

Kayachikitsa
Paper 1 – Part A

2 MARKS QUESTIONS:

1. Which are the symptoms of Sanchaya of Vata, Pitta and KaphaDosha?
2. Which are the symptoms of Prakopa of Vata, Pitta and KaphaDosha?
3. Mention the synonyms of Samprapti?
4. What is mean by VyanjakaHetu?
5. What is Iatrogenic disease?
6. Enlist the name of diseases caused due to deficiency of Vitamin A.
7. Enlist the name of diseases caused due to deficiency of Vitamin C.
8. Mention the sources of Vitamin A.
9. Mention the sources of Vitamin C.
10. Which are the IndriyapradoshajaVikara?
11. How can we understand the Genetic diseases as per the concept of Ayurveda?
12. What is the Sthana and Karma of Mana?
13. Write the indication of StambhanaUpakrama.
14. Write the indication of RukshanaUpakrama.
15. Write the types of Langhana.
16. Mention the MajjapradoshajaVikara.
17. Briefly describe the BhedaAvastha of Kriyaka.
18. Briefly describe the VyaktiAvastha of Kriyaka.
19. Mention the AsthipradoshajaVikara.
20. Mention the RasapradoshajaVikara.
21. Mention the RaktapradoshajaVikara.
22. What is meant by "Indriyopaghata"?
23. What is meant by "Indriyopatapa"?
24. Which are the causes of IndriyapradoshajaVikara?
25. Which are the sources of Vitamin E.
26. Which ate sources of Iron.
27. What is another name for Viatmin B1?

28. Which are the sources of Vitamin C?
29. Write down the types of Berberi?
30. Which are the disorders of Vitamin C deficiency?
31. Which is the storage site of Vitamin K?
32. Write down the functions of Vitamin C?
33. Write down the functions of Vitamin K?
34. Write down the functions of Vitamin A?
35. Which are the functions of Vitamin E?
36. Which are the functions of Vitamin D?
37. Which are the functions of Vitamin B3?
38. Which are the functions of Vitamin B2?
39. Define Osteomalacia.
40. Define Osteopenia.
41. What is Rickets?
42. Define Xerophthalmia.
43. Which are the high fiber diet?
44. What is the full form of PUFA?
45. Which drug is antagonist to Pyridoxine?
46. Mention the 3 Ds of Pellagra.
47. Which vitamin is synthesized by intestinal bacteria?
48. Which vitamin is also termed as a "Tocoferol"?
49. Which vitamin is also termed as a "Niacin"?
50. Which vitamin is also termed as a "Riboflavin"?
51. Write down Vitamin D deficiency disorders.
52. Which are the sources of Vitamin B1?
53. Which are the symptoms of AtiStambhana?
54. Which are the symptoms of AtiSvedana?
55. Which are the symptoms of AtiLanghana?
56. What is the qualities of Langhana
57. What is the proper season for Langhana?
58. Write down the Panchabhautikapredominancy of Langhanadravya?

59. Write down the Panchabhautikapredominancy of Brihanadravya?
60. Write down the Panchabhautikapredominancy of Stambhanadravya?
61. Write down the Guna (qualities) of Stambhanadravya?
62. Write down the Guna (qualities) of Langhanadravya?
63. Write down the Guna (qualities) of Svedanadravya?
64. Write down the Guna (qualities) of Brihanadravya?
65. Mention the diseases having Atipravritti type of Samprapti.
66. In which diseased state, Langha-Pachana is indicated?
67. In which diseased state, Upavasa (fasting) is indicated?
68. What is the Karma of Anupana?
69. What is Nightmares?
70. Give the Definition of Kaya.
71. Write the Definition of Kayachikitsa.
72. Write the synonyms of Kaya.
73. What is the Definition of Bheshaja?
74. Write the types of chikitsa.
75. What is the meaning of Chikitsa Chatuspada
76. Write the definition of Agni.
77. Write the synonyms of Chikitsa.
78. Give the name of Astasthan Pariksha.
79. Write the Guna of Chikitsak.
80. Shortly describe the treatment of Ojakshaya.
81. What is the meaning of Prakritisthapanam?
82. What is the meaning of Vapu?
83. What is the meaning of Varshma?
84. What is Satvavajaya Chikitsa?
85. Rukshan Upakrama is useful in which diseases?
86. Give the name of diseases which cured by Stambhana treatment
87. Write trividha Gati of Dosha.
88. What is the meaning of Ashayapakarsha?
89. What is the meaning of Lina Dosha?

90. Write the definition of Avarana.
91. Write the types of Avarana.
92. Write the symptoms of Oja Vyapad.
93. Write the symptoms of Oja Kahaya.
94. Write the symptoms of Oja Visramsa.
95. What is treatment of ojakshaya?
96. Write the disorders due to Environment.
97. Write the principal of Genetic Disorders.
98. Write the disorders due to food elergy.
99. Write the disorders due to drug elergy.
100. What is the meaning of Yuktikrut bala?
101. What is the meaning of Sahaja Bala?
102. What is the treatment of Allergic Disorders?
103. What is the origin of Immunoglobulin?
104. Which immunoglobulin is related with allergic reactions?
105. Laukiki Chikitsa.
106. Naishthiki Chikitsa.
107. Sahaja Vyadhikshamatva(natural immunity).
108. What is the meaning of Shodasa kala Bhesaja.
109. What is the meaning of Viparit Arthakari chikitsa?
110. Synonyms of Vyadhi.
111. Trividh Hetu.
112. Four types of Vyadhi.
113. Seven types of Chikitsa.
114. Sadvidha Upakrama.
115. Write the disorders due to Vitiated water.
116. Write the disorders due to vitiated Bhumi.
117. Write the disorders due to vitiated Vayu.
118. Write the Occupational Disorders.
119. Write the disorders due to noise pollution.

5 MARKS QUESTIONS

1. Describe the SantarpanajanyaRoga.
2. Which are the ApatarpanajanyaRoga?
3. Describe the SthansamshrayaAvastha in detail.
4. Explain the importance of Kriyakala in the management of diseases.
5. Describe the importance of Pathyapathya in the management of diseases.
6. Describe the importance of NidanaParivarjana.
7. What is the meaning of Iatrogenic diseases? Describe the principles of management of Iatrogenic diseases.
8. Describe the disorders treated by Apatarpana therapy.
9. Describe the importance of Anupana in the Chikitsa.
10. Describe the IndriyapradoshajaVikara in detail.
11. Write short note on: Dvividhopakrama
12. Write short note on: Chikitsa sutra of Amadosha
13. Write short note on: Treatment of SantarpanajanyaRoga
14. Write short note on: Treatment of ApatarpanajanyaRoga
15. Write short note on: Importance of Kriyakala
16. Write short note on: Sthanasamshraya
17. Write short note on: DoshadushyaSammruchhana
18. Write short note on: Treatment of SantarpanajanyaRoga
19. Describe the Ayurvedic treatment of Insomnia.
20. Which are the Nidana of Kasa and Shvasa?
21. Write short note on: Types of Nidra
22. Write short note on: PathyaApathya of Panduroga
23. Write short note on: PathyaApathya of Shvasaroga
24. Write short note on: PathyaApathya of Amavata
25. Write short note on: Treatment of Anidra as per Ayurveda
26. Describe the causes of Anidra (Insomnia) in the present scenario?
27. Write short note on: Indication of BrimhanaUpakrama
28. Write short note on: Indication of LanghanaUpakrama
29. Write short note on: Indication of StambhanaUpakrama

30. Write short note on: DashavidhaLanghana
31. What is the role of Langhana in the treatment of Amavata?
32. Write short note on: Nidana of VatadoshaPrakopa
33. Write short note on:Nidana of PittadoshaPrakopa
34. Write short note on:Nidana of KaphadoshaPrakopa
35. What is Langhana? Which are the symptoms of AtiLanghana (excessive Langhana)?
36. Explain: शांतिरमाशयोत्थनां व्याधीनां लंघनक्रिया |
37. Explain: रसजानां विकाराणां सर्वं लंघनमौषधम् |
38. What is Sleep apnoea?
39. What is Restless legs syndrome (RLS)?
40. What is Somnambulism?
41. Write short note on: Alzhiemer's disease
42. Which are the causes of general debility?
43. Describe the Ayurvedic Diet and lifestyle for the patients of chronic renal failure (CRF).
44. Write down the Pathya-Apathya (do's and don'ts) for iron deficiency anemia.
45. Write down the Pathya-Apathya (do's and don'ts) for diabetes mellitus.
46. Write down the Pathya-Apathya (do's and don'ts) for obesity.
47. Write down the Pathya-Apathya (do's and don'ts) renal stone.
48. Describe the treatment of Senile dementia as per Ayurveda.
49. Describe the treatment of Geriatric Anemia as per Ayurveda.
50. Describe the Ayurvedic preventive approach for the management of VardhakyajanitaVikara (diseases of old age).
51. Explain: ग्रीष्मे च ब्रुहणीयाः |
52. Explain: संक्षेपतः क्रियायोगो निदन परिवर्जनं |
53. Explain: पथ्यं पथो अनपेतं यच्चोच्चोक्तं मनसः प्रियं |
54. Explain: संचये अपहता दोषा लभन्ते नोत्तरा गतिः |
55. Explain: कुपितानां हि दोषाणां शरीरे परिधावतां |

यत्र संग खवैगुण्यात व्याधिस्तत्रोपाजायते | |

56. Write the Definition and Synonyms of Kaya and Explain it.
57. Write the Definition and Synonyms of Chikitsa and Explain it.
58. Write the Guna of Chikitsa Chatuspada.
59. Write the Definition and types of Agni.
60. What is the meaning of Agni Chikitsa.
61. According to Ayurved explain the Nadi Pariksha.
62. Explain the four legs of Chikitsa.
63. What is Immunity? Importance of immunity in the treatment.
64. Write short note of Nanatmaja Vyadhi.
65. Write the Asthipradoshaja Roga and its treatment.
66. Write the Rasa pradoshaja Roga and its treatment.
67. Write the Raktapradoshaja Roga and its treatment.
68. Write the Medapradoshaja Roga and its treatment.
69. Write the Majjapradosha Roga and its treatment.
70. Write the symptoms of Oja vyapad, oja Kshaya and oja Vistrnsa.
71. Explain the difference between Doshapratyanika and
72. Vyadhipratyanika.
73. Explain the difference between Naishthiki and Laukiki chikitsa.
74. Explain Yuktikrut Vyadhikshamatva.
75. What is Sahaja Vyadhikshamatva.
76. Describe the disorders recovered by Santarpana and Apataroana
77. therapy.
78. Describe the Langhana chikitsa in the treatment of various disease
79. with their types.
80. Write the difference between Langhana and Rukshana.
81. Explain Ama dosha chikitsa sutra.
82. Correlation between Sharirik and Manasika Vyadhi.
83. Explain Sahaja Vyadhikshamatva.
84. Explain scientific approach of Daivavyapashraya Chikitsa.
85. Describe the importance of Prakriti, Satmya, Vaya, Ahar

86. Write the Definition and Synonyms of Kaya and Explain it.
87. Write the Definition and Synonyms of Chikitsa and Explain it.
88. Write the Guna of Chikitsa Chatuspada.
89. Write the Definition and types of Agni.
90. What is the meaning of Agni Chikitsa.
91. According to Ayurved explain the Nadi Pariksha.
92. Explain the four legs of Chikitsa.
93. What is Immunity? Importance of immunity in the treatment.
94. Write short note of Nanatmaja Vyadhi.
95. Write the Asthipradoshaja Roga and its treatment.
96. Write the Rasa pradoshaja Roga and its treatment.
97. Write the Raktapradoshaja Roga and its treatment.
98. Write the Medapradoshaja Roga and its treatment.
99. Write the Majjapradosha Roga and its treatment.
100. Write the symptoms of Oja vyapad, oja Kshaya and oja Vistrnsa.
101. Explain the difference between Doshapratyanika and
102. Vyadhipratyanika.
103. Explain the difference between Naishthiki and Laukiki chikitsa.
104. Explain Yuktikrut Vyadhikshamatva.
105. What is Sahaja Vyadhikshmatva.
106. Describe the disorders recovered by Santarpana and Apataroana
107. therapy.
108. Describe the Langhana chikitsa in the treatment of various disease
109. With their types.
110. Write the difference between Langhana and Rukshana.
111. Explain Ama dosha chikitsa sutra.
112. Correlation between Sharirik and Manasika Vyadhi.
113. Explain Sahaja Vyadhikshamatva.
114. Explain scientific approach of Daivavyapashraya Chikitsa.
115. Describe the importance of Prakriti, Satmya, Vaya, Ahar
116. Write the Definition and Synonyms of Kaya and Explain it.

117. Write the Definition and Synonyms of Chikitsa and Explain it.
118. Write the Guna of Chikitsa Chatuspada.
119. Write the Definition and types of Agni.
120. What is the meaning of Agni Chikitsa.
121. According to Ayurved explain the Nadi Pariksha.
122. Explain the four legs of Chikitsa.
123. What is Immunity? Importance of immunity in the treatment.
124. Write short note of Nanatmaja Vyadhi.
125. Write the Asthipradoshaja Roga and its treatment.
126. Write the Rasa pradoshaja Roga and its treatment.
127. Write the Raktapradoshaja Roga and its treatment.
128. Write the Medapradoshaja Roga and its treatment.
129. Write the Majjapradosha Roga and its treatment.
130. Write the symptoms of Oja vyapad, oja Kshaya and oja Vistrnsa.
131. Explain the difference between Doshapratyanika and
132. Vyadhipratyanika.
133. Explain the difference between Naishthiki and Laukiki chikitsa.
134. Explain Yuktikrut Vyadhikshamatva.
135. What is Sahaja Vyadhikshmatva.
136. Describe the disorders recovered by Santarpana and Apataroana
137. therapy.
138. Describe the Langhana chikitsa in the treatment of various disease
139. with their types.
140. Write the difference between Langhana and Rukshana.
141. Explain Ama dosha chikitsa sutra.
142. Correlation between Sharirik and Manasika Vyadhi.
143. Explain Sahaja Vyadhikshamatva.
144. Explain scientific approach of Daivavyapashraya Chikitsa.
145. Describe the importance of Prakriti, Satmya, Vaya, Ahar.

10 MARK QUESTIONS:

1. What is meant by term "Pandu"? Describe the Nidanapanchaka of Panduroga.
2. Write the names of hormones secreted from Suprarenal gland and describe the diseases occurring due to its hypo and hyper secretion.
3. Write the names of hormones secreted from thyroid gland and describe the diseases occurring due to its hypo and hyper secretion.
4. Describing the types and treatment of and of Malaria write down the National Health Programme for Malaria.
5. Which are the cardinal features of Panduroga? Explain the detailed treatment of Panduroga with its Pathya-Apathya.
6. Which are the cardinal features of Shvasa? Explain the detailed treatment of Shvasaroga with its Pathya-Apathya.
7. Which are the cardinal features of Kamala? Write down the types and Ayurvedic and modern treatment of Kamalaroga with its Pathya-Apathya.
8. What is AIDS? Describing the different route of transmission of HIV write down the diagnostic test for HIV positive.
9. Write the Definition, Types and Synonyms of Kaya, Chikitsa and Kayachikitsa.
10. Write Detail Description of Astavidha Pariksha.
11. Write Detail Description of Roga Pariksha.
12. Write Detail Description of Rogi Pariksha.
13. Write the Definition of Pathya and character of Chikitsa Chatuspada.
14. Write detail description of types of Vyadhi.
15. Detail description between Sharirika and Manasika Vyadhi.
16. Explain detail description of Naisthiki Chikitsa.
17. Describe Yuktivyapashraya and Satvavajaya chikitsa.
18. Describe the definition and types of Vyadhi.
19. Explain the importance of Agni, Satva, Desha and Kala while treating Disease.
20. Write the Dhatupradoshaja Roga and its Chikitsa sutra.
21. Write any two environmental disorders due to vata dushti.
22. Explain main principal of genetic disorders with example.
23. Write the definition, symptoms and chikitsa of Amadosha.

24. What is Avarana? Write the types of Avarana and its treatment.
25. Write the disorders due to chikitsak prerit.
26. What is Vyadhi kshamatva? According to Ayurved explain it.
27. What is Ama ? write the disorders due to Jatharagni daurbalyajanit Ama.
28. Write the anyoanya Avarana and write the importance of vata Dosha in Avarana.
29. Write the importance of ama in Roga Utpatti and treatment of Ama dosha.
30. Give the description of Kayachikitsa given by Susruta, write the Etymology, synonyms and types of Chikitsa.
31. Describe the etymology , definition, etiopathogenesis and Classification of Vyadhi.
32. Explain the correlation between Vyadhi and Dosha and establish The congruence between Prakrutisthapana and chikitsa.
33. Explain with examples the importance of the knowledge of Dosha Dushya in treatment.
34. What is the meaning of Kaya? Explain the four legs of Chikitsa.
35. Write Vyadhikshamatva and its types According to Ayurved and Modern aspect.
36. Write the vitiated Environmental disorders and explain Vitiated air Pollution disorders and its treatment.
37. Write the disorders due to Food Allergy and its management.
38. Write the disorder due to Genetic factors and its management.

Kayachikitsa

Paper 1- Part B

2 MARKS QUESTIONS:

1. What is the full form of AKT and ART?
2. What is meant by ART?
3. What is AIDS?
4. Write any of two drugs used for the treatment of Malaria.
5. Write any of two drugs used for the treatment of Tuberculosis.
6. What is the full form of AYUSH?
7. How many types of Panduroga?
8. How many types of Hridroga?
9. What is the clinical picture of Dengue fever?
10. Incubation period of Mumps.
11. Incubation period of Tetanus.
12. Treatment of Hypothyroidism as per modern
13. Normal values of T3, T4 and TSH
14. Incubation period of Plague.
15. Chikitsasutra (Line of treatment) of Panduroga.
16. Chikitsasutra (Line of treatment) of Madatyaya.
17. Chikitsasutra (Line of treatment) of Amavata.
18. Importance of Snehakalpana in Panduroga.
19. What is DMARD
20. Full form of TIBC?
21. Types of Leprosy.
22. Types of Malaria.
23. Purvarupa of Raktapitta.
24. Which Panchakarma treatment is not suitable for Hridroga?
25. Full form of E.C.G.
26. Full form of E. E. G.
27. Types of Vyadhikshamatva.

28. Write the synonyms of Jvara.
29. Write the synonyms of AMA.
30. How many types of Gati of Dosha?
31. What should be protected in Rajayakshma?
32. In which organ Tuberculosis is not developed?
33. Which bacteria is responsible for T.B.?
34. How many types of Malaria?
35. Which type of Sveda is useful in Amavata?
36. Which Snehadravya is useful in Amavata?
37. Which Vishadravya is useful in Amavata?
38. Which type of Basti is useful in Sthaulya?
39. What is the PratyatmaLinga (Cardinal feature) of Jvara?
40. What is the Prabhava of Jvara?
41. Which are the types of AgantujaJvara?
42. What are the contra-indications of Nava Jvara?
43. What are the Purvarupa of VatajaJvara?
44. What are the Purvarupa of PittajaJvara?
45. What are the Purvarupa of KaphajaJvara?
46. What is the full form of DOTS?
47. What is meant by "Window period"?
48. What is meant by "S. T. D."?
49. What is the line of treatment of RasavahaSrotasduшти.
50. Write down the characteristic symptoms of ChikunGuniya.
51. What is the incubation period of ChikunGuniya.
52. What is the incubation period of Measles.
53. What is the full form of S. L. E.?
54. Which is the colour of stool in obstructive jaundice?
55. Koplik spots are found in which disease?
56. Complications of Typhoid fever.
57. Complications of Mumps.
58. Clinical picture of Mumps.

59. Clinical picture of Measles.
60. Clinical picture of Malaria.
61. Clinical picture of Chicken pox.
62. Clinical picture of Plague.
63. Clinical picture of Dengue fever.
64. Clinical picture of Angina pectoris.
65. Types of Panuroga.
66. Types of Kamalaroga.
67. Emergency treatment of Hypotension.
68. What is Rehabilitation?
69. Which are the laboratory investigation to diagnose Rheumatoid arthritis?
70. Give the name of bacteria causing Anthrax.
71. What are the signs and symptoms of cutaneous Anthrax?
72. Which are the side effects of ART (Antiretroviral therapy)?
73. How many types of Panduroga as per Acharya Sushruta?
74. How many types of Panduroga as per Acharya Charaka?
75. How many types of Kamalaroga as?
76. What is the line of treatment of Panduroga?
77. Write down the Purvarupa of Panduroga.
78. Types of Vyadhikshamatva.
79. What is the Prakriti of Jwar?
80. What is the Prabhav of Jwar?
81. Write the Pratyatm Lakshana of Jwar.
82. How many Types of Sannipataja Jwar?
83. How many types of Agantuja Jwar and give them name.
84. Write the symptoms of Dhatugat jwar.
85. Give the name the types of Vishama Jwar.
86. Write the Contraindication of Jwar.
87. Write the definition of Jwar.
88. What is the meaning of Punravartak Jwar.
89. What is the meaning of Muktanubandhi Jwar.

90. What is the meaning of Romantika?
91. What is the meaning of Masurika?
92. Write the Ayurvedik treatment of Masurika.
93. Which formulation is used in Slipada Jwar?
94. Write the ingredients of Tribhuvankirti Rasa.
95. Write the Chikitsa sutra of Sannipatika Jwar.
96. Write the Chikitsa sutra of Vishama Jwar.
97. What is the Meaning of Sadharana Karma?
98. What is meaning of Pralepaka Jwar?
99. Write the definition of Raktapitta.
100. Write the Srestha Dravya used in Raktapitta.
101. Write the treatment of Nasagata Raktapitta.
102. Write the treatment of Mutragata Raktapitta.
103. Write the treatment of Gudamarga gata Raktapitta.
104. Which srotas involve in Kamla?
105. Which srotas involve in Murchha?
106. Which srotas involve in Kushtha?
107. Write the treatment of Shakhasrit Kamla.
108. Write the Symptoms of Shakhasrit Kamla.
109. Write the diagnostic test of Kamla.
110. Write the full form of S.G.P.T.
111. Write the full form of S.G.O.T.
112. How many types of Bilirubin?
113. Write the normal value of Uric acid.
114. Which sign found in Psoriasis?
115. Which drug used in Vatarakta?
116. Write the Srestha kusthaghna Drugs.
117. Write the symptoms of vicharchika.
118. Write the symptoms of Ek kushtha.
119. How many Kshudra rogas according to Madhava?
120. How many Kshudra rogas according to Sushtra?

121. Normal value of Unconjugated serum Bilirubin.
122. Which guna increase of Rakta in Raktapitta.
123. Which type of srotodushti found in Raktpitta?
124. Write the symptoms of Dadru.
125. Write the symptoms of Yauvanapidika.
126. What is the meaning of Kshudra? How many types?
127. Which drug used in Switra?
128. Write the treatment of Vipadika.
129. Which gland is key controller of calcium metabolism?
130. Which gland is responsible to create continuous kidney stone?
131. What is the meaning of Hirsutisum?
132. What is the full name of T3?
133. What is the full name of T4?
134. What is the full name of TSH?
135. What is the full name of ACTH?
136. Which hormones secreted by Adrenal Gland?
137. What is the function of Mineral corticoids?
138. What is the function of Glucocorticoids?
139. What is the function of Ganado corticoids?
140. What is the function of Insulin?
141. What is the function of Glucagon?
142. What is the meaning of Gluconeogenesis?
143. Which drug used in Goiter?
144. Write the symptoms of Hypocalcaemia?
145. What is the meaning of ostitis fibrosa cystica?
146. Which glands regulate ca level in blood?
147. Normal value of T3.
148. Normal value of T4.
149. Normal value of TSH.

5 MARKS QUESTIONS:

150. Describe the general principles of management of Naturopathy system of Medicine.
151. Describe the general principles of management of Unani system of Medicine.
152. Describe the general principles of management of Yoga system of Medicine.
153. Describe the symptoms and treatment of MridbhakshanajanyaPanduroga.
154. Describe the symptoms and treatment of ChikenGuniya as per Ayurveda.
155. Causative factors of Panduroga.
156. Causative factors of Hridroga.
157. Name of Two drugs used in the treatment of IDA.
158. Describe the treatment of Typhoid fever as per Ayurveda.
159. Thyrotoxicosis
160. Dwarfism
161. Insulin Resistance and Diabetes Mellitus
162. Hypothyroidism
163. Treatment of Hypothyroidism as per Ayurveda
164. Describe the Bahyachikitsa of Amavata in detail.
165. Describe the importance of Erandtaila (Castor oil) in Amavata.
166. Describe the various herbomineral formulations used in the Amavata.
167. Describe the various herbomineral formulations used in the Panduroga.
168. Describe the Pathyapathya of Panuroga.
169. Describe the Pathyapathya of Amavata.
170. Describe the types and cardinal features of Panduroga.
171. Samprapti (Pathogenesis) of Amavata.
172. Emergency treatment of Hypotension.
173. Ayurvedic emergency treatment of Hypotension.
174. Emergency treatment of Hypertension.
175. Emergency treatment of Hridshoola.
176. Causes and treatment of Typhoid fever.
177. National health programme for Malaria.

178. National health programme for Tuberculosis.
179. Ayurvedictreatment of Kala Azar.
180. Ayurvedictreatment of Malaria.
181. Ayurvedictreatmentof Leprosy.
182. Ayurvedictreatment of Myasthenia Gravis.
183. What is Myasthenia Gravis?
184. What is Neuralgia?
185. Chikitsa Sutra of Urustmbha.
186. Chikitsa Sutra of Shavsaroga.
187. Chikitsa Sutra of Udavarta.
188. Chikitsa Sutra of Kasaroga.
189. Chikitsa Sutra of Hikaa.
190. Ayurvedic management of Muscular Dystrophy.
191. Stages of AIDS.
192. Management of AIDS
193. Ayurvedic approach to manage the tuberculosis.
194. Ayurvedic approach to understand the AIDS
195. Ayurvedic approach to understand the tuberculosis
196. Describe the line of treatment of VishamaJvara.
197. Describe the line of treatment of JirnaJvara.
198. Describe the line of treatment of Nava Jvara.
199. Write short note on: LanghanaChikitsa in AmaJvara.
200. Write short note on: ShadangaPaniya
201. Write down the Purvarupa and Rupa of Panduroga.
202. Write short note on: Shakhasrita Kamala
203. Write short note on: Halimaka
204. Write short note on: Koshthasrita Kamala
205. Write short note on: Naturopathy treatment in Panduroga.
206. Describe the Physiotherapy treatment as per Ayurveda.
207. Write down the PathyaAhara and Vihara in Amavata.
208. Describe the DaivavyapashrayaChikitsa in VishamaJvara.

209. Write short note on: Treatment of Udavarta
210. Write short note on: Treatment of Halimaka
211. Write short note on: Samprapti of Kamala
212. Write short note on: Purvarupa of Shvasaroga
213. Write short note on: Anuloma and VilomaSamprapti of Rajayakshma
214. Write short note on: Treatment of VatajaKasa
215. Write short note on: TrirupaRajayakshma
216. Write short note on: ShadrupaRajayakshma
217. Write short note on: Ayurvedic treatment of Dengue fever
218. Write short note on: Ayurvedic treatment of Filaria
219. Write short note on: Ayurvedic treatment of Angina
220. Write short note on: Treatment of iron deficiency anemia
221. Write short note on: Leptospirosis
222. Write short note on: Anthrax
223. Describing the causes of Rasavahasrotodushti, write down the RasavahasrotodushtiVikara.
224. Write short note on: National Anti-malarial Programme
225. Describe the stages of Measles with its preventive measures.
226. Write short note on: Immunization in Measles.
227. Describe the pathogenesis of Panduroga in detail.
228. Write short note on: Ayurvedic management of Typhoid
229. What may be the efficacy of Ayurvedic treatment in the management of AIDS?
230. Write down the WHO/CDC classification of HIV.
231. Elaborate the difference between Grahanidosha and Grahaniroga.
232. Describe the SampraptiGhataka of Panduroga.
233. Describe the SampraptiGhataka of Kamala.
234. How Langhana (fasting) is useful in Jvara ?
235. How Langhana (fasting) is useful in Amavata?
236. What is Rheumatoid Arthritis? Write down the differential diagnosis for it.
237. Write down the pharmacotherapy of Rheumatoid Arthritis.

238. What is Ankylosing spondylitis?
239. What is the role of Tikta Rasa (bitter taste) in the treatment of Jvara?
240. Write the difference between Prakrit jwar and Vikrit Jwar.
241. Write the difference between Nija and Agantuka Jwar.
242. Write the difference between Sama jwar and Niram Jwar.
243. Write the Samprapti and Chikitsa sutra of Jwar.
244. What is the meaning of Jeern Jwar and write the Chikitsa.
245. Write the Samprapti and Types of Vishama Jwar.
246. Write the treatment of Jwar.
247. Write the treatment of Agantuka Jwar.
248. Write the Samprapti and chikitsa of Pralepaka Jwar.
249. Write the Samprapti and chikitsa of Vatabalasaka Jwar.
250. Write the symptoms and Treatment of Slipada Jwar.
251. Write the Samprapti and chikitsa sutra of Raktapitta.
252. Write the difference between shakhasrit kamla and kosthasrit Kamla.
253. Write the difference between Urdhvaga and Adhoga Raktapitta.
254. Write the Samprapti and chikitsa sutra of Kamla.
255. Write the Samprapti and chikitsa sutra of Kushtha.
256. Write the symptom and Chikitsa sutra of Ek kushtha.
257. Write the difference between Udard and Kotha.
258. Write the symptoms of Cirrhosis of Liver and Ayurvedic Management.
259. Write the symptoms of Hepatitis and Ayurvedic management.
260. Write the definition of Mada, Murchha and Sanyasa and Treatment.
261. Write the short note of investigation of Kamla.
262. Write the short note about Sheetapitta.
263. Write the short note about Switra.
264. Explain Kumbha kamla and Halimaka.
265. Write the treatment of Adhoga Raktapitta.

266. Write the diagnostic test of Liver disorders.
267. Write the samprapti and Dev vyapasraya chikitsa of Switra.
268. Write the symptoms and ayurvedic treatment of Hyper parathyroidism.
269. Write the symptoms and ayurvedic treatment of Hypothyroidism.
270. Write the causes, symptoms and investigation of Cushing's Syndrome.
271. Write the causes, symptoms, investigation and of Addison's disease
272. Write the symptoms and ayurvedic treatment of Hyperthyroidism.
273. Write the emergency treatment of Hyperpyrexia.
274. Write the emergency treatment of Acute Haemorrhage.
275. Write the emergency treatment of Hypertension.
276. Write the emergency treatment of acute abdominal pain.
277. Write the emergency treatment of congestive Heart failure.
278. Write the emergency treatment of Myocardial Infarction.
279. Write the emergency treatment of Convulsion.
280. Write the emergency treatment of Hyperglycaemia.
281. Write the emergency treatment of Hypoglycemia.
282. Write the emergency treatment of Status Asthmatics.
283. Write the any two stages of Jalodara.
284. What is the difference between Nija and Agantuja Shotha.
285. Write the Samprapti and chikitsa sutra of Sotha.
286. Write the Samprapti and samanya chikitsa sutra of Trishna.
287. Write the types of Trishna according to Brihtrayi and its chikitsa Sutra.
288. Explain: ळघनंस्वेदनं कालोयवागुस्तिक्तकोरसः |

10 MARKS QUESTIONS:

289. What is meant by term "Pandu"? Describe the Nidanapanchaka of Panduroga.
290. Write the names of hormones secreted from Suprarenal gland and describe the diseases occurring due to its hypo and hyper secretion.
291. Write the names of hormones secreted from thyroid gland and describe the diseases occurring due to its hypo and hyper secretion.
292. Describing the types and treatment of and of Malaria write down the National Health Programme for Malaria.
293. Which are the cardinal features of Panduroga? Explain the detailed treatment of Panduroga with its Pathya-Apathya.
294. Which are the cardinal features of Shvasa? Explain the detailed treatment of Shvasaroga with its Pathya-Apathya.
295. Which are the cardinal features of Kamala? Write down the types and Ayurvedic and modern treatment of Kamalaroga with its Pathya-Apathya.
296. What is AIDS? Describing the different route of transmission of HIV write down the diagnostic test for HIV positive.
297. Write the definition, Samprapti, Types and Chikitsa sutra of Jwar.
298. Write the definition, Samprapti, Types and Chikitsa sutra of Vishama Jwar.
299. Write the Contraindication in Nava Jwar and explain it briefly.
300. What is meaning of Vishama Jwar? Describe Vishama Jwar According to Ayurved and Modern aspect.
301. What is the difference between Nija jwar and Agantuja Jwar? Explain the types and treatment of Agantuja Jwar.
302. Write the definition, causes, Samprapti and treatment of Masurika.
303. According to Charak Samhita explain the chikitsa of Jwar.
304. Write the definition, Samprapti, types and chikitsa sutra of Raktappita.
305. Write the definition, Samprapti, types and chikitsa sutra of Kamla.

306. Write the definition, Samprapti, types and chikitsa sutra of Kushtha.
307. Write the definition, Samprapti, and chikitsa sutra of Mada, Murchha and Sanyasha.
308. Write the definition, Samprapti, types and chikitsa sutra of Vatarakta.
309. What is the meaning of Haemolytic disorders? Write any one disease and its Ayurvedic management.
310. Write the Samprapti, Chikitsa and diagnostic test of Shakhasrit Kamla.
311. Write the types of Kushtha and explain Ek kushtha according to Ayurved and Modern aspects.
312. Write the causes, types and Chikitsa of Switra according to Charaka Samhita.
313. Write the causes and symptom of Cirrhosis of Liver and Ayurvedic Management.
314. Write the symptoms and types of Jaundice and Ayurvedic Management.
315. Write the definition, symptoms and diagnostic test of Leukaemia.
316. What is the meaning of Pliha dosha and Yakrut Dosh? Explain Ayurvedic management of them.
317. Write the difference between Hepatitis and cirrhosis of Liver. Explain samprapti and treatment of Kamla.
318. What is the meaning of Kshudra? Write the symptoms and Treatment of kadam, vrushanaka and padadari.
319. Write the causes, symptoms, investigation and ayurvedic treatment Of Hyper-parathyroidism.
320. Write the causes, symptoms, investigation and ayurvedic treatment Of Hypothyroidism.
321. Write the causes, symptoms, investigation and ayurvedic treatment Of Cushing's syndrome.

322. Write the causes, symptoms, investigation and ayurvedic treatment
Of Addison's disease.
323. Adrenal Gland secreted how many types' hormones? Write the
Causes, symptoms and treatment of Cushing's syndrome.
324. Write the name and function of hormones which are secreted by
Pituitary gland?
325. Explain Acute abdominal pain and its emergency management.
326. Write the difference between Angina and Myocardial Infarction
And its emergency treatment.
327. Write the cause , symptoms and emergency treatment of Status
Asthmatics.
328. Write the emergency treatment of Hyperglycemia and
Hypoglycemia.

www.FirstRanker.com