

PAPER II

1. A child of 10 year of age, was admitted, complaining of weakness and atrophy of muscle & due to which he can't stand and walk. On neurological examination, motor and sensory system were intact. The most probable diagnosis is

- a) Myasthenia gravis c) MND
- b) Duchenne muscular dystrophy d) Spinal injury

2. A patient was brought to the emergency with retosternal pain, radiating to the shoulder and neck, and were aggravated by movement and change of position, when ECG was taken there was ST elevation without reciprocal changes, the most probable diagonosis

- a) Stable angina c) Myocarditis
b) Pericarditis d) Acute MI

3. A 40yr old male complaints of DOE and cough, which were insidious in onset, on examination there was ankle oedema and abnormal heart sound. The ECG showed notching of P wave, with slight RVH. The Diagnosis

- a) MS
b) MR
c) RHF
d) Atrial myxoma

4. Which is the congenital non haemolytic hyperbilirubinaemia, that lead to rapid death due to kernicterus?

- a) Dubin-Johnson syndrome c) Crigler Najjar syndrome type 1
b) Rotor syndrome d) Crigler Najjar syndrome type 2

5. In JVP, atrial filling is represented by

- a) C wave c) V wave
b) X wave d) Y wave

6. Commonest site of cerebral hemorrhage, in hypertension

- a) Putamen
- b) Circle of Willis
- c) Charcot artery
- d) Middle meningeal artery

7. Curshmann's spiral is seen in

- a) Heart failure
- b) Emphysema
- c) Asthma
- d) Pneumonia

8. Most commonest cause of viral pneumonia

- a) Influenza virus
- b) Herpes virus
- c) rhinovirus
- d) Adenovirus

9. A patient after a head injury, shows emotional disturbance and lack of initiation, and dressing apraxia. Which are the lobes of cerebral cortex that are affected, give the most appropriate answer

- a) frontal lobe and non-dominant parietal lobe
- b) frontal lobe, zygomatic area and non-dominant parietal lobe
- c) zygomatic area, dominant parietal lobe, frontal lobe
- d) zygomatic area, non-dominant parietal lobe

10. Malaria with longest incubation period

- a) P. malaria
- b) P. falcipara
- c) P. ovale
- d) P. vivax

11. On physical examination, the inspeitory findings in a patient with pulmonary TB

- a) Thyroid chest
- b) Alar chest
- c) Barrel shaped chest
- d) non specific

12. Spinal cord compression between C₅–T₁, lead to

- a) LMN lesion in lower limb
- b) UMN lesion in lower limb
- c) UMN lesion in upper limb
- d) LMN lesion in lower limb

13. A lady of 24yrs of age, came to you after 7days of an acute stressful event, she complaints of sleep disturbance, nightmares and emotional blunting. What is the psychiatric disorder she is encountered with

- a) acute stress reaction
- b) grief reaction
- c) post-traumatic stress disorder
- d) depression

14. Anhedonia is

- a) loss of interest
- b) loss of enjoyment
- c) reduced selfesteem
- d) suicidal thinking

15. Morbid jealousy is seen in all except

- a) alcohol
- b) depressive illness
- c) schizophrenia
- d) dissociative disorders

16. Bad trip, is associated with

- a) Hallucinogenic drug
- b) Cannabis
- c) Barbiturates
- d) Amphetamines

17. Cognitive therapy is used in treatment of

- a) depression
- b) mania
- c) phobia
- d) obsessive neurosis

18. Visual hallucinations are associated with

- a) organic brain disease
- b) mania
- c) alcoholism
- d) depression

19. Hidradenoma, a rare tumor is seen in

- a) labia majora
- b) labia minora
- c) fossa navicularis
- d) all of the above

20. The homologous of skin's tubercle in males is

- a) penis
- b) scrotum
- c) prostate
- d) vas deference

21. Placenta secretes and HCG, HCG is similar to

- a) LH
- b) FSH
- c) oestrogen
- d) progesterone

22. A female of 26 yrs of age complains of irritating, frothy discharge from vagina with small multiple reddened spots on vagina, the most probable infection is

- a) moniliasis
- b) bacterial vaginosis
- c) trichomoniasis
- d) chlamydia

23. A male suffering from sterility was asked to undergo SIM'S test, on semen analysis the sperms showed shaky or rotatory movements. This was due to

- a) anti-sperm antibody
- b) deficiency of testosterone
- c) mutated sperm
- d) disorder of spermatogenesis

24. The clotting factor that decreases during pregnancy is

- a) factor 13
- b) factor 9
- c) factor 8
- d) factor 7

25. The onset of labour is determined by character of which phase of Friedman's curve

- a) active phase
- b) acceleration phase
- c) phase of max slope
- d) flat latent phase

26. Shortest diameter of pelvic outlet is

- a) antro-posterior diameter
- b) posterior sagittal diameter
- c) oblique diameter
- d) transverse diameter

27. Vaccume extraction can be performed in

- a) brow presentation
- b) face
- c) shoulder
- d) none of the above

28. Macroglossia may be seen in

- a) Grebe syndrome
- b) Prader-Willi syndrome
- c) Cohen syndrome
- d) Beckwith-Moon-Biedl Syndrome

29. Isolated CN III palsy is seen in

- a) Frontal lobe tumors
- b) Weber's Syndrome
- c) DM
- d) lateral medullary syndrome

30. In scrofulosis, when the best choice remedy fail to relieve, give

- a) Cal.p
- b) Theridion
- c) Drosera
- d) Bar. Carb

31. Complementry of Fluric.ac

- a) Sil
- b) Sil & Cocca
- c) Phos.ac
- d) Med

32. Inimical of Zinc.met

- | | |
|---------------|--------------|
| a) Cham & Ign | c) Ign & Tab |
| b) Cham & Ign | d) Phos |

33. Prevents peristalsis of oesophagus

- | | |
|--------------|----------|
| a) Chel | c) Nux.v |
| b) Asteria.r | d) Lyco |

34. Chill commencing from breast

- | | |
|----------|-----------|
| a) China | c) Nux.v |
| b) Nux.m | d) Carb.v |

35. Meat lead to eructation , puritis

- | | |
|-----------|----------|
| a) Mur.ac | c) Rumex |
| b) Ant.c | d) Puls |

36. Sensation of stomach swimming in water

- | | |
|----------|----------|
| a) Abro | c) Bapt |
| b) Cal.c | d) Amm.c |

37. Whooping cough with double inspiration

- | | |
|------------|-----------|
| a) Bismuth | c) Kali.c |
| b) Led.pal | d) Acon |

38. Orgasm as if blood were boiling in all veins

- | | |
|------------|-------------|
| a) Sep | c) Zinc.met |
| b) Aur.met | d) Phos |

39. Raw pain under clavicle

- | | |
|-----------|-------------|
| a) Rumex | c) Rhus.tox |
| b) Rann.b | d) Rhus.ven |

40. Infertile kalazar

- | | |
|------------|--------------------|
| a) Ars.i | c) Ars.alb & Ars.i |
| b) Ars.alb | d) Ars.alb & Cal.c |

41. A bright red hypothenar eminence in both hands

- | | |
|---------|---------|
| a) Chel | c) Ferr |
| b) Phos | d) Acon |

42. Veins of fundus oculi greatly enlarged

- | | |
|----------|-------------|
| a) Cal.c | c) Zinc.met |
| b) Puls | d) Cina |

43. Epilepsy after masturbation

- | | |
|-----------|-----------------------|
| a) Arnica | c) Artemisia vulgaris |
| b) Bufo | d) Lyco |

44. Pulse intermits every third week

- | | |
|-----------|---------|
| a) Dig | c) Cact |
| b) Mur.ac | d) Acon |

45. Asthma amelioration, profuse perspiration

- | | |
|---------|------------------|
| a) Acon | c) Hyper |
| b) Gel | d) Angustra vera |

46. A perfect picture of epileptic seizure

- | | |
|----------------|----------|
| a) Arnica | c) Agar |
| b) Absenthinum | d) Amm.c |

47. Remedy for air sickness

- | | |
|----------|----------|
| a) Cocca | c) Calen |
| b) Graph | d) Bell |

48. It's a definite stimulant to the periosteum

- | | |
|------------------|-------------------------|
| a) Cal.c | c) Cal.p & Symph |
| b) Cal.c & Cal.p | d) Cal.c, Cal.p & Symph |

49. Devine plant of Inca

- | | |
|-----------|----------|
| a) Arnica | c) Cocca |
| b) Abrot | d) Thuja |

50. According to Dr. Nash, which remedy is in between Cal.c & Sulph

- | | |
|----------|-------------|
| a) Cal.p | c) Hep.s |
| b) Sep | d) Sulph.ac |

51. According to DR. Nash, remedy for pain with increased micturation

- | | |
|----------|---------|
| a) Thuja | c) Puls |
| b) Staph | d) Cham |

52. According to DR. Nash, which remedy is complementary to Ant.c in summer complaints

- a) Bry
- b) Nux.v
- c) Gel
- d) Aloes

53. According to Dr. Nash, “horny excrescences any where on the skin, make one think of

- a) Ant.c
- b) Thuja
- c) Squilla
- d) Nat.s

54. In which remedy, Nash remarked thay, “universal restlessness, can’t stand or sit still”

- a) Acon
- b) Phos
- c) Ars.alb
- d) Zinc

55. Match the following

- | | |
|---------------------------|---------------------|
| A) Comfrey | i) Trill.p |
| B) Wake Robin | ii) Phyto |
| C) Poke root | iii) Symph |
| D) Indian nettle | iv) Acalypha indica |
| a) A-i, B-iii, C-ii, D-iv | |
| b) A-iii, B-i, C-ii, D-iv | |
| c) A-i, B-iv, C-ii, D-iii | |
| d) A-i, D-iii, C-ii, D-iv | |

56. The drug *Cocculus indica* belongs to the family

- a) Menispermaceae
- b) Rubiaceae
- c) Liliceae
- d) Compositae

a) Aethusa c) Ars.alb
b) Mag.phos d) Kali.bi

a) Rann.b c) Phos
b) Allium cepa d) Mez

a) Merc, Syph c) Merc, Lac.ac
b) Lac.ac, Syph d) Merc, Bismuth

a) Sub-mendo bregmatic c) suboccipito bregmatic
b) Suboccipito frontal d) none of the above

(a) hoary layer (c) clear cell
(b) granular layer (d) prickly layer

(a) contact dermatitis (c) lymphogranuloma venerum
(b) donovanosis (d) chancroid

(a) sub ungual melanoma (c) syphilis
(b) herpes zoster (d) dermatitis

64. Aversion to meat

- | | |
|-------------------------|---------------|
| a) Psora | c) Sycosis |
| b) Syphilis and sycosis | d) Tubercular |

65. Headache aggravation midnight

- | | |
|-------------|---------------|
| a) Psora | c) Sycosis |
| b) Syphilis | d) Tubercular |

66. In the preface to the 3rd edition of organon of medicine, Dr. Hahnemann hails

- | | |
|------------------|----------------|
| a) Boeninghausen | c) Hippocrates |
| b) Hale | d) Brunnow |

67. Theory of chronic disease was introduced in

- | | |
|---|---|
| a) 3 rd edition of organon of medicine | c) 5 th edition of organon of medicine |
| b) 4 th edition of organon of medicine | d) 6 th edition of organon of medicine |

68. 1st English translation of organon of medicine, is of

- | | |
|----------------------------|----------------------------|
| a) 1 st edition | c) 3 rd edition |
| b) 2 nd edition | d) 4 th edition |

69. Aph 46, mentions about

- | | |
|----------------|---------|
| a) fixed miasm | c) both |
| b) accessory | d) none |

70. "Extremely faulty symptomatic treatment" according to Dr. Hahnemann

- | | |
|--------------|---------------|
| a) Allopathy | c) Tautopathy |
| b) Antipathy | d) Isopathy |

71. Secondary curative action is primarily due to

- a) vital force alone
- b) vital force and medicinal force
- c) medicinal force alone
- d) disease force and medicinal force

72. all of the following are examples of , recurring acute miasm , except

- a) Yellow fever of seacost
- b) Asiatic cholera
- c) Plague of Levant
- d) Scarlet fever of Sydenham

73. Additional qualification of a physician needed for case taking is dealt in

- a) aph 96, fn
- b) aph 96
- c) aph 98, fn
- d) aph 98

74. According to Dr. Hahnemann, in aph 130, duration of action of medicine can only be ascertained by

- a) giving massive dose and minimum dose alternately
- b) comparative study of several experiments
- c) a+b
- d) none of the above

75. Consider the following statements

- 1) Indisposition usually occurs due to a problem with diet and regimen
- 2) It requires no medication usually

Choose the correct answer

- a) 1 is correct, 2 is wrong
- b) 1 is correct, 2 is correct
- c) 1 is correct and is the correct explanation of 2
- d) 1 is correct and not the correct explanation of 2

76. Consider the following statements

- i) Homoeopathic aggravation in disease of long standing cases occur in first 6-10 days
- ii) Homoeopathic aggravation in disease of long standing cases occurs in first 6, 8, 10 days
- iii) Ameloration in 7th, 9th dy

Choose the correct answer

- a) i) is correct
- b) ii) & iii) are correct
- c) i), ii) & iii) are correct
- d) i) & iii) are correct

77. The smaller the dose of Homoeopathic remedy in the treatment of acute disease

- a) slighter the Homoeopathic aggravation
- b) shorter the Homoeopathic aggravation
- c) occurs during 1st hour
- d) all the above

78. In the treatment of mental diseases, which of the following determines the selection of Homoeopathic remedy

- a) state of disposition
- b) state of temperament
- c) miasm of the patient
- d) generals of the patient

79. Psychotherapy will relieve

- a) mental disease of 2nd type
- b) mental disease of psychic origin
- c) mental disease of somatic origin
- d) a+c

80. Management of non-febrile, typically periodically reccuring intermittent fever is by

- a) Antipsoric or antisyphilitic , depending upon miasm predominance

- b) a + potentized solution of Cinchona bark, if necessary
- c) minimum & rarely repeated doses of Sulphur or Hep.sulph in high potency
- d) none

81. After the administration of medicine having alternating action, when no improvement follows, then

- a) Change the medicine
- b) give fresh and equally small dose of same medicine
- c) move to next higher potency
- d) wait and watch

82. "A new conformation of the great truth, of the psora theory discovered by me"- Hahnemann say's about

- a) Discovery of antipsoric
- b) Discovery of antipsoric treatment during pregnancy
- c) use of antipsoric in the treatment of mental diseases
- d) b+c

83. Massage is contraindicated in

- a) menorrhagia c) hypersensitive patient
- b) physical injury d) mental diseases

84. "Medicine is a science of experience, its object is to eradicate disease by means of remedies" this is precursor of

- a) aph 1 c) aph 3
- b) aph 2 d) aph 4

85. The word used by Dr.Hahnemann for totality, in aph 153

- a) portrate of disease c) complete symptom
- b) totality of symptom d) collective symptom

86. Where will you find “VERUSCH EINER HOMOEOPATHISCHEN THERAPIS DER WECHSELFIERBER”

- a) aph 109 c) aph 183
- b) aph 153 d) aph 235

87. According to Kent, character of menstruation belong to

- a) generals c) common
- b) Perticular d) basic

88. Herald patches is seen in

- a) Ptyriasis rosea c) Herpes zoster
- b) pemphigoid d) Psoriasis

89. “Arbori-vital” medications were brought by

- a) Richard huges c) Dr.Cooper
- b) Dr.Brown d) Dr.Dyce

90. According to Dr.Huges, “DISTINCTIVE APPELLATIONS” are

- a) disease that arise from one and the same cause
- b) disease that are complex in nature
- c) disease that have a distinctive characteristic symptom
- d) diseases that can only be palliated

91. According to Dr. Dunham, drug action according to their dosage can be

- a) chemical, physical, dynamic c) chemical, revolutionary, spiritual
- b) chemical, mechanical, dynamic d) chemical, generic, specific

92. Basal cell CA, does not spread via

- a) lymphatic spread c) blood spread
- b) direct spread d) metastasis

93. Commonest cause of deafness in childhood ?

- (a) ASOM (c) Deaf mutism
- (b) CSOM (d) Foreign body

94. Artery of epistaxis is the name given by which artery ?

- a) sphenopalatine (c) anterior ethmoidal
- (b) superior labial (d) mulberry turbinate

95. Popular method of tonsillectomy is?

- (a) guillotine method (c) laser ablation
- (b) dissection method (d) electrocoagulation

96. Carhot's notch at 2 K Hz in bone conduction is seen in ?

- (a) acoustic neuroma (c) chronic suppurative otitis media
- (b) ototoxicity (d) otosclerosis

97. Russel bodies and Mikulicz cells are characteristically seen in ?

- (a) Rhinosporidiosis (c) Rhinoscleroma
- (b) Stewart granuloma (d) lupus vulgaris

98. Unable to breath well, or is chilly in warm room

- a) Cal.c c) Brom
b) Kali.c d) Puls

99. Ig A, mediated skin disease is

- a) dermatitis herpetiformis c) pemphigus
b) lichen planus d) psoriasis

100. According to Hahnemann, bath are

- a) partly palliative, partly Homoeopathic service aid, in acute disease
- b) partly palliative, partly Homoeopathic service aid, in chronic cases
- c) partly palliative, partly Homoeopathic service aid, in acute disease and chronic cases
- d) partly palliative, and only useful in acute diseases

101. Massage, in case of chronic disease, is beneficial for all, except

- a) muscles
b) lymph vessel
c) blood vessel
d) nerves

102. In the introduction to *Organon*, Dr. James krauss, describes, Paracelsus as

- a) an observer c) a disseminator
b) an assailer d) an experimenter

103. Which all among the following are alphabetically arranged repertories

- i) Homoeopathic medical repertory- Murphy
- ii) Repertory of biochemical repertory- Dr.S.R Phatak
- iii) Concise repertory- Dr.S.R Phatak

iv) Coffer muller's repertory

- a) i, iii, iv c) i, ii, iii, iv
b) i, iii d) i, ii, iii

104. In Head chapter of Kent's repertory, subrubrics under pain are arranged as

- a) STME c) TMEL
- b) STMEL d) STML

105.Encephaloma in Kent's repertory

- a) Generality c) Vertigo
b) Skin d) Head

106. Remedy given under the rubric, Back-weakness-typhoid fever, in kent repertory

- a) Carb.v c) Sel
b) Kali.c d) Mur.ac

107. Rubric “sphacelus” is found in which chapter of BBCR

- a) Mind c) Skin and external body
- b) Anus and rectum d) Eye

108. According to Boeninghausen's concept of totality, QUOMODO represent

- a) time modality c) cause of disease
b) Location of disease d) modalities

109. Which card repertory is known as, “Homoeo card deck”

- a) Sharma's card repertory c) Roy's card repertory
b) Pathwardhan's card repertory d) Kishore's card repertory

110. Charcot triad is characteristic of which disease ans B

- (a) chronic cholecystitis (c) acute cholecystitis
(b) choledocholithiasis (d) appendicitis

111. Which one is not a contraindication for ESWL in renal calculi? Ans D

- (a) uncorrected bleeding diathesis (c) ureteric stricture
(b) pregnancy (d) stone in calyceal diverticulum

112. Which one is not a Ransons prognostic criteria in acute pancreatitis

- a) age over 55 years (c) WBC more than 16000
(b) blood glucose more than 200mg% (d) serum calcium more than 8 mg%

113. Serum amylase level is raised in all except

- a) acute pancreatitis (c) acute appendicitis
(b) perforation of stomach (d) strangulated small intestine

114. . “Without case records, you are at sea without a compass or radar” this was said by

- a) Boger c) Boenninghausen
b) Kent d) Hahnemann

115 Full head control of head of a new born infant is acquired at the age of

- (a) 20th week (c) 16th week
(b) 28th week (d) 30th week

116. Most efficient muscle relaxant is

- a) ether (c) halothane
- (b) nitrous oxide (d) trilene

117. Which one is commonest complication of measles in children

- (a) aseptic meningitis (c) broncho pneumonia
- (b) acute suppurative otitis media (d) aseptic meningitis

118. Prolapse of rectum in childrens

- a) Mur.ac c) Ign
- b) China d) Ferr.met

119. What should be the most probable etiology of acute renal failure in neonates

- (a) post streptococcal GN (c) birth anoxia
- (b) hypovolemia (d) haemolytic uremic syndrome

120. Pyoderma gangrenosum is seen in which GIT disorder

- a) CA Stomach c) typhoid
- b) ulcerative colitis d) TB intestine

121. Dhobi's itch is

- a) T.pedis c) T.cruris
- b) T.vulgaris d) Scabies

122. A man of age 70 have presented with a bilateral punched out ulcer on outer side of calf and he has a history of smoking and atherosclerosis on arteries are also noted in this case the diagnosis may be

- (a)meleney's ulcer (c)marjolin's ulcer
(b)martorell's ulcer (d) soft sore

123. The common position of carcinoma of breast is in which quadrant

- (a)upper and outer (c)lower and outer
(b) upper and inner (d) lower and inner

124. The operative management of cleft palate is done at

- (a)at the time diagnosis (c) 1-2 years after birth
(b) at 3rd month (d) 5th year after birth

125. First edition of Chronic disease was published in

- a) 1828 c) 1829
b) 1827 d) 1825

126. Number of drugs in Repertory of Antipsoric,

- a) 52 c) 54
b) 53 d) 51

127. First English repertory was published by

- a) Boeninghausen c) C. Herring
b) Clark d) Gurnesey

128. Number of chapters in Kneer repertory

- [illegible]

129. Toothache, unbearable when food touches the teeth

- a) Mag.m c) Mag.c
b) Spig d) Kreos

130. Rise Of which enzyme level will serve to distinguish the prostatic metastasis in bone from other skeletal metastasis ?

- (a) serum acid phosphatase (c) serum calcium level
(b) serum alkaline phosphatase (d) serum amino phosphatase

131. sever's disease is traction osteochondritis and in this affecting the bone is?

- (a) patella (c) Calcaneum
(b) tibia (d) Navicular bone

132. Gillie's test is used to detect specifically in ?

- (a) lumbago
- (b) inter vertebral disc prolapsed
- (c) sacroiliac sprain
- (d) sprain on lumbar region

133. Oil drop type of cataract is seen in which disease

- a) diabetes mellitus c) Wilsons disease
b) galactosemia d) chalcosis

134. Dentic ulcers are characteristic of which type of keratitis

- (a) bacterial keratitis (c) herpes simplex keratitis
- (b)acanthameba keratitis (d) fungal keratitis

135. A patient with history of having malaria recently has presented with acute red eye the cause could be

- a) Endophthalmitis (c)conjunctivitis
- (b) acute anterior uveitis (d) viral keratitis

136. Normal optic cup disc ratio was

- (a) 3:1 (c) 2:1
- (b) 1:3 (d) 1:2

137. Most common intra ocular tumour of adults

- (a)Retinoblastoma (c)epithelioma
- (b) iris tumours (d) melanoma

138. . knerr's work include

- a) Repertory of Head ache c) The conversation,talking,life &time of Hering
- b) Drug relationship d) All of the above

139. Rubric, MISTRUST, is in which chapter of TPB

- a) Mind c) Intellect
- b) Aggravation d) non of the above

140. All are chapters of Boerick's repertory, except

- a) Tongue c) Modalities
- b) Gums d) Gastrointestinal system

141. All are chapters of BBCR, except

- a) Leucorrhea c) Anus & Rectum
b) Voice& Speech d) Hypochondrium

142. Repertory on Rheumatism, were written by all, except

- a) H.A Robert c) Pulford
b) Van derburg d) Perkins

143. Aphorisms of Hippocrates, were edited by Boeninghausen in

- a) 1862 c) 1863
b) 1864 d) 1865

144. Rubric, OPEN MOUTH, in Kent repertory , chapter

- a) Mouth c) Face
c) Mind d) Generalities

145. Rubric, EYE GUM, is found in which chapter of BBC

- a) Eye brow c) Orbit
b) Eyelid d) Canthi

146. Rubric, URAEMIA is found in which chapter of BCCR

- a) Sensation & Complaints c) Agg & Amel
b) Sensorium d) Mind

147. “Homoeopathic repertory of Symptomatology” was published by

- a) C. Herring c) Laffitte
b) T.F Allen d) H.C Allen

148. Number of chapter in “Kent’s Repertorium General”

- a) 29
- b) 28
- c) 27
- d) 26

149. First Indian edition of, “Homoeopathic Medical Repertory” was published in

- a) 1994
- b) 1996
- c) 1993
- d) 1999

150. Rubric CONFUSED, is found in which chapter of BBCR

- a) Mind
- b) Sensation & Complaints
- c) Sensorium
- d) Head

