1. For storing mother tincture		c) Hour
bottles are not used		d) Daily in a day
a) Amber coloured		
b) Blue colored		4. Such amount of dose which can cause death
c) Yellow coloured		of living being
d) Gutta Purcha		a) Minimum dose
		b) Booster dose
2. Sanguinaria Canadensis belongs to		c) Lethal or fatal dose
family.		d) Large dose
a) Rutaceacea		,
b) Liliaceae		5. Agaricus this medicine is prepared
c) Papaveraceae		according to old method class
d) Leguminoceae		a) Class X
, 2		b) Calss VIII
3. H.S. Means		c) Class IX
a) An hour		d) Class III
b) Bed time		,
,		a) Pharmacophobia
6medicine is prepared from Fungus		b) Pharmacomania
growing on the stem grains of Indian corn		c) Pharmacopsychosis
a. Ambra grisea		d) Pharmacopraxy
b. Ustilago		, 1
c. Secale cor		9. Elaps Corallinus is prepared from
d. Anthracinum		
		a) Coral snake
7. In India the first Pharmacopoeia was		b) Rattle snake
published by		c) Surukuku
a) Dr. B. K. Sarkar		d) Yellow viper
b) Dr. M. Bhattacharya		,
c) DR D. D. Banerjee		10. Specific gravity of Dispensing alcohol is
d) Dr A C Gupta		
, .		a) 0.840
		b) 0.8294
8. A mental disease due to alcohol, drugs or		c) 0.816
poison		d) 0.792
Key:		
1. b	5. c	9. c
2. b	6. b	10. c
3. c	7. c	
4. a	8. b	

1. criminal negligence is punishable under	6. Wid mark's formula for urine analysis of
a) 377 IPC	alcohol is
b) 304 A IPC	a) a=cpr
c) 306 IPC	b) $a=1/2$ qpr
302 IPC	c) $a=1/2$ cpr
	d) $a=3/4 \text{ qpr}$
2. Walking in sleep is called as	, 1
a) Fetichism	7. Pissiform bone ossifies at the age of
b) Masochism	a) 6 to 8 years
c) Somnabulism	b) 8 to 9 years
d) Eonism	c) 10 to 12 years
	d) 12 to 16 years
3. Coroner is governed by Act known as	·
a) Coroner's act 1971	8. Puckering of skin is due to burn caused by
b) Coroner's act 1871	a) Chemical
c) Coroner's act 1844	b) Electricity
d) Coroner's Act 1865	c) UV Rays
	d) Steam
4. Test for respiration are except	9. Uterine soufflé is heard from
a) Mirror test	a) Second week onward
b) Feather test	b) Tenth week onward
c) Mercury or water test	c) Third month onwards
d) Diaphenous test	d) Fourth month
	onwards
5. B. A. L. is	
a) Universal antidote	10. In Nux Vomica poisoning following
b) Physiological antidote	important visceras are preserved
c) Chemical antidote	a) Heart
d) Physical antidote	b) Lungs
	c) Spinal cord
	d) Kidney

Key:

- 1. b 2. c 3. b 4. c

- 5. d 6. c 7. d 8. b

9. d 10. d

- 1. Kidney helps in
 - a) Eliminating nitrogenous waste products
 - b) Autoregulation in blood flow, blood pressure and maturation of RBCs.
 - c) Control of calcium metabolism
 - d) All of them
- 2. The largest gland in our body is
 - a) Liver
 - b) Pituitary
 - c) Spleen
 - d) Supra Renal Gland
- 3. Duodeno jejunal flexure is at the level of ______ Vertebra
 - a) T 12
 - b) L1
 - c) L2
 - d) L3-
- 4. Average range of movement of diaphragm
 - a) 1.5 cm
 - b) 3 cm
 - c) 2.5 cm
 - d) 4 cm
- 5. Duodenal ulcer is common in
 - a) Hyposthenic stomach
 - b) Hypersthenic stomach
 - c) Sthenic stomach
 - d) None of them
- 6. In average adult capacity of stomach is
 - a) 500 700 ml
 - b) 800 1000 ml
 - c) 1000 1500 ml
 - d) 1500 2000 ml
- 7. Anatomical capacity of bladder is
 - a) 120 to 220 ml
 - b) 250 to 450 ml
 - c) 450 to 800 ml
 - d) 1000 ml or more
- 8. Left kidney comes with the relation to parts of
 - a) Foregut & midgut
 - b) Only midgut
 - c) Midgut and hindgut
 - d) Foregut, midgut & Hindgut
- 9. In a normal average adult in supine position
 - _____ is palpable
 - a) Liver
 - b) Spleen
 - c) Kidney

- d) None of them
- 10. Aortic opening of the diaphragm is at the level of
 - a) T 10
 - b) T 11
 - c) T 12
 - d) L2
- 11. Most of the venous blood of the heart drains into the
 - a) Right atrium
 - b) Left Atrium
 - c) Right ventricle
 - d) Left Ventricle
- 12. Zygomatic branch of facial nerve supplies
 - a) Masseter
 - b) Zygomaticus major
 - c) Lower part of Orbicularis Oculli
 - d) Zygomaticus Minor
- 13. The cavity of Telencephalon becomes
 - a) Lateral Ventricle
 - b) Third Ventricle
 - c) Fourth ventricle
 - d) Aqueduct of silvius
- 14. Average hair present on the scalp in normal adult is
 - a) 1.20,000
 - b) 50,000
 - c) 20,000
 - d) 5,000
- 15. Thebesion valve is present at
 - a) opening of Inf. Vena cava
 - b) Pulmonary Orifice
 - c) Opening of coronary sinus
 - d) Right atrioventricular orifice
- 16. Cervical part of Oesophagus is
 - a) 2 cm
 - b) 1.25 cm
 - c) 20 cm
 - d) 4 cm
- 17. Tennis elbow is
 - a. Tearing of flexor dig. Superficialis in its radial head
 - b. Tearing or degeneration of deep extensor muscles or arm
 - c. Tearing or degeneration of superficial extensor from lateral epicondyle of humerus

- d. Tearing or degeneration of superficial flexor muscles from the front of the medial epicondyle
- 18. Where will you look for a foreign body in the eye?
 - a) Superior or inferior fornices of eye
 - b) Sclera
 - c) Medial angle
 - d) Eyelids
- 19. Which joint in our body has maximum mobility?
 - a) Wrist joint
 - b) Shoulder joint
 - c) Hip joint
 - d) Knee joint
- 20. A direct hernia passes through
 - a) Superficial Inguinal Ring
 - b) Deep Inguinal Ring
 - c) Inguinal canal
 - d) None of them
- 21. Which of the following bone is used for grafting after mandibular fracture
 - a) Fibula
 - b) Occipital
 - c) Femur
 - d) Ulna
- 22. Trigone of blood is developed from
 - a) Mesoderm
 - b) Endoderm
 - c) Ectoderm
 - d) Both mesoderm & Endoderm
- 23. Space of gerota is the space between
 - a) Fibrous capsule & perinephric fat
 - b) Fibrous capsule & Renal fascia

Key:

1.	c		
2.	a		
3.	a		
4.	c		
5.	d		
6.	c		
7.	a		
8.	b		
9.	a		
10	. d		

- c) Fibrous capsule and Paranephric fat
- d) Renal fascia & Paranephric fat
- 24. All the structures present in the level of L 1 vertebra except
 - a) Piloric end of stomach
 - b) Fundus of Gall Bladder
 - c) Hila of both kidneys
 - d) Third part of Duodenum
- 25. Body of first thoracic vertebra is
 - a) Heart shaped
 - b) Circular
 - c) Oval
 - d) Triangular
- 26. "Danger zone" of face is
 - a) Lower lip area
 - b) Nasal area
 - c) Upper lip area
 - d) Upper lip & lower nasal area
- 27. The largest lymph node in our body is
 - a) Inguinal lymph node
 - b) Axillary lymph node
 - c) Spleen
 - d) Liver
- 28. Which is the longest bone in our body?
 - a) Humerus
 - b) Tibia
 - c) Fibula
 - d) Femur
- 29. Which is the shortest bone in the body?
 - a) Talus
 - b) Stapes
 - c) Mallealus
 - d) Patella
- 30. Which one of these is long bone?
 - a) Meta tarsal
 - b) Phalanges
 - c) Clavicle
 - d) Rib

11. a	21. a
12. c	22. a
13. a	23. b
14. b	24. d
15. c	25. c
16. d	26. d
17. d	27. c
18. d	28. d
19. c	29. b
20. a	30. d

- 1. Impression reaches in her mind with great slowness.
 - a) Nat. Mur.
 - b) Belladonna
 - c) Alumina
 - d) Platina
- 2. Winter season aggravation of skin complain
 - a) Petroleum
 - b) Sulphur
 - c) Graphitis
 - d) Echinesia
- 3. Superiority complex is marked feature of
 - a) Clmicifuga
 - b) Platina
 - c) Anacardim
 - d) Sulphur
- 4. Sharp stitching pain aggravated by slightest motion.
 - a) Belladonna
 - b) Aconite
 - c) Bryonia
 - d) Allium cepa
- 5. Phosphorus patient is craving for
 - a) Bitter
 - b) Cold
 - c) Warm
 - d) Sweet
- 6. Suppression of Menses particularly by getting the feet wet is one of the characteristic symptom of
 - a) Kali Mur.
 - b) Pulsatilla
 - c) Nat. Mur
 - d) Cimicifuga
- 7. Toothache is aggravated at night and relived by heat is one of the feature of
 - a. Mag. Phos
- b. Bryonia
- c. Pulsatilla
- d. Arnica
- 8. What are the medicine for every little injury suppurates

b.

- a. Mercurious
- Aconite.
- c. Bryonia
- d. Belladonna

- 9. Intense thirst, although the tongue is moist and there is profuse salivation is are of the peculiar symptom of
 - a. Pulsatilla b. Belladonna
 - c. Both
- d. Merc. Sol.
- 10. The symptoms are aggravated by thinking of it.
 - a. Mag. Phos. b. Ferr. Phos.
 - c. Calc. Phos. d. Nat. Phos.
- 11. Aversion to tight bandage like lachesis is very much present in
 - a. Carbo. Veg. b. Apis Mel.
 - c. Nat. Mur d. Sulphur
- 12. Puff. Ball is the common name of
 - a. Bovistab. Pulsetillac. Allium Sativad. Digitalis
- 13. Wild indigo is common name of
 - a. Bryonia b. Podophylium
 - c. Rhus Tox d. Baptisia
- 14. The patient wants constantly to be fanned rapidly and from near the characteristic of
 - a. Lachesis b. Sulphur
 - c. Phosphorus d. Carbo. Veg.
- 15. Rash & other eruption on face, hands and arms before menses is one of the feature of
 - a. Aconite Nep. b. Pusatilla
 - c. Dulcamara d. Calc Carb
- 16. For first stage of Inflammatory condition in bio-chemic medicine.
 - a. Calc. Phos. b. Mag. Phos
 - c. Nat. Phos. d. Ferr. Phos.
- 17. Extreme inactivity of the rectum even soft stool require great straining & there is no desire for stool for days together is the characteristic of
 - a) Aloes
 - b) Alumina
 - c) Bryonia
 - d) Sulphur

18. Leucorrhoea is acrid, burning and a) Alumina profuse runs down to the heels b) Sepia c) Dulcamara a) Alumina b) Bovista d) Platina 25. Desire for very hot or boiling water to c) Kreosote drink is character of d) Nat mur 19. Great loquacity wants to talk all the a) Arsenic Alb. time but without any relevancy is red line b) Hepar. sulph. symptoms of c) Chelidonium a) Lycopodium d) Nat. Mur b) Lachesis c) Arsenic Alb 26. Aconite patient is d) Pulsatilla a) Thirstless 20. Bearing down sensation is imp. b) Thirsty c) Thirst for warm water feature of a) Sulphur d) Thirstless with dry tongue b) Nat Mur. c) Bryonia 27. Common name of Antim Tart is d) Sepia a. Tarter emetic Common salt b. 21. Nat. Mur. Patient has strong craving c. Marking nut d. Black Cohosh for 28. a) Salt Idiotic and foolish with loss of b) Sweet memory or deficient intelligence is one of the characteristic mental symptom c) Sour d) Bitter of 22. Nat Mur is the chronic of a. Chamomilla b. Aethusa a) Ignatia c. Anacardium d. Baryta Carb. b) Anacardium Red sand in urine is one of the red line c) Platina 29. symptom of d) Alumina Complaints in infants who are fed with 23. a. Caustiucm Lycopodium b. artificial food Sarsaparilla c. Hep. Sulph d. a) Podophylum b) Nux vomica 30. One of the great anti neuralgic c) Alumina remedies d) Baryta Carb a. Mag. Phos. b. Rhus Tox. Patient thinks that her body is larger c. Arnica M. d. Causticum 24. then others Key: 21. a 1. b 11. a 2. a 12. d 22. c 3. d 13. d 23. d 4. b 14. c 24. c 5. a 15. d 25. c 6. a 16. b 26. a 7. a 17. a 27. b 8. d 18. b 28. c 9. c 19. d 29. b 10. b 20. a 30. b

- 1 Traumatic chronic neuritis and neuralgia of stump after amputation with burning and stinging pains.
 - a) Arnica
 - b) Symphytum
 - c) Allium Cepa
 - d) Hypericum
- 2 What Graphites is at the climacteric, which medicine is at puberty
 - a) Alumina
 - b) Sepia
 - c) Belladonna
 - d) Pulsatilla
- 3 Constant pain under the lower and inner angle of right scapula
 - a) Merurius
 - b) Chelidonium
 - c) Sangunaria
 - d) Ferrum Phos.
- 4 Hungry in the middle of the night, must have something to eat
 - a) Psorinum
 - b) Calc. Carb
 - c) Thuja
 - d) Iodum
- 5 The Skin feels cold to the touch, yet the patient cannot tolerate covering
 - a) Sulphur
 - b) Arsenic
 - c) Secale cor.
 - d) Spongia
- 6 Dysponea relieved by dancing or walking rapidly
 - a) Cocca
 - b) Arsenic
 - c) Mag.Carb
 - d) Sepia

- 7 Every Sound Seems to penetrate through the whole body, causing nausea and vertigo
 - a) Lachesis
 - b) Theridion
 - c) Tarantula
 - d) Silicea
- 8 Sour smell of the whole body, child smells sour even after washing or bathing
 - a) Sulphur
 - b) Rheum
 - c) Psorinum
 - d) Graphites
- 9 During Sleep red face with eyes half closed and stertorous breathing
 - a) Iodum
 - b) Gelsemium
 - c) Antim tart
 - d) Opium
- 10 About which medicine.

 Hahnemann says, 'One single dose of the 30th potency is sufficient to cure entirely epidemic whooping cough and never give a second dose immediately after the first."
 - a) Rumen
 - b) Aconite
 - c) Drosera
 - d) Belladonna
- 11 The sight or sound of running water or pouring water aggravates all complaints.
 - a) Lyssin
 - b) Nux Vomica
 - c) Lachesis
 - d) Colchicum

- 12 Violent Vomiting with profuse diarrhea
 - a) Carbo Veg
 - b) Ipecac
 - c) Veratrum Alb
 - d) Bismuth
- 13 Sensation as if sticks, sand or gravel, stool lodged in rectum with painful bleeding piles.
 - a) Nitric Acid
 - b) Ratanhia
 - c) Collinsonia
 - d) Aloe
- 14 Sexual organs exceedingly sensitive, cannot bear the napkin to touch her
 - a) Platina
 - b) Sepia
 - c) Mephitis
 - d) Actaea racemosa
- 15 Constant picking at the nose until it bleeds
 - a) Aurum Met
 - b) Ammon Carb
 - c) Cina
 - d) Arum Triphyllum
- 16 Marasmus of children with marked emaciation especially of legs
 - a) Nat. Mur
 - b) Sanicula
 - c) Abrotanum
 - d) Tabacum
- 17 Bag like, puffy swelling under the eyes with stinging and burning pain
 - a) Kali. Carb
 - b) Apis. Mell
 - c) Apocynum
 - d) Phosphorus

- 18 What is common name of Asterias Rubens is.
 - a) Cuttle fish
 - b) Purple fish
 - c) Oyster Shell
 - d) Star fish
- 19 The remedy of great contradictions.
 - a) Ignatia
 - b) Nat. Mur
 - c) Borax
 - d) Sepia
- 20 Aconite & Rhus Tox are the two medicines from the Nash's trio of restlessness which is the third medicine
 - a) Arsenic Alb
 - b) Strammonium
 - c) Carsinocin
 - d) Capsicum
- 21 Adapted to book worm, sensitive, romantic girls with irregular menstruation also vomiting from riding in carriage, boat etc.
 - a) Ferrum Met
 - b) Dulcamara
 - c) Cocculus
 - d) Iodum
- 22 Very forgetful in business, but during sleep dreams of what be had forgotten
 - a) Staphisagria
 - b) Selenium
 - c) Anacardium
 - d) Cannabis Indica
- 23 Whole body feels as if caged, each wire being twisted tighter and tighter.
 - a) Adonis
 - b) Digitalis
 - c) Kalmia
 - d) Cactus G.

- 24 Feels complaint more when thinking about them.
 - a) Calc. Phos
 - b) Hellaborus
 - c) Camphora
 - d) Silicea
- 25 Sweet Sweat attracts the flies
 - a) Sulphur
 - b) Sanicula
 - c) Caladium
 - d) Psorinum
- 26 What is the Principle constituent of Apis Mell.
 - a) Carbohydrate
 - b) Toxalbumin
 - c) Rhatanic Acid
 - d) Atropine
- 27 From the following drugs which is not belong to the ophidia group
 - a) Blatta Orientalis
 - b) Crotalus Horridus
 - c) Naja
 - d) Elapse Cor.

- 28 Which part is used for the preparation of drug Allium Cepa
 - a) Leaves of Oniun
 - b) Flowers of Onion
 - c) Fresh Bulb of Onion
 - d) Seeds of Onion
- 29 Drug for the constitutional effect of maltreated and suppressed gonorrhoea when the best selected remedy fails to relieve or permanently improve.
 - a) Medorrhinum
 - b) Cantharis
 - c) Lycopodium
 - d) Berb vulgaris
- 30 Which is the most rational source to study Materia Medica.
 - a) Clinical observations
 - b) Imperical source
 - c) Drug proving
 - d) Doctrine of signature

KEY

- 1. c
- 2. d
- 3. b
- 4. a
- 5. c
- 6. d
- 7. b
- 8. b
- . .
- 9. d
- 10. c
- 11. a
- 12. c

- 13. c
- 14. a
- 15. d
- 16. c
- 17. b
- 18. d
- 19. a
- 20. a
- 21. c
- 22. b
- 23. d
- 24. a

- 25. c
- 26. b
- 27. a
- 28. c
- 29. a
- 30. c

MCQs - Obstetrics / Gynaecology

1) Indications of caes	sarean section in placenta	10) Normal labour	is divided into how many
previa are the following	ing except	stages?	·
a) Severe degree of	placenta praevia	a) 2	b) 3
b) Elderly primigra	vida with 1st and 2nd	c) 4	d) 5
degree with alive			
c) Dead baby with	type IV	11) Episiotomy is o	lone in which stage of
d) Ist degree place	nta previa	labour?	_
,	•	a) I b) II	[
2) Which type of oed	ema is seen over the	c) III d) a	fter removal of placenta
ankles in toxemia of	pregnancy?		_
a) Clubbing	b) Pitting	12) A death of the	baby within 18 days after
c) Pressing	d) suppressing	birth is called as	
		a) Extra uterine dea	nth b) Still birth
3) Following are the except	common cause of APH	c) Neonatal mortal	ity d) Prenatal Mortality
±	b) Placenta praevia	13) Thrombophleb	itis is the cause of
c) Abruptio placenta		a) Mastitis	
,	,	b) Puerperal sepsis	
4) What will be the e	ffects of severs anemia	c) Puerperal Pyrexi	a
on baby		d) post partum hem	
a) Intrauterine death	b) Prematuring	, 1 1	C
c) Both A & B	d) None of these	14) Twins having s	ame sex is seen in
,	,	a) Bin ovular	
5) Which condition n	nay simulate tubal	c) Both A & B	d) None of these
gestation?			
a) Acute Salpingitis	b) Appendicitis	15) Hydramnios m	ay be associated c
c) Intestinal obstruc	tion d) Both A& B	a) Anencephaly	b) Oesophagial atresia
		c) Uniovular twir	as d) All the above
6) In which abortion	shock is the		
complication?		16) Bearing down	as if everything would
a) Threatened	b) Recurrent	come out call for the	ne remedy
c) Incomplete	d) septic	a) Nat carb	b) Sepia
		c) Murex	d) All of them
7) Second trimester s			
a) 13 th Week	,	17) Constipation de	
c) 16 th week	d) 20 th Week	a)Alumina	b)sepia
		c) Platina	d) All of them
· ·	est pelvic inlet diameter		
a) Oblique	b) Diagonal type		
c) Transverse	d) Android type		
			nta from atony of uterus
		intense after pains	
0) 14	11	a) Sabina	b) Caullophyllum
9) Morning sickness		c) Sec-cor	d) All of them
	b) in 2 nd & 3 rd Month		
c) After 28 th Week	d) After 20 th Week		

	omiting in the morning from				
the odour of cooking	_	25) When the fetus is d			
a) Arsenic	b) Stannum	the uterus for more than four week, it is called			
c) Colchicum	d) All of them	a) Complete abortion			
20) Which is the ch	noice of medicine for	b) missed abortionc) Incomplete abortion			
toxemia in pregnar	ncy	d) Inevitable abortion			
a) Belladonna	b) Cimicifuga	,			
c) Sepia	d)Baptisia.				
21)Pre Eclampsia i	s a syndrome complex	26) Indicated remedy for	or normal labour is		
characterized by		a) Caulophyllum	b) China		
a)Anaemia,proten	uria,oedema	c) Secale cor	d) Phosphorus		
b) Hypertension, pr	rotenuria, oedema				
c) Amenorrhoea, o	edema, convulsion	27) Cancer of Mammae	e, breast feels drawn in		
d) protenuria, Oedema, convulsion		and distended as before menses			
		a) Phytolaca	b) Arsenic		
22) The duct of Bartholin's gland opens into		c) Apis Mell	d) Ammon Crab.		
 a) Outer surfa 	ce of labia majora				
b) Outer surfa	ce of labia minora	28) Indicated remedy for	or Habitual Abortion is		
c) Inner surfac	ce of labia minora	a) Belladonna	b) Aconite		
d) Inner surfac	ce of labia majora	c) Nat Mur	d) Sabina		
23) Inversion of ut	erus is the complication of	29) 3 rd Stage of labour	comprise		
Delivery		a) Delivery of fetus			
a) 1 st stage	b) 2 nd stage	b) Placental separation	& Expulsion with		
c) 3 rd stage	d) 4 th stage	membranes			
		c) Dilatation of cervix			
	axis of the fetus lies	d) Rupture of membran	es		
perpendicularly to	the maternal spine is it				
called		30) Polyhydramnios is			
a) Brow Presentation	on	where liquor amnii exce	eeds above		
b) Vertex Presentat		a) 100ml	b) 300ml		
c) Compound Prese		c) 200ml	d) 500ml		
d) Transverse Prese	entation				

MCQs - Repertory

	as how many grades			
a. Threeb. Four		8. Cataract is frepertory	found	d in chapter of Kent's
c. Five		a.	Eye	
d. Six		b.	Face	e
		c.	Gen	neralities
2. Conce	ordance chapter is given in		Visi	
repertory				number of
a. Kneers Rep	pertory	chapters of BT	ГР	
b. BBCR			20	
c. BTP		b.		
d. Boerick			21	
			11	
3. Kent's Rep sections	ertory has number of	10. Synthesis l	Repe	ertory has number of
a.	30	a.	3	
b.	31	b.	2	
c.	27	c.	4	
d.	32	d.	5	
		11. The word	repei	rtory has originated from
4. Fragmenta	- De-Viribis has been	a)	Lati	in
written by		b)	Ger	rman
a.	Dr Kent	c)	Gre	eek
b.	Dr Hahnemann	d)	Mar	rathi
c.	Dr Boericke	12. Fredrick sl	hreyo	oens has given repertor
d.	Dr Boger	a. Synt	thesis	S
		b. Synt	thetic	c
5. There are _	number of grades in	c. Soft	ware	
Kent's Reper	tory			Repertory
a.	3	13. CARA is a	a	repertory
b.	4	a.	Clin	nical Repertory
c.	5	b.	Con	nputer Repertory
d.	6	c.	Log	gical repertory
		d. Concordance Repertory		
6. Radar has l	been built on source	14. Card repe	ertory	was firstly discovered by
book		a. Guri	nesy	
a.	Complete Repertory	c. Shar	nkara	an d. Shashi Moha
b.	Kent's Repertory			
	Boericke's repertory	15. B.T.P.has	been	built up on which source
d.	Murphy's repertory	book		
			a.	Repertory on Antipsoric
7. The cross r	eference idea is given by			medicine
author			b.	Repertory on non antipsori
	a. Jahr			medicine
	b. Gibson Miller			Fragmeta de veribus
	c. Kent		d.	B.B.C.R.
	d. Boenninghaussen			

MCQs - Physiology

1.	Trachea links			a) Starch,	b) Fats,
		b) Pharynx,		c) Proteins,	d) Glucose
	c) Naso pharynx,	d) Oesophagus			
_			10.		reted by of
2.	Total area of gas ex	xchange in an adult	gastric	mucosa	
indivi					b) Oxantic Cells
	a) $40 \text{ to } 60 \text{ m}^2$,			c) G Cells,	d) B cells
	c) $60 \text{ to } 80 \text{ m}^2$	d) $45 \text{ to } 55 \text{ m}^2$			
			11.	Gastric secretions l	_
3.		not a true respiratory		a) The fluid reache	
muscle				b) The food is mas	
	phragm,			c) Saliva is mixed	
	ernal Intercostal,			d) Gets sight or sm	ell of food.
	ernal Intercostal,		10	5 61 1 61 1	
d) Pyr	amidalis		12.	Deficiency of intri	
4	T C			a) Aplastic Anaem	· ·
4.	Lungs surfactant an	•		b) Haemolytic anae	
	a) Proteins, b) C	• •		c) Pernicious anem	
	c) Lipo proteins,	d) Phospholipids		d) Haemorrhagic a	nemia
5.	Blood flow through	h the up right lung is	13.	Which of the follow	wing is excitatory
greate	st at		nerotra	ansmitter	
_	a) Base, b) M	Middle 1/3,		a) Glutamata,	b) Glycine,
	c) Apex, d) L	Lower 1/3		c) Malatonin,	d) GABA
6.	Which does not rel	ate to pulmonary	14.	Nerve signals are t	ransmitted by
circula	ation			a) Post titanic cont	rols,
a. W	hole of cardiac outpo	ut passes through		b) Resting membra	ne potential,
lur	ngs,			c) Action Potential	,
b. b)	Pressure in pulmona	ary arteries are		d) Miniature end p	late potential
	nilar to those in the s				
c. Th	ne mean pressure in t	he pulmonary	15.	Which is the center	r for optical righting
art	eries rise as cardiac	output increases,	reflex		
d. In	an upright man puln	nonary blood flow is		a) Hypothalamus,	
gre	eatest at the base of t	the lung		b) Medulla,	
				c) Mid Brain,	
7.	Villi are not presen	nt in		d) Cerebral Cortex	
	a) Stomach, b) D	Duodenum,			
	c) Jejunum, d) Il	leum	16.	Test from anterior	2/3 of tongue is
			carried	l by	
8.	G. I. absorbs almos	st fluid		a) Vagus nerve,	
per da	-			b) Glossopharynge	al nerve,
	a) 6 Lits.,	b) 8 Lits,		c) Facial Nerve,	
	c) 10 Lits,	d) 12Lits.		d) Trigeminal Nerv	/e
9.	Saliva contains pty	lin that digests			

17. systen		space in a respiratory		a) Cardia outpu	at is normal,
systen	a) 50 ml,	b) 150 ml,		b) There is und	erperfusion of tissues,
	c) 100 ml,	d) 200 ml			enou spressure is
	c) 100 iii,	u) 200 III		usually norm	
18.	Which one of the	following is not		•	lar function curve
	ses in exercise?	ionowing is not		tends to be n	
	oke volume,		27.		tension may be caused
*	oiratory rate,		by	z wstamow mypon	ongram may at tumber
	art rate,		0)	a) Renal artery d	lisease.
	al peripheral circula	ation.		b) Excessive AC	
-,	FF			c) Thyrotoxicosi	-
19.	The lowest PCO ₂	is found in		d) All of the abo	
	a) Expired air b)		28.	A lower motor n	
	c) Alveolar air, d		characterized by		
		, 1		a) Pronounced sl	keleton muscle
20. Trypsinogen is activated by		tivated by		atrophy,	
	a) Enterogastrone	<u> </u>		b) State of flacci	d paralysis,
	b) Enterokinase,			c) Loss of stretcl	h reflex,
	c) Bile salt,			d) All of the abo	ve
	d) Bi carbonate io	ns	29.	The temperature	regulating center is
			main	ly located in	
21.	Deficiency of clot	ting factors can		a) Medulla,	b) Pons,
cause	the following excep	ot		c) Cerebral Cort	ex, d) Hypothalamus
	a) Purpura,				
	b) Afibrimogenen	nia,	30.	Normally pain fr	com viscera arises due
	c) Haemophilia B		to		
	d) Haemophilia A	•		a) Distension,	
				b) Mechanical Ir	
22.		visceral organ felt at		c) Compression,	
distan	ce site is called			d) Chemical Stir	nulation
	a) Pricking pain,	b) Burning pain,			
	c) Deep pain,	d) referred pain			
23.	Calciferol is other	name of			

a) Vit A,

c) Vit C,

a) Vit B1,

c) Vit B5,

a) Kidneys,

c) Heart,

24.]

25.

changes in

b) Vit. D,

b) Vit B2,

d) Vit B6.

b) Fundus,

d) All of the above

d) Vit E

Beriberi is caused due to deficiency of

Prolonged hypertension would produce

26. Hypovolemic Shock differes from cardiogenic shock in that

MCQs - Organon (Set 1)

1.	In which year Homoeopathy		Sycosis
discov		d.	Tubercular
	a. 1970		
	b. 1976		Who was the founder of isopathy
	c. 1805		W. B. Lux
	d. 1819		Galen
			Hahnemann
2.	Dr. Samuel Hahnemann was died	d.	Kent
in the	year of		
a.	1755	9.	As per Homoeopathy causes of
b.	1805	diseas	se are
c.	1790	a.	Bacteria
d.	1843	b.	Viruses
		c.	Miasm
3.	6 th edition of Organon was	d.	Psora
publis	shed in the year of		
a.	1810	10.	Homoeopathic Central Council Act
b.	1819	passe	d in the year of
c.	1829	a.	1961
d.	1921	b.	1973
		c.	1979
4.	In which edition of Organon 50	d.	1990
milici	mal scale introduced		
a.	First	11.	Homoeopathic Medicine was used
b.	Second	in	1
c.	Third	a.	Physiological doses
	Fourth		Toxic doses
		c.	Material doses
5.	Decimal scale of potency was	d.	Dynamic doses
	uced by		, and the second
	Dr. Hering	12.	What is prima causa morbi
b.	Dr. Hanemann	a.	T '.'
c.		b.	_
d.	Dr. Boenninghausne		Primary cause of disease
			Fundamental cause
6.	Biochemic system of medicine is		
based	•	13.	Homoeopathic Law of nature given
	Excess of nutrition theory		horism No.
	Deficiency of disorder theory	a.	
c.		b.	
	Bacteria		26
u.			29
7.	Fundamental cause of all the	u.	
diseas		14.	Acute disease are the acute
	Psora		sion of
ш.	- ~ · - ·	2.1.10	~

a. Psora

b. Syphilis

- b. Syphilis
- c. Sycosis
- d. Tubercular
- 15. Tolle causm means
 - a. Palliation
 - b. Suppression
 - c. Removal of cause
 - d. Cure
- 16. Total No. Aph. In 6th Edition is
 - a. 320
 - b. 318
 - c. 259
 - d. 291
- 17. What is meant by Aude Sapere
 - a. Gain the knowledge
 - b. Dare to be wise
 - c. Unprejudiced observer
 - d. Fundamental canse
- 18. What was the original German word used by Dr. Hahnemann in Place of Mission
 - a. Aim
 - b. Calling
 - c. Beruf
 - d. Objective
- 19. Homoeopathy can remove symptoms but the disease remains who comment this first
 - a. Dr. Hanemann
 - b. Dr. Kent
 - c. Dr. Hughes
 - d. Dr. Hufeland
- 20. Who is the father of medicine
 - a. Dr. Hahnemann
 - b. Dr. Hippocrates
 - c. Dr. Davidson
 - d. Dr. Harrison
- 21. In which Aph. Dr. Hahnemann discussed about the Homoeopathic cure.
 - a. 26

- b. 29
- c. 39
- d. 48
- 22. Action of medicine on vital force is called
 - a. Primary action
 - b. Secondary action
 - c. Alternating action
 - d. Physiological action
- 23. The Homoeopathic medicine must be tested on
 - a. Male
 - b. Female
 - c. Male and Female
 - d. Animal
- 24. The patient should advised to speak during case taking
 - a. Loudly
 - b. Slowly
 - c. Quickly
 - d. In acting
- 25. Diseases developed with few symptoms is called
 - a. One sided disease
 - b. Chronic disease
 - c. Acute disease
 - d. Surgical disease
- 26. How many observation of Dr. Kent has given after the administration of medicine.
 - a. Ten
 - b. Twelve
 - c. Four
 - d. Six
- 27. Who is called the father of Homoeopathy in India
 - a. Dr. B. K. Sarkar
 - b. Dr. Mahyendralal Sarkar
 - c. Dr. Rajendra Dutta
 - d. Dr. Jugol Kishore
- 28. Which Homoeopathic Medicine converted Dr. Hering to be a Homoeopath.
 - a. Pulsatilla

- a. High b. Arsenic c. Lachesis b. Low d. China c. Moderate d. Mother tincture 30. Low of direction of cure was given by a. Dr. Hahnemann b. Dr. Hering Acute diseases respond well to ---c. Dr. Kent d. Dr. Boenninghausen
- 29. potencies

KEY

1. b	11. d	21. b
2. d	12. c	22. a
3. d	13. c	23. c
4. d	14. a	24. b
5. q	15. c	25. a
6. b	16. d	26. b
7. a	17. b	27. c
8. a	18. c	28. c
9. c	19. d	29. a
10. b	20. b	30. b

MCQS – Organon (Set 2)

1.	In which year homoeopathy discovered? (a)1790 (b)1796 (c)1805 (d) 1910	
2.	'Medicine of experience' was written by a. Dr. Hahnemann b. Dr. William Boericke c. Dr. Kent d. Dr. Nash	n
3.	First edition of organon of medicine was published in a. 1805 b. 1810 c. 1817 d. 1828	
4.	On the occasion of school leaving day Dr. Hahnamann has written essay on a. Aetiological consideration of spasmodic affection b. The wonderful consitruction of human hand c. Difficulties for the poor to take education d. My teachers.	
5.	Who was the founder of "Isopathy" a. Dr. Kent b. Dr. Allen c. Dr. W.B. Lux d. Dr. Borericke	
6.	Mission of the physician is a. To prove the drugs b. Explanation of disease c. Perception d. To restore the sick to health	
7.	Who stated "Homoeopathy removes only symptoms but diseases remains? a. Dr. Hahnemann b. Dr. Herings c. Dr. Hufeland d. Dr. Kent	t
8.	Who excepts of Hanemann desided to prove the drugs on healthy human beings a. Dr. Allen b. Dr. Nash c. Albrect von Haller d. Dr. Herings	ţs?
9.	Dr. Hahnemann gives us idea of case taking in apporis a. 90 to 104 b. 116 to 143 c. 140 to 152 d. 83 to 104	4
10.	"Therapeutic law of nature" is explained in a. Aph. 2 b. Aph. 6 c. Aph 26 d. Aph. 72	
11.	Theory of drug proving explained in a. Aph. 105 – 145 b. Aph 93 to 104 c. Aph. 20 to 26 d. Apho. 153 to 159	
12.	Apho, No. 6 of 'Organon of Medicine' dea;s with the concept of a. Chronic disease b. unpredudiced observer c. Individualization d. Ideal cure	
13.	According to Homoeopathy drugs must be proved on a. Diseased individuals b. Healthy human being c. Lower animals d. Giniapigs	

14.	Soleguide for selection of rea a. Disease diognosis c. Totality of the symptoms	b. Pat	thology ognosis of diseases			
15.	Who is author of the book "a. Dr. Robert b. Dr.		noeopathy "? . Stuart Close d. N.M. Choudhary			
16.	Dr. Hahnemann has given idea about mental disease in Aph. No. a. 83-104 b. 105-145 c. 210-230 d. 260 to 276					
17.	Dr. Hahnemann has given idea about administration of the medicine in Aph.No. a. 22-27 b. 262 -263 c.272 -290 d. 264 to 271					
18.	"Homoeopathic Posoplogy explained in Aph. No. a. 105-145 b. 146 -154 c.245 -258 d. 262 to 263					
19.	"Local maladies" are a. Artifical chronic diseases c. Indisposition		se chronic diseases eternal one sided diseases			
20.	"Tolle Causum" means a. Palliation c. Suppression	b. Removal o				
21.	"Aude Sepere" means a. Sepration of diseases c. Acute disease		b. Latent cause of diseases d. Dare to wise			
22.	Aphorisms deals with the chapter of different systems of medicine a. 52 – 60 b. 61-62 c. 63-69 d. 70-73					
23.	-	otal No. Aph. In sixth edition of Organon are 320 b. 391 c. 272 d. 221				
24.	In first edition of organon of medicine Hahnemann quoted a poem on the title page which was written by a. Hahnemann b Dr. Boericke c. Gellerb d Albreart von Haller					
25.	Who gave the idea of complete symptom a. Dr. Nash b. Dr. Roberts c. Dr. Stuart close d. Dr. Boenninghausen					
26.	•	are caused by intaining isposition	7			
27.	In which edition of organon a. Fifth b. Third c. Second d. Fou		oduction first ?			

d. Dr. Boger c. Dr. J.T. Kent 29. Action of the vital force against the primary action is called as b. primary action a. Second action c. Alternating action d. Physiological action. Sixth edition of "Organon of Medicine" was translated by 30. a. Dr. Hahnemann b. Dr. Nash c. Dr. William Boricke c. Dr. Kents **KEY** 1. b 11. a 21. d 2. a 12. b 22. a 3. b 13. b 23. b 4. b 14. c 24. c 5. c 15. c 25. d 6. d 16. c 26. b 7. c 17. c 27. a 8. c 18. c 28. c 9. d 19. d 29. a 20. b 10. c 30. c

Who defined 'vital force' as 'simple substance'

a. Dr. Hahnemann

b. Dr. Boericke

28.

MCQS - Surgery

- _____
- 1. Secondary shock is
 - a. Irreversible shock
 - b. Reversible shock
 - c. Anaphylactic shock
 - d. None of above
- 2. Which of following acts as a buffer to regulate PH of blood, Acid base balance
 - a. Carbohydrates
 - b. Plasma proteins
 - c. Fatty acids
 - d. Platelet factors
- 3. Rule of nine in burn was introduced by
 - a. Alexander Fleming
 - b. Justin
 - c. Alexander Wallace
 - d. Kupose
- 4. Butterfly keloid is seen at
 - a. Front of chest
 - b. Neck
 - c. Ear lobule
 - d. Face
- 5. Ulcer margin punched out ulcer is
 - a. Non malignant ulcer
 - b. Varicose ulcer
 - c. Malignant ulcer
 - d. Gummatous ulcer
- 6. Sebaceous cyst is not seen at
 - a. Scalp
 - b. Scrotum
 - c. Face
 - d. Palm
- 7. Brown's vasomotor index is special investigation for
 - a. Arterial conditions
 - b. Embolic condition
 - c. Vasospastic conditions
 - d. Syphilitic condition

- 8. Psychic moans, groans and stones is characteristic features of
 - a. Hypothyrodism
 - b. Hypoparathyroidism
 - c. Hyperparathyrodism
 - d. All of above
- 9 Tumor of breast commonly known as Breast mouse
 - a. Fibroadenoma
 - b. Fibroadenosis
 - c. Duct papilloma
 - d. Giant Fibroadenoma
- 10. Pancoast Tumour synonyms with
 - a. Superior pulmonary sulcus tumour
 - b. Inferior pulmonary sulcus tumour
 - c. Bronchial Ca.
 - d. Ca. Lung
- 11. On X-Ray chest "Peasant boot" appearance indicates
 - a. Arterial septal detects
 - b. Ventricular septal defects
 - c. Patent ductus arteriosus
 - d. Fallots tetralogy
- 12. Migrating thrombophlebitis is a feature of
 - a. Ca. Oesophagus
 - b. Ca. Breast
 - c. Ca. Stomach
 - d. Ca. Ovary
- 13. Kenaway's sign positive in patient

of

- a. Portal hypertension
- b. Portal pyaemia
- c. Hepatic coma
- d. Portal hypertension with splenomegaly

- 14. The earliest change in glaucoma is
 - a. Papilloedema
 - b. Hazy cornea
 - c. Absolute glancoma
 - d. Phlycten
- 15. The earliest symptoms occur in corneal ulcer is
 - a. Pain
 - b. Photophobia
 - c. Loss of sensation
 - d. Diminished vision
- 16. Alveolar abscess is commonly seen at
 - a. Upper third molar
 - b. Lower third molar
 - c. Upper second molar
 - d. Lower second molar
- 17. Good vision during night is characteristic feature of
 - a. Central cataract
 - b. Complicated cataract
 - c. Rosette shaped cataract
 - d. Snow flake cataract
- 18. The commonest cause of swelling of jaw is
 - a. Alveolar abscess
 - b. Chronic pulpitis
 - c. Osteomyelitis of jaw
 - d. Odontomes
- 19. Which of following is benign tumour of oropharynx
 - a. Papilloma
 - b. Lipomas
 - c. Mixed salivary tumours
 - d. All of abov
- 20. "Potato" nose is called as
 - a. Rhinophyma
 - b. Rhinoscleroma
 - c. Rhinitis sicca.
 - d. Rhinitis caseosa
- 21. Water's view reveals details of
 - a. Frontal sinus
 - b. Maxillary sinus

- c. Ethmoidal sinus
- d. None of above
- 22. Unilateral blood stained and purulent nasal discharge in elderly person is suggestive of
 - a. Foreign body in nose
 - b. Suspicion of malignancy
 - c. Vasomotor rhintis
 - d. DNS
- 23. Pain in oropharynx is known as
 - a. Otalgia
 - b. Odynophagia
 - c. Dysphagia
 - d. None of above
- 24. The common age for adenoids is between
 - a. 2 to 9 months
 - b. 3 to 7 yrs
 - c. 12 18 yrs
 - d. 15-20 yrs.
- 25. Sagging of posterio- superior canal wall near ear drum is due to
 - a. Otitis externa
 - b. Otits media
 - c. Chronic otitis media
 - d. Mastoiditis
- 26. Paracusis willisii is seen in cases of
 - a. Tympanosclerosis
 - b. Meniere's disease
 - c. Otosclerosis
 - d. Deafness.
- 27. The most commonest infection of throat is
 - a. Acute tonsillitis
 - b. Pharyngitis
 - c. Sore throat
 - d. Chronic tonsillitis
- 28. Hyperacusis is seen
 - a. Bell's palsy
 - b. Meniere's disease
 - c. Cochlear otoselerosis
 - d. Acoustic neuroma

- 29. Which is not a factor responsible for delay in wound healing
 - a. Infection
 - b. Foreign body
 - c. Diabetes mellitus
 - d. Good blood supply

- is not a cause of gangrene 30.
 - a. Infection
 - b. Atherosclerosis
 - c. Diabetes Mellitus
 - d. Fracture

KEY

- 1. a
- 2. b
- 3. c
- 4. a
- 5. d
- 6. c
- 7. c
- 8. b
- 9. a
- 10. a
- 11. d
- 12. c
- 13. d
- 14. a
- 15. b
- 16. d
- 17. a
- 18. a
- 19. c
- 20. a
- 21. b
- 22. b
- 23. b 24. b
- 25. c
- 26. c
- 27. a
- 28. d
- 29. c
- 30. d

MCQs - MEDICINE

- Q.1. Which disease comprised in COPD
 - a. Chronic bronchitis
 - b. Pulm TB
 - c. Emyena
 - d. La Lng
- Q.2. Butterfly oppearance fascial rash seen in
 - a. Small pox
 - b. S.L.E.
 - c. Chicken pox
 - d. Measles
- Q.3. 'Koplik' spot is a key feature of
 - a. Typhoid
 - b. Chicken pox
 - c. Allergic rash
 - d. Measle's
- Q.4. Small Flat area of alter red colour of the skin lesion is called as
 - a. Macule
 - b. Papule
 - c. Sinus
 - d. Bulla
- Q.5. Wrticaria Manifested by
 - a. Wheats
 - b. Pain
 - c. Swelling
 - d. Redness
- Q.6. Psoriasis flare-up by
 - a. Sunlight
 - b. Itching
 - c. Rubing
 - d. Touch
- Q.7. Which is not the first aid case of seizures
 - a. Move person away from danger
 - b. Ensure airway is clear
 - c. Insert mouth (cloth) in mouth
 - d. Urgent medical attention
- Q.8. Which are the test for confirming brain death
 - a. Corneal reflexes areabsent

- b. Longh reflex
- c. Touch reflex
- d. Pupil's are reactinve to light
- Q.9. Select 'Hallmark' feature of UTI
 - a. Burning Micturation
 - b. Uraemia
 - c. Polyuria
 - d. Anuria
- Q.10. In which disease BUN level increased with Hypertention
 - a. Nephrotic syndrome
 - b. CRF
 - c. Lt. V. Failure
 - d. Mitral valve stenosis
- Q.11. Predisposing risk facter for coronary Heart disease
 - a. Smoking
 - b. Heavy diet
 - c. Tension
 - d. Hypertension
- Q.12. Which is not clinical feature of AMI
 - a. Prolonged chest pain
 - b. Breathlessness
 - c. Hypotention
 - d. Headache
- Q.13. 'Dyspnoen' is a key feature of
 - a. Bronchial Asthma
 - b. Hypertension
 - c. Diabetic
 - d. ARF
- Q.14. 'Tight Chest' Feeling is the symptom of
 - a. Chronic bronchitis
 - b. Emphysena
 - c. Pulm T.B.
 - d. Bronchial Ashtma
- Q.15. Decrease PaO2 is seen in
 - a. C.H.d.
 - b. Asthma Hypertension
 - c. Pulm Tub.
 - d. La Lung

- Q.16. 'Stency dullness' is key feature of
 - a. Hepatitis
 - b. Pleural effusion
 - c. Splenemegally
 - d. Pancretitis
- Q.17. High pitch expiratory ronchi Heard in
 - a. Ch. Bronchities
 - b. Co. Lung
 - c. Lardioe Asthma
 - d. Trachetitis
- Q.18. Dryness of mouth is called as
 - a. Stomatitis
 - b. Candidosis
 - c. Xerustomia
 - d. Lenkoplakia
- Q.19. Failure of peristalsis & Dexaphageal syhincter on swollwing is a key feature of
 - a. pyloric stenosis
 - b. Acholasia of cardia
 - c. Reflure Desophagitis
 - d. Oesephegitis
- Q.20. Jaundice is synomameus called as
 - a. Hypatitis A
 - b. Hepatitis B
 - c. La Liver
 - d. Hepatomegaly
- Q.21. Which is rash appearance disease
 - a. Typhoid
 - b. Diabetes
 - c. Thyropenicusos
 - d. Pancreatitis
- Q.22. What is the complication of typhoid force
 - a. Fereq
 - b. Headache
 - c. Perferation
 - d. Bodyache
- Q.23. 'Dew drop's' rash seen in
 - a. Measles
 - b. Chcken pox
 - c. Typhoid
 - d. Small pox

- Q.24. Micro-Onemysm is key feature of
 - a. Portol Hypertension
 - b. Diabetic Retinopathy
 - c. Atherosdecotic diseases
 - d. Co-araatation of aorta
- Q.25. 'Lapute Medusae' is key feature of
 - a. Portal Hypertension
 - b. Essentian hypertension
 - c. Oppendicities
 - d. Hepatomegale
- Q.26. Retinal Haemorrhage caused by
 - a. Diabetes
 - b. Measles
 - c. Portal Hypertension
 - d. Ascities
- Q.27. Which disease is called as mother of all diseases
 - a. Hyperthyrodism
 - b. Diabetes
 - c. Typhoid
 - d. S.L.E.
- O.28. Which disease is called as enforic Force
 - a. Maleria
 - b. Typheid
 - c. Kala-azar
 - d. Paratyphoid
- Q.29. 'Rebond Theleness is a key feature of
 - a. Paitonities
 - b. Diabetics
 - c. Hypertension
 - d. Thyretoxicases
- Q.30. 'Pleomarphism' is a key feature of
 - a. Typhoid
 - b. Chicke pox
 - c. Small pox
 - d. Measles

Key:

- 1. a
- 2. b
- 3. d
- 4. a
- 5. a
- 6. a
- 7. c
- 8. a
- 9. a
- 10. b
- 11. a
- 12. d
- 13. a
- 14. d
- 15. a
- 16. b
- 17. a
- 18. c
- 19. b
- 20. d
- 21. a
- 22. c
- 23. b
- 24. a
- 25. a
- 26. a
- 27. c
- 28. b
- 29. a
- 30. b

PATHOLOGY

- Q.1. Hydatid cyst is the larval form of
 - a. T.Saginata
 - b. T.Solium
 - c. E.Granulosus
 - d. E. Histolytica
- Q.2. Intermediate host for the life cycle of Dog tape warm is
 - a. Human being
 - b. Dog
 - c. Fish
 - d. Pig
- Q.3. Loethler's syndrome is caused by
 - a. A. Lumbricoidis
 - b. T.Sagnata
 - c. D. Latum
 - d. E.Histolytica
- Q.4. Causes of necrosis is seen in
 - a. Leprosy
 - b. Tuberculosis
 - c. Typhoid fever
 - d. Measles
- Q.5. Typical feature of wet gangrene include all except
 - a. Caused by obstruction of veins
 - b. Common in terminal parts of finger
 - c. Caused by volvulus, intussusceptions & strangulated hernia
 - d. Gangrenous part is mast, without line of demarcation
- Q.6. Plasmodia responsible for malignant malaria is
 - a. P-Vivax
 - b. P. Falciparum
 - c. P.Ovale
 - d. P.Malaria
- Q.7. First all to migrate in formation of exudates during acute inflammation is
 - a. Neutrophils
 - b. Lymphocyte
 - c. Macrophage
 - d. Giant Cell

- Q.8. Sexually transmitted disease includes all except
 - a. Plague
 - b. Non-gonococcal urethritis
 - c. Gonorrhea
 - d. Syphilis
- Q.9. Diseases caused by Oro-Fecal transmission included all except
 - a. Typhoid fever
 - b. Filariasis
 - c. Ascariasis
 - d. Giardiasis
- Q.10. VDRL test is
 - a. Agglutination test
 - b. Floqulation test
 - c. Complement fixation test
 - d. Neutralization test
- Q.11. One of following is type 1 hypersensitivity reaction
 - a. Anaphylaxis
 - b. Erythroblastosis foetalis
 - c. Ac. Rheumatic fever
 - d. Tuberculin test
- Q.12. Schick's test is done to diagnose immunological status of individual against
 - a. Pertussis
 - b. Tetanus
 - c. Diphtheria
 - d. Plague
- Q.13. Food poisoning is caused by all of following bacteria except
 - a. Staph. Aureus
 - b. Cl-welchi
 - c. S.typhi
 - d. Pneumococci
- Q.14. Gram positive diplococcic by
 - a. T.Pallidum
 - b. L. Icterhemorhagae
 - c. B. Recuweatis
 - d. R. Rickettssiae
- Q.15. Weils disease is caused by

- a. T.Pallidum
- b. L.Icterhemarhagae
- c. B.Recuweatis
- d. R.Rickettssiae
- Q.16. Zoonotic diseases includes all except
 - a. Rabies
 - b. Plague
 - c. Enteric fever
 - d. Leptospirosis
- Q.17. Subacute combined degeneration of spinal card is caused by deficiency of
 - a. Thiamine
 - b. Pyridoxine
 - c. Cynocobalamine
 - d. Ascorbic arid
- Q.18. About megaloblastic Anemia, true is
 - a. MCV reduced

- b. MCH reduced
- c. MCHC is normal
- d. PCV elevated
- Q.19. Causes of Hemolytic Anemia includes all except
 - a. G₆PD deficiency
 - b. Malaria
 - c. Erythroblastosis foetalis
 - d. Acute myloid leukemia
- Q.20. Commonest cause of Acute myocardial infarction is
 - a. Thrombosis of atherosclerotic coronary artery
 - b. A. Atrial fibrillation
 - c. Infective endocarditic
 - d. Congenital valvular heart disease

KEY FOR ANSWERS

6. B	11. A	16. C
7. A	12. C	17. C
8. A	13. D	18. C
9. B	14. A	19. D
10. B	15. B	20. A
	7. A 8. A 9. B	7. A 12. C 8. A 13. D 9. B 14. A

PSM

- Q.1. Nosocomial infection spreads through
 - a. Upper respiratory tract
 - b. Skin
 - c. Orofaecal route
 - d. Hospitals
- Q.2. Who was the discoverer of yoga method of treatment
 - a. Atreya
 - b. Patanjali
 - c. Vagbhata
 - d. Vrdukunda
- Q.3. Iodisation of salt is an example of
 - a. Health promotion
 - b. Specific protection
 - c. Early Diagnosis and treatment
 - d. Disability limitation
- Q.4. Cholera is characterized by the following except
 - a. No nausea & retching
 - b. No Abdominal tenderness
 - c. Fever
 - d. Very marked de-hydration
- Q.5. The Commonest viral hepatitis in India at present is
 - a. Hepatitis A
 - b. Hepatitis B
 - c. Hepatitis E
 - d. Delta Hepatitis
- Q.6. Dose of chloroquine in infants is
 - a. 25 mg
 - b. 50 mg
 - c. 75 mg
 - d. 130 mg
- Q.7. Best method of contraception in post coital is
 - a. Suction & Evacuation
 - b. Oral pills
 - c. Menstrual regulation
 - d. IUD (cu 'T') insertion

- Q.8. Pre-term of Baby is when its weight is below
 - a. 10 percentile
 - b. 20 percentile
 - c. 50 percentile
 - d. 60 percentile
- Q.9. Thophatare test is milk is done to know
 - a. Quality of pasteurisation
 - b. Contamination of milk
 - c. Nutrative value
 - d. Coliform test
- Q.10. There is source of Vitamin A in
 - A. Carrot
 - B. Shark Oil
 - C. Pulses
 - D. Soya bean
- Q.11. A Child of breast feed need supplements of
 - a. Vitamin A
 - b. Vitamin B
 - c. Calcium
 - d. Vitamin D
- Q.12. Mid day meal programme is sponsored by
 - a. Health Ministry
 - b. Home ministry
 - c. Ministry of social welfare
 - d. Education ministry
- Q.13. Sullabh International manufactures
 - a. Aqua Privy
 - b. Water seal latrine
 - c. Dug well
 - d. Smokeless Chullah
- Q.14. Silicosis was first Identified in
 - a. Uttar Pradesh
 - b. Andhra Pradesh
 - c. Karnataka
 - d. Kerala

- Q.15. Calculate the MODE of 70, 71, 72, 70,
- 73, 70, 75
 - a. 70
 - b. 71
 - c. 73
 - d. 75
- Q.16. Maternal mortality rate is calculated for
 - a. Crude death rate
 - b. 1000 live birth
 - c. 1000 birth
 - d. 1000 crud death
- Q.17. Intermediate health agencies excluding WHO are
 - a. UNICEF
 - b. FAO
 - c. UNESCO
 - d. ILO

- Q.18. RED CROSS founded by
 - a. John Snow
 - b. Henry Durant
 - c. Galton
 - d. Hyppocretes
- Q.19. For which of the following man is an intermediate host
 - a. Malaria
 - b. Filaria
 - c. Taeniasis
 - d. Ascariasis
- Q.20. Strength of Sullage is Expressed in term of
 - a. Biological Oxygen demand
 - b. Suspended solids
 - c. Chemical Oxygen demand
 - d. E-coli cornt

Key for Answers

- 1. D
- 2. B
- 3. C
- 4. A
- 5. C
- 6. B 7. B
- 8. A
- 9. A
- 10. B
- 11. D 12. D
- 13. B
- 14. C 15. A
- 16. B
- 17. A
- 18. B
- 19. A
- 20. A