
P. Pagcs : 1

Time : Three l{ours

B. Phann. Fillh Scmcster'

35164 : Pharmacognosy - III : T-5.4

l[lflilnnil ffifillllx
AU - 0679

lvlax. l,{arks : 60

Notes 1. All qucstion carrl,eclual marks.
2. Answer any five qucstion.
3. Illustrate your answer uccessrry \ri1h the help ofncat sketches.
4. {lse ofpen tsltclBlack ink/relill only for $'riting the answer book

Whal arc maine drugs? Classifu marine drugs with cxamples.

Explain l-vcopodium sporc mcthod.

Write classification and applications of chromatography in claluation of Herbal drugs.

Dcscribe common poisonous plants in India in detail.

Give detailed pharmacdgnostic and phytochemical accouot ofatry two.

a) Digitalis.

b) Serma.

c) Liquorice.

Descdbe photosynthesis in plants and Shikinic acid pathlvay.

f)efine and classify Clycosides with examplcs. write General roethod oflsolalion of
glycosides.

Write short notes on any two.

a) Reaclions ofcell wall-

b) lsoprcnoidBiosynlhesis.

c) Thin laycr chronlatography.

+*******r*

t.

2. a)

b)

3.

4.

6.

7.

12

6

6

t2

l2

t2

lAU - 0679

www.sgbauonline.com

www.sgbauonline.com

http://www.sgbauonline.com
http://www.sgbauonline.com

www.sgbauonline.com

www.sgbauonline.com

http://www.sgbauonline.com
http://www.sgbauonline.com

