

QP Code:

Reg.No.:.....

MD Degree Examinations in Community Medicine
(Model Question Paper)

**Paper I – Public health administration, Public Health Laws, Social Aspects of
Health and Disease Occupational Health**

Time: 3 hrs

Max marks:100

- *Answer all questions*
- *Draw diagrams wherever necessary*

Essay:

(20)

1. Discuss the three health care delivery system in India. Suggest measures to improve its efficiency and effectiveness

Short essays:

(8X10=80)

2. Social stratification and disease.
3. Pneumoconiosis
4. Health for all by 200AD.
5. Community based rehabilitation.
6. Indian factories act.
7. Primary health care
8. Ergonomics
9. Pre natal sex determination.

QP Code:

Reg.No.:.....

MD Degree Examinations in Community Medicine
(Model Question Paper)

Paper II – Epidemiology Including Bio statistics, Epidemiology of Communicable and Non communicable Disease, Microbiology including Entomology

Time: 3 hrs

Max marks:100

- *Answer all questions*
- *Draw diagrams wherever necessary*

Essay:

(20)

1. Discuss the revised national tuberculosis control programme implemented in India and offer your comments.

Short essays:

(8X10=80)

2. Major epidemiological types of malaria in India.
3. Common source outbreaks
4. Incidence and prevalence
5. Guinea worm eradication programme
6. Vectors in recombinant technology
7. Fertility vaccines
8. Ebola infections
9. Zoonosis

QP Code:

Reg.No.:.....

MD Degree Examinations in Community Medicine

(Model Question Paper)

Paper III – Maternal And Child health and family Welfare- Chemistry and Physiology of Human Nutrition, Public health Chemistry, Environmental Sanitation.

Time: 3 hrs

Max marks:100

- *Answer all questions*
- *Draw diagrams wherever necessary*

Essay:

(20)

1. What are the objectives and strategies of the reproductive and child health programme implemented in our country and offer your comments.

Short essays:

(8X10=80)

2. Child survival index
3. Demographical gap
4. Growth charts.
5. Radiation hazards
6. Nutritional anaemia
7. Sanitation barrier
8. Botulism
9. Fluorosis

QP Code:

Reg.No.:.....

**MD Degree Examinations in Community Medicine
(Model Question Paper)**

Paper IV – Health planning and management and qualitative and quantitative techniques, International health, Biomedical Waste Management, Disaster Management, Essential Medicines and Counterfeit Medicines. Recent advances in Community Medicine, Health economics

Time: 3 hrs

Max marks:100

- *Answer all questions*
- *Draw diagrams wherever necessary*

Essay:

(20)

1. Discuss the strategies for implementation of ROME programme. Mention its relevance in medical practice.

Short essays:

(8X10=80)

2. Mass media approach
3. Indicators of mental health
4. Medico social works
5. Quackery in medical practice
6. Child guidance clinic
7. Appropriate technology
8. Family medicine
9. Application of group morale
