

**Bhamashah Shri. V. D. Mehta, Dev-Vijay (Pune) Post Graduate Institute of
Homoeopathy & Research Centre Chandwad
M.D. Hom. (Regular – Part - II 2012) (HMM)
Preliminary Examination, Winter 2017
HMM – I**

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 Question Paper is only meant to cover entire syllabus within the stipulated frame. The question Paper pattern is a mere guideline. Question 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.*

1. Describe in detail the sources of Homoeopathic Materia Medica with examples & their merits & demerits. **(1X 20=20)**

2. Discuss in detail the different source books of Homoeopathic Materia Medica with their advantages & disadvantages. **(1X20=20)**

3. Describe important syphilitic drugs from “Kali” group with special emphasis on indications of “Kali bi”
(1X20=20)

4. LAQ (**any two** out of three): **(2x10=20)**
 - a) Bromium & Iodine in glandular complaints.
 - b) Abies Nigra & Abies Canadensis in GIT complaints.
 - c) Amyl Nitrate & Strontium Carb in Heart complaints.

5. SAQ (**any four** out of five) **(4x5=20)**
 - a) Clinical indications of Hydrangea.
 - b) Male complaints of Chimaphilia.
 - c) Verbascum in Neuralgias.
 - d) Poenia off. in Rectal complaints.
 - e) Hura Braziliens in Skin complaints.

**Bhamashah Shri. V. D. Mehta, Dev-Vijay (Pune) Post Graduate Institute of
Homoeopathy & Research Centre Chandwad
M.D. Hom. (Regular – Part - II 2012) (HMM)
Preliminary Examination Winter 2017
HMM – II(Speciality)**

Duration: 3 Hours
Marks: 100

Total

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 Question Paper is only meant to cover entire syllabus within the stipulated frame. The question Paper pattern is a mere guideline. Question 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.

1. Describe in detail the evolution & construction of Homoeopathic Materia Medica.
(1X20=20)
2. Describe in detail about clinical importance of Nosodes & explain indications of Lyssin.
(1X20=20)
3. Discuss in detail Patho-physiological action, physical & mental generals of Ranunculaceae family & write key notes of Bellis per.
(1X20=20)
4. LAQ (any two out of three):
(2x10=20)
 - a) Explain convulsions of Cicuta & Cuprum met with proper comparison.
 - b) Discuss role of Graphitis & Petroleum in Skin complaints comparatively.
 - c) Compare Causticum & Plumbum in Paralysis.
5. SAQ (any four out of five)
(4x5=20)

- a) Discuss *Echinacea* in Sepsis.
- b) *Taraxacum* in Liver complaints.
- c) *Acalypha Indica* in respiratory complaints.
- d) *Aletris Farinosa* in Uterine complaints.
- e) *Physostigma* in Eye complaints.

**Bhamashah Shri. V. D. Mehta, Dev-Vijay (Pune) Post Graduate Institute of Homoeopathy & Research
Centre Chandwad
M.D. Hom. (Regular – Part - I 2012) (HMM)
Preliminary Examination, Winter 2017
HMM (Specialty)**

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 Question Paper is only meant to cover entire syllabus within the stipulated frame. The question Paper pattern is a mere guideline. Question 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.*

1. Describe in detail the sources, with merits & demerits of Homoeopathic Materia Medica with, suitable examples.

(1X20=20)

2. Discuss in detail the different types of Homoeopathic Materia Medica & how to study them, with advantages of each.

(1X20=20)

3. Discuss in detail clinico-pathologico-miasmatic evolution of "Calcarea carb".

(1X20=20)

4. LAQ (**any two** out of three): **(2x10=20)**

- a) Baryta carb & Calcarea iod in children.
- b) Selenium & Sanicula in clinical applications & in constipation.
- c) Naja & Vipera in clinical applications

5. SAQ (**any four** out of five) **(4x5=20)**

- a) Phosphoric acid – Debility.
- b) Rhododendron – Rheumatism.
- c) Staphylococcin – clinical indications.
- d) Rumex – Respiratory complaints.
- e) Valeriana in Hysteria.

**Bhamashah Shri. V. D. Mehta, Dev-Vijay (Pune) Post Graduate Institute of Homoeopathy & Research
Centre Chandwad**

**M.D. Hom. (Regular – Part - I 2012) (Organon of Medicine) (Repertory)
Preliminary Examination, May/June 2016
HMM (Optional)**

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 Question Paper is only meant to cover entire syllabus within the stipulated frame. The question Paper pattern is a mere guideline. Question 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.

1. Describe in detail the sources, with merits & demerits of Homoeopathic Materia Medica with, suitable examples.

(1X20=20)

2. Discuss in detail the different types of Homoeopathic Materia Medica & how to study them, with advantages of each.

(1X20=20)

3. Discuss in detail clinico-pathologico-miasmatic evolution of "Thuja occidentalis".

(1X20=20)

4. LAQ (**any two** out of three): **(2x10=20)**

- a) Baryta carb & Calcarea iod in children.
- b) Selenium & Sanicula in clinical applications & in constipation.
- c) Naja & Vipera in clinical applications

5. SAQ (**any four** out of five) **(4x5=20)**

- a) Phosphoric acid – Debility.
- b) Rhododendron – Rheumatism.
- c) Staphylococcin – clinical indications.
- d) Rumex – Respiratory complaints.
- e) Valeriana in Hysteria.

**Bhamashah Shri. V. D. Mehta, Dev-Vijay (Pune) Post Graduate Institute of
Homoeopathy & Research Centre Chandwad
M.D. Hom. (Regular – Part - II 2012) (Organon of Medicine)/(Repertory)
Preliminary Examination, Winter 2017
HMM (Optional)**

Duration: 3 Hours
Marks: 100

Total

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 Question Paper is only meant to cover entire syllabus within the stipulated frame. The question Paper pattern is a mere guideline. Question 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.*

1. Discuss the conceptual image of the drug Staphysagria in detail. **(1X20=20)**
2. Role of Homoeopathic medicines in Acute emergencies as curative & adjuvant therapy with suitable examples of drugs.
(1X20=20)
3. Discuss Genus epidemicus & its clinical applications with examples of suitable drugs from Materia Medica.
(1X20=20)
4. LAQ (**any two** out of three): **(2x10=20)**
 - a) Definition – analogy writing about Nux Vomica.
 - b) Mental symptoms & its importance with example of Sepia mind.
 - c) Remedy relationship in chronic case management.
5. SAQ (**any four** out of five) **(4x5=20)**
 - a) Sensitivity of Sulphur.
 - b) Ailments of Phos.acid.

- c) Posology of organ specific medicine.
- d) Temperament of various Ferrum drugs.
- e) Constitution of Kali carb in different age groups.

**Bhamashah Shri. V. D. Mehta, Dev-Vijay (Pune) Post Graduate Institute of
Homoeopathy & Research Centre Chandwad
M.D. Hom. (Regular – Part - I 2012) (Organon of Medicine)
Preliminary Examination, May/June 2016
Organon of Medicine (Speciality)**

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 Question Paper is only meant to cover entire syllabus within the stipulated frame. The question Paper pattern is a mere guideline. Question 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.

1. Explain concept of Susceptibility. Add a note on Stuart close & Kent's view on susceptibility.
(1X20=20)
2. Explain Theory of Chronic disease, its evolution. & Describe Psora in detail.
(1X20=20)
3. Explain features of Indian Medicine. Add a note on Siddha & Unani Medicine.
(1X20=20)
4. LAQ (**any two** out of three):
(2x10=20)
 - a) Describe Prehistoric Medicine.
 - b) Which essential data needs to be inquired into while taking chronic case.
 - c) Explain concept of Life. Write in detail concept of Man in health.
5. SAQ (**any four** out of five)
(4x5=20)
 - a) Contributions of Leonardo-da-vinci.
 - b) Concept of Suppression & Palliation.
 - c) Local Maladies.
 - d) Effects of different Doses & Repetition during Drug proving.
 - e) Indolent & Hypochondriac patients.

Bhamashah Shri. V. D. Mehta, Dev-Vijay (Pune) Post Graduate Institute of Homoeopathy & Research Centre Chandwad
M.D. Hom. (Regular – Part - II 2012) (Organon of Medicine)
Preliminary Examination, May/June 2016
Organon of Medicine –Paper – II (Speciality)

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 Question Paper is only meant to cover entire syllabus within the stipulated frame. The question Paper pattern is a mere guideline. Question 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.

1. Explain concept of man in Health, Constitution, Diathesis, Disease, Cure & Recovery in relation to case taking. What is the importance of F/H & P/H in the same? (1x20=20)
2. Write on Evolutionary aspect of theory of chronic diseases. Explain the mother miasm w.r.t. Dr. Kent's & Dr. Robert's view. (1X20=20)
3. Explain concept of Law of Similars, Simplex & Minimum dose. Write about its application on dynamic action of dose, in relation to nano medicine & current researches in Physics. (1X20=20)
4. LAQ (**any two** out of three): (2x10=20)
 - a) Explain classification of symptoms.
 - b) Discuss various remedy reactions.
 - c) Conceptual understanding of Homoeopathy as branch of medicine.
5. SAQ (**any four** out of five) (4x5=20)
 - a) Clinical classification of diseases.
 - b) Concept of Susceptibility in relation to selection of potency.
 - c) Key note & Pathological general symptom.
 - d) Palliation.
 - e) Tubercular miasm.

Bhamashah Shri. V. D. Mehta, Dev-Vijay (Pune) Post Graduate Institute of Homoeopathy & Research Centre Chandwad

M.D. Hom. (Regular – Part - II 2012) (Organon of Medicine)
Preliminary Examination, May/June 2016
Organon of Medicine Paper – I (Speciality)

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 *Question Paper* is only meant to cover entire syllabus within the stipulated frame. The question Paper pattern is a mere guideline. Question 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.

1. Define Psology & Minimum dose & Infinitesimal dose. Write indications & Contra-indications of high & low potency. What are the rules of Repeation? (1X20=20)
2. Describe Effects of various doses & repeation during drug proving experiment to get pathogenesis of drug. Give advantages of drug proving on healthy human beings. (1X20=20)
3. Describe, How you will investigate a case of renal calculi. Explain miasmatic understanding & Homoeopathic Management. (1X20=20)
4. LAQ (**any two** out of three): (2x10=20)
 - a) How Potentization is strength & weakness of Homoeopathy. Explain with laws.
 - b) Describe Analysis & Evaluation of various symptoms.
 - c) Explain concept of Supression & Metastasis.
5. SAQ (**any four** out of five) (4x5=20)
 - a) Concept of Totality of symptoms.
 - b) Primary cause of disease.
 - c) Concept of second prescription.
 - d) Auxillary methods of treatment.
 - e) Types of acute diseases.

**Bhamashah Shri. V. D. Mehta, Dev-Vijay (Pune) Post Graduate Institute of Homoeopathy &
Research Centre Chandwad
M.D. Hom. (Regular – Part - II 2012) (Homoeopathic Materia Medica)
Preliminary Examination, May/June 2016
Organon of Medicine (Optional)**

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) Distributions of syllabus Question Paper is only meant to cover entire syllabus within the stipulated frame. The question Paper pattern is a mere guideline. Question 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.

1. Explain in detail Application of Miasmatic concepts in understanding Homoeopathic Materia Medica & its evolution.
(1X20=20)
2. Discuss Inductive & Deductive logic & its utility in Deriving Materia Medica images.
(1X20=20)
3. Explain concept of Trait, Temperament & Disposition & its influence on understanding constitution, Personality, Diathesis in the study of Homoeopathic Materia Medica.
(1X20=20)
4. LAQ (**any two** out of three): **(2x10=20)**
 - a) Scope & Limitations of Homoeopathy.
 - b) Schools of Philosophy.
 - c) Drug proving.
5. SAQ (**any four** out of five) **(4x5=20)**
 - a) Knowledge's of Physician to study Materia Medica..
 - b) Unprejudiced Observer.
 - c) Concept of Man in sick.
 - d) Acute Diseases & their types..
 - e) Local diseases.

**Bhamashah Shri. V. D. Mehta, Dev-Vijay (Pune) Post Graduate Institute of
Homoeopathy & Research Centre Chandwad
M.D. Hom. (Regular – Part - I 2012) (Organon of Medicine)
Preliminary Examination, May/June 2016
Organon of Medicine (Speciality)**

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 Question Paper is only meant to cover entire syllabus within the stipulated frame. The question Paper pattern is a mere guideline. Question 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.

1. Explain concept of Susceptibility. Add a note on Stuart close & Kent's view on susceptibility.
(1X20=20)
2. Explain Theory of Chronic disease, its evolution. & Describe Psora in detail.
(1X20=20)
3. Explain features of Indian Medicine. Add a note on Siddha & Unani Medicine.
(1X20=20)
4. LAQ (**any two** out of three):
(2x10=20)
 - a) Describe Prehistoric Medicine.
 - b) Which essential data needs to be inquired into while taking chronic case.
 - c) Explain concept of Life. Write in detail concept of Man in health.
5. SAQ (**any four** out of five)
(4x5=20)
 - a) Contributions of Leonardo-da-vinci.
 - b) Concept of Suppression & Palliation.
 - c) Local Maladies.
 - d) Effects of different Doses & Repetition during Drug proving.
 - e) Indolent & Hypochondriac patients.

Bhamashah Shri. V. D. Mehta, Dev-Vijay (Pune) Post Graduate Institute of Homoeopathy & Research Centre Chandwad
M.D. Hom. (Regular – Part - II 2012) (Organon of Medicine)
Preliminary Examination, May/June 2016
Organon of Medicine –Paper – II (Speciality)

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 Question Paper is only meant to cover entire syllabus within the stipulated frame. The question Paper pattern is a mere guideline. Question 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.

1. Explain concept of man in Health, Constitution, Diathesis, Disease, Cure & Recovery in relation to case taking. What is the importance of F/H & P/H in the same? (1x20=20)
2. Write on Evolutionary aspect of theory of chronic diseases. Explain the mother miasm w.r.t. Dr. Kent's & Dr. Robert's view. (1X20=20)
3. Explain concept of Law of Similars, Simplex & Minimum dose. Write about its application on dynamic action of dose, in relation to nano medicine & current researches in Physics. (1X20=20)
4. LAQ (**any two** out of three): (2x10=20)
 - a) Explain classification of symptoms.
 - b) Discuss various remedy reactions.
 - c) Conceptual understanding of Homoeopathy as branch of medicine.
5. SAQ (**any four** out of five) (4x5=20)
 - a) Clinical classification of diseases.
 - b) Concept of Susceptibility in relation to selection of potency.
 - c) Key note & Pathological general symptom.
 - d) Palliation.
 - e) Tubercular miasm.

Bhamashah Shri. V. D. Mehta, Dev-Vijay (Pune) Post Graduate Institute of Homoeopathy & Research Centre Chandwad

M.D. Hom. (Regular – Part - II 2012) (Organon of Medicine)
Preliminary Examination, May/June 2016
Organon of Medicine Paper – I (Speciality)

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 *Question Paper* is only meant to cover entire syllabus within the stipulated frame. The question Paper pattern is a mere guideline. Question 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.

1. Define Psology & Minimum dose & Infinitesimal dose. Write indications & Contra-indications of high & low potency. What are the rules of Reapitition? (1X20=20)
2. Describe Effects of various doses & reapitition during drug proving experiment to get pathogenesis of drug. Give advantages of drug proving on healthy human beings. (1X20=20)
3. Describe, How you will investigate a case of renal calculi. Explain miasmatic understanding & Homoeopathic Management. (1X20=20)
4. LAQ (**any two** out of three): (2x10=20)
 - a) How Potentization is strength & weakness of Homoeopathy. Explain with laws.
 - b) Describe Analysis & Evaluation of various symptoms.
 - c) Explain concept of Suppression & Metastasis.
5. SAQ (**any four** out of five) (4x5=20)
 - a) Concept of Totality of symptoms.
 - b) Primary cause of disease.
 - c) Concept of second prescription.
 - d) Auxillary methods of treatment.
 - e) Types of acute diseases.

**Bhamashah Shri. V. D. Mehta, Dev-Vijay (Pune) Post Graduate Institute of Homoeopathy &
Research Centre Chandwad
M.D. Hom. (Regular – Part - II 2012) (Homoeopathic Materia Medica)
Preliminary Examination, May/June 2016
Organon of Medicine (Optional)**

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) Distributions of syllabus Question Paper is only meant to cover entire syllabus within the stipulated frame. The question Paper pattern is a mere guideline. Question 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.

1. Explain in detail Application of Miasmatic concepts in understanding Homoeopathic Materia Medica & its evolution.
(1X20=20)
2. Discuss Inductive & Deductive logic & its utility in Deriving Materia Medica images.
(1X20=20)
3. Explain concept of Trait, Temperament & Disposition & its influence on understanding constitution, Personality, Diathesis in the study of Homoeopathic Materia Medica.
(1X20=20)
4. LAQ (**any two** out of three): **(2x10=20)**
 - a) Scope & Limitations of Homoeopathy.
 - b) Schools of Philosophy.
 - c) Drug proving.
5. SAQ (**any four** out of five) **(4x5=20)**
 - a) Knowledge's of Physician to study Materia Medica..
 - b) Unprejudiced Observer.
 - c) Concept of Man in sick.
 - d) Acute Diseases & their types..
 - e) Local diseases.

**Bhamashah Shri. V. D. Mehta, Dev-Vijay (Pune) Post Graduate Institute of Homoeopathy &
Research Centre Chandwad
M.D. Hom. (Regular – Part - I)
Preliminary Examination, May/June 2016
Sub: - Practice of Medicine**

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 Question Paper is only meant to cover entire syllabus within the stipulated frame. The question Paper pattern is a mere guideline. Question 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.

1. Discuss the Aetiology, Patho-Physiology, Causes, Differential diagnosis Miasmatic background & Homoeopathic management of Melaena. **(1X 20=20)**

2. A middle aged male with H/o loss of appetite, loss of weight, high coloured urine, yellowish sclera since 4 weeks. His investigations shows-
SGOT – 80 u/L SGPT – 90 u/L Sr.alkaline phosp. 310 u/L, Hb – 10 gm %, P.T. – 12 sec.
TLC – 10,420/cumm, N – 78 %, L – 18 %, E – 3 %, M – 1 %, USG is S/o portal HT, splenomegali.
Diagnose the probable medical condition, aetiology, D.D., Complications & add a note on Homoeopathic management. **(1X20=20)**

3. Discuss the causes, patho-physiology, differential diagnosis & Homoeopathic management of Paroxysmal nocturnal dyspnoea. **(1X20=20)**

4. LAQ (**any two** out of three): **(2x10=20)**
 - a) Guillain Barre syndrome.
 - b) Lipid profile test , normal values & consequences of abnormal values.
 - c) Influence of predisposition & disposition in development of diseases.

5. SAQ (**any four** out of five) **(4x5=20)**
 - a) Kidney function tests.
 - b) Clubbing of fingers.
 - c) Pin point pupils.
 - d) Hyponatraemia.
 - e) Glycalated haemoglobin.

**Bhamashah Shri. V. D. Mehta, Dev-Vijay (Pune) Post Graduate Institute of Homoeopathy &
Research Centre Chandwad
M.D. Hom. (Regular – Part - II)
Preliminary Examination, May/June 2016
Practice of Medicine**

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 Question Paper is only meant to cover entire syllabus within the stipulated frame. The question Paper pattern is a mere guideline. Question 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.

1. Define atopic bronchial asthma. Give etiology, clinical features, complications & investigations of bronchial asthma. Write Homoeopathic approach for the same with emphasis on its miasmatic evolution. **(1X 20=20)**
2. A 14 years old male child came with complaints of migratory joint pains, fever, palpitation & exertional dyspnoea. On examination tachycardia, pericardial murmur, tender and inflamed ankle joint. How will you investigate the case to establish the clinical diagnosis? Write role of homoeopathy in management of this case. **(1X20=20)**
3. Give etiology, clinical features, complications & investigation of acute cholecystitis. Give indications of two important remedies for the same. **(1X20=20)**
4. LAQ (**any two** out of three): **(2x10=20)**
 - a) Enumerate complications of Hypertention. Write patho-physiology & clinical features of hypertensive encephalopathy.
 - b) Define & classify migraine. Write clinical features of classical migraine. Give indications of two important remedies for the same.
 - c) Indications of Phos. & Sulph in ulcerative colitis.
5. SAQ (**any four** out of five) **(4x5=20)**
 - a) Indications of Mezerium and Croton tig in eczema
 - b) Indications of Lyc and Berb vulg in acute renal colic.
 - c) Indications of Ignatia and Agaricus in depression.
 - d) Clinical features of acute gout.
 - e) Enumerate causes of burning foot. Give indications of Phos. for the same.