

QUESTION BANK – MEDICAL

1. Indian Railway Medical Services falls under which Gazetted Railway Services
 - i) Non Technical
 - ii) Technical
 - iii) Ministerial services
 - iv) None of the above

2. COA (Change of Air) Certificate issued to a railway employee in case of
 - i) Personal work
 - ii) Self marriage
 - iii) Recovery from certain illness
 - iv) Intervening period between transfers

3. Who is empowered to issue DUTY CERTIFICATE
 - i) DRM
 - ii) DFM
 - iii) Supervisors
 - iv) Competent Railway Doctor

4. Contact Lenses for recruitment in railway are permitted to
 - i) Gazetted employees
 - ii) All non-gazetted employees
 - iii) Both
 - iv) None

5. A RPF person reported sick to a nominated railway doctor must produce
 - i) PRV pass

- ii) Sick Memo
- iii) Declaration in triplicate
- iv) 2&3

6. Gazetted officers are not entitled for Private Sick Certification and if they report so then they should be issued

- i) Duty certificate
- ii) Fit certificate
- iii) Generally worded fit on plain paper
- iv) Interim sick certificate

7. In “untoward incidents”, railway passengers can get treatment upto the level of

- i) Emergency treatment
- ii) Essential treatment
- iii) Treatment till any level
- iv) 1&2

8. A/c and audit service employees on deputation to railways, are entitled for

- i) CGHS services only
- ii) Railway Medical services if opt for
- iii) Any medical services in India
- iv) None

9. Functions of Medical Department are

- i) Comprehensive health care
- ii) Accident relief
- iii) Medical examination

- iv) All above
10. In-charge of Zonal / Central Hospital is designated as
- i) Medical Director
 - ii) Chief Medical Supdt.
 - iii) Medical Supdt.
 - iv) None of the above
11. All cases referred by Railway Hospital to other non-railway hospitals, reimbursement of hospital bills
- i) Full
 - ii) Upto Rs. 1,00,000
 - iii) Upto Rs. 50,000
 - iv) Upto Rs. 30,000
12. In emergency without referral, GM/AGM can sanction Re-imburement to Pvt. Hospital
- i) Upto Rs. 2 Lac in Pvt. Hospital only
 - ii) Rs. 2 Lac in negotiated recognized hospital only
 - iii) Both are true
13. DRM can sanction medical reimbursement claim up to
- i) Rs. 1,00,000 per case
 - ii) Annual ceiling limit of Rs. 2 Lac
 - iii) Rs. 10,000 per case
 - iv) 1 & 2 are True
 - v) 2 & 3 are True
14. Claim for medical re-imburement is to be submitted within
- i) 1 month
 - ii) 1 year
 - iii) 6 months
 - iv) 2 months
15. Claims for special investigation above Rs. 5000 & up to Rs. 10,000/- are sanctioned by
- i) CMS
 - ii) DRM
 - iii) CMD
 - iv) AGM
16. Delegated powers of CMD's for sanctioning the maximum cost of Hearing Aid is up to Rs.-
- i) Rs. 5000
 - ii) Rs. 20,000

- iii) Rs. 10,000
- iv) Rs. 25,000

17. Objective of Medical Examination is

- i) Continuous effective service
- ii) To reject physically weak candidates
- iii) To detect any communicable diseases
- iv) To select mentally strong candidates

18. Medical Board should have following members

- i) Physician
- ii) Surgeon
- iii) Both above

19. In category A. Vision test is required in the interest of

- i) Employee himself
- ii) His fellow workers
- iii) Both 1 & 2
- iv) Public safety

20. PME stands for

- i) Periodical Medical Examination
- ii) Primitive Medical Examination
- iii) Protective Medical Examination
- iv) Proper Medical Examination

21. Married daughters of RELHS person can go for confinement of pregnancy in Railways at concessional rate up to

- i) 3 children
- ii) 2 children
- iii) 1 child
- iv) Any no. of children

22. PME of A2, A2, A3 after 55 to 60 years is done

- i) Every 5 years
- ii) Every 3 years
- iii) Every 7 years
- iv) None of these

23. PME of RPF staff is done after appointment

- i) Every 5 years
- ii) Every 3 years
- iii) Every 7 years
- iv) None of these

24. Special medical exam is done
- i) After long absence of employee (more than 90 days)
 - ii) After accident of Running staff
 - iii) If employees behavior is consistently odd
 - iv) All above
25. Medical Board is obligatory for Gazetted officers
- i) At time of appointment
 - ii) For invalidation from service
 - iii) For communication of pension
 - iv) All above
26. Indian Railway Traffic services falls under which Gazetted Railway Services
- i) Non Technical
 - ii) Technical
 - iii) Ministerial services
 - iv) None of the above
27. I.O.D. certificate is given to employee who
- i) Get injured while on leave
 - ii) Get injured while on duty
 - iii) Employees injured on duty and covered under WCA
 - iv) Any class of employees
28. Who is empowered to issue C.O.A. (Change of Air Certificate)
- i) DRM
 - ii) Any competent Railway doctor
 - iii) Railway medical officers who are empowered
29. Gazetted officers are not entitled for Private Sick Certification and if they report so then they should be issued
- i) Duty certificate
 - ii) Fit certificate
 - iii) Generally worded fit on plain paper
 - iv) Interim Sick Certificate
30. PME of RPF SI & ASI is done after appointment
- i) Every 5 years
 - ii) Every 7 years
 - iii) Every 3 years
 - iv) Not above

31. PME of B1, B2 categories after 45 years is done

- i) Every 3 years
- ii) Every 5 years
- iii) Every 2 years
- iv) Every year

32. CMP stands for

- i) Contract medical practitioner
- ii) Continuous medical performance
- iii) Chronic medical profile
- iv) Critical medical portfolio

33. In category 'C' Vision test is required in the interest of

- i) Employee himself
- ii) His fellow workers & himself
- iii) Administration
- iv) Public interest

34. Hearing Aid is permitted during recruitment to

- i) All gazette candidates
- ii) All
- iii) Few non-gazetted candidates
- iv) None

35. Medical Board should have the member (any one)

- i) Physician
- ii) Surgeon
- iii) ADRM
- iv) I/c of Railway Hospital

36. Objective of Medical Examination is

- i) Continuous effective service
- ii) To reject physically weak candidates
- iii) To detect any communicable diseases
- iv) To select mentally strong candidates

37. For Medical Invalidation one has to appear

- i) In RRB
- ii) In Medical Board
- iii) In Railway Board
- iv) CMD

**Fill in the blanks –
(mention the name of the certificate)**

1. issued to employees when reporting sick.
2. issued when Sick period is extended.
3. issued for transfer to HQ of employees, after reporting sick.
4. issued when reported to Rly. Hospital, following injury at workplace.
5. issued when employee attends Rly. Hospital with Pvt. Medical Certificate.
6. issued to employees when medically removed from service.

Write TRUE or FALSE against each:

1. A railway medical officer can charge fees while attending the sick employee outside residence.....
2. MD is in-charge of zonal railway hospital
3. 'Change of Air' (COA) certificate can be issued by ADMO (Asstt. Divl. Med. Officer).....
4. Sick certificate can be issued by an ADMO up to nine months
5. Accepting Authority for recommendations by Medical Board is CMD
6. PME is conducted at 5 yearly interval after 45 years of age for C1, C2 categories.....
7. PME is conducted every 5 yearly interval after 55 years of age for A2, a2, A3 categories till retirement.....

Write full form of each:

1. CHD -
2. RELHS -.....
3. CMS -
4. RMP -
5. DG/RHS -.....
6. ADMO
7. PMC
8. MD
9. ED (H)

10.RMC

Answer the question:

“Discharge from Sick List”, done in situations like – Mention them.

.....
.....
.....
.....
.....

‘Duty Certificate’ is issued to employees in cases of

.....
.....
.....
.....
.....