

University of Mumbai
Subject: Herbal Drug Technology
Subject code: BP603T
Third Year B. pharm, Sem. VI, R-CBCS-2019
Question Bank

	MCQ

	1. “Kumari‟ is common name for

	A. Aloe

	B. Rhubard

	C. Senna pod

	D. None of them

	Ans: A

	2. The members of the D.T.A.B. hold the office for a period of :

	A. 3 years

	B. 1 years

	C. 5 years

	D. 7 years

	Ans: A

	3. The dried female insect Coccus cacti are the official source of:

	A. ShellaC

	B. Honey

	C. Cochineal

	D. Cantharides

	Ans: C

	4. In herbal medicine, garlic is used most commonly as what?

	A. Antibacterial

	B. Treatment For Insomnia

	C. Weight Reduction Tool

	D. Seasoning

	Ans: A

	5. The word herb is derived from

	A. Herbarium

	B. Herba

	C. Herbaum

	D. Harba

	Ans: B

	6. Identification test includes

	A. Macroscopic character

	B. Chemical reaction

	C. Microscopic character

	D. All

	Ans: D

	7. The study of use of medicinal plants are known as

	A. Herbarium

	B. Pharmacognosy

	C. Herbalism

	D. None

	Ans: C

	8. Herbs are defined as plants with

	A. Aromatic property

	B. Flavouring properties

	C. Medicinal properties

	D. All

	Ans: D

	9. Macroscopic methods includes

	A. Shape and size

	B. Total Ash value

	C. Cellular structure

	D. Water solubility

	Ans: A

	10. Organic farming means

	A. Not to use pesticides

	B. Used organic fertilizers

	C. To optimize productivity

	D. All

	Ans: D

	11. Processing of herbal raw materials include

	A. Primary processing

	B. Specific processing

	C. Drawing

	D. All

	Ans: D

	12. Molecular markers means

	A. Biochemical constituent

	B. Secondary metabolites

	C. Primary metabolites

	D. All

	Ans: D

	13. Herbal drug preparations are prepared by

	A. Decoction

	B. Infusion

	C. Maceration

	D. All

	Ans: D

	14. The study of use of medicinal plants are known as

	A. Herbarium

	B. Pharmacognosy

	C. Herbalism

	D. None

	Ans: C

	15. Herbs are defined as plants with

	A. Aromatic property

	B. Flavouring properties

	C. Medicinal properties

	D. All

	Ans: D

	16. Macroscopic methods includes

	A. Shape and size

	B. Total Ash value

	C. Cellular structure

	D. Water solubility

	Ans: A

	17. Organic farming means

	A. Not to use pesticides

	B. Used organic fertilizers

	C. To optimize productivity

	D. All

	Ans: D

	18. Beneficial insects are

	A. Lady bugs

	B. Mice

	C. Snake

	D. Ants

	Ans: A

	19. Example of cover crop is

	A. Maize

	B. Sugar cane

	C. Clover

	D. None

	Ans: C

	20. Undesired plants in the field are known as

	A. Pests

	B. Weeds

	C. Cover crops

	D. Buffers

	Ans: B

	21. What is fullform of PIP?

	A. Plant incorporated pesticides

	B. Plant incorporated pollutant

	C. Plant incorporated protectants

	D. None

	Ans: C

	22. Pheromones are an example of

	A. Biochemical pesticides

	B. Microbial pesticides

	C. PIP

	D None

	Ans: A

	23. Advantages of biopesticides are

	A. Natural

	B. Less toxic

	C. Effective in small concentration

	D. All

	Ans: D

	24. Crop rotation helps in

	A. Reload of the soil

	B. Provide nutrients to the soil

	C. Disrupts the weeds

	D. All

	Ans: D

	25. There are……. Types of Vedas

	A. One

	B. Two

	C. Three

	D. Four

	Ans: D

	26. The first having the concept of Ayurveda is

	A. Atherveda

	B. Charka Samhita

	C. Sushruta Samhita

	D. All

	Ans: B

	27. Ayurvedic literature which aimed on surgery is

	A. Atherveda

	B. Charka Samhita

	C. Sushruta Samhita

	D. All

	Ans: C

	28. Agni regulates

	A. Movement of the body

	B. Digestion and metabolism

	C. space with in the body

	D. None

	Ans: B

	29. According to Ayurveda there are ………..stages of disease.

	A. Two

	B. Four

	C. Five

	D. Six

	Ans: D

	30. Siddha system of medicine originate from

	A. Tamil culture

	B. Bengali culture

	C. Punjabi culture

	D. North east culture

	Ans: A

	31. Kaya karpam is also known as

	A. Oncology

	B. Nephrology

	C. Microbiology

	D. Gerontology

	Ans: D

	32. Unani system was originated from

	A. Greece

	B. Iran

	C. India

	D. China

	Ans: A

	33. Homeopathy system of medicines is based on the principle of

	A. Law of similar

	B. Minimum dose

	C. Totality of symptoms

	D. All

	Ans: D

	34. Classical ayurvedic formulation includes

	A. Ark

	B. Bhasma

	C. Churna

	D. All

	Ans: D

	35. Powder made by calcification is also known as

	A. Churna

	B. Bhasma

	C. Pak

	D. Ghrita

	Ans: B

	36. Herbal granules use in ayurveda

	A. Churna

	B. Pak

	C. Bhasma

	D. Ghrita

	Ans: B

	37. Vati is another name of

	A. Resins

	B. Oils

	C. Powders

	D. Tablets

	Ans: D

	38. Arista is a

	A. Fermented decoction

	B. Fermented infusion

	C. Decoction

	D. Herbal mineral medicine

	Ans: A

	39. Standardization of Asava includes following parameters

	A. Organoleptic parameters

	B. Chemical Parameters

	C. Physical Parameters

	D. All

	Ans: A

	40. Lehvam is also known as

	A. Arista

	B. Asava

	C. Avaleha

	D. None

	Ans: C

	Descriptive questions

	1. Which are the conventional methods for herbs selection, identification and authentication

	2. Which are the modern tools used for the authentication of herbal raw material

	3. Write a note on Good agricultural practices in cultivation of medicinal plants including organic farming.

	4. Write a note on tools and importance of organic farming

	5. What do you mean by pest and explain different methods of pest management

	6. What do you mean by biopesticides, classify it with examples

	7. What do you mean by bioinsecticides, classify it with examples

	8. Explain with example preparation and standardisation of Aristas

	9. Explain with example preparation and standardisation of Asawas

	10. Explain with example preparation and standardisation of Gutika

	11. Explain with example preparation and standardisation of Churna

	12. Explain with example preparation and standardisation of Lehya

	13. Explain with example preparation and standardisation of Bhasma

	14. Give the principle, significance in health management and marketed preparation of nutraceutical used in CVS disease

	15. Give the principle, significance in health management and marketed preparation of nutraceutical used in Cancer

	16. Give the principle, significance in health management and marketed preparation of nutraceutical used in irritable bowel syndrome.

	17. Give the principle, significance in health management and marketed preparation of nutraceutical used in Gastro Intestinal diseases.

	18. Give the mechanism, recommended dosage and marketed preparation of alfalfa

	19. Give the mechanism, recommended dosage and marketed preparation of Chicory

	20. Give the mechanism, recommended dosage and marketed preparation of Ginger

	21. Give the mechanism, recommended dosage and marketed preparation of Fenugreek

	22. Give the mechanism, recommended dosage and marketed preparation of Garlic

	23. Give the mechanism, recommended dosage and marketed preparation of Honey

	24. Give the mechanism, recommended dosage and marketed preparation of Amla

	25. Give the mechanism, recommended dosage and marketed preparation of Ginseng

	26. Give the mechanism, recommended dosage and marketed preparation of Ashwagandha

	27. Give the mechanism, recommended dosage and marketed preparation of Spirulina

	28. Give two side effects and interactions of Hypercium

	29. Give two side effects and interactions of Kava-kava

	30. Give two side effects and interactions of Ginkgo biloba

	31. Give two side effects and interactions of Ginseng

	32. Give two side effects and interactions of Garlic

	33. Give two side effects and interactions of Pepper

	34. Give two side effects and interactions of ephedra

	35. Give detail account of two examples used in pharmaceutical preparation as a fixed oil

	36. Give detail account of two examples used in pharmaceutical preparation as a waxes

	37. Give detail account of two examples used in pharmaceutical preparation as a gums

	38. Give detail account of two examples used in pharmaceutical preparation as a protective agent for skin care

	39. Give detail account of two examples used in pharmaceutical preparation as a Bleaching agent for skin care

	40. Give detail account of two examples used in pharmaceutical preparation for hair care

	41. Give detail account of two examples used in pharmaceutical preparation as a oral hygiene

	42. Give biological source, constituents and uses of two Colorant from natural sources

	43. Give biological source, constituents and uses of two Sweeteners from natural sources

	44. Give biological source, constituents and uses of two flavours from natural sources

	45. Give biological source, constituents and uses of two perfumes from natural sources

	46. Give the preparation, evaluation parameters, advantages, disadvantages of phytosomes

	47. Give the preparation, evaluation parameters, advantages, disadvantages of herbal syrup

	48. Give the preparation, evaluation parameters, advantages, disadvantages of tablets

	49. Write a note on stability testing of herbal drug

	50. Give in detail account of WHO guideline for assessment of herbal drug

	51. Give in detail account of ICH guidelines for assessment of herbal drugs

	52. Give in detail account of how regulation of ASU drugs carried out in India

	53. What is function of Schedule Z of drugs and cosmetics Act for ASU drug

	54. Give expansion, composition and function of ASU DTAB

	55. Give expansion, composition and function of ASU DCC

	56. Give general layout for herbal formulation and equipment’s based on Schedule T

	57. Write a note on Machinery, equipment, infrastructural requirements based on Schedule-T

	Define the following terms

	1. Herb

	2. Herbal medicine

	3. Herbal medicinal product

	4. Biopesticides

	5. Bioinsecticides

	6. Pest

	7. Nutraceuticals

	8. Patent

	9. IPR

	10. Farmers right

	11. Breeder’s right

	12. Bioprospecting

	13. Biopiracy

