Question Bank III - BHMS

Sub:- Ob/Gy -Paper-II

- 1. Give the definition of Puberty.
- 2. Enumerate five important physical changes evident during puberty.
- 3. Write down the vaginal changes during puberty.
- 4. Write down the definition of Precocious Puberty.
- 5. What do you mean by Premature Thelarche.
- 6. Give any four causes of Delayed Puberty.
- 7. Give the definition of Menopause.
- 8. Write down vaginal changes during Menopause.
- 9. Give four features for diagnosis of Menopause.
- 10. Write down four vasomotor symptoms during Menopause.
- 11. Risk of Cardiovascular disease is high in Post-Menopausal women Explain with reference to two points.
- 12. Give the definition of Culdocentesis.
- 13. Give four uses of Laser in Gynecology.
- 14. Write two functions of Fallopian Tube.
- 15. Write down functions of Doderlein's Bacillus.
- 16. Write down the definition of Pouch of Douglous.
- 17. What is the normal length of the uterine cavity?
- 18. Name parts of Fallopian Tube.
- 19. Give the measurement of Fallopian Tube.
- 20. Define infertility
- 21. Mention the important factors responsible for fertility.
- 22. Write down common causes of Male Infertility.
- 23. Mention important causes of Female Infertility.
- 24. Give four indications for Embryo or Oocyte donation.
- 25. Mention the indications of Intrauterine Insemination (IUI).
- 26. State indications of IVF (Intra Vitro Fertilization).
- 27. State different methods of ART (Aristed Reproductive Technology).
- 28. Diagnostic indications of Laparoscopy in Infertility.
- 29. Criteria for Ideal Contraceptives.
- 30. State Temporary methods of Contraception.

- 31. State permanent methods of Contraception.
- 32. Write down any four advantages of Condoms.
- 33. State any four disadvantages of Rhythm method.
- 34. Write down indications for removal of IUD.
- 35. Give complications of IUD (Intra Uterine Devices)
- 36. Give complications of IUD (Intra Uterine Devices)
- Write down advantages of Copper-T.
- 38. Disadvantages of Copper-T
- 39. Write down the Contraceptives induced in Barrier Method.
- 40. Contraception methods included in Natural Contraception.
- 41. Conventional contraceptives methods includes
- 42. State absolute contraindications of Oral Pills.
- 43. State the definition of menorrhagia.
- 44. Write down the common causes of Menorrhagia.
- 45. Define Epimenorrhoea.
- 46. Dive the definition of Metrorrhagia.
- 47. Give the causes of acyclic bleeding.
- 48. Write down causes of contact bleeding.
- 49. Causes of intermenstrual bleeding.
- 50. Write down common causes of Oligomenorrhoea.
- 51. Define Oligomenorrhoea.
- 52. What do you mean by the term Hypomenorrhoea.
- 53. Give the definition of DUB (Dysfunctional Uterine Bleeding).
- 54. How is the Endometrial Pattern in DUB.
- 55. Give any four conditions where there is abnormal menstrual bleeding.
- 56. Give any four causes of Non menstrual bleeding.
- 57. Give definition of Dysmenorrhea.
- 58. Write down any four causes of spasmodic dysmenorrhea.
- 59. Write down clinical features of Primary Dysmenorrhea.
- 60. Give clinical features of Congestive Dysmenorrhea.
- 61. Membranous dysmenorrhea is probably due to......
- 62. Write down symptoms of Premenstrual Syndrome.
- 63. Give physiological types of Amenorrhoea.
- 64. Write down the pathological types of Amenorrhoea.
- 65. Give the proper definition of Cryptomenorrhoea.

- 66. State congenital causes of Cryptomenorrhoea.
- 67. Define secondary amenorrhoea.
- 68. By whom was polycystic ovarian syndrome described
- 69. Give clinical features of Polycystic Ovarian Syndrome.
- 70. Explain the term Acanthosis nigricans in two sentences.
- 71. Mention the long term consequences in a patient suffering from PCOS (Polycystic Ovarian Syndrome)
- 72. Give common causes of uterine synechiae.
- 73. Common causes of secondary amenorrhoea.
- 74. Give the typical features found in Sheehan's Syndrome.
- 75. Write any four uses of Sim's double bladed posterior vaginal speculum.
- 76. Give uses of Cervical Dilators.
- 77. Uses of Uterine Sound.
- 78. State uses of Sponge Holding Forceps.
- 79. Uses of Ovum Forceps.
- 80. Give uses of Landon's bladder retractor.
- 81. Uses of Babcock's forceps.
- 82. Give any four reasons for painful conditions of the Vulva.
- 83. Name types of Vaginal Cysts.
- 84. Define Cervical Erosion.
- 85. Give clinical features of Cervical Erosion.
- 86. State names of Cervical Cysts.
- 87. Complication of Fibroid.
- 88. Name any four secondary changes in fibroids.
- 89. Life threatening complications of fibroids.
- 90. State some of the causes of symmetrical enlargement of the uterus.
- 91. Differential diagnosis of Fibroid uterus.
- 92. Five names of different types of Polyp in Benign and Malignant case.
- 93. Give indications of Laparotomy in Ovarian Cyst.
- 94. Give the definition of Endometriosis.
- 95. State common sites of Endometriosis.
- 96. Name the theory which explains pelvic endometriosis.
- 97. Coelomic metaplasia (Meyer & Ivan off) theory explains endometriosis at which site.
- 98. Implantation theory explains endometriosis at which site.

- 99. Give some clinical features of Pelvic Endometriosis.
- 100. What do you mean by Chocolate Cyst.
- 101. State findings on bimanual examination in pelvic endometriosis.
- 102. Define Adenomyosis.
- 103. Mention naked eye appearance of Adenomyosis.
- 104. State clinical features of Adenomyosis.
- 105. Define stromal endometriosis.
- 106. Clinical features of Stromal Endometriosis.
- 107. Give etiology of Vulval Carcinoma.
- 108. State etiology of Primary Vaginal Malignancy.
- 109. Clinical features of Primary Vaginal Malignancy.'
- 110. Staging of Vaginal Carcinoma FIGO.
- 111. Give classification of uterine sarcomas.
- 112. Write down clinical features of carcinoma fallopian tube.
- 113. Clinical features of sertoli-leydig cell tumours.
- 114. Write down the length of anterior vaginal wall and posterior vaginal wall.
- 115. Length of broad ligament.

Q2 Write short answers. (5 marks each)

- 1. Write a short note on Doderlein's Bacillus.
- 2. Give a short description on Uterus.
- 3. Write a note on Pouch of douglas.
- 4. Write in short Hymen Abnormality.
- 5. Genital organ changes during Puberty.
- 6. Write a short note on Precocious Puberty.
- 7. Describe organ changes during menopause.
- 8. Define menopause and write in short vasomotor symptoms during menopausal period.
- According to Tanner, breast and pubic hair development at puberty are divided into five stages- explain.
- 10. Write a short note on Menarche.

- Etio-pathology of Precocious Puberty.
- 12. Write a short note on puberty menorrhagia.
- 13. Explain osteoporosis in post menopausal women.
- 14. Explain in detail menopausal symptoms
- 15. Describe in detail Non-hormonal treatment during Menopausal Period.
- 16. Explain- why the hormone replacement therapy (HRT) is indicated in menopausal women.
- 17. Define menopause and explain its types.
- 18. Write a short note on secondary dysmenorrhea.
- 19. Explain in short Premenstrual syndrome (PMS)
- 20. Define dysmenorrhea. Explain Primary Dysmenorrhoea.
- 21. Describe Mittelschmerz's Syndrome.
- 22. Explain Menorrhagia in detail.
- 23. Define Dysfunctional Uterine Bleeding (DUB) and explain pathophysiology and general management in DUB.
- 24. Explain causes of Infertility in Male and Female.
- 25. Investigations carried out in Infertility in Male and Female.
- 26. Write a short note on Intrauterine Insemination (IUI).
- 27. Explain-in vitro fertilization and embryo transfer (IVF-ET)
- 28. Write a short note on Cervical Fibroid.
- 29. Describe fibroid polyp in details.
- 30. Write a note in Dermoid Cyst.
- 31. Explain differential diagnosis of the ovarian tumour.
- 32. Explain Adenomyosis in detail.
- 33. Explain clinical features of Pelvic Endometriosis.
- 34. Explain sites of endometriosis i.e. in abdominal, extra abdominal and remote.
- 35. Define endometriosis and explain its pathogenesis with the help of theories.
- 36. Explain differential diagnosis of endometriosis.
- 37. Explain pathology of Pelvic Endometriosis.
- 38. Write a short note on classification of uterine sarcomas.
- 39. Explain cryptomenorrhoea in detail.
- 40. Write a short note on polycystic ovarian syndrome.
- 41. Explain Primary Amenorrhoea in detail.

- 42. Write a short note on permanent method of contraception in Male.
- 43. Write a short note on permanent method of contraception in Female.
- 44. Explain in short Barrier Methods of Contraception.
- 45. Explain Intrauterine Contraception Devices.
- 46. Write a short note on Rhytm method.
- 47. Write note on natural contraception.
- 48. Explain in short dilatation and curettage (D&C).
- 49. Explain in detail types of cervical biopsy.
- 50. Explain cryosurgery with its indication principle and procedure.
- 51. Explain abdominal hysterectomy with its types and indications.
- 52. Define pelvic inflammatory disease (PID) and write a short note on PID.
- 53. Write a note on Bartholin's Cyst.
- 54. Vulvovaginitis in childhood Explain.
- 55. Write a note on Monialiasis.
- 56. Explain Atrophic Vaginitis (Senile Vaginits).
- 57. Explain in detail Cervicitis.
- 58. Write a short note on Pelvic Abscess.

Q 3. Long Answer Question

- 1. Describe in detail vaginal abnormalities.
- 2. Describe in detail Puberty, its morphological changes, endocrinology and genital organ changes during puberty.
- 3. During Menopause and explain in detail organ changes during Menopause, Menopausal Syndrome and Management.
- 4. Describe in detail physiology of Menstruation.
- 5. Describe in detail Dysmenorrhoes.
- 6. Describe in detail Genital Prolapse.
- 7. Describe in detail Adenomyosis.
- 8. Describe in detail Recto Vaginal Fistula.
- 9. Describe in detail old complete perineal tear (CPT)
- 10. Describe in detail permanent methods of contraceptions.
- 11. Describe in detail Pruritus Vulvae, with its definition, mechanism of itching, etiology, investigation and treatment.

- 12. Explain Vaginismus in detail.
- 13. Define Leucorrhoea and explain in detail its causes.
- 14. Explain Postmenopausal Bleeding with its causes, investigations and management.
- 15. Write down types and indications of Abdominal Hysterctomy.
- 16. Explain in detail Salphingitis.
- 17. Explain in detail Pyometra.
- 18. Explain in detail Vaginitis.
- Q4. Long Answer Question (each question for 20 marks)
- Q5. Describe in detail Amenorrhoea with the help of following points
 - a. Definition and clinical types (diagram)
 - b. Explain types.
 - c. Aetiology.
 - d. Investigation and Management.
- Q6. Explain contraceptive in detail with the help of following given points.
 - a. What do you mean by Ideal Contraceptive.
 - b. Methods of Contraceptions.
 - c. Explain Temporary methods of Contraceptions.
 - d. Explain Permanent methods of Contraceptions.