

Fourth B.H.M.S. (2015) Examination, Summer - 2021

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 answer book for all Sections.

1. Write short answer (any ten out of fifteen): [10 × 2 = 20]

- a) Write 2 aggravation modalities of Arsenicum alb.
- b) Write Characteristics of Chelidonium tongue.
- c) Write names of 2 remedies from Group "Sarcodes".
- d) Write Characteristics of Leucorrhea of Pulsatilla.
- e) Describe modalities of Dioscorea Vill. In Abdominal colic.
- f) Write Names of 4 remedies from composite family.
- g) Write common name and family of Ignatia Amara.
- h) Write characteristics of Podophyllum diarrhoea.
- i) Write names of 2 remedies from Spider group.
- j) Write the source of the remedy 'Ambra grisea'.
- k) Write names of 2 "painless" remedies.
- l) Write Characteristics sensations in Thuja Headache.
- m) Write Four biochemic indications of Nat. sulph.
- n) Write 2 keynote symptoms of Aloes socotrina in Haemorrhoides.
- o) Write Thirst of Belladonna.

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

[4 × 5 = 20]

- a) Write mental symptoms of Platina.(Platinum Met)
- b) Aethusa Cynapium – Baby
- c) Write about Selenium in impotency
- d) Kreosote - in toothache.
- e) Describe respiratory complaints of Arsenicum lod.
- f) Describe abdominal colic of Colocynth.

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

[4 × 5 = 20]

- a) Describe Argentum nit. Diarrhea
- b) Write Belladonna Headache.
- c) Describe respiratory complaints of Bromium.
- d) Describe Stramonium mind.
- e) Describe Ledum pal. In injury.
- f) Describe Aconite in fever.

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

[2 × 10 = 20]

- a) Compare and contrast Digitalis and Cactus in heart complaints.
- b) Compare and contrast Urinary complaints of Cantherides and Apis Melifica.
- c) Compare and Contrast Female genital Complaints of Alumina and Pulsatilla
- d) Compare and contrast Sepia and Natrum mur. Lady.

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

5. Write in detail drug picture of Nux vomica.

[1 × 20 = 20]

6. Define 'Homoeopathic materia medica. Write in detail different sources of Homoeopathic materia medica.

[1 × 20 = 20]

7. Write in brief symptoms of Ophidia group. Describe in detail drug picture of Lachesis.

[1 × 20 = 20]

Rockstar Pandya

Fourth B.H.M.S. (2015) Examination, Summer - 2021

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 answer book for all Sections.

1. Write short answer (**any ten** out of fifteen): [10 × 2 = 20]
- a) Write common name of Mephites.
 - b) Write Common name of Asterias Rubens.
 - c) Write two limitations of H.M.M.
 - d) Write two keynotes of Physostigma.
 - e) Write modalities of Argentum Met.
 - f) Write two key notes of Merc Dulcis - Throat complaints.
 - g) Write modalities of Medorrhinum in Dyspnoea.
 - h) Write characteristics of Menses of Trillium Pendulum
 - i) Write two guiding symptoms of Avena sativa.
 - j) Write characteristics of Pulse in Pyrogenum.
 - k) Write modalities of Iodum.
 - l) Write source of remedy - "Variolinum".
 - m) Write Common Name and family of Rumex Crispus.
 - n) Write Two key note symptoms of Stannum met in Cough.
 - o) Write Toothache of Mezerium.

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

- a) Write modalities of Sabadilla.
- b) Baby of Rheum.
- ~~c)~~ Physical generals of Radium Bromatum.
- d) Guiding Symptoms of Fluoricum Acid.
- ~~e)~~ Joint complaints of Rhododendron.
- ~~f)~~ Headache of Glonine

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

[4 × 5 = 20]

- ~~a)~~ Rheumatism of Kalmia latifolium
- ~~b)~~ Modalities of causticum
- c) Adonis Vernalis - Heart complaints.
- d) Cholesterinum - Liver affections.
- ~~e)~~ Female complaints-Sabina.
- f) Indication of Sabal Serrulata in Prostatic Troubles.

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

[2 × 10 = 20]

- ~~a)~~ Compare and Contrast Lilium tig and Trillium Pendulum - Female complaints.
- ~~b)~~ Compare and Contrast Abrotanum and Iodum - Marasmus.
- c) Compare and Contrast Sambucus nigra and Mephites in Respiratory Complaints.
- d) Compare and Contrast Sanguinaria and Glonoine - Headache.

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

- ~~5.~~ Define HMM? Mention different types of HMM. Describe Comparative Materia Medica in Detail. [1 × 20 = 20]
- 6. Write in detail drug picture of Cuprum Met. [1 × 20 = 20]
- 7. Write in detail Drug picture of Flouric acid. [1 × 20 = 20]

Rockstar Pandya

Fourth B.H.M.S. (2015) Examination, Summer - 2021

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 answer book for all Sections.

1. Write short answer (any ten out of fifteen): [10 × 2 = 20]

- a) State the principle & discoverer of Isopathy.
- b) Define maintaining cause & give an example of the same.
- c) Define Ideal cure.
- d) Define drug, medicine, remedy
- e) Define epidemic diseases.
- f) What do you understand by pass?
- g) Define alternating diseases.
- h) Define indisposition.
- i) Define idiosyncrasy.
- j) Define inappropriately named chronic diseases.
- k) Define homoeopathic aggravation.
- l) Low susceptibility.
- m) Mention the types of acute miasms.
- n) What is favourite medicine?
- o) Routes of administration of drugs.

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

[4 × 5 = 20]

- a) Case taking in acute diseases
- ☒ b) Qualities of best prover
- ☒ c) The Dynamis.
- d) Enantjopathy.
- e) Superiority of Homoeopathic remedies over natural disease curing agents
- ☒ f) Genus epidemicus.

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

[4 × 5 = 20]

- ☒ a) Local diseases. Role of Local applications
- b) Brousseau's mode of treatment.
- c) Homoeopathic specific remedy
- d) Genuine medicine
- e) Suppression
- ☒ f) Features of syphilitic miasm

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

[2 × 10 = 20]

- a) What are remedy reactions? Describe various aggravation and its significance.
- ☒ b) Describe management of one sided diseases.
- ☒ c) Write in detail management of Mental diseases.
- d) Explain laws of Homoeopathy.

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

- 5. Discuss primary and secondary action with types and examples. [1 × 20 = 20]
- 6. Discuss the qualities of physician and instructions given by Dr. Hahnemann to physician for case - taking of acute and chronic diseases. [1 × 20 = 20]
- 7. Discuss potentization with respect to definition, scale, its use and significance. What is New Method of Potentization given by Dr. Hahnemann in 6th edition of Organon of Medicine. [1 × 20 = 20]

Rockstar Pandya

Fourth B.H.M.S. (2015) Examination, Summer - 2021

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 answer book for all sections.

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

[10 × 2 = 20]

- a) What is medical sciolism?
- b) Mechanical antidote (define).
- c) Working principle of homoeopathy.
- d) Define Inductive logic.
- e) Tolle Causam.
- f) Modern suppressive agents.
- g) Scrofula.
- h) Law of Similia.
- i) Prima causa morbi.
- j) Mongrel sect.
- k) Who are sun worshippers?
- l) Skin symptoms of psora.
- m) Define ~~homoeopathicity~~ Homoeopathy.
- n) Define acute disease.
- o) Define susceptibility.

2. Write short answer (**any four** out of six): [4 × 5 = 20]
- What are fundamental causes of diseases? Explain in detail according to Dr. Hahnemann.
 - Explain Idiosyncrasy according to J.H.Allen.
 - Homoeopathy is both science and art. Comment according to S. Close.
 - Organon of Medicine according to R.Hughes.
 - Herings law of direction of cure. Explain with illustration according to H.A. Robert.
 - Write in detail about classification of Miasms according to Dr. Hahnemann.
3. Write short answer (**any four** out of six) : [4 × 5 = 20]
- Explain cognates according to R.Hughes.
 - Comment on Modern medication and homoeopathic principles according to H.A. Robert.
 - Syphilis- A problem child-Explain according to H.A.Robert.
 - Explain vertigo of psora according to H.A.Robert.
 - Explain the toxicological theory of disease according to S.Close.
 - Write Kents concept of sycosis.
4. Long answer question (**any two** out of four) : [2 × 10 = 20]
- Theory of chronic disease according to Dr. Hahnemann
 - Explain Chronic miasm and pseudopsora according to J.H. Allen.
 - Limitations of Homoeopathy according to Dakes proposition stated by Stuart Close.
 - Explain temperament according to H.A.Robert.

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

5. Write a short account on General Pathology of Homoeopathy according to S.Close under the following points. [1 × 20 = 20]
- Doctrine of latency
 - Metastasis
 - Relation of bacteriology to homoeopathy
 - Identity of psora and tuberculosis.
6. Explain how modern medication badly affects mankind according to H.A.Robert. [1 × 20 = 20]
7. Define psora and explain its manifestations according to Dr. Hahnemann. [1 × 20 = 20]

Rockstar Pandya

Fourth B.H.M.S. (2015) Examination, Summer - 2021

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 answer book for all sections.

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

[10 × 2 = 20]

- a) Define Case Taking
- b) Importance of Paediatric case taking
- c) Anamnesis
- d) Define the concept of Totality according to Boenninghausen
- e) Erecting a totality
- f) Define Repertorization
- g) Need for repertory
- h) Modern method of repertorization
- i) What is Logical Utilitarian repertories with 2 examples
- j) Elimination process of repertorization
- k) Symbols used in Knerr repertory
- l) Name the sections of TPB
- m) Name the Discharges chapters from Kent repertory
- n) 4 Uses of Computer repertory
- o) 4 Limitation of repertory

2. Write short answer (**any four** out of six): [4 × 5 = 20]
- Bell's Diarrhoea
 - RADAR Homoeopathic software
 - Fever chapter from BBCR repertory
 - Explain rubric Abandoned and Forsaken with 2 drugs each
 - What is the difference between Affection and Affectation with 2 drugs each
 - Explain rubrics Haughty and Pride with 2 drugs each
3. Write short answer (**any four** out of six) : [4 × 5 = 20]
- Analysis of a case
 - Define Case taking and write down Objectives of case taking
 - Synthesis of a case
 - Berridge eye repertory
 - Borlands Pneumonia
 - Compare Synthesis and Complete repertory
4. Long answer question (**any two** out of four) : [2 × 10 = 20]
- Scope and limitation of repertories
 - Methods of Repertorization.
 - Classification of repertories with example of each
 - Relationship between Organon and Repertory

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

5. Write BBCR repertory in details [1 × 20 = 20]
6. Write in details Therapeutic Pocket book [1 × 20 = 20]
7. Compare Kent and TPB under following points [1 × 20 = 20]
- Philosophical background
 - Arrangement of rubrics
 - Special features
 - Criticism

Fourth B.H.M.S. (2015) Examination, Summer - 2021

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 answer book for all sections.

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

[10 × 2 = 20]

- a) Germ Theory of Disease.
- b) Analytical Epidemiology.
- c) What is Lead Time.
- d) Any 4 Complications of Measles.
- e) Define Strokes and Give two types of Strokes.
- f) What is Vision 2020.
- g) What is Lippes Loop.
- h) Define Pre-Term Babies.
- i) What is Bitot's Spots?
- j) Effects of noise pollution.
- k) What is Bagassosis.
- l) What is Phenylketonuria.
- m) Define Drug And Drug Abuse.
- n) Components of Health Information System
- o) What is Audio-visual Aids

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

[4 × 5 = 20]

- a) Natural History of Disease.
- b) Assessment of Obesity.
- c) Modern sewage plant.
- d) Principles of PHC
- e) Discuss Agent Factors and symptoms of Drug Addiction
- f) Define screening and discuss in detail Uses of Screening

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

[4 × 5 = 20]

- a) Discuss in detail -Relation Between Prevalence and Incidence.
- b) Epidemiology of Leprosy.
- c) Define communication and barriers in communication in detail.
- d) Contents of health Education.
- e) UNICEF.
- f) Census

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

[2 × 10 = 20]

- a) Explain in detail prevention of occupational diseases and also add a note on the Factory Act.
- b) Describe in detail Accidents and its risk factors.
- c) Explain in detail the Types of Contraceptive Methods.
- d) Describe role of Genus Epidemicus, and Constitutional Medicine in control of Diseases.

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

5. Discuss Factors affecting Infant Mortality and add a note on preventive and social measures to reduce Infant Mortality Rate. [1 × 20 = 20]
6. Describe Case Control Study and Cohort Study. [1 × 20 = 20]
7. Describe in detail Epidemiological Determinants in Filariasis and add a note on National Filaria Control Programme. [1 × 20 = 20]

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 answer book for all sections.

1. Write short answer (**any ten** out of fifteen): **[10 × 2 = 20]**
- a) Define Bronchiactasis and mention two Homoeopathic remedies for the same.
 - b) Define Bronchial Asthama and mention two homoeopathic remedies for the same.
 - c) Define Diarrhoea and mention two homoeopathic remedies for it.
 - d) Write four clinical features of Spontaneous Bacterial Peritonitis.
 - e) Write four causes of Upper Gastro intestinal Bleeding.
 - f) Write four causes of Dysphagia.
 - g) Write four causes of Hepatitis.
 - h) Define Sarcoidosis.
 - i) Enumerate four Parasitic diseases of the Liver.
 - j) Four complications of Pancreatitis.
 - k) Write mode of transmission of HIV.
 - l) Define Hyponatremia and give its two clinical features.
 - m) Define lead poisoning with its two clinical features.
 - n) Write four skin manifestations of AIDS.
 - o) Write etiology of Hypothermia.

2. Write short answer (**any four** out of six): [4 × 5 = 20]
- Electric Shock.
 - Copper Poisoning.
 - Indications of Lachesis in Dysphagia.
 - Indications of Nux vomica in Irritable bowel disease.
 - Haemochromatosis.
 - Pleurisy.
3. Write short answer (**any four** out of six): [4 × 5 = 20]
- Indication of CROTALUS HORRIDUS in Hepatitis B.
 - Indications of Opium in constipation.
 - Indications of LACHESIS in Haemetemesis.
 - Indications of Medorrhinum in Gonorrhoea.
 - Indications of Hepar Sulph in Pneumonia.
 - Plumbum Met in Acute Peritonitis.
4. Long answer question (**any two** out of four): [2 × 10 = 20]
- Indications of Bryonia alba and Kali Carb in Pleural effusion.
 - Indications of Abies Can and Argentum Nitricum in Gastritis.
 - Indications of Staphysagria and Lycopodium in Cholelithiasis.
 - Indications of Hydrastis canadensis and Thuja in CA Pancreas.
- Long answer question (any one from Q.No. 5, 6 and 7):**
5. Explain in Detail Bronchial Asthma with its Miasmatic understanding and Acute Prescribing. [1 × 20 = 20]
6. Explain in detail Portal Hypertension with its Chronic Prescribing and Miasmatic Understanding. [1 × 20 = 20]
7. Explain in detail Diarrhoea and role of acute prescribing and auxillary and ancillary measures in it. [1 × 20 = 20]

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 answer book for all sections.

1. Write short answer (**any ten** out of fifteen): [10 × 2 = 20]
- a) Write two characteristic features of Rachitic Chest with two indicated remedies for Rickets.
 - b) Define Acute Intermittant Porphyria with two indicated remedies for it.
 - c) Define Idiopathic Thrombocytopenic Purpura with two indicated remedies for it.
 - d) Write two clinical features of Addison's Disease with two indications of Adrenalin.
 - e) Define Diabetic Ketoacidosis. Write two indications of Syzygium for Diabetes.
 - f) Write two post-renal causes of Acute Renal Failure with two indicated remedies for it.
 - g) What is Cardiac Tamponade ? Write two indications of Digitalis for it.
 - h) Classify Angina with two indicated remedies for it.
 - i) Give two causes of Epilepsy with two indicated remedies for it.
 - j) Define Vertigo with two indications of Gelsemium for it.

- k) What is "Bamboo Spine"? Write two indications of Bellis Per. for it.
- l) Name two NUTRITIONAL DISEASES with two indicated remedies for it.
- m) Write two clinical features of Primary Syphilis two indications of Mercurius for it.
- n) Write two complications of Mumps with two indicated remedies for it
- o) Write two cardinal features of Leprosy two indications of Hydrocotyle for it.

2. Write short answer (**any four** out of six): [4 × 5 = 20]

- a) Tetralogy of Fallot - Clinical features and investigations.
- b) Syncope.
- c) Psoriatic Arthritis.
- d) Beri Beri.
- e) Depression.
- f) Frailty.

3. Write short answer (**any four** out of six): [4 × 5 = 20]

- a) Discuss Cretinism with Baryta Carb.
- b) Discuss Renal Stone Disease with Berberis Vulgaris.
- c) Discuss Typhoid Fever with Baptisia Tinctoria.
- d) Discuss Eczema with Anacardium.
- e) Discuss Diarrhoea in children with Chamomilla.
- f) Discuss Mania with Stramonium.

4. Long answer question (**any two** out of four): [2 × 10 = 20]

- a) Classify Anaemias. Write indications of China and Ferrum Met for anaemia.
- b) Describe Acute Glomerulonephritis with two indicated remedies for it.
- c) Describe in detail Measles with indications of Gelsemium and Ferrum Phos.
- d) Discuss Lichen Planus in detail with two indicated remedies for it.

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

- 5. Discuss in detail Coma. Add a note on Glasgow Coma Scale. Discuss Scope and Limitations of Homoeopathy and Acute Prescribing for coma. [1 × 20 = 20]
- 6. Discuss aetiology and clinical features of Mitral Valve Diseases. Discuss Miasmatic Understanding and Auxillary mode of treatment for it. [1 × 20 = 20]
- 7. Discuss in detail Hyperthyroidism with Miasmatic Understanding and Acute Prescribing for the same. [1 × 20 = 20]

