General Instructions:

- Total Questions in the Test are 100.
- Total Test Duration is 90 Minutes.
- You can submit your test whenever you have completed. However, if the test time elapses the system will automatically submit your test.
- Do not close any Window directly when you are taking the test.

Below is the list of section names and number of questions,

Section Name	Number of questions	
Professional Knowledge	60	
General Knowledge and Aptitude	40	

NAVIGATIONAL INSTRUCTIONS:

- Select the best answer for each question. Then click "Next" button to move to the Next Question.
- Click on "Previous" button to move to the Previous Question.
- You can Bookmark any number of Questions by clicking on "Mark" button; vice versa you can remove the Bookmark.
- You can change your response for any question before submitting the test by marking the new response (Radio Button). You can clear your response for any question by using the "Clear" button to mark the Question unanswered.
- Every time you select an option or a particular question, following changes can be seen on screen

Attempted questions will be displayed in "GREEN" color,

Questions that are not attempted will be displayed in "WHITE" color,

Question that are attempted and bookmarked will be displayed in "BLUE" color with a tag.

Questions which are not attempted and bookmarked will be displayed in "ORANGE" color.

- After completion of your test, click "End Test" button to submit the test. Submit button will be visible ONLY in the "Last Question".
- Your "Test Summary" will be displayed once you clicked on "End Test".
- Keep a watch on the "Clock" on the Top Right Hand Corner of the Exam Window for Time Remaining.
- Click "Start Exam" button below to start the test.

Physiotherapist- Exam held on 09th March 2016

Section 1 - Professional Knowledge

1) Which is the most important muscle to produce upwards rotation of the scapula?	 Proper position of the affected area is essential for patient with burns. Proper positioning should be maintained 		
A) Serratus anterior	•		
B) Trapezius	 A) Not less than twelve hours per day 		
C) Levator Scapulae	B) Until skin grafts have been performed		
D) Deltoid	C) Only when the patient is sleeping		
,	D) Consistently throughout the day		
2) Therapeutic frequency of SWD			
is	Physiotherapy management of Spondylolisthesis excludes		
A) 27.12 KHz			
B) 27.12 MHz	A) Stretching of hip flexors, hamstrings		
C) 27.12 GHz	B) Back extension exercises		
D) None of the above	C) Spinal flexion exercises		
	D) Spinal stabilization exercises		
In case of AK amputee prosthetic knee stabilization can be achieved by	8) Gutter crutches are indicated for the persons with		
A) Action of gluteus maximus			
B) Trochanteric knee alignment	A) Strong upper extremities and strong trunk		
C) Extension aid	B) Strong upper extremities and weak trunk		
D) All of the above	 C) Strong upper extremities but problems in forearm/wrist and hand and strong trunk 		
4) Locking position of shoulder joint is	 D) Strong upper extremities but problems in forearm/wrist and hand and weak trunk 		
A) Flexion, abduction and internal rotation			
B) External rotation, abduction and internal rotation	9) Dysdiadokokinesia is feature of		
C) Extension, abduction, external rotation	A) Cerebellar lesion		
D) Flexion, abduction, external rotation	B) Basal ganglia lesion		
	,		
5) The commonest deformity at hip in post polio	C) Cortical lesion D) None of the above		
residual paralysis is:	D) None of the above		
A) Flexion deformity	10) Which of the following exercises are useful		
B) Extension deformity	for periarthritis shoulder patient		
C) Flexion adduction deformity			
D) Flexion abduction deformity	A) Isometric neck exercises		
2, . io.aon abadolon aoionnity	P) Finger ledder evereiges		

B) Finger ladder exercises

C) Wand exercises

D) Codman's exercises
11) Short wave diathermy is used for all of the following except
A) Back painB) Hemophiliac jointC) OsteoarthritisD) Sprain
12) "Whip-lash" injuries is caused due to
A) A fall from a heightB) Acute hyperextension of the spineC) A blow on top to headD) Acute hyperflexion of the spine
13) Anterior pelvic tilt is produced by
A) Hip extensors and abdominalsB) Hip flexors and lumbar extensorsC) Hip adductors and trunk side flexorsD) None of the above
14) Cobb's angle is used to quantify the magnitude of deformity of
A) Hip B) Spinal column C) Elbow D) Knee
15) In fracture neck of femur the blood supply to the head of the femur is retained by
A) Circumflex arteryB) Nutrient arteryC) Artery to ligament of the head of femurD) Femoral artery

16) The end feel of loose body inside the joint is
A) Elastic B) Hard C) Leathery D) Springy rebound
17) Range of Glenohumeral abduction is about
A) 180 B) 160 C) 100-110 D) 90
18) Prosthetic foot wear are classified as
A) ArticulatedB) Non- articulatedC) Very short stumpD) Very long stump
19) SOMI brace is
 A) Sternal Occipital Mandibular Immobilizer B) Scapulo Occipital Manubrium Immobilization C) Supra Obturator Muscle Immobilization D) Scapulo Occipital Manipulation Instrument
20) Tardy ulnar nerve palsy is seen in
A) Dislocation of elbowB) Cubitus varusC) Cubitus valgusD) Suprascondylar fracture of humerus
21) Which of the following HLA is positive in Ankylosing Spondylitis
A) HLA DR3 B) HLA DR4 C) HLA B27

- 22) Valsalva Maneuver should be avoided for.....
- A) Patients with hypertension
- B) Geriatric patients
- C) Patients who have undergone abdominal surgery
- D) All of the above
- 23) Thomas test is one of indication of
- A) Fixed adduction deformity of hip
- B) Fixed abduction deformity of hip
- C) Fixed flexion deformity of hip
- D) Fixed flexion deformity of knee
- 24) Pump handle movement is a feature of
- A) Ribs
- B) Vertebra
- C) Skull
- D) Hand
- 25) Normally in the standing position the centre of gravity lies
- A) 5 cms anterior to second sacral vertebra
- B) 5 cms posterior to second sacral vertebra
- C) Around umbilicus
- D) 5 cms anterior to second lumbar vertebra
- 26) Trick movement for weak quadriceps is.....
- A) Hip extension by Gluteus maximus, which extends the knee through ITB
- B) Hip flexion TFL, which extends the knee through ITB
- C) Both 1 and 2
- D) None of the above

- 27) EMG is used to record electrical activity produced by.....
- A) Skeletal Muscles
- B) Motor unit
- C) Nerve fiber
- D) None of the above
- 28) Greenstick fracture generally occurs in
- A) Children
- B) Osteoporosis
- C) Very old persons
- D) Infected bones
- 29) Which orthotic device is for a permanent common peroneal nerve injury
- A) KFO
- B) HKFO
- C) AO
- D) AFO
- 30) The resting nerve is
- A) Negative inside and positive outside
- B) Negative outside and positive inside
- C) Positive inside and Positive outside
- D) Negative inside and Negative outside
- 31) To clear secretions after performing postural drainage techniques, what position would allow the patient to produce the most forceful cough
- A) Prone
- B) Sidelying
- C) Supine
- D) Upright sitting
- 32) Milwaukee brace is used in
- A) Scoliosis
- B) Fracture skull
- C) Fracture tibia

D) CTEV	38) The following one is superficial modality, except		
33) What is normal grading of reflex?	A) Hydrocollator packs		
A) +	B) Therapeutic ultrasound		
B) ++	C) Paraffin		
C) +++	D) Infrared radiation		
D) –	<u>'</u>		
	39) Normalize tone, movement, posture is the		
34) The appropriate current to know tendon	assumption of approach?		
rupture	A) Bobath		
A) Faradic current	B) Brunstorm		
B) TENS	C) Rood's		
C) Galvanic current	D) Motor relearning		
D) None of the above			
	40) PID is more common during		
35) order level is the	Years of age		
lever of speed.	A) 20 30		
A \ 1st	A) 20-30 B) 30-40		
A) 1 st	C) 40-50		
B) 2 nd	•		
C) 3 rd	D) Any age		
D) All	41) Language disorder is		
36) Eccentric muscle work refers	, •		
to	A) Alexia		
	B) Aphasia		
A) Lengthening and narrowing of muscle	C) Dyslexia		
 B) Antagonistic group of muscles work to control the movement 	D) Broca's aphasia		
 C) Physiological cost is less, consume less oxygen, so efficient 	42) U.S. may not be effective in		
D) All of the above	A) Soft tissue injury		
	B) Bony injury		
37) The depth of penetration of Microwaves is	C) Improving muscle blood flow		
	D) Chronic pain		
A) Greater than Short waves	43) Sausage fingers are found		
B) Lesser than Infrared	in		
C) Greater than Infrared and lesser than Short			
waves	A) Rheumatoid arthritis		
D) None of the above	B) Scleroderma		
	C) Psoriatic arthritis		

D) Gout	C) Lateral femoral cutaneous
44) 0	D) Sural
44) Spirometry does not determine the	50) la gardina agiaga tha lacing is due to
A) Tidal volume	50) In parkinsonism, the lesion is due to
B) Inspiratory reserve volume	A) Lateral thalamus
C) Vital capacity	B) Substantia nigra
D) Residual volume	C) Caudate nucleus
	D) Subthalamic nucleus
45) The number of spinal nerves that emerge	
from spinal cord is	51) The mode of heat transfer by hot pack,
A) 00 mains	whirl pool bath, paraffin wax bath
A) 33 pairs	is:
B) 32 pairs	A) Conduction and radiation
C) 31 pairs	B) Conduction and convection
D) None of the above	C) Radiation and convection
46) Deep tendon reflex is exaggerated in	,
lesion	D) Conduction, radiation and convection
	52) Most common nerve damage in shoulder
A) Upper motor neuron	dislocation
B) Lower motor neuron	
C) Peripheral nerve injury	A) Radial nerve
D) None of the above	B) Axillary nerve
	C) Flexion
47) Drop of QRS complex is found in	D) Extension
A) 1 st degree heart block	53) Damage to Nerve of Bell results in
B) 2 nd degree heart block	
C) 3 rd degree heart block	A) CTEV
D) Both 1 and 2	B) Winging of the scapula
	C) Claw hand
48) Charcoat joints are	D) Policeman's tip hand
A) Ankylosed joint	54) Tenodesis grip is important
B) Progressively degenerating joints	forLevel SCI patient.
C) Infective joint	
D) Painless arthritis joint	A) C5
	B) C6
49) Meralgia parasthetica occurs in	C) C8
nerve.	D) T1
A) Sciatic	
B) Superficial peroneal	

55) Polymyositis is	D) Scaphoid
A) Infective myopathy	
B) Muscle degenerating disease	
C) Not myopathy	
D) Inflammatory myopathy	
56) is a device for storing an electric charge	
A) Capacitor	
B) Auto transformer	
C) Semi conductors	
D) Triode valve	
57) Which is not an effect of strengthening of CVS	
A) Increased heart rate	
B) Decreased systolic BP	
C) Increased cardiac BP	
D) Decreased cholesterol	
58) Motor supply of diaphragm is	
A) Thoraco dorsal	
B) Intercostal nerves	
C) Phrenic nerve	
D) Symphathetic	
59) Tardy ulnar nerve palsy is due to:	
A) Cubitus valgus	
B) Fixation of nerve in the groove by osteoarthritis	
C) Excision of elbow joint	
D) Fracture of internal condyle	
60) Burst fracture is seen in	
A) Talus fracture	
B) Vertebral fracture	
C) Femoral head fracture	
•	

Section 2 - General Knowledge and Aptitude

61) Under JSY duties of ASHA is/are

जे.एस.वाई. के अर्न्तगत आशा का कर्तव्य है

A) Timely registration of beneficiary

लाभार्थी का समय पर पंजीकरण करवाना

B) Arranging referral transport

रेफरल परिवहन की व्यवस्था करवाना

C) Post-natal check up

प्रसव पश्चात जांच करवाना

D) All the above

उपरोक्त सभी

62) Eradication of disease from a particular geographic region is called

किसी विशेष भौगोलिक क्षेत्र से बीमारी का उन्मूलन कहलाता है

A) Elimination

एलीमीनेशन

B) Transmission

ट्रास्मीशन

C) Surveillance

सर्वीलीएन्स

D) Infestation

इनफेस्टेशन

63) Which of the following number has been proposed by TRAI as common emergency number across the country

निम्नांकित में से कौनसा नम्बर ट्राई द्वारा सम्पूर्ण देश में सामान्य आपातकालीन नम्बर के तौर पर प्रस्तावित किया गया

- A) 111
- B) 108
- C) 104

D) 112

64) Maternal death is

मातृ मृत्यु है

A) Death of a female between the day of her conception to 42 days of her delivery due to any cause related to pregnancy or delivery

गर्भधारण के प्रथम दिन से प्रसव के बाद 42वें दिन तक किसी महिला की गर्भावस्था एवं प्रसव संबंधी कारणों से हुई मृत्यू

B) Ratio of deaths of Women to Men

महिला व पुरूष की मृत्यु का अनुपात

C) Rate of deaths of pregnant women during labor

प्रसव के दौरान गर्भवती महिलाओं की मृत्यू दर

D) All of the above

उपरोक्त सभी

65) What is the color of the coat of Yashoda

यशोदा का कोट किस रंग का होता है

A) Blue

नीला

B) Pink

गुलाबी

C) Green

हरा

D) Yellow

पीला

66) Police commando training Institute is situated in the state at

प्रदेश में पुलिस कमाण्डो ट्रेनिंग स्कूल कहाँ पर स्थित है

A) Jodhpur

जोधपुर

B) Mount Abu

माऊंट आबू

C) Kishan Garh

किशनगढ

D) Jaipur

जयपुर

67) Central Government has launched a program for eradication of which disease from India on April 23, 2015

केन्द्र सरकार द्वारा किस रोग के उन्मूलन के लिए 23 अप्रेल 2015 को एक कार्यक्रम की शुरूआत की गई

A) Tuberculosis

क्षय रोग

B) Measles

खसरा

C) Polio

पोलियो

D) Leprosy

कृष्ठ रोग

68) Objective of Community based monitoring is

समुदाय आधारित निगरानी के मुख्य उद्देश्य है

A) Creating community ownership

समुदायिक मिल्कियत पैदा करना

B) Knowing community need

समुदाय की आवश्यकताओं को जानना

C) Providing feedback

फीडबैक देना

D) All of the above

उपरोक्त सभी

69) At the community level what are the symptoms to identify respiratory infection /pneumonia

समुदाय स्तर पर श्वसन तंत्र संक्रमण / निमोनिया र

- A) Difficulty in breathing सांस लेने में परेशानी
- B) High Respiratory rate उच्च श्वसन दर
- C) High Temperature उच्च ताप
- D) All of the above उपरोक्त सभी

70) The window period in HIV infection is of

एच.आई.वी संक्रमण में विंडो पिरियड होता है

A) 1 Month

1 महिना

B) 2 Months

2 महिना

C) 3 Months

3 महिना

D) 6 Months

छः महिना

71) MUAC tape can be used for children in the age group of

एम.यू.ए.सी टेप किस आयु वर्ग के बच्चों के लिए उपयोग किया जा सकता है

A) 6 months - 59 months

6 माह-59 माह

B) 0 months – 59 months

0 माह-59 माह

C) 6 months – 72 months

6 माह- 72 माह

D) 0 months – 72 months

0 माह-72 माह

72) Which of the following are defects at birth

निम्न में से कौनसे जन्मजात विकृति है

A) Club Foot

क्लब फुट

B) Cleft palate

क्लेफ्ट पैलेट

C) Vision Impairment

विजन एम्पेयरमेन्ट

D) Only 1&2

केवल 1 और 2

73) Incentive given to ASHA for ensuring birth of first child after two years of marriage

विवाहोपरान्त पहला बच्चा दो वर्ष के अन्तराल पर होना सुनिश्चित करवाने हेतु आशा को दी जाने वाली प्रोत्साहन राशि है

- A) 100/-
- B) 250/-
- C) 500/-
- D) 700/-

74) Surakshit Matratva Diwas is organized

सुरक्षित मातृत्व दिवस मनाया जाता है

A) Once in a month

महिने में एक बार

B) Once in two months

दो महिनों मे एक बार

C) Once in three months

तीन महिनों मे एक बार

D) Once in nine months

नौ महिनों मे एक बार

75) What is the statutory warning printed on cover of tobacco product

तंबाकू उत्पाद के कवर पर क्या संवैधानिक चेतावनी छपी होती है

A) Tobacco Kills

तंबाकू जानलेवा है

B) Tobacco Hurts

तंबाकू क्षति पहुंचाता है

C) Tobacco Stinks

तंबाकू बदबूदार है

D) Tobacco is poisonous

तंबाकू जहरीला है

76) The Government of Rajasthan has planned to intensify MCHN activities along with immunization through which drive

राजस्थान सरकार ने एमसीएचएन गतिविधि को टीकाकरण के साथ बढ़ावा देने के लिए कौन सा अभियान चलाया

A) Panchamrit

पंचामृत

B) Mission Indradhanush

मिशन इद्रधनुष

C) Arogya Rajasthan

आरोग्य राजस्थान

D) Swasthaya Chetna Yatra

स्वास्थ्य चेतना यात्रा

77) Which software helps in On-line payment to ASHA

कौन सा सॉफ्टवेयर आशा को ऑन-लाइन भुगतान में सहायक है

A) E-Asha

ई-आशा

B) ASHAsoft

आशासॉफ्ट

C) OJAS

ओजस

D) JSY online

जे.एस.वाई. ऑनलाइन

78) NIS is called

एन.आई.एस. कहा जाता है

A) National Institute of Sports

नेशनल इंस्टिट्यूट ऑफ स्पोर्ट्स

B) National Intelligence Scheme

नेशनल इन्टेलीजेन्स स्कीम

C) New Immunization Schedule

न्यू इम्यूनाईजेशन शिड्यूल

D) New India Scheme

न्यू इंडिया स्कीम

79) Which of the following program is related with child health screening and early intervention and services under NHM

एन.एच.एम सेवाओं के अर्न्तगत निम्न में से कौनसा कार्यक्रम बाल स्वास्थ्य जाँच एवं शीघ्र कार्यवाही से संबंधित है

A) RKSK

आर.के.एस.के.

B) RBSK

आर.बी.एस.के.

C) NSSK

एन.एस.एस.के.

D) JSSK

जे.एस.एस.के.

80) Area wise rank of Rajasthan in India is

क्षेत्रफल की दृष्टि से राजस्थान का भारत में कौन सा स्थान है

A) Third

तीसरा

B) Second

दूसरा

C) Fourth

चतुर्थ

D) First

प्रथम

81) Diseases transferred through contact are called

सम्पर्क द्वारा फैलने वाले रोग कहलाते हैं

A) Communicable Disease

कम्यूनिकेबल डिजीस

B) Infectious Disease

इनफैक्शियस डिजीस

C) Contagious Disease

कंटेजीयस डिजीस

D) Epidemic Disease

एपीडेमिक डिजीस

82) What is PP in PPIUCD

पी.पी.आई.यू.सी.डी. में पी.पी. से क्या तात्पर्य है

A) Post Partum

पोस्ट पार्टम

B) Pro Population

प्रो पॉपुलेशन

C) Partially Popular

पारशली पॉपुलर

D) Pre Partum

प्री पार्टम

83) The block level authority under Department of Health is

स्वास्थ्य विभाग के अर्न्तगत ब्लॉक स्तर का अधिकारी है

A) CM&HO

सी.एम. एण्ड एच.ओ.

B) BCMO

बी.सी.एम.ओ.

C) Superintendent

अधीक्षक

D) MO

एम.ओ.

84) Sudhir Tailang was

सुधीर तैलंग क्या थे

A) Cartoonist

कार्टूनिस्ट

B) Singer

गायक

C) Journalist

पत्रकार

D) Politician

राजनीतिज्ञ

85) Through which android application ANMs are providing MCH services

किस एन्ड्राईड एप्लीकेशन के द्वारा ए.एन.एम, एम.सी.एच. सेवाएं दे रही है

A) E-Janswasthya

ई-जनस्वास्थ्य

B) E-Aushadhi

ई--औषधि

C) E-Kuposhan

ई-कुपोषण

D) E-MCH

ई-एम.सी.एच.

86) The deluxe Nirodh is manufactured by

डीलक्स निरोध किसके द्वारा बनाया जाता है

A) Himalaya Drugs

हिमालय ड्रग्स

B) HLL life care limited

एच.एल.एल. लाईफ केयर लिमिटेड

C) Hindustan Unilever

हिन्दुस्तान यूनिलिवर

D) Procter and Gamble

प्रोक्टर एण्ड गैम्बल

87) Health checkup done after the diagnosis of pregnancy which includes measurement of B.P., weight etc. is called

गर्भावस्था की पुष्टि होने के बाद, जो स्वास्थ्य परीक्षण किया जाता है जिसमें महिला के रक्तचाप, वज़न इत्यादि की जांच की जाती है उसे कहा जाता है

A) Ante Natal Checkup

प्रसव पूर्व जांच

B) Post Natal Chekup

प्रसव पश्चात जांच

C) General Examination

सामान्य जांच

D) None of the above

उपरोक्त में से कोई नहीं

88) Which of the following should be done to prevent worm infestation

कृमि संक्रमण से बचाव के लिए निम्न में से क्या करना चाहिए

A) Keeping nails clean

नाखुनों को साफ रखना

B) Wearing slippers

चप्पल पहनना

C) Using clean toilet

साफ शौचालय का उपयोग

D) All of the above

उपरोक्त सभी

89) Which of the following are the symptoms of Tuberculosis

निम्न में से कौनसे क्षय रोग के लक्षण हैं

A) Cough for two weeks with weight loss and fever

दो सप्ताह तक खांसी, बुखार और वज़न में कमी

B) Cough for two weeks with weight loss, loss of appetite and fever at night

दो सप्ताह से अधिक समय तक खांसी, वज़न में कमी, भूख ना लगना और रात में बुखार

C) Cough for two weeks and fever at night

दो सप्ताह तक खांसी और रात में बुखार

D) Cough for two weeks with fever and loss of appetite

दो सप्ताह से अधिक समय तक बुखार के साथ खांसी और भूख ना लगना

90) Water fall in Rajasthan

राजस्थान में जलप्रपात है

A) Shiv Samundram

शिव समुद्रम

B) Jog falls

जोग प्रपात

C) Dhuandhar

धुंआधार

D) Menal

मेनाल

91) TFR stands for

टी.एफ.आर. का अर्थ है

A) Total Fertility Rate

टोटल फर्टिलिटी रेट

B) Total Family Rate

टोटल फैमिली रेट

C) Total Fertility Ratio

टोटल फर्टिलिटी रेशो

D) Total Family Ration

टोटल फैमिली राशन

92) Which of the following is related to mosquito control

निम्न में से कौन मच्छरों के नियंत्रण से सम्बन्धित है

A) Jogging

जॉगिंग

B) Fogging

फॉगिंग

C) Plantation

पौधारोपण

D) Fishing

फिशिंग

93) Bikaner Organizes

बीकानेर में मनाया जाता है

A) Camel Festival

ऊंट समारोह

B) Maru Mahostsav

मरू समारोह

C) Pata Samaroh

पाटा समारोह

D) Bikaner Samaroh

बीकानेरी समारोह

94) Temple of Tripura Sundari is situated at

त्रिपुरा सुन्दरी का मन्दिर स्थित है

A) Barmer

बाडमेर में

B) Banswara

बांसवाडा में

C) Bikaner

बीकानेर में

D) Churu

चूरू में

95) Which program was launched on October 2, 2015 to address anemia in children

2 अक्टूबर 2015 को बच्चों में अनीमिया की रोकथाम हेतु कौनसा कार्यक्रम चालू किया गया

A) National Iron Plus Initiative

नेशनल ऑयरन प्लस इनिशिएटिव

B) Weekly Iron Folic Supplementation

वीकली आयरन फोलिक सप्लीमेटेंशन

C) National Anemia Eradication Program

नेशनल अनीमिया इरैडिकेशन प्रोग्राम

D) National Anemia Day

नेशनल अनीमिया डे

96) Recently which health facilities have been taken up under PPP mode

हॉल ही में कौनसे स्वास्थ्य संस्थानों को पी.पी.पी मोड पर दिया गया है

A) PHC

पी.एच.सी

B) CHC

सी.एच.सी

C) DH

डी.एच.

D) SDH

एस.डी.एच

97) The counseling on HIV/AIDS is given at.....in the government hospitals सरकारी अस्पतालों में HIV/AIDS पर परामर्शमिलता है

A. Integrated counseling and testing centre इंटीग्रेटेड काऊन्सिलिंग एण्ड टेस्टिंग सेन्टर पर

- B. HIV testing centre एच.आई.वी. टेस्टिंग सेन्टर पर
- C. HIV counseling centre एच.आई.वी. काऊन्सिलिंग सेन्टर पर
- D. Integrated counseling centre इंटीग्रेटेड काऊन्सिलिंग सेन्टर पर

98) Which new scheme has been launched by the Prime Minister of India for social security of girl child

बालिका की सामाजिक सुरक्षा के लिये भारत के प्रध् शुभारंभ किया गया

- A) Sukanya Samriddhi Yojna सुकन्या समृद्धि योजना
- B) Beti Padhao Yojna बेटी पढ़ाओ योजना
- C) Surakshit Beti Yojna सुरक्षित बेटी योजना
- D) Padhegi Beti Yojna पढेगी बेटी योजना
- 99) The lead actress of the film 'Mary Kom'

फिल्म 'मैरीकोम' में मुख्य भूमिका किस अभिनेत्री ने की थी

A) Aishwarya Rai Bachchan

ऐश्वर्या राय बच्चन

B) Priyanka Chopra

प्रियंका चौपडा

C) Preity Zinta

प्रीती जिंटा

D) Vidhya Balan

विद्या बालन

100) OCP, IUCD and Male condom are

OCP, IUCD और पुरूष कंडोम है

A) Temporary family planning methods

परिवार नियोजन के अस्थाई साधन

B) Permanent family planning methods

परिवार नियोजन के स्थाई साधन

C) Family planning methods used by males

पुरूषों द्वारा उपयोग किये जाने वाले परिवार नियोजन के साधन

D) None of the above

उपरोक्त में से कोई नही

Answer Key

			i iicj	
1.	В	31. D	61. D	91. A
2.	В	32. A	62. A	92. B
3.	D	33. B	63. D	93. A
4.	В	34. A	64. A	94. B
5.	D	35. C	65. B	95. A
6.	D	36. D	66. A	96. A
7.	В	37. C	67. A	97. A
8.	C	38. B	68. D	98. A
9.	A	39. A	69. D	99. B
10.	. D	40. B	70. C	100. A
11.	. В	41. B	71. A	
12.	. В	42. C	72. D	
13.	. В	43. C	73. C	
14.	. В	44. D	74. A	
15.	. C	45. C	75. A	
16.	. D	46. A	76. A	
17.	. В	47. B	77. B	
18.	. D	48. B	78. A	
19.	. A	49. C	79. B	
20.	Nullified	50. C	80. D	
21.	. C	51. B	81. C	
22.	. D	52. B	82. A	
23.	. C	53. B	83. B	
24.	. A	54. B	84. A	
25.	. A	55. D	85. A	
26.	. C	56. A	86. B	
27.	. A	57. A	87. A	
28.	. A	58. D	88. D	
29.	. D	59. A	89. B	
30.	. A	60. B	90. D	