

Shyam-Vidya Ayurved P.G. Entrance Coaching Center, Bhopal (M.P.)
Kerala PG – 2009 – (Part – II)
By - Dr. N. S. Lodhi (M.D.) Mob. - 09300961664, 09993961427

- (1) Internal use of Kanji and Japakusum is mentioned for which karma -
- (a) For garbhanirodhak
 - (b) Prevent from garbhapatana
 - (c) For garbhasthapana
 - (d) For garbhapatana
- (2) Which Shastrakarma is mentioned for the treatment of Shatponaka bhagandar -
- (a) Chedana
 - (b) Bhedana
 - (c) Lekhana
 - (d) Vedhana
- (3) Which part or division is mentioned for the chedana of the treatment of Galashundika -
- (a) Anterior 1/8 part
 - (b) Anterior 1/3 part
 - (c) Anterior 1/2 part
 - (d) Anterior 2/3 part
- (4) Anjali pramana of rakta is -
- (a) 4 anjali
 - (b) 9 anjali
 - (c) 8 anjali
 - (d) 10 anjali
- (5) For living healthy life or stability of health water should be drink at which time of food-
- (a) Before food
 - (b) After food
 - (c) In between food
 - (d) At any time
- (6) According to Sushruta which karma should be done just after taking food -
- (a) Walk small distance
 - (b) Take sleep
 - (c) Get sit
 - (d) Get stand up

(7) Mrinala, kanda and ikshu should be use -

- (a) Before food
- (b) In between food
- (c) After food
- (d) Any time before, after and in between food

(8) Dadima phala should be used -

- (a) Before food
- (b) In between food
- (c) After food
- (d) Any time before, after and in between food

(9) Amalaki churna should be used -

- (a) Before food
- (b) In between food
- (c) After food
- (d) Any time before, after and in between food

(10) Treatment mention for Vidagdhajeerna -

- (a) Shayana
- (b) Vamana
- (c) Langhana
- (d) Virechana

(11) I.O.P.(Intra Ocular Pressure) is -

- (a) 15 – 22 mm of Hg
- (b) 0 – 6 mm of Hg
- (c) 6 – 10 mm of Hg
- (d) 50 – 150 mm of Hg

(12) Stapedius is the muscle of -

- (a) Eye
- (b) Ear
- (c) Nose
- (d) Throat

(13) Ophthalmic nerve is the branch of -

- (a) 5th cranial nerve
- (b) 7th cranial nerve
- (c) 6th cranial nerve
- (d) 2nd cranial nerve

(14) Spalding sign is positive in -

- (a) IUD
- (b) IUGR
- (c) Post maturity
- (d) Pre maturity

(15) Sushruta mention use of Baalvarti in -

- (a) Shirogata vrana
- (b) Udargata vrana
- (c) Shakhagata vrana
- (d) Netragata vrana

(16) Treatment mention for Upanaha -

- (a) Chedana
- (b) Bhedana
- (c) Lekhana
- (d) Vedhana

(17) Charaka mentioned the place in between nabhi and both the stana is of -

- (a) Pakwashaya
- (b) Yakrit
- (c) Pleeha
- (d) Amashaya

(18) According to Sushruta types of snayu -

- (a) 2
- (b) 3
- (c) 4
- (d) 16

(19) Anantavata is a -

- (a) Netraroga
- (b) Shiroroga
- (c) Karna roga
- (d) Baal graha

(20) Anyatovata is a -

- (a) Vata vyadhi
- (b) Netra roga
- (c) Shiroroga
- (d) Karna roga

(21) Mamsasanghata is which adhishtanagata roga -

- (a) Talugata
- (b) Jihwagata
- (c) Kanthagata
- (d) Ousthagata

(22) 'Prayaschit' is which type of chikitsa -

- (a) Devavayapashraya
- (b) Yuktvayapashraya
- (c) Satwavjaya
- (d) Dravyabhoota

(23) 'Hrudayamukti' is the symptom of -

- (a) Upasthita prasava
- (b) Grahita garbha
- (c) Mravatsa
- (d) Prajayani

(24) In which samskaar solid is converted to gas and then again converted to solid -

- (a) Utathapana
- (b) Niyamana
- (c) Moorchanan
- (d) Patana

(25) Shodhana dravya of Kansya -

- (a) Nirvap in Gomutra
- (b) Nirvap in Ashwamutra
- (c) Nirvap in blood of rabbit
- (d) Nirvap in Haridra and nirgundi swarasa

(26) Kanchuka is not the dosha of -

- (a) Dravi, dhawansi
- (b) Parpati, paatani
- (c) Nag, vanga
- (d) Dravi, bhedi

(27) Lokagata bhava 'Pruthvi' shows similarity with which sharigata bhava of lokapurusha -

- (a) Kanti
- (b) Utsaha
- (c) Prasad
- (d) Murti

(28) Which dosha of parad is gets purified with trikatu -

- (a) Giridosha
- (b) Chapalya dosha
- (c) Asahaya agni dosha
- (d) Agni dosha

(29) According to Charaka which ahara should be given to garbhini in 5th month -

- (a) Dugdha, madhu and ghrta
- (b) Yavagu, dugdha and ghrta
- (c) Kshira, sarpi
- (d) Dugdha, navneeta

(30) Specific place of pitta according to Charaka -

- (a) Amashaya
- (b) Grahani
- (c) Pakwashaya
- (d) Yakrit

(31) Which karma is mentioned by Charaka in relation to treatment of krimi -

- (a) Shirovirechana
- (b) Asthapana
- (c) Virechana
- (d) All the above

(32) Sushruta mentioned which Shalaka for the removal of Ashmari -

- (a) Darvyakriti
- (b) Sarphanamukha
- (c) Agravakra
- (d) Kolasthidala

(33) Phala of 'Vitanda' is -

- (a) Panditya vardhana
- (b) Vidvata vardhana
- (c) Gyana vardhana
- (d) None of the above

(34) 'Shiraha sravana padeshu tam visheshena shilyeta' is the statement of Vagbhatta for -

- (a) Taila abhyanga
- (b) Parisheka
- (c) Lepa
- (d) Pradeha

(A synonym of Success for Ayurveda P.G. Entrance)

By- Dr. N. S. Lodhi (M.D.) Mob. - 09300961664, 09993961427

(35) Ingredients of Shadadharana yoga -

- (a) Mustaka, jeera, vacha, ajwain, hingu, patha
- (b) Chitraka, indrayava, patha, katuka, ativisha, abhaya
- (c) Ajmoda, dhanyaka, jeera, mothra, patha, sonapatha
- (d) Saidhava, hingu, jeera, dhanyaka, ardraka, sounf

(36) Danti is virechaka by -

- (a) Rasa
- (b) Guna
- (c) Virya
- (d) Prabhava

(37) Which statement is wrong in relation to Haritaki and Amalaki -

- (a) Both have sama vipaka
- (b) Both have different virya
- (c) Amalaki is laghu and Haritaki is guru
- (d) Both are ruksha guna

(38) Which statement is right in relation to brahati, ela and kantakari -

- (a) Three are laghu and ruksha
- (b) Thrice have same vipaka
- (c) Thrice have same virya
- (d) All are wrong

(39) 'Goshakradsadadhylakshiramutry sameghratam' is the ingredient of -

- (a) Panchagavya ghrta
- (b) Kalyanaka ghrta
- (c) Mahakalyanaka ghrta
- (d) Paishachika ghrta

(40) Correct statement regarding Jatamansi -

- (a) Sheetavirya
- (b) Guru and ruksha guna
- (c) Madhura vipaka
- (d) All are wrong

(41) Rovsing sign find in -

- (a) Ovarian cyst
- (b) Benign prostatic hypertrophy
- (c) Acute cholecystitis
- (d) Acute appendicitis

(42) Total number of sandhis in netra -

- (a) 3
- (b) 4
- (c) 5
- (d) 6

(43) Total number of Kaarana dravya according to Charaka -

- (a) 3
- (b) 6
- (c) 8
- (d) 9

(44) Best in 'Sanskaaranuvartana' guna is -

- (a) Madhu
- (b) Ghrta
- (c) Jala
- (d) Dugdha

(45) Which three dravya should not be used for long time continuously according to Charaka -

- (a) Madhya, lashun, dadhi
- (b) Lavan, dadhi, madhu
- (c) Pippali, kshara, lavana
- (d) Vis, mrinala, kanda

(46) Guna dharma of ikshu -

- (a) Vrshya
- (b) Vatashamaka
- (c) Brahana
- (d) All the above

(47) Symptom of Samyaka bhasma formation -

- (a) Nishchandra
- (b) Varitar
- (c) Both the above
- (d) None of the above

(48) 'Bhakti sheel shoucha dwesha smrtimohatyago' is the symptom of which bhava -

- (a) Aatmaja
- (b) Satwaja
- (c) Saatmyaja
- (d) Rasaja

(49) Which shalya gets dissolve with the time by itself -

- (a) Swarna
- (b) Rajata
- (c) Tamra
- (d) All the above

(50) Commonest type of the finger prints are -

- (a) Loop
- (b) Whril
- (c) Arch
- (d) None of the above

(51) In which condition Anuvasana vasti is contraindicated -

- (a) Abhuktawat
- (b) Pandu roga
- (c) Prameha roga
- (d) All the above

(52) Principal treatment of Karna roga -

- (a) Sneha virechana
- (b) Nadi sweda
- (c) Snigdha and vatahara sweda
- (d) All the above

(53) Anupana of taila is -

- (a) Ushnodaka
- (b) Manda
- (c) Yusha
- (d) None of the above

(54) Period of Sarpiaan is -

- (a) Sharad rtu
- (b) Madhava
- (c) Pravrat
- (d) Hemant

(55) 'Dantadinam maladhayam -----panipadayo' is -

- (a) Purvarupa of prameha
- (b) Symptom of Dantasharkara
- (c) Purvarupa of rohini
- (d) Symptom of Dantakapalika

(56) Which sivana karma is mentioned when scrotum comes outside -

- (a) Vellitaka
- (b) Tunnasevani
- (c) Gophana
- (d) Rjugranthi

(57) Prustharu, gudakutta and anamika are the synonym of which disease -

- (a) Arsha
- (b) Bhagandara
- (c) Visarpa
- (d) Ahiputana

(58) Who considered Abhava as padartha -

- (a) Navya nyaya
- (b) Vaisheshika darshana
- (c) Both the above
- (d) None of the above

(59) Guna of Yavasaktu mantha -

- (a) Pipasa nashaka
- (b) Dahahara
- (c) Asrakapittahara
- (d) All

(60) 'Hippus' has been classically noted as the sign of -

- (a) Aconite poisoning
- (b) Datura poisoning
- (c) Strychnin poisoning
- (d) Opium poisoning

(61) 'Opisthotones' has been classically noted as the sign of -

- (a) Aconite poisoning
- (b) Datura poisoning
- (c) Strychnin poisoning
- (d) Opium poisoning

(62) Parkinsonism like symptoms are the characteristics of -

- (a) Manganese poisoning
- (b) Lead poisoning
- (c) Copper poisoning
- (d) Arsenic poisoning

(63) IPC (Indian penal code) came into force in -

- (a) 1939
- (b) 1857
- (c) 1871
- (d) 1862

(64) Meaning of 'Capital punishment' is -

- (a) Hang till death
- (b) Life prisment
- (c) Both
- (d) Prisment upto 10 years

(65) Shodhana dravya of Kalihari is -

- (a) Godugdha
- (b) Gomutra
- (c) Kadali kshara
- (d) Churnodaka

(66) Guna of Pakwa vrikshamla is -

- (a) Sheetala and rechaka
- (b) Snigdha and grahi
- (c) Grahi and ruksha
- (d) Sheetala and grahi

(67) According to Harita Dohruda avastha period is -

- (a) 3rd month
- (b) 4rd month
- (c) 5rd month
- (d) 2nd month

(68) According to Sharangdhara upadhatu is -

- (a) Abhraka
- (b) Aara
- (c) Taara
- (d) Vanga

(69) Jarayu sangya to apara is given by -

- (a) Chakrapani
- (b) Dalhana
- (c) Sushruta
- (d) Indu

(70) 'Vanti murchabhramaotkledaam kustham shulam karoti tat | Utkleda bhedabhramadaha moha -----' this statement is symptom of whom poisoning -

- (a) Impure tamra bhasma
- (b) Impure loha bhasma
- (c) Impure gandhaka
- (d) Impure nag bhasma

(71) Site of Murphy's sign is -

- (a) Lt. Hypochondrium
- (b) Rt. Hypochondrium
- (c) Epigastrium
- (d) Umbilicus

(72) Murphy's punch is related with -

- (a) Renal calculi
- (b) Infection of bladder
- (c) Perinephritic abscess
- (d) Gall bladder stone

(73) 'Abhavapratyayalambana' is said for -

- (a) Viparyaya hetu
- (b) Nidra hetu
- (c) Atma hetu
- (d) Smriti hetu

(74) Which dosha is predominant during Artavakaal -

- (a) Vaat
- (b) Pitta
- (c) Kapha
- (d) Rakta

(75) Chakrapani use 'Purishadhana' word for whom -

- (a) Pakwashaya
- (b) Unduka
- (c) Sukshmaantra
- (d) Uttaraguda

(76) According to Sharangdhara quantity of Kwath pana for Vamana is -

- (a) 9 tola
- (b) 9 prastha
- (c) 9 pala
- (d) 6 anjali

(77) Best position for taking the X-ray in the condition of intestinal obstruction is -

- (a) Erect
- (b) Supine position
- (c) Semi erect
- (d) Knee chest position

(78) Step ladder pattern in X-ray is seen in the condition of -

- (a) Small bowel obstruction
- (b) Pyloric stenosis
- (c) Gastric ulcer
- (d) None of these

(79) Projectile vomiting is the typical sign of -

- (a) Pyloric stenosis
- (b) Gastric ulcer
- (c) Intestinal intussusception
- (d) Intestinal obstruction

(80) Correct statement regarding Snana is -

- (a) Parisheka over Uttamanga with hot water causes damage to hair and eye
- (b) Bathing of lower part of body with cold water is giving strength
- (c) Bathing of upper part of body with hot water is giving strength
- (d) All statement are wrong

(81) Wakeup in Bhrahma muhurta is the statement of -

- (a) Vaghbhata
- (b) Charaka
- (c) Sushruta
- (d) All the above

(82) Basti given in the condition of Aparasanga -

- (a) Anuvasana
- (b) Asthapana
- (c) Anuvasana and uttaravasti
- (d) Asthapana and uttaravasti

(83) Board like rigidity is the sign of -

- (a) Gas gangrene followed by perforation of intestine
- (b) Peptic ulcer
- (c) Pyloric stenosis
- (d) Intestinal obstruction

(84) Which manas guna are mainly found in Akasha mahabhoota -

- (a) Satwa
- (b) Satwa and raja
- (c) Raja
- (d) Tama

(85) Which manas guna are mainly found in Vayu mahabhoota -

- (a) Satwa
- (b) Satwa and raja
- (c) Raja
- (d) Tama

(86) According to Vaghbhata shape of Vriddhi patra for chedana, bhedana, patana is -

- (a) Kshurakara
- (b) Ardhakeshiki
- (c) Keshiki
- (d) Chandrakara

(87) Which upakrama is to be done for the treatment of Asthimajjagata vata -

- (a) Sweda and abhyanga
- (b) Virechana and vasti prayoga
- (c) Bahya and abhyantara sneha prayoga
- (d) Kshira prayoga

(88) Karma done after the shastra karma in puyalasa -

- (a) Upanaha
- (b) Pidana
- (c) Gharshana
- (d) None

(89) Which marma is to be prevented specially for Ashmari shashtra karma -

- (a) Sevani
- (b) Mutra praseka
- (c) Guda
- (d) All the above

(90) Jaluka bandha named is giving on the basis of -

- (a) Shape
- (b) Size
- (c) User age
- (d) Colour

(91) Kratim and Akratim type of visha is given by which Acharya -

- (a) Charaka
- (b) Sushruta
- (c) Vaghbhata
- (d) All the above

(92) Madhura traya is -

- (a) Ghrta, guda, makshika
- (b) Ghrta, guda, Sharkara
- (c) Ghrta, guda, kshira
- (d) Madhu, kshira and Sharkara

(93) Aatma is especially describe by -

- (a) Chakrapani
- (b) Sushruta
- (c) Govardhana Sharma Chayani
- (d) Narayana Shashtri

(94) Immunity is related with -

- (a) Lehana karma
- (b) Karna chedana
- (c) Simantonayana
- (d) Chuda karma samskaar

(95) Mapharajangha is the synonym of -

- (a) Shyonaka
- (b) Gambhari
- (c) Eranda
- (d) None of the above

(96) According to WHO the baby may be classified as a low birth weight if the weight is less than -

- (a) 3 kg
- (b) 2.5 kg
- (c) 2 kg
- (d) 1.5 kg

(97) Eruption of central incisors takes place in -

- (a) 6-7 month
- (b) 9-10 month
- (c) 16-22 month
- (d) 4-5 month

- (98) If any Doctor not inform to police about the offensive crime of his patient then he is to be punished under which IPC (Indian Penal Code) -
- (a) IPC – section 200
 - (b) IPC – section 376
 - (c) IPC – section 202
 - (d) IPC – section 375

- (99) Who is most important in inquest -

- (a) Coroner
- (b) Magistrate
- (c) Legal examiner
- (d) Subinspector

- (100) Use of Tilakshara is mentioned in -

- (a) Hrudaya roga chikitsa
- (b) Pandu roga chikitsa
- (c) Ashmari and sharkara chikitsa
- (d) Gulma chikitsa

www.ayurvedpg.com

Kerala PG – 2009 – (Part – II) – (Answer Sheet)

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