

Kerala PG 2009 Part - I

- (1) The Niyamana and Prerana of Man is done by -
(a) Vata
(b) Pitta
(c) Kapha
(d) Aatma
- (2) Sthana of Man according to Acharya Bhela -
(a) Hridaya
(b) Mastiksha
(c) Shirastalwa antargata
(d) Phupphusa
- (3) Which is included in Adhyatma Dravya Samgraha-
(a) Aatma
(b) Man
(c) Rupadi Buddhi
(d) Both Aatma and Man
- (4) Number of Karana dravya according to Charaka -
(a) 6
(b) 5
(c) 3
(d) 9
- (5) Sequence of Shada padartha according to Charaka-
(a) Samanya, Vishesha, Guna, Dravya, Karma, Samvaya
(b) Dravya, Guna, Karma, Samanya, Vishesha, Samvaya
(c) Samanya, Vishesha, Dravya, Guna, Karma, Samvaya
(d) None of the above
- (6) Gunas of Man -
(a) Anutwa
(b) Ekatwa
(c) Both the above
(d) Uhaya and Vichara
- (7) 'Aparimitashcha Padartha' – is the statement of -
(a) Charaka
(b) Sushruta
(c) Vaisheshik darshana
(d) Nyaya darshana

- (8) Number of Pramanas according to Nyaya darshana -
(a) 4
(b) 3
(c) 5
(d) 2

- (9) In the following Aastika darshana is -
(a) Jain
(b) Bouddha
(c) Barhaspatya
(d) Mimansa

- (10) Panchamahabhuta Siddhanta is which type of Principle -
(a) Sarvatantra
(b) Pratitantra
(c) Adhikaran
(d) Abhyupagam

- (11) Jatharagni is tested with which pramana -
(a) Pratyaksha
(b) Anumana
(c) Both
(d) Aptopdesha

- (12) Pramana, Viparyaya, Vikalpa, Nidra and Smriti these are -
(a) Chitta vrittis
(b) Chitta vikshepa
(c) Saha vikshepa
(d) Chitta bhumis

- (13) Number of types of Kumbhaka are -
(a) 2
(b) 3
(c) 5
(d) 8

- (14) Main Dosha present in Nidra according to Sushruta -
(a) Pitta and Tama
(b) Sleshma and Tama
(c) Vata and Raja
(d) Sleshma and Raja

- (15) Main Dosha present in Bhrama according to Sushruta -
(a) Vata, pitta and Raja
(b) Vata, kapha and Raja
(c) Vata, pitta and Satwa
(d) Kapha, pitta and Raja

(16) Where Sushruta mentioned the Cadaver Dissection -

- (a) Su.Sh.2
- (b) Su.Sh.5
- (c) Su.Chi.5
- (d) Su.Sh.6

(17) Where Sushruta describe the Shadanga division -

- (a) Su.Sh.5
- (b) Su.Sh.2
- (c) Su.Chi.5
- (d) Su.Sh.6

(18) In which time Pumsavana is done in a women according to Sushruta -

- (a) Vyaktibhava Garbhavastha
- (b) Alabdha garbha
- (c) Labdha garbha
- (d) Prasavotsuka

(19) Chapter named 'Purusha Vichaya' is present in -

- (a) Ch.Sha.
- (b) Su.Sha.
- (c) Both the above
- (d) Su.Su.

(20) 'Jatisutriya' named chapter present in -

- (a) Su.Sha.
- (b) Ch.Sha.
- (c) Both the above
- (d) Su.Su.

(21) Samgraha Adhyaya is in -

- (a) Cha.Su
- (b) As.Sa.
- (c) Su.Su.
- (d) As.Hr.

(22) Name of Charaka Sutrasthana 5th chapter is -

- (a) Matrasheetiya
- (b) Tasyasheetiya
- (c) Na vegandharaniya
- (d) Aragvadhiya

(23) 'Dandubhiswaniya' chapter is present in -

- (a) Su.Kal.6
- (b) As.Sa.Su.20
- (c) Ch.Chi.23

(d) Su,Utt.62

(24) 'Annapana Vidhiya' chapter is in which Chatushka of Charaka -

- (a) 4th
- (b) 5th
- (c) 6th
- (d) 7th

(25) Total number of Chapters in Charaka samhita Kalpasthana -

- (a) 8
- (b) 10
- (c) 12
- (d) 30

(26) Danta pawan is mentioned in which chapter of Ashtanga Hrudaya -

- (a) A.H.Su.1
- (b) A.H.Su.2
- (c) A.H.Chi.14
- (d) A.H.Utt.16

(27) Adharniya vega is -

- (a) Ksudha
- (b) Sukra
- (c) Sramajanya Swasa
- (d) All of these

(28) Mahasneha is -

- (a) Sarpi
- (b) Majja
- (c) Taila
- (d) All of these

(29) Snigdha-ruksha, Ekanga-sarvanga, Saagni-niragni these are pairs of -

- (a) Jwara
- (b) Langhana
- (c) Snehana
- (d) Swedana

(30) Vyayama is which type of Sweda -

- (a) Sagni
- (b) Niragni
- (c) Both
- (d) Not a type of sweda

(31) Number of Sneha pravicharana according to Charaka -

- (a) 24
- (b) 13


- (c) 4
(d) 8

(32) Tapa, Ushma, Upanaha and Drava are the types of -

- (a) Swedana
(b) Snehana
(c) Aashchryotana
(d) Seka

(33) Types of Dhoompana according to Charaka -

- (a) 5
(b) 4
(c) 3
(d) 2

(34) Kakshalalatnasashu Hastapadadi sandhishu praswedanmukhashoshat cha tadhi nirdisheta –
This is the symptom of -

- (a) Purvarupa of Vatarakta
(b) Atiswedana
(c) Sannipatika jwara
(d) Balardha vyayama

(35) According to Sushruta types of murcha is -

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

(36) Types of Unmada according to Sushruta -

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

(37) Rakta mokshana on Kesha simanta, lalata, Shankha pradesha is mentioned in which disease -

- (a) Unmada
(b) Apasmar
(c) Visham jwara
(d) All

(38) Symptom of Apasmaar -

- (a) Dhee, Vibhrama
(b) Smruti nasha
(c) Satwa pariplavata
(d) All of these

(39) According to Sushruta prakopa of Gandharva graha is on which tithi -

- (a) Poornima
(b) Pratipada

- (c) Ashtami
- (d) Panchami

(40) According to Charaka, Purana Ghrita is -

- (a) Above 1 year
- (b) Above 10 year
- (c) Above 100 year
- (d) Above 111 year

(41) According to Sushruta how many Devagraha (Grahadhipati) are considered -

- (a) 6
- (b) 4
- (c) 8
- (d) 10

(42) According to Charaka Chikitsa principle of Samsannipatika Jwara -

- (a) Vatasthana anupurvi
- (b) Kaphasthana anupurvi
- (c) Pittasthana anupurvi
- (d) Raktasthana anupurvi

(43) 'Vishnusahasranaam pooja' (Worship to Vishnusahasranaam) is mentioned in Charaka in reference to treatment of -

- (a) Unmada
- (b) Baalgraha
- (c) Apasmaar
- (d) Vishama jwara

(44) Charaka mentioned worship of whom in the treatment of Unmada -

- (a) Rudra pooja
- (b) Vishnu sahasranaam
- (c) Hanumat
- (d) All the above

(45) Types of Rasayana i.e. Ajasrika, Kaamyaa, Naimittika is given by -

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

(46) Guna dharma of Haritaki according to Sharangadhara -

- (a) Sukra stambhaka
- (b) Sukra rechana
- (c) Sukra janan
- (d) Sukra shoshaka

(47) Yavagu is contraindicated in which conditions -

- (a) Grishma rtu

- (b) Urdhawaga raktapitta
- (c) Kapha pittadhikya
- (d) All the above

(48) Best oushadha in Kustha for internal medicine -

- (a) Aaragwadha
- (b) Khadir
- (c) Bakuchi
- (d) Chakramarda

(49) Sidharthaka snana is mentioned in the treatment of which disease -

- (a) Kustha
- (b) Apasmaar
- (c) Unmada
- (d) Atatwabhinivesha

(50) Rogadhikaar of Sarpi guda -

- (a) Rajyakshma
- (b) Rasayana
- (c) Kshat kshina
- (d) Kasa

(51) Flactuation test is found positive in which condition of Vrana -

- (a) Pakwa avastha
- (b) Pachyamana avastha
- (c) Ama avastha
- (d) All the above

(52) Total number of Udara roga -

- (a) 15
- (b) 6
- (c) 7
- (d) 8

(53) Arsha adhishtana according to Charaka -

- (a) Mamsa, meda, twaka
- (b) Twak and Rakta
- (c) Rakta, mamsa and meda
- (d) Sira, twak, rakta

(54) Pittadhara kala is -

- (a) Unduka
- (b) Amashaya
- (c) Grahani
- (d) Pittashaya

(55) Agantuja bhagandar is -

- (a) Shatponaka


- (b) Ushtra greeva
- (c) Shambuka avarta
- (d) Unmargi

(56) Which karma is mentioned for the treatment of Shatponaka bhagandar -

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

(57) According to Sushruta Mala is gets divided at which place -

- (a) Malashaya
- (b) Pakwashaya
- (c) Grahani
- (d) Unduka

(58) Sthana of Sukradhara kala -

- (a) Vrushana
- (b) Shefa and vrushana
- (c) Stana, Vrushana and shefa
- (d) Sarvasharir vyapi

(59) Which is get formed by Shonita kitta -

- (a) Unduka
- (b) Phuppusa
- (c) Yakrita
- (d) Vrikka

(60) Kapha present in the Sandhis is -

- (a) Sadhaka
- (b) Kledaka
- (c) Bodhaka
- (d) Sleshaka

(61) Types of Twacha according to Sushruta -

- (a) 4
- (b) 5
- (c) 6
- (d) 7

(62) How many types of Doshaja prakriti according to Sushruta -

- (a) 3
- (b) 5
- (c) 7
- (d) 8


(63) 'Panchatwamayanti vinashakaale' comes in the context of -

- (a) Marma
- (b) Kostha
- (c) Sira
- (d) Dhamani

(64) Mula of Asthivaha srotas according to Charaka -

- (a) Jaghana pradesh and meda
- (b) Majja and sandhi
- (c) Sandhi and meda
- (d) Jaghana pradesh and majja

(65) Mula of Raktavaha srotas according to Charaka -

- (a) Hrudaya
- (b) Hrudaya, raktavahini dhamniya
- (c) Yakrita pleeha
- (d) All

(66) Mula of Masavaha srotas according to Charaka -

- (a) Meda and twaka
- (b) Snayu and twaka
- (c) Snayu and meda
- (d) Rakta and twacha

(67) Kshirapurna lochanata is the symptom of which Sara purusha -

- (a) Majja sara
- (b) Twaka sara
- (c) Rakta sara
- (d) Sukra sara

(68) 'Kaphavaatmakaveto pittasthanasamudbhava' said for which vyadhi -

- (a) Amlapitta
- (b) Kasa
- (c) Jwara
- (d) Tamaka swasa

(69) Oushadha is given at which time for Udana vayu dushti -

- (a) After food
- (b) Before food
- (c) In between food
- (d) Saamudga

(70) Symptom of Kaphaja kasa -

- (a) Mukha madhurya
- (b) Ghanata
- (c) Shool rahita
- (d) All the above

(71) 'Anirdeshaya rasa' – This guna of Visha is considered by which Acharya -

- (a) Charaka
- (b) Sushruta
- (c) Both
- (d) None

(72) Guna of visha of Darvikar snake is -

- (a) Ruksha, Katu
- (b) Amla, Tikshna
- (c) Madhura, manda
- (d) None of the above

(73) Types of Vrischika according to Sushruta -

- (a) Mrudu
- (b) Madhya
- (c) Tikshana
- (d) All the above

(74) Number of sthavara visha according to Sushruta -

- (a) 16
- (b) 18
- (c) 40
- (d) 55

(75) 'Hritapida' is the specific symptom of which poisoning -

- (a) Kshira visha
- (b) Phala visha
- (c) Mula visha
- (d) Dhatu visha

(76) Types of Vatsanabh visha according to Sushruta -

- (a) 4
- (b) 6
- (c) 3
- (d) 2

(77) 'Sleshmapraseka kanthasyashosha shabda asahishnuta. Tandranidrayogashchal' is the symptom of -

- (a) Dwansaka
- (b) Vikshaya
- (c) Rohini
- (d) Kaphaja madatyia

(78) 'Ashtakatwar taila' mentioned by Charaka in Urustambha is used in the form of -

- (a) Pana
- (b) Nasya
- (c) Abhyanga

(d) Upanaha

(79) 'Jalapratarana' (swimming) is found in the treatment of which disease -

- (a) Vatarakta
- (b) Urustambha
- (c) Atisaar
- (d) Sandhivaat

(80) According to Ashtanga Hrudaya udwartana have special effect on dosha -

- (a) Kaphaharam medasa pravilayanam
- (b) Vataaharam kaphamedo vilapanam
- (c) Pittaharam medasa pravilayanam
- (d) Kaphakaram medasa pravilayanam

(81) According to acharya Charaka principle treatment of Pakshaghata is -

- (a) Swedana, snehana, virechana
- (b) Upanaha
- (c) Shirovasti and Agnikarma
- (d) Navana and Shirovasti

(82) Best quantity of Anuvasana vasti -

- (a) 1 pala
- (b) 1 1/2 pala
- (c) 3 pala
- (d) 6 pala

(83) Vamana karma is to be done upto -

- (a) Pittanta
- (b) Kaphanta
- (c) Vatanta
- (d) Raktanta

(84) How many yogas of Madanphala are mentioned in the form of Kashaya -

- (a) 5
- (b) 8
- (c) 20
- (d) 9

(85) Best Vamaka dravya is -

- (a) Madanphala
- (b) Ikshavaku
- (c) Jimutaka
- (d) Garagari

(86) In which condition anuvasana vasti should not be used -

- (a) Abhukta
- (b) Bhuktawan
- (c) Kevalavaatarogarta

(d) Ruksha tikshna agneya

(87) In which condition use of Takra is contraindicated -

- (a) Pitta prakriti
- (b) Kshata kshinta
- (c) Durbala purusha
- (d) All the above

(88) If the pakwa sthana is large then for puya nirharanartha 2nd bhedana karma is done at the distance of -

- (a) 1 angula
- (b) 2 or 3 angula
- (c) 1/2 angula
- (d) Not specifically mentioned

(89) 'Vritanguladwayam' suchi is mentioned at which place for sivanartha -

- (a) At mamsal part
- (b) On udara
- (c) At phalakosha
- (d) On sandhipradesha

(90) Specific food in varsha rtu is-

- (a) Vata shamaka
- (b) Pitta shamaka
- (c) Kapha shamaka
- (d) Rakta shodhaka

(91) Which rasa is formed in Sharad rtu -

- (a) Kashaya
- (b) Lavana
- (c) Amla
- (d) Tikta

(92) Gandusha is -

- (a) Sanchari
- (b) Asanchari
- (c) Either sanchari or Asanchari
- (d) Type of sivana

(93) Kavala is -

- (a) Sanchari
- (b) Asanchari
- (c) Either sanchari or Asanchari
- (d) Type of sivana

(94) Shodhana dravya of Hingu is -

- (a) Churnodaka
- (b) Godugdha


- (c) Ardraka swarasa
(d) Ghrta

(95) ----- is not the colleague of Harita -

- (a) Jatukarna
(b) Ksharpani
(c) Bhela
(d) Poushakalavat

(96) According to Kashyapa correct time of Annapana samskaar is -

- (a) 101th day
(b) 1 year
(c) 6 month
(d) 10 month

(97) According to Vagbhatta correct time of Annapana samskaar is -

- (a) 101th day
(b) 1 year
(c) 6 month
(d) 10 month

(98) Samskaar in which 1st time take out the child from sutikagaar is called -

- (a) Nishkramana samskaar
(b) Chudakarma samskaar
(c) Samaavartana samskaar
(d) Seemantonayan samskaar

(99) According to Sushruta naming of child is to be done in which age -

- (a) 1st day of birth
(b) 100th day of birth
(c) 101th day of birth
(d) 10th day of birth

(100) Vaccination of BCG to a child is to be given under how many days of birth -

- (a) 15 days
(b) 1 month
(c) 3 months
(d) 1 year

(101) According to Kashyapa total number of Sutika roga -

- (a) 64
(b) 36
(c) 18
(d) 12

(102) According to Sushruta oushadha quantity for a child is -

- (a) Kola samit


- (b) Kolasthi samit
- (c) Anguli parvadwa samit
- (d) Amalakasthi samit

(103) Sidharthaka ghrta is mentioned in -

- (a) Unmada
- (b) Kustha
- (c) Apasmaar
- (d) Aparapatanartha

(104) Treatment of Vishtabdhajirna is -

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

(105) Acharya doing shalya karma in ancient period -

- (a) Dhanwantari
- (b) Sushruta
- (c) Vagbhatta
- (d) Nagarjuna

(106) Practical experience regarding shalya karma is mentioned in -

- (a) Su.Su
- (b) Su.Sha.
- (c) Su.Utt.
- (d) Su.Chi.

(107) Panchabhoutika samgathana of pitta is -

- (a) Agni bahula
- (b) Jala and agni bahula
- (c) Vayu, agni, jala bahula
- (d) Agni, pruthvi bahula

(108) 'Sira' is which type of bhava -

- (a) Matruja
- (b) Pitruja
- (c) Atmaja
- (d) Satvaja

(109) Total number of asthi in human body according to Charaka -

- (a) 360
- (b) 300
- (c) 206
- (d) 270

(110) According to Sushruta types of asthi are -

- (a) 3
- (b) 7
- (c) 5
- (d) 8

(111) According to Vagbhatta which karma is contraindicated in shiroroga -

- (a) Raktamokshana
- (b) Pindasweda
- (c) Kshirapana
- (d) Nasya

(112) According to Sushruta total number of asthi in stri sroni -

- (a) 3
- (b) 6
- (c) 7
- (d) 5

(113) Ardhanjali pramana in body is of -

- (a) Majja
- (b) Mastiksha
- (c) Stanya
- (d) Artava

(114) Place of Astabindwatmaka oj is in -

- (a) Hrudaya
- (b) Whole body
- (c) Phupphusa
- (d) Mastiksha

(115) Hrudaya is which type of marma -

- (a) Mamsa marma
- (b) Sandhi marma
- (c) Snayu marma
- (d) Sira marma

(116) Stanamula is which type of marma -

- (a) Sadya pranahara
- (b) Kaalantara pranahara
- (c) Rujakara
- (d) Vaikalyakara

(117) How many days of marma vidha is considered under sadya pranahara marma -

- (a) 7 days
- (b) 10 days
- (c) 15 days
- (d) 30 days

(118) Certain dhatu make red hot and dip in the drava is called -

- (a) Aavapa
- (b) Prativapa
- (c) Dhalana
- (d) Nirvapa

(119) Shashtrapayana is called as -

- (a) Tempering of age
- (b) Stopping
- (c) Whet stone
- (d) None of the above

(120) Sharpness of Shastra for visravana karma is of -

- (a) Keshiki
- (b) Ardhakeshiki
- (c) Masuri
- (d) Ardha masuri

(121) Which rasa is absent in Rasona -

- (a) Lavana
- (b) Amla
- (c) Madhura
- (d) Tikta

(122) Which rasa is absent in Amalaki -

- (a) Lavana
- (b) Amla
- (c) Madhura
- (d) Tikta

(123) Samyog virrudha according to Sushruta -

- (a) Ushnodaka with madhu
- (b) Anoop mamsa sevana with milk
- (c) Fish and milk used simultaneously
- (d) All the above

(124) Which type of bandha is used for Gudabhransha in Sushruta -

- (a) Panchangi
- (b) Sthagika
- (c) Gophana
- (d) China

(125) Which type of Bandhana is mentioned on Andakosha (Vrishana) -

- (a) Panchngi
- (b) Sthagika
- (c) Gophana
- (d) China

(126) Ingredients of Chaturushana -

- (a) Nagar, Krishna, ushana, chavya
- (b) Sountha, maricha, pippali, pippalimula
- (c) Sountha, maricha, pippali, chitraka
- (d) None of these

(127) Ingredients of Trijata -

- (a) Daalchini, tejapatra, ela
- (b) Mustaka, vidanga, chitraka
- (c) Daalchini, maricha, tejapatra
- (d) None of these

(128) Ingredients of Panchatikta -

- (a) Guduchi, Nimbamulatwaka, vasa, kantkari, patolapatra
- (b) Amruta, Kaalmegha, Mustaka, parpatata, chandana
- (c) Nimba, sariva, mustaka, patola, amruta
- (d) None of these

(129) Ingredients of Panchavalkala / panchakshiri -

- (a) Sariva, Arka, Shalmali, Arishtaka, Pippali
- (b) Pippali, Arka, Madyantika, Dugdhi, Shalmali
- (c) Nyagrodha, Udumbar, Ashwatha, Paarisha, Plaksha
- (d) None of the above

(130) Ksharatraya is -

- (a) Yavakshara, Sajjikshara, Tankankshara
- (b) Narsara, Apamargakshara, Arkakshara
- (c) Tankanakshara, Apamargakshara, Yavakshara
- (d) Sajjikshara, Yavakshara, Arkakshara

(131) Ingredients of Trunapanchamula -

- (a) Ketaki, Narikela, Darbha, Kandeckshu, Nala
- (b) Kusha, Kasha, Nala, Darbha, Kandeckshu
- (c) Apamarga, Darbha, Ketaki, Nala, Kandeckshu
- (d) None of these

(132) Ingredients of Laghupanchamula -

- (a) Brahatidwaya, Anshumatidwaya, Gokshura
- (b) Bilwa, Nidigdihika, Bhisakamata, Anshumatidwaya
- (c) Brahatidwaya, Shyonaka, Gambhari, Gokshura
- (d) None of these

(133) Change in the sex of the foetus is possible through which samskaar -

- (a) Simantonayana samskaar
- (b) Prajasthapana samskaar

- (c) Chudakarma samskaar
- (d) Pumsavana samskaar

(134) If pus is not drained completely by 1st bhedana then another bhedana is to be done on which place -

- (a) At a distance of 2 angula
- (b) At a distance of 3 angula
- (c) At a distance of 2 or 3 angula
- (d) Decided by the Doctor on yukti basis

(135) If sivana karma in the vrana is done very near to each other then -

- (a) Contraction occur in the vrana
- (b) Pain occur in the vrana
- (c) Shophha occur in the vrana
- (d) Healing occur very fast

(136) Types of karna bandhana is -

- (a) 3
- (b) 5
- (c) 15
- (d) 16

(137) 'Kapatshayana' process is mentioned in which bhagna -

- (a) Jangha bhagna
- (b) Parshukasthi bhagna
- (c) Kapala bhagna
- (d) All the above

(138) 1st time cutting of hair of baby is which samskaar -

- (a) Simantonnayana samskaar
- (b) Chudakarma samskaar
- (c) Samavartana samskaar
- (d) Nishkramana samskaar

(139) Best taila for Virechana -

- (a) Sarshapa taila
- (b) Eranda taila
- (c) Jaipala taila
- (d) Bhallataka taila

(140) Supportive darshana of Asatkaryavada is -

- (a) Sankhya
- (b) Ayurveda
- (c) Vaisheshika
- (d) All the above

(141) Karma of vata in the garbha -

- (a) Vibhajana
- (b) Pachana

- (c) Kledana
- (d) Vivardhana

(142) Symptom of incurability when internal haemorrhage is occurred due to shalya -

- (a) Karpada sheetata
- (b) Pandu
- (c) Rakta netrata
- (d) All the above

(143) Who says that all the organ and body part is formed at once or at a time -

- (a) Dhamargava
- (b) Kankayana
- (c) Dhanwantari
- (d) Kumarshira bhardwaja

(144) According to Vagbhatta right time of Karnavedhana -

- (a) 6th month
- (b) 7th month
- (c) 8th month
- (d) 6th, 7th or 8th month any time

(145) Karma mentioned for the treatment of Vidradhi -

- (a) Bhedana
- (b) Visravana
- (c) Both the above
- (d) Lekhana

(146) Example of Vayastunda sandhi -

- (a) Hrudaya
- (b) Pristhavansha
- (c) Guda
- (d) Hanu

(147) The anga which gets increases after death -

- (a) Nakh and roma
- (b) Drishti and lomakupa
- (c) Lomakupa and loma
- (d) None of the above

(148) Not gets increase after the formation -

- (a) Dristi and nakh
- (b) Drishti and lomakupa
- (c) Lomakupa and loma
- (d) None of the above

(149) Bandhana is contraindicated in which vrana -

- (a) Madhumeha pidikajanya

+91 94149 06622

- (b) Vishajanya
- (c) Agnidagdhajanya
- (d) All the above

(150) 'Shadamulo ashtaparigrahi' in this meaning of Parigrahi in relation to vrana is -

- (a) Kaarana
- (b) Adhithana
- (c) Chikitsa
- (d) Lakshana


