

**Shyam -Vidya Ayurved P.G. Entrance Coaching Center, Bhopal (M.P.)
Shimla PG - 2010**

By- Dr. Narendra Singh Lodhi (M.D.) Mob. 09300961664, 09993961427

- (1) Which one of the following is Shashti BahuVachana Vibhakti of Phala
(A) Phalani (फलानि)
(B) Phalebhya (फलेभ्यः)
(C) Phalaanaam (फलानाम्)
(D) Phaleshu (फलेषु)
- (2) Which one of the following is correct Sandhi Viccheda of Nissarah
(A) Nis + Saarah (निस् + सारः)
(B) Nir + Saarah (निर + सारः)
(C) Nih + Saarah (निः + सारः)
(D) Nira + Saarah (निर + सारः)
- (3) What type of Sandhi is there in Ishtah
(A) Vriddhi (वृद्धि सन्धि)
(B) Hal (हल् सन्धि)
(C) Guna (गुण सन्धि)
(D) Yan (यण् सन्धि)
- (4) Which one of the following is the correct sentence
(A) Baalakah hasati (बालकः हसति)
(B) Baalakah hasatah (बालकः हसतः)
(C) Baalakah hasanti (बालकः हसन्ति)
(D) Baalakah pathaami (बालकः पठामि)
- (5) What type of Samaasa is in Rogamuktah
(A) Tatpuruasha (तत्पुरुष समास)
(B) Dvigu (द्विगु समास)
(C) Dvandva (द्वन्द्व समास)
(D) Karmadharaya (कर्मधारय समास)
- (6) Quadriceps muscle is mainly situated in which side of thigh
(A) Medial
(B) Lateral
(C) Dorsal
(D) Ventral
- (7) What type of Shringataka marma is
(A) Mamsa
(B) Sira
(C) Sandhi
(D) Snayu
- (8) According to Charak, which one of the following is Mula of Pranavaha srotas
(A) Mahasrotas
(B) Phuphphusa
(C) Dasha Dhamani
(D) Kantha
- (9) What is the name of 10th cranial nerve
(A) Hypoglossal
(B) Glossopharyngeal
(C) Vagus
(D) Abducent
- (10) What type of Sandhi is in Prishtha vansha
(A) Kora
(B) Ukhala
(C) Samudga
(D) Pratara

- (11) Sharngadhara has mentioned 'Dheemaan" as a symptom of which prakriti
- (A) Vata
 - (B) Pitta
 - (C) Kapha
 - (D) Sama
- (12) According to Charak, which type of vata is situated in svedavaha srotas
- (A) Prana
 - (B) Udana
 - (C) Vyana
 - (D) Samaná
- (13) Which one of the following plays an important role in digestion of fat
- (A) Bile salt
 - (B) Amylase
 - (C) Trypsinogen
 - (D) Rennin
- (14) According to Charak, Vamana is produced by which type of vata
- (A) Prana
 - (B) Udana
 - (C) Vyana
 - (D) Samaná
- (15) How many Saara are described by Charaka
- (A) 5
 - (B) 7
 - (C) 8
 - (D) 12
- (16) Which one of the following condition is necessary for Anumana Pramana ?
- (A) Aptopadesha
 - (B) Pratyaksha Purvam
 - (C) Anumana Shakti
 - (D) Anumana Gamyá
- (17) Which one of the following is NOT included in Ashta Prakriti by Sushruta ?
- (A) Mahat
 - (B) Ahamkara
 - (C) Tanmatra
 - (D) Mahabhuta
- (18) Which of the following statement is false ?
- (A) Padartha is not oncluded in Tantra yukti
 - (B) Padartha is oncluded in Tantra yukti
 - (C) Padartha are six in number
 - (D) Samavaya is one of the Padartha
- (19) Apratighaata is a specific Linga of which of the following ?
- (A) Mana
 - (B) Atma
 - (C) Indriya
 - (D) Akasha
- (20) How many Guna have been described by Nayaya ?
- (A) 20
 - (B) 24
 - (C) 25
 - (D) 41

- (21) How many types of Upakrama have been mentioned by Ashtanga Sangraha ?
(A) Dvi
(B) Tri
(C) Pancha
(D) Shad
- (22) How many types of Shamana are mentioned by Ashtanga Sangraha ?
(A) Pancha
(B) Tri
(C) Shad
(D) Sapta
- (23) In which chapter of Ashtanga Sangraha, Murdha Tailam has been described ?
(A) Snehavidhi
(B) Svedavidhi
(C) Gandushavidhi
(D) Shiroroga Chikitsam
- (24) How many types of Ushma Sveda have been mentioned by Ashtanga Sangraha ?
(A) 2
(B) 5
(C) 8
(D) 10
- (25) The last chapter of Sutra Sthana of Ashtanga Sangraha deals with which Karma?
(A) Shastra
(B) Agni
(C) Kshara
(D) Raktamokshana
- (26) Hemadri has written commentary on which of the following Text ?
(A) Charaka samhita
(B) Sushruta samhita
(C) Ashtanga Hridaya
(D) Ashtanga Sangraha
- (27) In which of the following treatise Ahiphenas has been described first time ?
(A) Sharngadhara samhita
(B) Chakradatta
(C) Vangasena
(D) Gadnigraha
- (28) What is the name of the act by which CCIM was established ?
(A) Central Council of Indian Medicine Act
(B) Indian Medicine Central Council Act
(C) Council of Indian Medicine Act
(D) CCIM Act
- (29) Who has written Jalpakalpataru Teeka on Charaka samhita
(A) Gangadhar Ray
(B) Gana Natha Sen
(C) Gadadhara
(D) Ishvarasen
- (30) How many unavailable chapters of Charaka samhita were completed by Dridbala ?
(A) 12
(B) 24
(C) 30
(D) 41

- (31) Who has mentioned the concept of vichitra Prtyarabdha ?
(A) Charaka
(B) Sushruta
(C) Ashtanga Hridaya
(D) Cakrapani
- (32) According to Sharngadhara, which one of the following drug has Pramathi action ?
(A) Madhu
(B) Maricha
(C) Madya
(D) Kodrava
- (33) What is the Latin/English name of Indrayava ?
(A) Hollarrhena antidysenterica
(B) Indian squill
(C) Holy barley
(D) Indian barley
- (34) Which of the following drug has no specific action of Chakshushya ?
(A) Amalaki
(B) Haritaki
(C) Jivanti
(D) Mandukaparni
- (35) Which of the following has Madhura Vipaka and Ushna Virya ?
(A) Shatavari
(B) Shunthi
(C) Maricha
(D) Jyotishmati
- (36) Which of the following is not included Madhura –Trayam ?
(A) Ghee
(B) Dugdha
(C) Guda
(D) Madhu
- (37) Lauha Kitta is used in which type of Musha ?
(A) Vajra Musha
(B) Yoga Musha
(C) Malla Musha
(D) Maha Musha
- (38) What is the name of a Puta given in pit of one Aratni of length, breadth and depth ?
(A) Kukuta Puta
(B) Kapota Puta
(C) Varaha Puta
(D) Gaja Puta
- (39) Dola Yantra is used for Shodhana of which of the following ?
(A) Shankha
(B) Godanti
(C) Khatika
(D) Shringa
- (40) In Sneha Paka, how much Sneha is taken in proportion to Kalaka ?
(A) 2 times
(B) 4 times
(C) 8 times
(D) 16 times

- (41) Who has written definition of Svastha as 'Sama-Dosha Sama-Agnish cha.....?'
- (A) Charaka
 - (B) Sushruta
 - (C) Vagbhatta
 - (D) Cakrapani
- (42) Which of the following is NOT a symptom of Ardha Vyayama Shakti ?
- (A) Mukhashosha
 - (B) Sweat on forehead
 - (C) Increase in Hrid-Spandana
 - (D) Sweat in arm pit
- (43) Eating of Hita and Ahita together is Known as ?
- (A) Samashana
 - (B) Adhyashana
 - (C) Vishmashana
 - (D) Viruddhashana
- (44) Sanchaya of Vata occurs in which season ?
- (A) Grishma
 - (B) Varsha
 - (C) Sharad
 - (D) Shishira
- (45) Which of the following statement is false ?
- (A) Dadhi should not be taken in night
 - (B) Dadhi should not be taken hot
 - (C) Dadhi should not be taken in Shotha
 - (D) Takra should not be taken in Shotha
- (46) Sushruta advises which of the following for the treatment of Pakvashaya Gata Visha ?
- (A) Vamana
 - (B) Virechana
 - (C) Anuvasana Basti
 - (D) Asthapana Basti
- (47) How many kshira Visha has been mentioned by Sushruta ?
- (A) Two
 - (B) Three
 - (C) Four
 - (D) Five
- (48) Sushruta considers Mandali as most poisonous in which of the following Avastha ?
- (A) Bala
 - (B) Taruna
 - (C) Vriddha
 - (D) Madhya
- (49) Which one of the following type of micro-organism cause Rabies ?
- (A) Virus
 - (B) Bacteria
 - (C) Fungai
 - (D) Spirochete
- (50) According to Sushruta, which Galagolika is Pranahari ?
- (A) Shweta
 - (B) Krishna
 - (C) Raktaraji
 - (D) Sarshapika

- (51) A patient of Apasmara gets attack of epilepsy after an episode of anxiety, Here anxiety is which Type of Hetu ?
(A) Utpadaka Hetu
(B) Pradhanika Hetu
(C) Vyanjaka Hetu
(D) Viprakrishta Hetu
- (52) In Vatika Unmada, increase in the symptoms occurs in the evening, It indicated which of the following Samprapti ?
(A) Bala Samprapti
(B) Kala Samprapti
(C) Vidhi Samprapti
(D) Sankhya Samprapti
- (53) Sthana-Sansthana-Ruja vikalpam is the symptom of which disease ?
(A) Vatika Grahani
(B) Vatika Jvara
(C) Vatika Arsha
(D) Vatika Gulma
- (54) According to Charaka, how many types of kamala are there ?
(A) 2
(B) 3
(C) 4
(D) 5
- (55) Udarda is a Nanatmaja Roga of which of the following ?
(A) Vata
(B) Pitta
(C) kapha
(D) Rakta
- (56) What is the name of first Chatushka of Sutra Sthana of Charaka Samhita ?
(A) Nirdesha
(B) Roga
(C) Bhashaja
(D) Yojana
- (57) Which chapter of Sutra Sthana of Charaka Samhita describes Dina-cahrya ?
(A) Matrashitiya
(B) Tashyashitiya
(C) Vegandhaarniya
(D) Indropkramaniya
- (58) Charaka mentions 'Chatushprakara Samshuddhi' in which of the following context ?
(A) Panchakarma
(B) Shodhna
(C) Langhana
(D) Dvi-vidha Upakram
- (59) Which of the following is NOT included in Niragni sveda by Charaka ?
(A) Aahava
(B) Atapa
(C) Maruta
(D) Kshudha
- (60) How many Yogas of madanaphala for Vamana Karma are described by Charaka ?
(A) 39
(B) 60
(C) 100
(D) 133

- (61) Which of the following is mentioned as paryaya of Bheshja by Charaka ?
(A) Upashaya
(B) Sadhana
(C) Dravya
(D) Upakrama
- (62) Which of the following is a type of Urjashkara as per Charaka ?
(A) Medhya
(B) Balya
(C) Jivaniya
(D) Vrishya
- (63) Prakriti Vighata chikitsa is more nearer to which of the following ?
(A) Shodhana
(B) Shamana
(C) Nidana Parivarjana
(D) Pathya
- (64) How many types of Sannipata Jvara are mentioned by Charaka ?
(A) 5
(B) 7
(C) 10
(D) 13
- (65) Which of the following type of Jvara causes Prakopa of all the three Dosha ?
(A) Kamaja
(B) Krodhaja
(C) Bhutabhishanga
(D) Bhayaja
- (66) Which of the following is generally contraindicated in Gulma ?
(A) Vamana
(B) Virechana
(C) Basti
(D) Snehana
- (67) Which of the following type of Rakta Pitta is relatively sadhya ?
(A) Urdhavag
(B) Adhoga
(C) Tiryag
(D) Ubhayaja
- (68) Which of the following is NOT a Dushya a prameha ?
(A) Oja
(B) Kleda
(C) Ashti
(D) Lasika
- (69) Which of the following disease according to Ayurveda is not Sahaja ?
(A) Prameha
(B) Kushtha
(C) Arsha
(D) Tamaka Shvasa
- (70) According to Charaka which of the following disease Purvarupa artant for differential diagnosis ?
(A) Prameha
(B) Kushtha
(C) Arsha
(D) Tamaka Shvasa

- (71) Charaka has NOT specifically mentined use of takra in which disease ?
(A) Udara Roga
(B) Trishna
(C) Grahani
(D) Arsha
- (72) Lashuna Kshirapaka is specifically indicated in which disease by Charaka ?
(A) Gulma
(B) Apasmara
(C) Unmada
(D) Pakshavadha
- (73) Milk of camel is specifically indicated in which disease ?
(A) Arsha
(B) Udara Roga
(C) Grahani Roga
(D) Rajayakshma
- (74) Which of the following is a type of Hikka?
(A) Annaja
(B) Dveshaja
(C) Upasargaja
(D) Vitpeta
- (75) Charaka specifically indicated Murdhni Taila in which disease ?
(A) Pakshavadha
(B) Unmada
(C) Apasmara
(D) Ardita
- (76) How many types of Gridhrasi have been mentioned by Charaka ?
(A) 2
(B) 3
(C) 4
(D) 5
- (77) Matsya-Shakalopama is the symptom of which of the following ?
(A) Kitibha
(B) CharmaKushtha
(C) Ekkushtha
(D) Kakanaka
- (78) How many types of Shvitra are mentioned by Charaka ?
(A) 2
(B) 3
(C) 7
(D) 11
- (79) Which of the following is a specific cause of Shosha Roga ?
(A) Alpashana
(B) Adhyashana
(C) Anashana
(D) Vishamashana
- (80) Charaka has desccribed Kansaharitaki specifically indicated for which disease ?
(A) Kshata-Kshina
(B) Shotha
(C) Rajayakshma
(D) Arsha

- (81) 'Ahatam-Adhmata-Driti-Shabda Vad' is a Lakshana of which disease ?
(A) Vatika Gulam
(B) Jatodara
(C) Vatodara
(D) Jalodara
- (82) Kakodumbara is very useful in the treatment of which the following ?
(A) Prameha
(B) Shvitra
(C) Grahani Roga
(D) Atisara
- (83) Rohitaka Ghrita is specifically mentioned for which disease ?
(A) Plihodara
(B) Raktapitta
(C) Shvasa Roga
(D) Trishna
- (84) Basti is generally very useful for which disease ?
(A) Shotha
(B) Tamaka Shvasa
(C) Nava Jvara
(D) Gulma
- (85) What is the choice of treatment for Krisha patient ?
(A) Laghu Santarpana
(B) Guru Santarpana
(C) Laghu Apatarpana
(D) Guru Apatarpana
- (86) What is done to bring back Dosha from Shakha to Koshta ?
(A) Shodhana
(B) Kshapana
(C) Vridhya
(D) Shamana
- (87) What sthana of Sushruta samhita describes Rasayana ?
(A) Sutra
(B) Chikitsa
(C) Kalpa
(D) Uttara Tantra
- (88) What sthana of Ashtanga Hridaya describes Vajikarana ?
(A) Sutra
(B) Chikitsa
(C) Kalpa
(D) Uttara Tantra
- (89) According to Sushruta, what is Sarvatha Hitam in the treatment of Grahani ?
(A) Grahi
(B) Stambhana
(C) Dipana
(D) Anulomana
- (90) A patient of Kasa spits with blood, which drug you prefer ?
(A) Vasa
(B) Shati
(C) Kantakari
(D) Kakdashringi

- (91) Kara-Padyo Daha is Purvarupa of which the following ?
(A) Kshayaja Kasa
(B) Rajayakshma
(C) Prameha
(D) Raktapitta
- (92) What is a major intracellular cation ?
(A) Sodium
(B) Potassium
(C) Phosphate
(D) Magnesium
- (93) Which of the following is not a cause of diabetic coma ?
(A) Hypoglycemia
(B) Hyperglycemia
(C) Acidosis
(D) Keto-acidosis
- (94) Which of the following is found very effective for relieving anxiety, insomnia etc ?
(A) Abhyana
(B) Shiro-Abhyanga
(C) Shirodhara
(D) Pada-Abhyanga
- (95) Vagbhata mentions Pliha-Vridhi in kshaya of which of the following ?
(A) Meda
(B) Mamsa
(C) Rakta
(D) Rasa
- (96) Charaka has NOT mentioned Vibhramsha of which of the following in Unmada?
(A) Bhakti
(B) Shila
(C) Achara
(D) Vihara
- (97) 'Ati-Atma-Bala, Prakrama, Grahana, Dharana, Smriti etc' occur in which disease ?
(A) Attatvabhinivesha
(B) Vatika Unmada
(C) Angantuja Unmada
(D) Vatika Aparmara
- (98) Which of the following disease has NOT its Angantuja type ?
(A) Jvara
(B) Shotha
(C) Unmada
(D) Apasmara
- (99) Which one is NOT included in Dushya of Kushtha by Charaka ?
(A) Rasa
(B) Rakta
(C) Mamsa
(D) Lasika
- (100) Which of the following drug causes Shukra Rechana ?
(A) Kapikachchhu Bija
(B) Nagbala Mula
(C) Brihati Phala
(D) Masha

- (101) Which of the following drug may be used in premature ejaculation ?
(A) Bhallatak Phala Majja
(B) Jatiphala
(C) Shatavari
(D) Ashvagandha
- (102) Which of the following drug is both Rasayana and Vajikarana ?
(A) Kapikachchhu
(B) Brihati Phala
(C) Bhangha
(D) Ashvagandha
- (103) Charaka has mentioned the use of Ati-Katu, Tikshna, Ushna etc for the treatment of which of the following ?
(A) Kumbha kamala
(B) Koshashrita Kamala
(C) Shakhashrita kamala
(D) Halimaka
- (104) Smriti Vibhramsha does NOT occur in which of the following condition ?
(A) Attatvabhinivesha
(B) Madatyaya
(C) Prjnapradha
(D) Unmada
- (105) Charaka has given name as Antya to which stage of Mada ?
(A) First
(B) Second
(C) Third
(D) fourth
- (106) Kapha-Kshayatha Vyayama is indicated in the treatment of which of following ?
(A) Pakshavadha
(B) Urustambha
(C) Kaphaja Shotha
(D) Jalodara
- (107) Bodhi-Vriksha Kashaya is Indicated for the treatment of which of following ?
(A) Vatarakta
(B) Unmada
(C) Apasmara
(D) Gridhrisi
- (108) What is the treatment of Udana Vikriti ?
(A) Adho Yojanam
(B) Anulomana
(C) Urdhva Yojanam
(D) Tridha Yojanam
- (109) What do you mean by 'Nirupastambham' ?
(A) Shuddha Vata
(B) Avrita Vata
(C) Sama Vata
(D) Sansargaja Vata
- (110) 'Svedanam Sneha Samyuktam Virechanam' is a treatment of ?
(A) Shuddha Vata Gridhrashi
(B) Vyanavritta Prana
(C) Kaphavritta Vata
(D) Pakshaghata

- (111) What is Anupana for Vasaa according to Charaka ?
(A) Peya
(B) Yusha
(C) Ushna Jala
(D) Manda
- (112) Which of the following does Sansakarasya Anuvartanam ?
(A) Ghrita
(B) Taila
(C) Vasa
(D) Majja
- (113) How many grams are in one Prasritaki, if one Tola is taken equal 10 gram ?
(A) 50
(B) 60
(C) 80
(D) 100
- (114) According to Sushruta, what is the dose of Matra Basti for an 18 years old person?
(A) 24 Tola
(B) 12 Tola
(C) 6 Tola
(D) 3 Tola
- (115) In case of Amashaya Gata Vata, which of the following sveda is indicated ?
(A) Ruksha
(B) Ruksha Purva Snigdha
(C) Snigdha
(D) Snigdha Purva Ruksha
- (116) Ruksha Sankara Sveda Described by Charaka is included in which of the following type of Sveda mentioned by Sushruta ?
(A) Tapa
(B) Ushma
(C) Drava
(D) Upanaha
- (117) Which Mahabhuta are responsible for the action of Virechana ?
(A) Prithi only
(B) Jala only
(C) Prithi and Jala
(D) Prithi, Jala and Agni
- (118) For Sukha Virechana which of the following condition is ideal?
(A) Kapha Vriddhi
(B) Pitta Vriddhi
(C) Pitta Kshaya
(D) Manda Kapha
- (119) How many Asthavana Basti are given in kala basti Schedule ?
(A) 3
(B) 6
(C) 12
(D) 16
- (120) Amongst the following four therapies, which one is the most potent ?
(A) Shiro-Pichu
(B) Shiro-Abhyanga
(C) Shiro-Dhara
(D) Shiro-Basti

- (121) The Ashmari like Bhallataka Asthi occurs in which type of Ashmari ?
(A) Vata
(B) Pitta
(C) Kapha
(D) Shukra
- (122) Which is the cause of Unmargi Bhagandar ?
(A) Vata
(B) Pitta
(C) Sannipata
(D) Agantuja
- (123) According to Sushruta, Charma Keela belongs to which of the following ?
(A) Kshudra Roga
(B) Prameha Pidika
(C) Arsha
(D) Shuka Roga
- (124) Trauma causes Sphutana in which type of Asthi ?
(A) Taruna
(B) Kapala
(C) Nalaka
(D) Ruchaka
- (125) How many types of Kanda Bhagna are described by Sushruta ?
(A) 2
(B) 6
(C) 12
(D) 15
- (126) How many Visarpa has been described by Charaka ?
(A) 3
(B) 5
(C) 7
(D) 9
- (127) Sushruta considera shalya as the specific type of which of the following?
(A) Vidradhi
(B) Nadi Vrana
(C) Antra Vidhradi
(D) Visarpa
- (128) According to Sushruta which Dosha is invariably involved in Shlipada ?
(A) Vata
(B) Pitta
(C) Kapha
(D) Rakta
- (129) How many Kshudra Roga are described by Sushruta ?
(A) 44
(B) 36
(C) 35
(D) 34
- (130) Sushruta has described Shshi Upakrama in which Sthana ?
(A) Sutra
(B) Sharira
(C) Chikitsa
(D) Kalpa

- (131) How many Upadravas of Vrana are mentioned by Sushruta ?
(A) 3
(B) 5
(C) 7
(D) 9
- (132) Sushruta advises which type of Bandhana in Bhigna ?
(A) Sithila
(B) Gadha
(C) Sadharana
(D) Asadharana
- (133) To remove Shalya from Karna, Nasa and Nadi which Yantra is used ?
(A) Svastika
(B) Tala
(C) Nadi
(D) Shalaka
- (134) Which Karma should be practiced on Panasa ?
(A) Chhedana
(B) Vedana
(C) Lekhana
(D) Aharana
- (135) How many type of Kshara are mentioned by Sushruta ?
(A) 2
(B) 3
(C) 4
(D) 5
- (136) In Pitta Dosha which of the following is used for Raktamoshana ?
(A) Jalauka
(B) Shringi
(C) Alabu
(D) Siravedha
- (137) Which of the following is NOT mentioned for Rudhira-Nivaranam by Sushruta ?
(A) Pachana
(B) Sandhana
(C) Bandha
(D) Dahana
- (138) To repair Karnapali from where mamsa is to be taken ?
(A) Adhara Karna Pradesha
(B) Shankha Pradesha
(C) Ganda Pradesha
(D) Karana Parshva Pradesha
- (139) What is Shashtha (Sixth) Upakrama for Vrana ?
(A) Upanaha
(B) Patana
(C) Shodhana
(D) Ropana
- (140) How many Vrana vastu have been mentioned by Sushruta ?
(A) 5
(B) 8
(C) 11
(D) 12

- (141) What is Anantavata ?
(A) Shiro Roga
(B) Netra Roga
(C) Vata Vyadhi
(D) Nanatmaja Vikara of Pittta
- (142) According to Sushruta What is Kapaalikka ?
(A) Kapaala Roga
(B) Netra Roga
(C) Danta Gata Roga
(D) Talu Gata Roga
- (143) Ajakaajaata occurs in which part of eye ?
(A) Shukla Gata
(B) Krishna Gata
(C) Pratama Patala
(D) Sarvagata
- (144) How many Ayatana of Mukharoga are mentioned by Sushruta ?
(A) 3
(B) 5
(C) 7
(D) 11
- (145) 'Gandhan-Na-Veti' is the Lakshana of which Pratishtyaya ?
(A) Vataja
(B) Pittaja
(C) Sannipataja
(D) Raktaja
- (146) Which of the following Shiroroga is NOT described by Charaka ?
(A) Suryavrita
(B) Kshayaja
(C) Shankhaka
(D) Krimija
- (147) How many Oshtha Roga are mentioned by Sushruta ?
(A) 3
(B) 5
(C) 8
(D) 9
- (148) How many Nasa Gata Roga are mentioned by Sushruta ?
(A) 17
(B) 21
(C) 24
(D) 31
- (149) Sushruta advises which of the following treatment for Dipta ?
(A) Like Pitta
(B) Like Kapha
(C) Like Rakta
(D) Like Vata
- (150) Sushruta has NOT mentioned the use of drops of svarasa of which drug for relieving Kaphaja Karna Shula ?
(A) Mulaka
(B) Lashuna
(C) Ardraka
(D) Krishna Tulsi

- (151) How many Karna Roga are described by Sushruta ?
(A) 21
(B) 28
(C) 31
(D) 41
- (152) In Ishad Abhyaahata Nayana what type of Sveda is described by Sushruta ?
(A) Asya Bashpa Sveda
(B) Hasta Sveda
(C) Nadi Sveda
(D) Ushna Jala Svinna Vastra Sveda
- (153) Gambhirika occurs in which part of eye ?
(A) Vartma
(B) Shukla
(C) Drishti
(D) Sarvagata
- (154) How many Netra Roga are mentioned by Sushruta ?
(A) 73
(B) 76
(C) 81
(D) 86
- (155) Anyatovata occurs in which part of eye ?
(A) Vartma
(B) Shukla
(C) Drishti
(D) Sarvagata
- (156) How many Chhedya Roga are mentioned by Sushruta ?
(A) 9
(B) 11
(C) 5
(D) 2
- (157) In which of the following is eye disease Shastra Karma is contraindicated ?
(A) Lagana
(B) Pothaki
(C) Shushka Akshipaka
(D) Kumbhikini
- (158) What is the prognosis of Kacha Roga ?
(A) Sadhya
(B) Yapya
(C) Asadhya
(D) Pratyakheya
- (159) How many Vartma Roga are mentioned by Sushruta ?
(A) 7
(B) 11
(C) 21
(D) 27
- (160) What is the measure of Drishi according to Sushruta ?
(A) One seventh of Krishna Mandala
(B) One third of Krishna Mandala
(C) One fourth of Krishna Mandala
(D) Half of Krishna Mandala

- (161) Which of the following Dushta Artava is Asadhya ?
(A) Vata
(B) Pitta
(C) Kapha
(D) Kshina
- (162) Sushruta prohibits sexual intercourse to a women during menses for at least how many days?
(A) 3
(B) 4
(C) 5
(D) 6
- (163) In which of the following condition, Shukra is found completely absent ?
(A) Asekya
(B) Sugundhi
(C) Kumbhika
(D) Shanda
- (164) Which of the following is a symptom Sadyo-Garbha ?
(A) Satnyo Krishna Mukhata
(B) Chhardi
(C) Yoni Sphurana
(D) Praseka
- (165) Which type of Vata is involved in Mudha Garbha ?
(A) Prana
(B) Vyana
(C) Samana
(D) Apana
- (166) Which is not included in four types of Mudhagarbha by Sushruta?
(A) Vishkampa
(B) Pratikhura
(C) Paridha
(D) Bijaka
- (167) If abortion occurs in the fifth month, then what is its name in Ayurveda ?
(A) Garbha Vichyuti
(B) Garbha Srava
(C) Garbha Paata
(D) Sthira Garbha Srava
- (168) Which Shastra is used to remove Mrita Garbha ?
(A) Nadi
(B) Kankamukha
(C) Sinhmukha
(D) Mandalagra
- (169) How many Savabahava Gata Sanga of Garbha are mentioned by Sushruta ?
(A) 2
(B) 3
(C) 5
(D) 8
- (170) According to Sushruta how many Tridoshaja Yoni Vyapat are there ?
(A) 5
(B) 7
(C) 9
(D) 11

- (171) According to Sushruta which of following Yoni Vyapat ia Pittaja ?
(A) Phalini
(B) Bandhya
(C) Putraghni
(D) Atyananda
- (172) Ashtanga Hridaya has descrided Yoni Vyapat in which of the following chapter?
(A) Guhyaroga Vijananiya
(B) Yonivyapat Vijananiya
(C) Yoniroga Vijananiya
(D) Striroga Vijananiya
- (173) According to Ashtanga Hridaya what is Anupana of Pushyanuga Churna ?
(A) Patha Svarasa
(B) Ushna-Ambu
(C) Shita -Ambu
(D) Tandula- Ambu
- (174) Charaka mentions which of the following as Garbha-Upaghatakara Bhava ?
(A) Laghu
(B) Shita
(C) Ati-Guru
(D) Adaruna
- (175) According to Charaka Dauhrud generally starts in which month of Pregnancy ?
(A) 1st
(B) 2nd
(C) 3rd
(D) 6th
- (176) According to Charaka what s the name of that Garbha which under develops due to Yoni Srava and remains in uterus for long time?
(A) Nagodara
(B) Upavishtaka
(C) Mrita Garbha
(D) Leena Garbha
- (177) Which one is Not the Lakshana of Upasthita Prasava ?
(A) Pain around Kati and Prishtha
(B) Shleshma Srava in Yoni Mukha
(C) Frequent desire for defecation
(D) Pain in Grabhashaya Pradesha
- (178) What should be the length of Sutikagara according to Sushruta ?
(A) 4 Hasta
(B) 6 Hasta
(C) 8 Hasta
(D) 12 Hasta
- (179) According to Sushruta how many months after delivery the lady become Vigata Sutika ?
(A) One month
(B) One and half month
(C) Two months
(D) Three months
- (180) Vidhira, Muka etc child is born due to which of the following reason ?
(A) Ati Pravahana
(B) Apravahana
(C) Avi Pravahana
(D) Akala Pravahana

- (181) According to Sushruta when Annadaa age of child starts ?
(A) Above 2 years
(B) 3 years
(C) 4 years
(D) 5 years
- (182) What is an ideal marriage age for a male according to Sushruta for healthy progeny ?
(A) 25 years
(B) 21 years
(C) 18 years
(D) 16 years
- (183) What type of Dhatri milk is considered good ?
(A) Which floats on water
(B) Which sinks in water
(C) Which mix with water
(D) Which is Phenila
- (184) Sushruta advise Anguli-Parva-Vad dose to which age of children ?
(A) Up to one month
(B) Kshirapa above one month
(C) One years
(D) Two years
- (185) For Guda Paka, Sushruta Prescribes which of the following ?
(A) Ghrita Lepa
(B) Madhu-Ghrita Lepa
(C) Pancha – Valkala Kvatha Prakshalana
(D) Rasanjana Pana - Lepa
- (186) For which of the following condition Vataghna Sneha, Sveda & Upanaha are mentioned by Sushtra
(A) Talupata
(B) Tundinabhi
(C) Balatisara
(D) Bala Jvara
- (187) According to Sushruta, Teja combines with dominance of which Mahabhuta to produce Krishna varna in Garbha?
(A) Jala
(B) Prithvi
(C) Prithvi and Akasha
(D) Jala and Akasha
- (188) According to Sushruta, at what age Anna-Prashana ceremony should be done ?
(A) Six months
(B) Nine months
(C) Tenth months
(D) One years
- (189) Which statement is true regarding number of Graha mentioned by Vagbhata ?
(A) 9 Graha
(B) 4 male and 5 female Graha
(C) 11 Graha
(D) 5 male and 7 female Graha
- (190) Sushruta mentions, 'Vihangdandhi' as a Lakshana of which Graha ?
(A) Skanda
(B) Shakuni
(C) Putana
(D) Revati

- (191) Sushruta mentions, which of the following for treatment of almost all Graha ?
(A) Parishechana
(B) Utsadana
(C) Basti
(D) Nasya
- (192) According to Sushruta, Mutra Tulya Gandha occurs in which of following Graha ?
(A) Putana
(B) Andhaputana
(C) Shitaputana
(D) Mukhamandika
- (193) Vagbhata advise gradually stopping breast milk to a child at what stage ?
(A) Jata Dashana
(B) 6 months age
(C) 9 months age
(D) One year age
- (194) According to Vagbhata which of the following is false ?
(A) Infants are always Snigdha
(B) Vamana is good for Children
(C) Virechana is good for Children
(D) Prarimarsha should given in children if Marsha is indicated
- (195) Kashyapa gives what name to the teeth which are situated side of Rajadanta ?
(A) Vasta
(B) Danshtra
(C) Hanvya
(D) Apararajadanta
- (196) Kashyapa has contributed which of the following special type of sveda for infants ?
(A) Upanaha Sveda
(B) Prastara Sveda
(C) Nadi Sveda
(D) Hasta Sveda
- (197) Deha-Vaivarnaya, Arati, Mukhaglani, Anidra and Vata-Karma-Nivritti are the prodromal symptoms of which disease ?
(A) Jvara
(B) Atisara
(C) Aruchi
(D) kamala
- (198) Animittam-Abhikshana udgara Nidra and Jrimbha are the prodromal symptoms of which disease ?
(A) Amlapitta
(B) Jvara
(C) Chhardi
(D) Udavarta
- (199) In the discussion on the type of disease by various sages, what was the opinion of Kashyapa regarding the types of diseases ?
(A) Two types – Nija and Agantuja
(B) Three types – Sadhya, Yasya and Asadhya
(C) Four types – Agantuja, Vata, Pitta and Kapha
(D) Five types – Agantuja, Vata, Pitta Kapha and Tridoshaja
- (200) The symptoms of Kandu, Aruchi, Jvara and Shiro-Ruja in a child indicate which disease ?
(A) Jvara
(B) Kantha Shvyathu
(C) Shiro-Roga
(D) Aruchi

**Shyam-Vidya Ayurved P.G. Entrance Coaching Center, Bhopal (M.P.)
Shimla P.G. 2010**

By- Dr. Narendra Singh Lodhi (M.D.) Mob. 9300961664, 09993961427

1. C	21. A	41. B	61. B	81. C
2. C	22. D	42. C	62. D	82. B
3. B	23. C	43. A	63. B	83. A
4. A	24. C	44. A	64. D	84. D
5. A	25. B	45. D	65. C	85. A
6. A	26. C	46. B	66. A	86. C
7. B	27. D	47. B	67. A	87. B
8. A	28. B	48. C	68. C	88. D
9. C	29. A	49. A	69. D	89. C
10. D	30. D	50. D	70. A	90. A
11. B	31. C	51. A	71. B	91. C
12. D	32. B	52. B	72. A	92. D
13. A	33. A	53. D	73. B	93. C
14. B	34. D	54. A	74. D	94. C
15. C	35. B	55. C	75. D	95. A
16. B	36. B	56. C	76. A	96. D
17. D	37. A	57. A	77. C	97. C
18. A	38. C	58. C	78. B	98. D
19. D	39. A	59. C	79. D	99. A
20. B	40. B	60. D	80. B	100. C

101. B	121. B	141. A	161. D	181. A
102. D	122. D	142. C	162. A	182. A
103. C	123. C	143. B	163. D	183. C
104. A	124. D	144. C	164. C	184. B
105. C	125. C	145. D	165. D	185. D
106. B	126. C	146. B	166. A	186. B
107. A	127. B	147. C	167. C	187. B
108. A	128. C	148. D	168. D	188. A
109. A	129. A	149. A	169. B	189. D
110. D	130. C	150. A	170. A	190. B
111. D	131. B	151. B	171. C	191. A
112. A	132. C	152. A	172. A	192. D
113. C	133. B	153. C	173. D	193. A
114. C	134. D	154. B	174. D	194. C
115. B	135. A	155. D	175. C	195. A
116. B	136. A	156. B	176. B	196. D
117. C	137. C	157. C	177. D	197. B
118. D	138. C	158. B	178. C	198. C
119. C	139. D	159. C	179. B	199. A

120. C	140. B	160. A	180. D	200. B
--------	--------	--------	--------	--------

कक्षाललाटनासासु हस्तपादादिसन्धिषु । प्रस्वेदान्मुखशोषच्च बलाद्ध तद्विनिर्दिशेत् इति । – डल्हन

Major Intracellular cation - K⁺ (Potassium)
Major Extracellular cation - Na⁺ (Sodium)
Major Intracellular anion - PO₄⁻ (Phosphate)
Major Extracellular anion - Cl⁻ (Chloride)

Principal **intracellular cation**- potassium (K⁺) Approx. conc = 140 mM.

Principle **extracellular cation**- sodium (Na⁺) Approx conc = 145 mM

Diabetic coma is a reversible form of [coma](#) found in people with [diabetes mellitus](#). It is a [medical emergency](#).

Three different types of diabetic coma are identified:

1. Severe [diabetic hypoglycemia](#)
2. [Diabetic ketoacidosis](#) advanced enough to result in unconsciousness from a combination of severe [hyperglycemia](#), [dehydration](#) and [shock](#), and exhaustion
3. [Hyperosmolar nonketotic coma](#) in which extreme [hyperglycemia](#) and [dehydration](#) alone are sufficient to cause unconsciousness.

बोधिवृक्षकषायं तु प्रपिबेन्मधुना सह । वातरक्तं जयत्याशु त्रिदोषमपि दारुणम् । (च. चि. 29 / 158)