

Fourth B.H.M.S. (2015) Examination, Winter - 2020 PRACTICE OF MEDICINE-I

Total Duration : 3 Hours

Total Marks : 100

- Instructions :**
- 1) Use **blue/black** ball point pen only.
 - 2) **Do not** write anything on the **blank portion of the question paper**. If written anything, such type of act will be considered as an attempt to resort to unfair means.
 - 3) **All questions are compulsory.**
 - 4) The number to the **right** indicates **full marks**.
 - 5) Draw diagrams **wherever** necessary.
 - 6) Distribution of syllabus in Question Paper is only meant to cover entire syllabus within the stipulated frame. The Question paper pattern is a mere guideline. Questions can be asked from any paper's syllabus into any question paper. Students cannot claim that the Question is out of syllabus. As it is only for the placement sake, the distribution has been done.
 - 7) **Use a common answerbook for all sections.**

1. Write short answer (**any ten** out of fifteen) : **[10 × 2 = 20]**
- a) Write two investigations for Asthama.
 - b) Define haemoptysis and write two causes of it.
 - c) Define constipation and give two causes.
 - d) Define Pseudomyxoma peritonei.
 - e) Define Malena and give its two causes.
 - f) Mention four common causes of acute diarrhoeal disease.
 - g) Mention four laboratory investigations for hepatic diseases.
 - h) Write down types of Gall stones.
 - i) Mention two homoeopathic remedies for Hepatitis.
 - j) Write four clinical features of Acute Pancreatitis.
 - k) Four causes of Hyperkalemia.
 - l) Four oral manifestations of HIV.
 - m) Name four agents causing Environmental Hazards.
 - n) Define epidemic dropsy with two clinical features.
 - o) Four common infections occurring due to AIDS.

2. Write short answer (**any four** out of six): [4 × 5 = 20]
- Heat stroke.
 - Dhatara Poisoning.
 - Indications of Arsenic Album in Gastric ulcers.
 - Indications of Merc sol in Ulcerative colitis.
 - Pulmonary Embolism.
 - Causes of Hepatomegaly.
3. Write short answer (**any four** out of six) : [4 × 5 = 20]
- Hepatitis C.
 - Indications of Podophylum in Diarrhoea.
 - Indications of Aesculus Hip in Lower gastrointestinal bleeding.
 - Kaposi's Sarcoma.
 - Indications of Arnica mont in Pulmonary embolism.
 - Indications of Tuberculinum in Abdominal tuberculosis.
4. Long answer question (**any two** out of four) : [2 × 10 = 20]
- Write in detail about COPD and give indications of Lobelia and stanum met in the same.
 - Write indications of Cardus mar and Belladonna in Acute pancreatitis.
 - Indications of Silicea and Hepar Sulph in Amoebic Liver Abcess
 - Indications of Sulphur and Calcareo Carb in Candidiasis. -

Long answer question (any one from Q. No. 5, 6 and 7)

5. Explain in detail Bronchial asthma and elaborate Scope and limitations of homoeopathy and Chronic Prescribing in it. [1 × 20 = 20]
6. Explain in detail Gastroesophageal Reflux Disease with Acute prescribing and Chronic prescribing. [1 × 20 = 20]
7. Describe Cirrhotic ascities with scope and limitation of homoeopathy and Auxillary and ancillary measures for it. [1 × 20 = 20]

Fourth B.H.M.S. (2015) Examination, Winter - 2020 PRACTICE OF MEDICINE - II

Total Duration : 3 Hours

Total Marks : 100

- Instructions :**
- 1) Use **blue/black** ball point pen only.
 - 2) **Do not** write anything on the **blank portion of the question paper**. If written anything, such type of act will be considered as an attempt to resort to unfair means.
 - 3) **All questions are compulsory.**
 - 4) The number to the **right** indicates **full marks**.
 - 5) Draw diagrams **wherever necessary**.
 - 6) Distribution of syllabus in Question Paper is only meant to cover entire syllabus within the stipulated frame. The Question paper pattern is a mere guideline. Questions can be asked from any paper's syllabus into any question paper. Students cannot claim that the Question is out of syllabus. As it is only for the placement sake, the distribution has been done.
 - 7) Use a common answerbook for **all** sections.

1. Write short answer (**any ten** out of fifteen) :

[10 × 2 = 20]

- a) Define Scurvy.
- b) Calcarea Phos in Rickets.
- c) Define Sickle cell anemia.
- d) Iodium in Thyroid disorders.
- e) Define Addison's disease.
- f) Define Anuria.
- g) Define unstable angina.
- h) Helleborus in Neurological complaints.
- i) Two indications of Belladonna in Headache.
- j) Two cardiac causes of chest pain.
- k) Two indications of Bryonia in Osteoarthritis.
- l) Two indications of Arnica in sprain.
- m) Define Gonorrhoea.
- n) Causative organism and incubation period of AIDS.
- o) Two indications of Sulphur in Skin complaints.

2. Write short answer (**any four** out of six): **[4 × 5 = 20]**
- Myasthenia gravis.
 - Tetralogy of Fallot.
 - Dermatitis.
 - Marasmus.
 - Schizophrenia.
 - Immunization Schedule.
3. Write short answer (**any four** out of six) : **[4 × 5 = 20]**
- Indications of Nitric acid in UTI
 - Indications of Ferrum Met in Anaemia.
 - Indications of Urtica urens in Urticaria.
 - Indications of Graphitis in Psoriasis.
 - Indications of Chamomilla in Infantile Diarrhoea.
 - Indications Aconite in anxiety disorder.
4. Long answer question (**any two** out of four) : **[2 × 10 = 20]**
- Write in detail about Renal calculus and its Homoeopathic management.
 - Write in detail about Hemolytic Anemia and indication of 2 Homoeopathic drugs.
 - Write in detail about Cellulitis and Homoeopathic management of the same.
 - Write in detail about Filariasis and Homoeopathic management of the same.

Long answer question (any one from Q. No. 5, 6 and 7)

5. Write in detail about Migraine and discuss its miasmatic heading with acute and chronic prescribing. **[1 × 20 = 20]**
6. Write in detail about Rheumatic heart disease with scope and limitations of homoeopathy and its Auxillary mode of treatment. **[1 × 20 = 20]**
7. Write in detail about Diabetes and write its homoeopathic scope and limitations and miasmatic heading. **[1 × 20 = 20]**

Fourth B.H.M.S. (2015) Examination, Winter - 2020 HOMOEOPATHIC MATERIA MEDICA - I

Total Duration : 3 Hours

Total Marks : 100

- Instructions :**
- 1) Use **blue/black** ball point pen only.
 - 2) **Do not write anything on the blank portion of the question paper.** If written anything, such type of act will be considered as an attempt to resort to unfair means.
 - 3) **All questions are compulsory.**
 - 4) The number to the **right** indicates **full** marks.
 - 5) Draw diagrams **wherever** necessary.
 - 6) Distribution of syllabus in Question Paper is only meant to cover entire syllabus within the stipulated frame. The Question paper pattern is a mere guideline. Questions can be asked from any paper's syllabus into any question paper. Students cannot claim that the Question is out of syllabus. As it is only for the placement sake, the distribution has been done.
 - 7) Use a common answerbook for **all** sections.

1. Write short answer (**any ten** out of fifteen): [10 × 2 = 20]
- a) Write the source and common name of Antim. Crud.
 - b) Write 2 guiding symptoms of Bryonia alba.
 - c) Write Characteristics of Natrum Mur Tongue.
 - d) Write 2 remedies for Bad effects of Head Injury.
 - e) Write pulse of Digitalis.
 - f) Write weather modalities of Causticum.
 - g) Write names of 4 remedies from Loganiaceae family.
 - h) Write names of 2 remedies for 'Bad effects of vaccination'.
 - i) Write Respiratory complaints of Arum Triph.
 - j) Write names of 4 remedies from Ophidia group.
 - k) Describe Calcarea carb. Constitution.
 - l) Write indications of Croccus sativa in hemorrhage.
 - m) Write discharges of Euphrasia officinalis.
 - n) Write 2 modalities of Sulphur.
 - o) Describe Sepia constitution.

[4 × 5 = 20]

2. Write short answer (**any four** out of six):
- Describe modalities of Arsenicum alb.
 - Describe baby of Chamomilla.
 - Acid Phos. – Nervous exhaustion
 - Describe key note symptoms of Nux Vomica.
 - Describe Cuprum met. in Convulsions.
 - Describe Actea Spicata in Rheumatism

3. Write short answer (**any four** out of six):

[4 × 5 = 20]

- Cannabis indica –Mental symptoms
- Describe rectal GIT complaints of Croton Tig.
- Describe efficacy of Verat. Alb. In cholera.
- Describe Calendula injury.
- Describe Graphites skin complaints.
- Describe urinary complaints of Cantherides.

4. Long answer question (**any two** out of four):

[2 × 10 = 20]

- Compare and contrast abdominal colic of Mag. Phos. And Dioscorea Villosa.
- Compare and contrast Baryta carb. And Aethusa Cyn. in child complaints.
- Write in detail guiding symptoms of Staphysagria.
- Compare and contrast between Causticum and Gelsemium paralysis.

Long answer question (any one from Q. No. 5, 6 and 7)

5. Write detail drug picture of Sepia.

[1 × 20 = 20]

6. Define 'Homoeopathic materia medica'. Write in detail different types of materia medica with examples.

[1 × 20 = 20]

7. Write in detail drug picture of Sulphur.

[1 × 20 = 20]

Rockstar Pandya

Fourth B.H.M.S. (2015) Examination, Winter - 2020 HOMOEOPATHIC MATERIA MEDICA - II

Total Duration : 3 Hours

Total Marks : 100

- Instructions :**
- 1) Use **blue/black** ball point pen only.
 - 2) **Do not** write anything on the **blank portion of the question paper**. If written anything, such type of act will be considered as an attempt to resort to unfair means.
 - 3) **All questions are compulsory.**
 - 4) The number to the **right** indicates **full marks**.
 - 5) Draw diagrams **wherever** necessary.
 - 6) Distribution of syllabus in Question Paper is only meant to cover entire syllabus within the stipulated frame. The Question paper pattern is a mere guideline. Questions can be asked from any paper's syllabus into any question paper. Students cannot claim that the Question is out of syllabus. As it is only for the placement sake, the distribution has been done.
 - 7) Use a common answerbook for **all** sections.

1. Write short answer (any ten out of fifteen): [10 × 2 = 20]
- a) Write two indications of Variolinum in skin complaints.
 - b) Write two kenotes of Cedron in Fever.
 - c) Write two modalities of Sambucus Nigra.
 - d) Write toothache of Coffea cruda.
 - e) Write causations or Ailments from in Glonoine.
 - f) Write two guiding symptoms of Abrotanum.
 - g) Write important female symptoms of Lillium tigrinum.
 - h) Write two key notes of Collinsonia canadensis in haemorrhoids.
 - i) Write keynotes of Viburnum opulus.
 - j) Write characteristics of pain in Kalmia latifolia.
 - k) Write common name and family of Abies nigra.
 - l) Write cravings for Abies canadensis.
 - m) Write two keynotes of Antim Ars.
 - n) Write constitution of Iodium.
 - o) Write modalities of Mephitis.

2. Write short answer (**any four** out of six): [4 × 5 = 20]
- Physical generals of *Lac caninum*.
 - Write chest complaints of *Ranunculus bulbosus*.
 - Write *Sanicula* baby.
 - Write *Trillium pendulum* female complaints.
 - Glandular affections of *Baryata muriatica*.
 - Guiding symptoms of *Vinca Minor*.
3. Write short answer (**any four** out of six): [4 × 5 = 20]
- Physical generals of *Helonias dioica*.
 - Describe Baby of *Rheum*.
 - Thyroid affections of *Thyroidinum*.
 - Guiding Indications of *Lithium Carb.*
 - Headache of *Melilotus*.
 - Respiratory complaints of *Sabadilla*.
4. Long answer question (**any two** out of four): [2 × 10 = 20]
- Compare and contrast heart complaints of *Adonis vernalis* and *crataegus*.
 - Compare and contrast respiratory complaints of *Antimonium arsenicosum* and *Asterias rubens*.
 - Compare and contrast Rheumatism of *Rhododendron* and *kalmia latifolia*.
 - Compare and contrast skin complaints of *radium bromatum* and *Mezereum*.

Long answer question (any one from Q. No. 5, 6 and 7)

5. Write in details drug picture of *Coffea cruda*. [1 × 20 = 20]
6. Write in details drug picture of *Mag Carb.* [1 × 20 = 20]
7. Write in details drug picture of *Merc Sol.* [1 × 20 = 20]

Rockstar Pandya

Fourth B.H.M.S. (2015) Examination, Winter - 2020 ORGANON OF MEDICINE & HOMOEOPATHIC PHILOSOPHY - I

Total Duration : 3 Hours

Total Marks : 100

- Instructions :**
- 1) Use **blue/black** ball point pen only.
 - 2) **Do not** write anything on the **blank portion of the question paper**. If written anything, such type of act will be considered as an attempt to resort to unfair means.
 - 3) **All questions are compulsory.**
 - 4) The number to the **right** indicates **full marks**.
 - 5) Draw diagrams **wherever** necessary.
 - 6) Distribution of syllabus in Question Paper is only meant to cover entire syllabus within the stipulated frame. The Question paper pattern is a mere guideline. Questions can be asked from any paper's syllabus into any question paper. Students cannot claim that the Question is out of syllabus. As it is only for the placement sake, the distribution has been done.
 - 7) **Use a common answerbook for all sections.**

1. Write short answer (any ten out of fifteen): [10 × 2 = 20]
- a) State §26.
 - b) State Ideal Cure.
 - c) State the principle & discoverer of Antipathy.
 - d) Define medicine.
 - e) Who is the best prover & why?
 - f) Classify acute diseases.
 - g) What are miasms?
 - h) What is theoretic medicine?
 - i) Define exciting cause & give an example of the same.
 - j) Define drug proving.
 - k) Define idiosyncrasy.
 - l) Define alternating diseases.
 - m) State §1.
 - n) Define Homoeopathic aggravation.
 - o) What are inappropriately named chronic diseases?

2. Write short answer (any four out of six):
- Suspend Animation.
 - Indisposition.
 - Isopathy.
 - Modus Operandi of Cure.
 - Preserver of Health.
 - Unprejudiced Observer.

[4 × 5 = 20]

3. Write short answer (any four out of six):
- Knowledge of disease.
 - Brousseau's method.
 - Mesmerism.
 - Diet & Regimen during treatment of chronic disease.
 - Treatment of One-sided diseases.
 - Psora.

[2 × 10 = 20]

4. Long answer question (any two out of four):
- Intermittent diseases.
 - Doctrine of simplex
 - Susceptibility.
 - Vital force.

Long answer question (any one from Q. No. 5, 6 and 7)

5. Discuss in detail what happens when two dissimilar diseases meet together in a body? **[1 × 20 = 20]**
6. Discuss in details primary action & secondary action along with examples. **[1 × 20 = 20]**
7. Define mental diseases and discuss in details the types & management of the same. **[1 × 20 = 20]**

Rockstar Pandya

Fourth B.H.M.S. (2015) Examination, Winter - 2020

ORGANON OF MEDICINE & HOMOEOPATHIC PHILOSOPHY - II

Total Duration : 3 Hours

Total Marks : 100

- Instructions :**
- 1) Use **blue/black** ball point pen only.
 - 2) **Do not** write anything on the **blank portion of the question paper**. If written anything, such type of act will be considered as an attempt to resort to unfair means.
 - 3) **All questions are compulsory.**
 - 4) The number to the **right** indicates **full marks**.
 - 5) Draw diagrams **wherever necessary**.
 - 6) Distribution of syllabus in Question Paper is only meant to cover entire syllabus within the stipulated frame. The Question paper pattern is a mere guideline. Questions can be asked from any paper's syllabus into any question paper. Students cannot claim that the Question is out of syllabus. As it is only for the placement sake, the distribution has been done.
 - 7) Use a common answerbook for **all** sections.

1. Write short answer (any ten out of fifteen):

[10 × 2 = 20]

- a) Sphere of action of syphilitic miasm
- b) Discharges of Sycotic miasm
- c) Heart symptoms of psora
- d) Constitution of tubercular miasm
- e) Give any 4 characteristics of Latent Psora
- f) Pathological aspect of syphilitic miasm
- g) Fig wart disease
- h) Spiritual sickness according to Dr. Kent
- i) Secondary sycosis according to Dr. Kent
- j) Rational medicine
- k) Medical sciolist
- l) Life- definition
- m) Vital energy
- n) Law of quality
- o) Instructions to Young homoeopathy by Dr. Roberts

2. Write short answer (**any four** out of six): [4 × 5 = 20]
- Psora - Internal itch
 - Syphilis - chronic disease
 - General interpretations
 - Pseudo psora
 - 'The Organon' according to Richard Hughes
 - Vital energy in its universal application

3. Write short answer (**any four** out of six): [4 × 5 = 20]
- The selection of similar remedy
 - Relation of bacteriology to homoeopathy - according to Stuart Close
 - Psora-concept *concept of life, health & disease*
 - Temperaments
 - Psora as deficiency
 - Disease classification

4. Long answer question (**any two** out of four): [2 × 10 = 20]
- Describe psora according to Dr. Allen.
 - Write in detail about sycosis - overconstruction according to Robert.
 - Describe - Theory of chronic diseases
 - Describe the scope of Homoeopathy.

Long answer question (any one from Q. No. 5, 6 and 7)

5. Discuss The phenomenological point of view - According to Roberts. [1 × 20 = 20]
6. Describe Homoeopathy the science of therapeutics according to Dr. Dunham. [1 × 20 = 20]
7. Discuss the unity of medicine - according to Stuart Close. [1 × 20 = 20]

Rockstar Pandya

Fourth B.H.M.S. (2015) Examination, Winter - 2020 REPERTORY

Total Duration : 3 Hours

Total Marks : 100

- Instructions :**
- 1) Use **blue/black** ball point pen only.
 - 2) **Do not** write anything on the **blank portion of the question paper**. If written anything, such type of act will be considered as an attempt to resort to unfair means.
 - 3) **All questions are compulsory.**
 - 4) The number to the **right** indicates **full marks**.
 - 5) Draw diagrams **wherever necessary**.
 - 6) *Distribution of syllabus in Question Paper is only meant to cover entire syllabus within the stipulated frame. The Question paper pattern is a mere guideline. Questions can be asked from any paper's syllabus into any question paper. Students cannot claim that the Question is out of syllabus. As it is only for the placement sake, the distribution has been done.*
 - 7) Use a common answerbook for **all** sections.

1. Write short answer (any ten out of fifteen): [10 × 2 = 20]
- a) Puritan group of repertory
 - b) Give two examples of regional repertories
 - c) Define logico-utilitarian repertory and give one example
 - d) Diagnostic symptom
 - e) Name two card repertories
 - f) What is synthesis of rubric?
 - g) Mechanical aided repertory
 - h) Define subrubric
 - i) Meaning of rubric covetus and gaiety
 - j) What is mean by non repertorial totality?
 - k) What do you mean by case taking?
 - l) Meaning of word Repertorium
 - m) State about importance of signs in repertorisation for selection of a remedy
 - n) Post kentian repertory
 - o) Eliminating symptoms

2. Write short answer (**any four** out of six): [4 × 5 = 20]
- Steps of Repertorization: *prescribed*
 - Explain general symptoms.
 - Doctrine of symptoms.
 - Repertory of antipsoric remedies.
 - Describe Record keeping.
 - Modification of rubric according to Kent.
3. Write short answer (**any four** out of six): [4 × 5 = 20]
- Write in detail about regional repertory.
 - Bell's diarrhoea.
 - Post-kentian repertories. *nearis = feedback for*
 - Homopath software salient features.
 - Write down the relationship of repertory with organon and materia medica in detail.
 - Write down steps of repertorization
4. Long answer question (**any two** out of four): [2 × 10 = 20]
- Knerr's concordance repertory.
 - Difficulties in taking chronic case? How to overcome it.
 - Describe Boger synoptic key.
 - Puritan group of repertories. *advantages & limitation of for*

Long answer question (any one from Q. No. 5, 6 and 7)

5. Describe in detail philosophical background plan and construction with scope and limitation of BBCR. [1 × 20 = 20]
6. Describe in detail Evolution of homoeopathic repertories. [1 × 20 = 20]
7. Define case taking. Write concept of forming totality of symptoms in acute and chronic cases. [1 × 20 = 20]

Rockstar Pandya

Fourth B.H.M.S. (2015) Examination, Winter - 2020 COMMUNITY MEDICINE

Total Duration : 3 Hours

Total Marks : 100

- Instructions :**
- 1) Use **blue/black** ball point pen only.
 - 2) **Do not** write anything on the **blank portion of the question paper**. If written anything, such type of act will be considered as an attempt to resort to unfair means.
 - 3) **All questions are compulsory.**
 - 4) The number to the **right** indicates **full marks**.
 - 5) Draw diagrams **wherever** necessary.
 - 6) Distribution of syllabus in Question Paper is only meant to cover entire syllabus within the stipulated frame. The Question paper pattern is a mere guideline. Questions can be asked from any paper's syllabus into any question paper. Students cannot claim that the Question is out of syllabus. As it is only for the placement sake, the distribution has been done.
 - 7) **Use a common answerbook for all sections.**

1. Write appropriate answers (**any ten** out of fifteen): **[10 × 2 = 20]**
- a) Spectrum of Disease
 - b) Mention Four Modes of Direct Transmission
 - c) Aims and Objectives of Screening
 - d) Transmission of Hepatitis C
 - e) Warning Signs of Cancer
 - f) What is Vision 2020?
 - g) What is Eligible couples?
 - h) Name 4 objectives of ANC.
 - i) Give sources and daily requirement of Vitamin C.
 - j) Break point of Chlorination.
 - k) Give any two engineering measures for prevention of Occupational Diseases.
 - l) Define Disaster and mention its types.
 - m) Name 4 Symptoms of Drug Addiction.
 - n) What is Pictogram?
 - o) Define Health Education.

2. Write short answer (**any four** out of six): [4 × 5 = 20]
- Discuss-Levels of Prevention.
 - Assessment of Obesity.
 - Mention and discuss various methods of Purification of Water on a small scale.
 - Principles of PHC.
 - Explain in detail about Dependence Producing Drug and its symptoms.
 - Define Screening and add a note on characteristics of Screening Test.

3. Write short answer (**any four** out of six): [4 × 5 = 20]
- Define Epidemiology and add a note on Short Term Fluctuations.
 - Agent, Host, Environment Factors of Dengue.
 - Discuss about Protein energy malnutrition.
 - Functions of Health Communications.
 - UNICEF.
 - Define Health Information and Give sources of Health Information.

LAQ (40 Marks)

4. Long answer question (**any two** out of four): [2 × 10 = 20]
- What is Ergonomics and Explain in detail about Pneumoconiosis.
 - Describe Prevention of Blindness and Explain National Programme for Control of Blindness.
 - Define family planning and Describe in detail Hormonal Contraceptives.
 - Explain in detail the Role of Homoeopathy in Prevention of Diseases.

Long answer question (any one from Q. No. 5, 6 and 7)

5. Explain in detail Indicators of Health and add a note on Responsibility for Health. [1 × 20 = 20]
6. Describe Case Control Study and Cohort Study. [1 × 20 = 20]
7. Discuss Natural History of Tuberculosis and give Preventive Measures in Tuberculosis. [1 × 20 = 20]

