

Total No. of printed pages = 4

BP 806 ET

Roll No. of candidate

--	--	--	--	--	--	--	--	--	--

2021

B.Pharm. 8th Semester End Term Examination

QUALITY CONTROL AND STANDARDIZATION OF HERBALS

(New Regulation)

(W.e.f. 2017-18)

Full Marks – 75

Time – Three hours

The figures in the margin indicate full marks for the questions.

Answer question No. 1 and any *six* from the rest.

GROUP – A

1. Multiple choice questions : (20 × 1 = 20)
- (i) ICH was incepted in the year
 - (a) 1990
 - (b) 1991
 - (c) 1992
 - (d) 1993
 - (ii) In chromatography, the stationary phase can be _____.
 - (a) Solid or liquid
 - (b) Liquid or gas
 - (c) Solid only
 - (d) Liquid only
 - (iii) Preparation method of crude drug for market depends on which factor?
 - (a) Climate condition
 - (b) Chemical constituent
 - (c) Cultivation process
 - (d) All above
 - (iv) Extractive value of crude drug is evaluated to determine
 - (a) Phytoconstituents present in crude drug
 - (b) Organic substance present in crude drug
 - (c) Inorganic substance present in crude drug
 - (d) Mucilage present in crude drug
 - (v) Which of the following is type of Column Chromatography
 - (a) HPLC
 - (b) GC
 - (c) Both (a) and (b)
 - (d) HPTLC

[Turn over

- (vi) Which of the following is the objective of GAP?
- (a) Supply of quality raw material
 - (b) Support conservation of raw materials
 - (c) To improve safety, quality and efficacy of finished product
 - (d) All above
- (vii) Salkowski reaction is used to detect
- (a) Steriod
 - (b) Tannin
 - (c) Carbohydrate
 - (d) Alkaloid
- (viii) Ash value of crude drug is evaluated to determine
- (a) Phytoconstituents present in crude drug
 - (b) Organic substance present in crude drug
 - (c) Inorganic substance present in crude drug
 - (d) Mucilage present in crude drug
- (ix) Which of the following is most commonly used adsorbent in chromatography?
- (a) Silica gel
 - (b) Magnesium sulphate
 - (c) Sodium acetate
 - (d) Potassium Iodate
- (x) Which one of the following is chemical marker?
- (a) Allin
 - (b) Isoenzymes
 - (c) DNA markers
 - (d) None above
- (xi) The topics included under ICH are
- (a) Quality
 - (b) Efficacy
 - (c) Safety
 - (d) All
- (xii) How does the liquid rise through the filter paper?
- (a) By means of capillary action
 - (b) By means of gravitation force
 - (c) Due to absorption mechanism
 - (d) All above
- (xiii) On what factors does the R_f value of a compound depend?
- (a) Nature of the compound
 - (b) Nature of the solvent
 - (c) Temperature
 - (d) All above
- (xiv) The temperature maintained in super critical fluid extraction is
- (a) 30°C
 - (b) 31.06°C
 - (c) 31.60°C
 - (d) 30.06°C

- (xv) Water is useful solvent for the extraction of following which phytoconstituents
- (a) gum (b) tannin
(c) volatile oil (d) (a) and (b)
- (xvi) Modern technique of isolation of phyto-constituent is _____
- (a) Supercritical fluid extraction
(b) Ultrasound assisted extraction
(c) Microwave assisted extraction
(d) Flash chromatography technique
- (xvii) Which of the following is most polar compared to others?
- (a) Chloroform (b) Water
(c) Ethyl acetate (d) Pet. ether
- (xviii) Which of the following analytical procedure use to determine molecular weight of compound?
- (a) UV-VIS spectroscopy (b) Mass spectrometry
(c) NMR spectroscopy (d) Raman spectroscopy
- (xix) Retention factor (Rf) in chromatography is used for
- (a) Quantitative purpose (b) Qualitative purpose
(c) Preparative purpose (d) None of these
- (xx) Crude drugs should be stored at
- (a) Cool place (b) Cool and dry place
(c) Dry place (d) Warm place

GROUP –B

Answer any *two* of the following: (2 × 10 = 20)

2. (a) Explain the various steps involved for the processing of crude drugs for market.
- (b) Write short note on physical evaluation process of crude drugs.
- (c) Describe the general methods of preparation of plant extracts and their merits and demerits.

GROUP –C

Answer any *seven* of the followings:

(7 × 5 = 35)

3. (a) What is Pharmacovigilance? What are the functions of national pharmacovigilance centres? (2+3)
- (b) Write a note on laboratory safety and hygiene in processing of herbal medicine as per GMP guideline. (5)
- (c) Explain why Stability testing of herbal products is necessary? Write short note on protocol involve for stability testing of herbal medicines. (2+3)
- (d) Write in Details about the possible ways of Adulteration of Herbal Crude drugs. (5)
- (e) Discuss the different spectral methods of standardization of extracts. (5)
- (f) Write short notes on quantitative analysis of herbals preparations by HPLC. (5)
- (g) Briefly discuss the regulatory requirements for the export of herbal drugs. (5)
- (h) Write in details about the Factors affecting the Quality of Herbal Drugs. (5)
- (i) Discuss the role of chemical and biological markers in standardization of herbal products. (5)
-