

Rajiv Gandhi University of Health Sciences, Karnataka

III Year B.A.M.S Degree Examination - MARCH 2018

Time: Three Hours

Max. Marks: 100 Marks

Charaka Samhita (Revised Scheme 4)

Q.P. CODE: 3022

Your answers should be specific to the questions asked. Draw neat, labeled diagrams wherever necessary
(Note: Use the same theory answer scripts for writing Part A and Part B)

Part – A (50 Marks)

LONG ESSAYS

1 x 15 = 15 Marks

1. Write nidana, samprapti, bheda of Jwara and explain Vishama Jwara chikitsa sutra in detail.

SHORT ESSAYS

5 x 5 = 25 Marks

2. Types of Rasayana and its benefits
3. Explain Grahani chikitsa sutra.
4. Vishesh samprapti of Vatarakta
5. Brimhani Gutika
6. Chardi prabheda and its chikitsa

SHORT ANSWERS

5 x 2 = 10 Marks

7. Kshara prayoga in Raktapitta
8. Mandura vataka and its indications
9. Difference between Visarpa and Kusta
10. Vihara in Urustambha
11. Importance of Lasuna kseera in Gulma

Part – B (50 Marks)

LONG ESSAYS

1 x 15 = 15 Marks

12. Explain in detail Niruha basti vyapat and its chikitsa.

SHORT ESSAYS

5 x 5 = 25 Marks

13. Explain Kitibha and Sidhma Kusta chikitsa.
14. Raktapitta chikitsa sutra
15. Vamana dravya karmukata
16. Trivrut kalpa
17. Aushadhi jeerna and ajeerna lakshanas

SHORT ANSWERS

5 x 2 = 10 Marks

18. Benefits of shodhana
19. Rasa abhyasa karma
20. Adhikarana
21. Yapana basti
22. Avapeedana nasya

Rajiv Gandhi University of Health Sciences, Karnataka

III Year B.A.M.S Degree Examination - MARCH 2018

Time: Three Hours

Max. Marks: 100 Marks

SWASTHAVRITHA - II (Revised Scheme 4)

Q.P. CODE: 3018

Your answers should be specific to the questions asked.

Draw neat, labeled diagrams wherever necessary

(Note: Use the same theory answer scripts for writing Part A and Part B)

Part - A (50 Marks)

LONG ESSAYS

1 x 15 = 15 Marks

1. Write about the epidemiology of Malaria

SHORT ESSAYS

5 x 5 = 25 Marks

2. Standards of lighting
3. Janapadodwamsa kara bhava
4. Components of ESI Act
5. Vayushuddhi prakara
6. Jala guna, lakshana

SHORT ANSWERS

5 x 2 = 10 Marks

7. Bhumi shodana
8. Disaster management
9. Comfort zone
10. Primary transmission
11. Types of Immunoglobulins

Part - B (50 Marks)

LONG ESSAYS

1 x 15 = 15 Marks

12. Define Primary Health Care and write in detail about principles and elements.

SHORT ESSAYS

5 x 5 = 25 Marks

13. IUCD
14. Antenatal care
15. World Health Organization, objectives and functions
16. Structure of Central Government Health Administration
17. Mid Day Meal Programme

SHORT ANSWERS

5 x 2 = 10 Marks

18. Maternal mortality rate
19. Eligible couple
20. Indian Red Cross
21. MDT
22. NGO's

Rajiv Gandhi University of Health Sciences, Karnataka

III Year B.A.M.S Degree Examination - MARCH 2018

Time: Three Hours

Max. Marks: 100 Marks

PRASOOTI TANTRA AND STREE ROGA - II (Revised Scheme 4)

Q.P. CODE: 3020

Your answers should be specific to the questions asked.

Draw neat, labeled diagrams wherever necessary

(Note: Use the same theory answer scripts for writing Part A and Part B)

Part - A (50 Marks)

LONG ESSAYS

1 x 15 = 15 Marks

1. Define Vandhayatwa, its prakara, nidana and chikitsa in detail.

SHORT ESSAYS

5 x 5 = 25 Marks

2. Artava kshaya lakshana and chikitsa
3. Define Abnormal Uterine bleeding and its management.
4. Yoni arsha nidana and chikitsa
5. Mahayoni nidana and chikitsa
6. Suchimukhi yoni nidana, lakshana and chikitsa

SHORT ANSWERS

5 x 2 = 10 Marks

7. Yoni kanda nidana
8. Kashtartava lakshana
9. Cervical Erosion treatment
10. Nidana of Garbhashaya arbuda
11. Chikitsa of Paripluta yonivyapada

Part - B (50 Marks)

LONG ESSAYS

1 x 15 = 15 Marks

12. Define Stanakilaka and its nidana, lakshanas and chikitsa in detail.

SHORT ESSAYS

5 x 5 = 25 Marks

13. Procedure of Uttarbasti
14. Hysterectomy - types, indications and complications
15. Pushyanuga churna ingredients and uses
16. PNDT Act
17. Medico legal issues in Stree Roga

SHORT ANSWERS

5 x 2 = 10 Marks

18. Pap smear procedure
19. Indications of D & C
20. Sims speculum uses
21. Yoni Dhupana drugs
22. Indications and complications of Cauterisation

Rajiv Gandhi University of Health Sciences, Karnataka

III Year B.A.M.S Degree Examination - MARCH 2018

Time: Three Hours

Max. Marks: 100 Marks

Bala Roga (Revised Scheme 4)

Q.P. CODE: 3021

Your answers should be specific to the questions asked. Draw neat, labeled diagrams wherever necessary

(Note: Use the same theory answer scripts for writing Part A and Part B)

Part - A (50 Marks)

LONG ESSAYS

1 x 15 = 15 Marks

1. Define growth and development. Write in detail about the developmental milestones upto 3 year.

SHORT ESSAYS

5 x 5 = 25 Marks

2. Matureva Pibet Stanyam..... Explain.
3. Nabhinadi chedana and its complications.
4. Significance of Upaveshana samskara and its complications.
5. Explain the vayo vibhajana in balyavastha.
6. Indications, contraindications and benefits of Lehana

SHORT ANSWERS

5 x 2 = 10 Marks

7. Ghritha matra in Bala according to Kashyapa
8. Hasta sweda
9. Head circumference
10. Garbhambu Vamana and Stomach wash.
11. Danthasampat

Part - B (50 Marks)

LONG ESSAYS

1 x 15 = 15 Marks

12. Describe in detail about Nidana, Lakshana and Chikitsa of Apasmara in children with brief description of seizure disorders in children.

SHORT ESSAYS

5 x 5 = 25 Marks

13. Chardi in children
14. Diagnosis of Udarashoola in children
15. Clinical features and management of Sheershamburoga
16. Diagnosis and management of kamala in children
17. Write in brief about Putanatraya.

SHORT ANSWERS

5 x 2 = 10 Marks

18. Clinical features of dehydration
19. Lakshana of Ksheeralasaka
20. Balashosha lakshana and Chikitsa
21. Shayyamuutra Chikitsa
22. Kukoona Lakshana

Rajiv Gandhi University of Health Sciences, Karnataka

III Year B.A.M.S Degree Examination - SEP-2018

Time: Three Hours

Max. Marks: 100 Marks

Charaka Samhita (Revised Scheme 4)

Q.P. CODE: 3022

Your answers should be specific to the questions asked. Draw neat, labeled diagrams wherever necessary

(Note: Use the same theory answer scripts for writing Part A and Part B)

Part - A (50 Marks)

LONG ESSAYS

1 x 15 = 15 Marks

1. Visarpa, Karana, Prakara, Laxana, Sadyasadhyatva and its chikitsa.

SHORT ESSAYS

5 x 5 = 25 Marks

2. Shwasa Chikitsa Sutra and Role of Swedana in Shwasa.
3. Shodhana indications in Jwara.
4. Bhallataka Guna, Karma and its Yoga.
5. Urusthambha Chikitsa.
6. Shwitra chikitsa.

SHORT ANSWERS

5 x 2 = 10 Marks

7. Kalyanaka Ghrita.
8. Ksheerashatpala Ghrita.
9. Ardita Chikitsa Sutra.
10. Chitrakudi Gutika.//ka//
11. Avastha of laghana prayoga in Jwara. //langhana//

Part - B (50 Marks)

LONG ESSAYS

1 x 15 = 15 Marks

12. Vamana-Virechana Vyapat and its management.

SHORT ESSAYS

5 x 5 = 25 Marks

13. Mode of action of Virechana Dravya.
14. Matra basti indications and matra.
15. Suryavarta Nidana, Chikitsa.
16. Paschat Karma of Anuvasana Basti and Sneha Basti Vyapat.
17. Enumerate Basti Vyapat and explain Pravahika.

SHORT ANSWERS

5 x 2 = 10 Marks

18. Sudha Guna and Kalpa.
19. Kritavedhana Kalpa.
20. Nitya Anuvasana Arha.
21. Marma paripalana.
22. Madanaphala Greya Yoga.

Rajiv Gandhi University of Health Sciences, Karnataka

III Year B.A.M.S Degree Examination - SEP-2018

Time: Three Hours

Max. Marks: 100 Marks

Charaka Samhita (Revised Scheme 4)

Q.P. CODE: 3022

Your answers should be specific to the questions asked. Draw neat, labeled diagrams wherever necessary

(Note: Use the same theory answer scripts for writing Part A and Part B)

Part - A (50 Marks)

LONG ESSAYS

1. Visarpa, Karana, Prakara, Laxana, Sadyasadhyatva and its chikitsa.

1 x 15 = 15 Marks

SHORT ESSAYS

2. Shwasa Chikitsa Sutra and Role of Swedana in Shwasa.
3. Shodhana indications in Jwara.
4. Bhallataka Guna, Karma and its Yoga.
5. Urusthambha Chikitsa.
6. Shwitra chikitsa.

5 x 5 = 25 Marks

SHORT ANSWERS

7. Kalyanaka Ghrita.
8. Ksheerashatpala Ghrita.
9. Ardita Chikitsa Sutra.
10. Chitrakudi Gutika.//ka//
11. Avastha of laghana prayoga in Jwara. //langhana//

5 x 2 = 10 Marks

Part - B (50 Marks)

LONG ESSAYS

12. Vamana-Virechana Vyapat and its management.

1 x 15 = 15 Marks

SHORT ESSAYS

13. Mode of action of Virechana Dravya.
14. Matra basti indications and matra.
15. Suryavarta Nidana, Chikitsa.
16. Paschat Karma of Anuvasana Basti and Sneha Basti Vyapat.
17. Enumerate Basti Vyapat and explain Pravahika.

5 x 5 = 25 Marks

SHORT ANSWERS

18. Sudha Guna and Kalpa.
19. Kritavedhana Kalpa.
20. Nitya Anuvasana Arha.
21. Marma paripalana.
22. Madanaphala Greya Yoga.

5 x 2 = 10 Marks

Rajiv Gandhi University of Health Sciences, Karnataka

III Year B.A.M.S Degree Examination - SEP-2018

Time: Three Hours

Max. Marks: 100 Marks

Swasthavritta – Paper I (Revised Scheme 4)

Q.P. CODE: 3017

Your answers should be specific to the questions asked. Draw neat, labeled diagrams wherever necessary

(Note: Use the same theory answer scripts for writing Part A and Part B)

Part – A (50 Marks)

LONG ESSAYS

1 x 15 = 15 Marks

1. Explain Adharaneeya vegas and its management.

SHORT ESSAYS

5 x 5 = 25 Marks

2. Write about the importance of shodhana in swastha purusha
3. Nidra gunas and prakara
4. Write about " viruddha ahara"
5. Write about jeevaniya tatwa
6. Write about the Swastha purusha lakshana

SHORT ANSWERS

5 x 2 = 10 Marks

7. Sadharana ritu
8. Hamsodaka
9. Rasanjana
10. Snana anarha
11. Definition of Health

Part – B (50 Marks)

LONG ESSAYS

1 x 15 = 15 Marks

12. Define pranayama and write about the ashta kumbhakas

SHORT ESSAYS

5 x 5 = 25 Marks

13. Upavasa chikitsa
14. Yoga siddikara and pratibandhakara bhava
15. Sitz bath
16. Chromolium
17. Dhanurasana

SHORT ANSWERS

5 x 2 = 10 Marks

18. Nouli
19. Muktatma lakshana
20. Muladhara chakra
21. Mudras
22. Types and benefits of Trataka

Rajiv Gandhi University of Health Sciences, Karnataka

III Year B.A.M.S Degree Examination - SEP-2018

Time: Three Hours

Max. Marks: 100 Marks

Swasthavritta – Paper I (Revised Scheme 4)

Q.P. CODE: 3017

Your answers should be specific to the questions asked. Draw neat, labeled diagrams wherever necessary

(Note: Use the same theory answer scripts for writing Part A and Part B)

Part – A (50 Marks)

LONG ESSAYS

1. Explain Adharaneeya vegas and its management.

1 x 15 = 15 Marks

SHORT ESSAYS

2. Write about the importance of shodhana in swastha purusha

5 x 5 = 25 Marks

3. Nidra gunas and prakara

4. Write about " viruddha ahara"

5. Write about jeevaniya tatwa

6. Write about the Swastha purusha lakshana

SHORT ANSWERS

5 x 2 = 10 Marks

7. Sadharana ritu

8. Hamsodaka

9. Rasanjana

10. Snana anarha

11. Definition of Health

Part – B (50 Marks)

LONG ESSAYS

12. Define pranayama and write about the ashta kumbhakas

1 x 15 = 15 Marks

SHORT ESSAYS

5 x 5 = 25 Marks

13. Upavasa chikitsa

14. Yoga siddikara and pratibandhakara bhava

15. Sitz bath

16. Chromolium

17. Dhanurasana

SHORT ANSWERS

5 x 2 = 10 Marks

18. Nouli

19. Muktatma lakshana

20. Muladhara chakra

21. Mudras

22. Types and benefits of Trataka

