

Ans: Pharangitis trachco bronchitis

20. Name two cardiac causes of cough

Ans: chromic heart disease mitral valve disease

21. Name two common causes of chest pain

Ans: Pneumonia, Ischaemic Heart diseases

22. Name two musculo skeletal causes of chest pain

Ans: Myositis, costochondritis

23. Coughing out blood is called

Ans: Hemophysis

24. Coughing out blood due to bleeding from upper respiratory tract is called ans: pseudohemoptysis

25. Name two common causes of hemoptysis

Ans: Pneumonia, Bleeding disorders

26. Vomiting out blood is called

Ans: Haemotisis

27. Dark colorful or tarry stords due to bleeding fresh lower GIT tract is

Ans: Malena

28. Difficulty in breathing

Ans: Dyspnoea

29. Difficulty in breathing especially in lying down position

Ans: Orthopnoea

30. Most common upper respiratory tract infection

Ans: common cold

31. Most common organism causing common cold

Ans: Rhino virus

32. Difficulty in swallosing food is called

Ans: dysphagia

33. Pain while suallowing food is called

Ans: odynophagia

34. Common organism causing community acquired pneumonia

Ans: Streptococcus pneumonia

35. Most common agent for nosocomial (Hospital Acquired) pneumonia

Ans: E coli

36. Most common organism responsible for pneumonia in immuno compromised individuals

Ans: Pneumolystis cornii, Aspirgillus

37. Name two causes for hemolytic Joundice

Ans: Severe thalassemia, Severe falciparam malaria

38. Name two causes for hepatocellular Jaundice

Ans: Hepatitis, cirrhosis

39. Jaundice results from obstruction of bile flow in bile duct

Ans: Cholestatic jaundice

40. When infection in pneumonia spread from bronchi to terminal bronchioles and alveoli it is called as

Ans:broncho Pneumonia

41. Common causes for blurred vision and blindness

Ans: Cataract

42. The conditions in which older persons cannot see clearly the near objects is called

Ans: presbyopia

43. Most common cause for conjunctivitis in a new born

Ans: Gonorrhoea in mother

44. Suppurative or infective inflammation of zeis gland is

Ans. Stye or hordeolum

45. Painful micturition is called

Ans: Dysuria

46. presence of blood in urine is called

Ans: Haematuria

47. Bed wetting or passing urine while sleeping at night is called as

Ans: Nocturnal enurusis

48. condition where urine cannot be passed even with conscious effort

Ans: Urinary retention

49. Name two common causes of haemacturia

Ans: Renal Stones, Urinary tract infection

50. Vaccination commonly associated with local reaction like pain swelling and redness in.

Ans: DPT

51. A specific local reaction that start as a papule later ulcerate and heals leaving a scar is typically seen in immunization with vaccine

Ans: BCG

52. Name two vaccines in the immunization schedule in which vaccine virus infection can result in systemic reaction

Ans: Measles, OPV

53. Most common cause of epistaxis in both adults and children Ans Local Trauma

54. Most common cause for death in children from 6 months to two years of age in many part of India.

Ans: Diarrhoea

55. Most common organism causing diarrhoea in children

Ans: Rota virus

56. Most common bacteria causing diarrhoea

Ans: E Coli

57. Loose stool with blood and mucus is called

Ans: Dysentry

58. Most common cause for bacillary dysentery

Ans: Shigella

59. Worm infestation which is commonly associated with anaemia

Ans: Hook Worm

60. Worm infestation associated with usage of under cooked pork or beef

Ans: Tape worm

61. Name two foods that precipitate migraine

Ans: Coffee, Chocolate

62. Most important cause of tooth ache

Ans: Dental caries

63. Name two causes for ear ache

Ans: Impacted wax, otitis media

64. Incomplete evacuation of bowel in 48 hours is called

Ans: Constipation

65. Infantile convulsions most commonly occur in age group

Ans: 1 to 4 years

66. Sudden increase in temperature of the body following infections causes convulsions or fits called as

Ans: Febrile convulsions

67. In which infection the body temperature will be subnormal, but rectal temperature will be high

Ans: Cholera

- 68. Name two infection where continuous fever is present
 - Ans: Typhoid, Urinary tract infection
- 69. Name two conditions where hyperpyrexia is seen
 - Ans: Malaria, Septicaemia
- 70. Over reaction to an emotional upset or nervous stress usually aggravated by the presence of persons and often presents as hyper ventilation, fits like presentations etc...... is
 - Ans: Hysteria
- II. Define or answer in one or two sentence

1.	Ulcer	10. Pneumonia	18. Urinary incontinence
2.	Swelling	11.URTI	19. Urinary retention
3.	Pallor	12. Jaundice	20.AEFI
4.	Arthritis	13.Stye	21. Epistaxis
5.	Hemoptysis	14. Chalazion	22. Diarrhoea
6.	Haematemesis	15. Haematuria	23. Dysentry
7.	Dyspnoea	16. Dysuria	24. constipation
8.	Orthopnoea	17. Nocturnal enuresis	25. Hypothermia

26. Cyanosis

III. Short notes

9. Asthma

- 1. Eruptions on the skin
- 2. Scabies signs, symptoms and treatments
- 3. Pallor and common conditions where pallor in present
- 4. Arthritis and common causes
- 5. Cough common causes and treatment
- 6. Common causes of chest pain
- 7. Hemoptysis and common causes
- 8. Dyspnoea & common causes
- 9. Asthma, signs and symptoms and treatment
- 10. Common URTI
- 11. Pneumonia its signs, symptoms and treatment
- 12. Classification of Pneumonia
- 13. Define jaundice, Types of jaundice with examples
- 14. Causes of blurred vision
- 15.causes of red eyes
- 16. Haematuria common causes
- 17. Adverse effects following vaccination (AEFI)
- 18. Epistaxis- common causes and first aid
- 19. Diarrhoea and its causes
- 20. Four Clinical Types of diarrhoea
- 21. As a health worker how will you proceed with a case with diarrhoea
- 22. Dysentery and its causes
- 23. Worm infestation causes signs and symptoms and treatment
- 24. Preventive and control measures for worm infestation
- 25. Head ache & common causes
- 26. Migraine and common causes
- 27. Ear ache signs, symptoms, causes and treatment
- 28. Tooth ache signs, symptoms, causes and treatment
- 29. Neck pain signs, symptoms, causes and treatment
- 30. Pain in the abdomen common causes and treatment

- 31. Constipation causes and treatment
- 32. Infantile convulsions common causes, sign and symptoms and treatment
- 33. Types of fever with examples
- 34.PUO
- 35. Benefits and harmful effects of fever
- 36. Hypothermia & common causes.

Pain and palliative care

- 1. Improving quality of life by treating pain and other symptoms, at the same time offering social, emotional and spiritual support in palliative care is termed as (active total care)
- 2. The definition of palliative care was given by WHO in the Year (2002)
- 3. Number of palliative care units in Kerala at present is about (100)\
- 5. To introduce palliative care into the training programmes for elected members to LSGIs and concerned officials is a objective of palliative care policy (short term)
- 6. Short term objectives is aimed for a period of in palliative care policy (2 years)
- 7. Long term objective is aimed for a period of in palliative care policy (5 to 10 Years)
- 8. To establish palliative care as part of basic health care available at the community level is a Objective of palliative care policy (Long term)
- 9. Cornerstone of palliative care in the state

Ans: Home based care

10. In WHO's triangle for palliative care the base of the triangle is

Ans: State Policy

11. Name a drug included in the essential drug list for palliative care Ans: morphine

- II. Expand
- 1. CBO
- 2. LSGI
- 3. RMI
- III. Short notes
- 1. Active Palliative care
- 2. Aim of pain and palliative care policy
- 3. Palliative care and its aims
- 4. Short terms objective for pain and palliative care
- 5. Long term objective for pain and palliative care
- 6. Community based organizations and responsibilities of CBOs
- 7. Involvement of Govt. sector in Pain and palliative care