PHARMACOGNOSY AND PHYTOCHEMISTRY

Select the correct answer out of the given choices

1. Is Known as father of medicine?

a)
Aristotle
b) Dioscorides

c)
Hippocrates
d) Galen

Ans: c
2.
Drug is not under the class of organized drug :

a) Leaves

b) flowers

c) Fruits

d) Gums

Ans: d

3.
Drug is not under the seed class :

a) Nux vomica
b) Digitalis

c) stropanthus
d) Ispgol

Ans: b
4.
Drug which does not belong to leaves class :

a) Senna

b) Digitalis

c) Eucalyptus
d) turmeric

Ans: d

5.
Drug which does not belong to fruit class :

a) Artemesia
b) fennel

c) Coriander
d) Colocynth

Ans: a
6.
Dried latex of the drug is used, except :

a) Opium

b) Gatta parcha

c) Papain

d) Balsam

Ans: b
7.
The roots of following drugs are effective, except :
a) Rauwolfia
b) Ipecacuanha

c) Turmeric
d) Aconite

Ans: d

8. Leaves of the following drugs are affective, except:

a) Senna

b) Digitalis

c) Clove

d) Vasaka

Ans : c

9. Entire parts of the following drugs are effective, except:

a) Ergot

b) Belladonna

c) Ephedra
d) Clove

Ans:d

10. Select the drug, which is not belonging to glycoside class?

a) Digitalis
b) senna

c) Nux vomica
d) Cascara

Ans: b

11. select the drug, which is not belonging to tannin class?

a) Myrobalam
d) Pale catechu

c) Ashoka

d) Peppermint

Ans: d

12. Drug not belonging to volatile oil class:

a) Peppermint
b) Clove

c) Castor oil
d) Garlic

Ans : c

13. Select the does not belong to tannin class:

a) Colophony
b) Guar gum

c) Acacia

d) Agar

Ans : c

14. Select the drug, which is not showing carminative property?

a) dill

b) Mentha

c) senna

d) Cardamom

Ans : a

15. ______ is not used as expectorant.

a) Ipecacuanha
b) Vasaka

c) Liquorice
d) atropine

Ans: d

16. ______ is not used as cardiotonics

a) Digitalis
b) Cinchona

c) Squill

d) Stropanthus

Ans:b

17. Drugs is used as Antihypertensive :

a) Rauwolfia
b) Digitalis

c) squill

d) Stropanthus

Ans : c

18. ____is used as adrenergic drug.
a) Ephedra
b) Physostigma

c) Pilocarpus
d) belladonna

Ans : d

19. ____is not used as CNS depressant.

a) Hyoscyamine
b) Belladonna

c) coffee

d) Opium

Ans :

20. Drug do not used as anticancer :

a) Podophyllum
b) Curare

c) Camptotheca
d) Taxus

Ans : b

21. Drug is not used as antirheumatic :
a) Quassia

b) Aconite

c) Colchicum
d) Guggul

Ans : d

22. Drug is used as emetic :

a) Agar

b) Isapghul

c) Ipecas

d) Banana

Ans : c

23. Drug is used as bronchodilator :

a) Tea

b) Liquorice

c) Ipecacuanha
d) Vasaka

Ans : c

24. Drug is used as antimalerial :

a) Ashwagandha
b) Tulsi

c) Ginseng
d) Artemesia

Ans : d

25. Is not the function of cell wall of the plant?

a). Protect the protoplast

b)
Provide mechanical support to the organ

c) check the rate of transpiration

d) Give green colour to leaf

Ans : b
26. Alkaloids are ________ type of substances.

a) Acid

b) Neutral

c) Chemical
d) Basic nitrogenous

Ans : d
27. glycosides are condensation products of :

a) Sugar + aglycone
b) Sugar + Protein

c) Protein + aglycone
d) Fats + aglycone

Ans : a

28. Tannins give colour with iron compound :

a) Pale yellow
b) Blue black

c) Light pink
d) Orange

Ans : c

29. The example of capsule fruit is :

a) Radish

b) Mustard

c) Cabbage
d) Datura

Ans : a

30. Flower bud of drug showing medicinal importance:

a) saffrom
b) Clove

c) Fig

d) Caraway

Ans : b

31. The term Aril means :

a). Outgrowth originating from micropyle

b) Succulent growth from hileum

c) Enlarged funicle

d) Stiff bristle like appendages

Ans : b

32. The term Arillode means :

a). Outgrowth from micropyle

b) Stiff bristle like appendages

c) Warty outgrowth

d) Enlarged funicle

Ans : b

33. Drug is not an example of organized crude drug :

a) Digitalis
b) Cinchona

c) Aloe

d) Clove

Ans : a
34. Drug is not an example of unorganized crude drug :

a) Cinchona
b) Aloe

c) Agar

d) Colophony

Ans : a

35. Balsams contains mainly acids :

a). acetic acid + Benzoic acid

b) Cinnamic acid + hydrochloric acid
c) benzoic acid + Sulphuric acid

d) benzoic acid + Cinnamic acid

CHOOSE THE CORRECT PAIRS

1 Types of drug

Example

a) Vegetable drug

i) Honey bees

b) Animal drug

ii) Arsenic oxide

c) Mineral and metal
iii) Belladonna

Ans : a) iii

b) i.
c) ii

02 A

a) Hippocrates

i) 384-322 B.C.

b) Aristotle

ii) 40-80 A.D.

c) Discorides

iii) 400-360 B.C.

d) Galen

iv) 131-200 A.D.

Ans: a) iii

b) i.

c) ii

d) iv

3.
 Morphological class of drug

Example

a) Roots

i) Quassia

b) Woods

ii) Turmeric

c) Rhizomes

iii) Karachi

d) Bark

iv) Rauwolfia

Ans: a) iv

b) i.

c) ii

d) iii

4.
Morphological class of drug

Example

a) Gums

i) Acacia

b) Dried extract

ii) Gelatin

c) Dried juice

iii) Kino

Ans : a) i.

b) ii

c) iii
5 Class

Example

a) Seeds

i) Vasaks

b) Leaves

ii) Coriander

c) Fruits

iii) Pyrethrum

d) Flowers

iv) Isapgol

Ans: a) iv

b) i.

c) ii

d) iii

6.
Class

Example

a) Lipids

i) Bees wax

b) Resins

ii) Bees was

c) Volatile oil

iii) Garlic

Ans : a) i.

b) ii

c) iii
7.
Class

Example

a) Glycosides

i) Cinchona

b) Alkaloids

ii) Digitalis

c) Tannins

iii) Ashoka

d) Carbohydrates

iv) Guar gum

Ans: a) ii

b) i.

c) iii

d) iv

8.
Class

Example

a) Emetics

i) Castor oil

b) Purgative

ii) Cardamom

c) Carminative

iii) Cinchona

d) Bitters

iv) Ipecacuanha

Ans : a) iv

b) i.

c) ii

d) iii
9.
Class

Example

a) Expectorant

i) Tea

b) Antitussive

ii) Opium

c) Anitexpectorant

iii) Starmonium

d) Bronchodilator

iv) Vasaka

Ans : a) iv

b) ii

c) iii

d) i
10.
Pharmacological action

Example

a) Anticholinergic

i) Physostigmina

b) Cholinergic

ii) Datura

c) Adrenergic

iii) Opium

Ans : a) ii

b) i.

c) iii
11.
Drug

Epidermal structure

a) Digitalis

i) Wavy

b) Hyoscyamus

ii) Wavy and striated cuticle

c) belladonna

iii) striated walled and polygonal

d) Senna

iv) Thick walled beaded

Ans : a) iv

b) i.

c) ii

d) iii

ALKALOIDS

Select the correct answer out of the given choices

1. Protoalkaloids are also called as :

a) Amino alkaloid

b) Pseudo alkaloid

c) True alkaloid

d) Extra alkaloid

Ans : a
2. True alkaloids are always present in plants as:

a) Salts of inorganic acid

b) Salts of organic acid

c) Salts of me conic acid

d) Salts of benzoic acid

Ans: b
3. the example of pseudoalkaloid :
a) Caffeine

b) Hygrine

c) Arecoline

d) Lobeline

Ans : a

4. Which drug is not under the chemical class of indole?

a) Quinidine

b) Quinine

c) Atropine

d) camptothecin

Ans : c

5. The ring structure present in strychnine :
a) Indole

b) Pyrrole

c) Pyridine

d) Piperidine

Ans : a

6. Drug is an example of amino alkaloid :

a) Ephedrine

b) Aconine

c) Caffeine

d) Theophylline

Ans : b
7. Deadly Nightshade is the synonym of the drug :
a) Datura

b) Belladonna

c) Cinchona

d) Coca

Ans : b
8. Family of the Vinka :
a) Rubiaceae

b) Solanaceae

c) Apocyanaceae

d) Erythroxylaceae

Ans : c
9. Which is not the use of argot?
a) Oxytocin

b) Prevent post partum hemorrhage
c) Migraine

d) Laxative

Ans : d
10. Nux vomica is not used as:

a) CNS stimulant

b) bitter stomachic

c) Tonic

d) Expectorant

Ans :

11.
Family of Ipecac is :

a) Rubiaceace

b) Theaceae

c) Solanceae

d) Acantheceae

Ans: a
11. Which is not the use of Stramonium ?

a) Anticholinergic

b) Mydriatic
c) Antiadrenergic

d) Control of Motion sickness

Ans : c

12. Which is not the chemical constituent naturally obtained from Opium?
a) Morphine

b) Codeine

c) Narcotine

c) Heroine

Ans : d

13. Which is the active chemical constituent obtained from Ipecac ?
a) Cephaeline

b) Berberine

c) Hydrastine

d) Tropane

Ans : a

14. ‘Thorn apple’ is the synonym for the drug:

a) Belladonna

b) Cinchona

c) Datura

d) Stramonium

Ans : d
15. Which drug is not belonging to family Apocyanaceae ?

a) Vinca

b) rauwolfia

c) Kurchi

d) Gloriosa

Ans : d

16. Which is not the biological source of Cinchona ?
a) Cinchona calisaya

b) cinchona officinalis

c) Cinchona succirubra

d) Cinchona indica

Ans : d

17. Which ergot alkaloid is water-soluble ?
a) Ergotamine

b) Ergosine

c) Ergocristine

d) Ergometrine

Ans : d
18. Ergometrine alkaloid shows :
a) Laevo

b) Dextro

c) Racemic mixture

d) Trans

Ans : a

19. Ergometrine shows configuration :

a) Laevo

b) Dextro

c) Racemic Mixture

d) trans

Ans : b

20. Ergot contains large number of indole alkaloids, which are the derivatives of :
a) Lysergic acid

b) Benzoic acid

c) Cinnamic acid

d) Meconic acid

Ans : a

21. Which forms of the ergot alkaloids are especially important?
a) Laevo

b) Dextro
c) cis

d) trans
Ans : a

22. How many pairs of alkaloid are present Ergot ?
a) Five

b) Four

c) Three

d) Six

Ans : d
23. Ergot powder gives blue color with :

a) P-dimethylaminobenzaldehyde

b) Benzaldehyde

c) Cinnamaldehyde

d) Formaldehyde

Ans : a

24. Van-Urk’s reagent chemically is :
a) P-dimethylaminobenzaldehyde

b) Benzoic acid+Cinnamic acid

c) P-dimethylbenzoic acid

d) Cinnamaldehyde

Ans : a

25. Ergometrine gives fluorescence in water :
a) Yellow

b) Green

c) Red

d) Blue

Ans : d

26 ‘Crow fig’ is the synonym for the drug:
a) Strychnous nux vomica
b) Rauwolfia sepentina

c) Rauwolfia densiflora

d) Rauwolfia vometoria

Ans : a
26. Stychnous nux vomica belongs to family :
a) Scrophulareaceae

b) Liliaceae
c) Apocyanaceae

d) Loganiaceae

Ans : d

27. One of the following microscopic characters not associated with
Nux Vomica is :

a) Epidermis consist of lignified trichomes

b) Epidermis is followed by layer of collapsible cells

c) Endosperm shows presence of plasmodesma

d) Calcium oxalate crystal and starch grain are present

Ans : d
28. Lignified trichomes is characteristic of drug :

a) Catharanthus

b) Cassia angustifolia

c) Strychnous nux vomica
d) Digitalis purpurea

Ans:c

29. When the transverse section of nux vomica is treated with ammonium vanadate and sulphuric acid, the endospermic cells show purple colour, due to presence of :
a) Strychnine

b) Brucine
c) a-Coubrine

d) B-coubrine

Ans : a
30. When the transverse section of nux vomica is treated with nitric acid, it shows yellow colour due to presence of :
a) Strychnine

b) Brucine

c) a-Coubrine

d) B-coubrine

Ans : b
31.
Biological source of nux vomica is :

a) Strycnous nux vomica

b) Strychnous potatorum
c) Strychnous nux blanda

d) strychnous wallichiana

Ans : a

32 The important chemical constituents of rauwolfia is :
a) Reserpine

b) Resercinnamine

c) Ajamalicine

d) Desperidine

Ans: a
33. Reserpine, when treated with solution of vanillin in acetic acid shows colour

a) Red

b) Green

c) Blue

d) Pink

Ans : a

34. Diacetyl derivative of morphine is :
a) Codeine

b) Heroin
c) Papaverine

d) Thebaine

Ans : b

35. The opium alkaloids are present in plant as salt of :
a) Benzoic acid

b) Tartaric acid
c) Meconic acid

d) Acetic acid

Ans : c

36. Opium when dissolved in water and filtrate is treated with ferric chloride solution, it shows____________colour :

a) Reddish purple
b) Green
c) Yellow

d) Orange

Ans : a

37. Which compound is showing the most potent analgesic property?

a) Heroin

b) Morphine
c) Codeine

d) Papaverine

Ans : a

38. Trukish opium is commonly known as:
a) Chemist opium
b) Druggist opium
c) Chinese opium
d) Chemist and druggist

Ans : b
39. Cephaelis Ipecacuanha belongs to family:
a) Rubiaceae

b) Liliacaceae

c) Apocyanaceae
d) Rutaceae

Ans : a
40. Which is not the characteristic feature of alkaloid ?
a) Complex molecular structure and nitrogen in the molecule
b) Basic in nature

c) Biosynthetically derived

d) Acidic in nature only

Ans : d
41. Jesuit’s bark is synonym of :
a) Coca leaves
b) Ipecacuanha

c) Cinchona

d) Calumba

Ans : c

42. Which alkaloid is not present in cinchona bark?

a) Quinidine

b) Quinine

c) Quinovin

d) Cinchonin

Ans : c
43. Which species of cinchona contains highest percentage alkaloid ?
a) cinchona succirubra
b) Cinchona officinalis
c) Cinchona calisaya

d) Cinchona ledgeriana

Ans : a
44. Which is not the prominent chemical constituent in Ipecac?
a) Emetine

b) Pyschotrine

c) Cephaeline

d) Cinchonine

Ans : d
45. The pharmacological action of Ipecac:
a) Stimulant

b) Emetic
c) Sedative

d) Hypnotic

Ans : b
46. Papaverine, narcotine and narceine is under the chemical class:
a) Quinoline

b) Benzyl isoquinoline

c) Isoquinoline

d) Benzophenone

Ans : c
47. Papaverine shows pharmacological activity:
a) Spasmolytic

b) Emetic

c) Antitussive

d) Antipyretic

Ans : a
48. In UV light Ergot shows fluorescence :
a) Yellow

b) Blue

c) Red

d) Violet

Ans : c

49. Adulterants of rauwolfia serpentine are distinguished on the basis of :

a) Presence of sclernchyma
b) Absence of sclerenchyma

c) Presence of parenchyma
d) Absence of parenchyma

Ans : a

50. Glycoside present in stychnous nux vomica :

a) Strychnine

b) Brucine

c) Ajmaline

d) Loganine

Ans : d
51. Major pharmacological action of Ephedrine :

a) Kidney failure

b) Anti-inflammatory

c) Heart failure

d) Bronchial asthma

Ans : d

52. Morphine contains main nucleus :
a) Phenanthrene

b) Anthracene

c) Naphthalene

d) Naphthacene

Ans : a
53. The characteristic not associated with alkaloids:
a) They all contain nitrogen

b) Most of non-volatile alkaloids are solid

c) All the alkaloid contains sulphur

d) They are physiologically active

Ans : c

54. Thalleoquin test contain reagents:
a) Bromine water + Few drops of ammonia

b) Potassium permanganate + Few drops of ammonia

c) Bromine water + Nitric acid

d) Bromine water + Sodium hydroxide

Ans : a

55. Thalleoquin test is used for identification of :
a) Atropine

b) Vincristine

c) Quinine

d) Strychnine

Ans : c

CHOOSE THE CORRECT PAIRS :

1.
Reagent

Composition

a) Mayer’s

i) Potassium bismuth iodide

b) Dragendorff’s

ii) Iodine in potassium iodide

c) Wager reagent

iii) Picric acid

d) Hager reagent

iv) Potassium mercuric iodide

Ans : a) iv

b) i.

c) ii

d) iii
2.
Alkaloidal drug

Family

a) Ergot

i) Apocyanaceae

b) Nux vomica

ii) Papaveraceae

c) Rauwolfia

iii) Clavicipitaceae

d) Opium

iv) Loganiaceae

Ans : a) iii
b) iv

c) i.

d) ii
3.
Drug

Chemical constituent

a) Ergot

i) Vincristine

b) Rauwolfia

ii) Reserpine

c) Vinca

iii) Physovenine

d) Physostigma

iv) ergotamine

Ans : a) iv

b) ii

c) i.

d) iii

4.
Drug

Activity

a) Ergot

i) CNS stimulant

b) Nux vomica

ii) Anticancer

c) Rauwolfia

iii) Oxytocic

d) Vinca

iv) Hypotensive

Ans : a) iii

b) i.

c) iv

d) iii

5.
Drug

Active constituent

a) Ergot

i) Papaverine

b) Opium

ii) d-tubocurarine

c) Curare

iii) Cephaeline

d) Ipecac

iv) Ergotamine

Ans : a) iv

b) i.

c) ii

d) iii

6.
Drug

Synonym

a) Nux vomica

i) Chotachand

b) Rauwolfia

ii) Periwinkle

c) Vinca

iii) Semen strychnii

d) Hyoscyamus

iv) Henbane

Ans : a) iii

b) i.

c) ii

d) iv

GLYCOSIDES
Select the correct answer out of the given choices
1. Stas-otta process is used for extraction of :

a) Glycosides

b) Alkaloids

c) Terpenoids

d) Resins

Ans : a

2. Senna mainly contains :
a) O-glycosides

b) N-glycosides

c) C-glycosides

d) S-glycosides

Ans : a

3. Senna leaf if under the class of glycoside :

a) Cardiac

b) Cyanogenic

c) Anthracene

d) Saponin

Ans : c

4. Which drug is under the chemical class of cyanogentic glycoside?

a) Bitter almond

b) Black mustard

c) Digitalis

d) Rhubarb

Ans :a.

5.
Drug under the class of isothiocyanate glycosides :

a) Black mustard

b) Senega

c) Thevetia

d) Aloe

Ans : a
5. Shatavari is under the chemical class of glycoside:

a) Sterol

b) Saponin
c) Cyanogentic

d) Isothiocyanate

Ans : b

6. Drug is not under the class of cardiac glycoside :

a) digitalis

b) Thevetia

c) Indian squill

d) Bitter almond

Ans : d

7. The drug showing cardio tonic activity:

a) Thevetia

b) Cochineal

c) Rhubarb

d) Aloe

Ans : a
8. Which drug is used as diuretic?

a) Quillaia

b) Senega

c) Ginseng

d) Gokhru

Ans : d
9. The drug used as nerve tonic :
a) Brahmi

b) Mordica

c) Ginseng

d) Senega

Ans: a

10. The family of Gokhru :

a) Liliaceae

b) Cucurbitaceae

c) Zygophyllaceae
d) Araliaceae

Ans: c
11. Borntrager test is used for one of the following drugs:

a) Senna

b) Aloe

c) Digitalis

d) Stropanthus
Ans: a
12. In kiung’s isobarbaloin test, Curacao aloes shows colour :
a) Yellow

b) Blue
c) Wine red

d) Green

Ans: c

13.
In klung’s isobarbaloin test, Socotrine and Zanziber aloes show colour:

a) Red

b) Faint yellow

c) Green

d) No colouration

Ans: d
13. Alcoholic extract of aloe under UV light gives colour:
a) Blue

b) Red

c) Deep brown

d) Pink

Ans: c

14. The substitute for aloes :
a) Cape aloes

b) Socotrine aloes

c) Curacao aloes

d) Natal aloes

Ans: d

15. The biological source for cape aloes :
a) Curacao aloes

b) Socotrine aloes

c) Aloe ferrox

d) Zanziber aloes

Ans : c
16. Saponin glycoside shows one of the following property:

a) Laxative

b) Anticonvulsant

c) Foaming

d) Astringent

Ans: c
17. Out of the following, one is not the example of Cardinolide:

a) Digitoxin

b) Digoxin

c) Gitoxigenin

d) Scillarin A

Ans : d

18. The biological source for Dioscoria:

a) dioscoria deltoid
b) dioscoria floribunda

c) dioscoria villosa
d) Dioscorea compositae

Ans : a

19. Yam is the synonym of the drug:
a) Stropanthus

b) Dioscoria

c) Safed musali

d) Liquorice

Ans : b

20. Dioscoria is used in the treatment of :
a) Ulcer

b) Cancer

c) Rheumatic arthritis
d) Kidney stone

Ans : c

21. ______________ Is not the synonym of Liquorice.

a) Glycyrrhiza

b) Liquorice root
c) Mulethi

d) Yam

Ans : d

22. Liquorice belongs to family :
a) Liliaceae

b) Triterpenoid

c) Loganaceae

d) Leguminosae

Ans : d

23. Glycyrrhizinic acid on hydrolysis gives :
a) Glycyrrhetic acid
b) Glycyrrhizin

c) Liquiritin

d) Isoliquiritin

Ans: a

24. Liquorice is used in the treatment of :

a) Conjuctivitis

b) Peptic ulcer

c) Allergy

d) Skin disease

Ans : b

25. When glycyrrhiza is treated with 80% sulphuric acid, then it shows colour:
a) Yellow

b) Red
c) Green

d) Violet

Ans: a
26. Rhubarb is cultivated mainly in which state of India:
a) J and K

b) Madhya Pradesh

c) Maharashtra

d) Bengal

Ans: a

27. Rhubarb when treated with alkali, shows red colour due to presence of :
a) Anthroquionoe glycoside
b) Cardiac glycoside

c) sapogenin glycoside

d) Cyanogenic glycoside

Ans: a

28. Keller kiliani test is positive for:
a) Digitoxose

b) Gitoxose

c) digitoxigenin

d) gitoxigenin

Ans: a

29. Presence of star spots is the characteristic of drug:
a) Cascara

b) Senna

c) Aloe

d) Rhubarb

Ans: d
30. Modified Borntroger test is positive for drug:
a) Aloe

b) Senna

c) Digitalis

d) Senna pod

Ans: a

31. Botanical source of Arjuna bark:

a) Terminalis tamentosa

b) Polygala chinesis

c) Poligala erioptera

d) Terminalis arjuna

Ans: d

32. Presence of aleurone grain is the characteristic of the drug:
a) Belladonna

b) Nux vomica

c) Hyoscyamus

d) Vinca

Ans: b
33. Drug with the presence of plasmodesma:
a) Nux vomica

b) Rauwolfia

c) Vinca rosea

d) Phsysostigma

Ans: a
34. Digitalis leaves should be dried at temperature below:
a) 20 C

b) 30 C

c) 40 C

d) 60 C

Ans: d
35. Vein-islet no. is Indian senna is in the range of :
a) 10.5 to 12.5

b) 13.5 to 16.5
c) 16.5 to 18.0

d) 19.5 to 22.5
Ans: d

36. Stomatal Index in Indian senna is in the range of:
a) 17 to 20

b) 20 to 23

c) 23 to 26

d) 26 to 29
Ans: a
37. Palisade ratio in Alexandrian senna is :
a) 7

b) 10

c) 13

d) 16
Ans: a
38. Vein- islet no. in Alexandrian senna is in the range of:
a) 10 to 15.5

b) 16 to 20.5
c) 25 to 29.5

d) 20 to 24.5
Ans: c
CHOOSE THE CORRECT PAIRS:
1. Drug

Family

a) Indian senna

i) Liliaceae

b) Aloe

ii) Polygonaceae

c) Rhubarb

iii) Rhamnaceae

d) Cascara

iv) Leguminoseae
Ans: a) iv

b) i.

c) ii

d) iii
2. Types of Glycosides:

Example
a) Anthracene glycoside

i) Digitalis
b) Cardiac glycoside

ii) Bitter almond

c) Saponin glycoside

iii) Dioscorea

d) Cyanogenetic glycoside
iv) Senna leaf

Ans: a) iv

b) i.

c) iii

d) ii
3. Drug

Activity

a) Red squill

i) Cardiotonic

b) Kalmegh

ii) Purgative

c) Aloe

iii) Nervine tonic

d) Brahmi

iv) Rat poisoning

Ans: a) iv
b) i.

c) ii

d) iii
4. Drug

Use

a) Gokhru

i) Hypoglycemic

b) Momordica

ii) Galactogogue

c) Shatavari

iii) Diuretic

d) Liquorice

iv) Expectorant

Ans: a) iii
b) i.

c) ii
d) iv
5. Drug

Source

a) Gokhru

i) glycyrrhiza glabra

b) Liquorice

ii) Urgenia martima

c) Bramhi

iii) Tribulus teristris

d) European squill
iv) Bacopa moniera

Ans: a) iii

b) i.

c) iv

d) ii

6. Drug

Test

a) Aloe

i) Borntrager test

b) Senna

ii) Baljet test

c) Digitalis

iii) Killer kiliani test

d) Deoxy sugar
iv) Modified anthraquinone

Ans: a) iv
b) i.

c) ii

d) iii
7. Drug

Part used

a) Aloe

i) Leaf
b) Digitalis

ii) Bulb

c) Indian squill
iii) Seed

d) Stropanthus
iv) Dried juice

Ans:
a) iv

b) i.

c) ii

d) iii

LIPIDS
1. The synonym for ‘Sesame oil’:
a) Hydrocarbons oil

b) Margosa oil

c) Maize oil

d) Gingally oil
Ans: d
2. In the patient with deficiency of vitamin A, which oil capsules you will suggest?
a) Shark liver oil

b) Mustard oil

c) Arachis oil

c) Linseed oil
Ans: a

3. Which of the following oil is used as vehicle of oily injectables?
a) Arachis oil

b) Linseed oil
c) Castor oil

d) Jojoba oil

Ans: a

4. Oil is having antileprotic property:
a) Linseed oil

b) Jojoba oil

c) Chaulmoogra oil

d) Corn oil

Ans: c

5. The oil is not used as vehicle for the injectables:
a) Arachis oil

b) Olive oil

c) Sesame oil

d) Corn oil
Ans: d

6. Oil is showing laxative property:
a) Arachis oil

b) Sesame oil
c) Castor oil

d) Corn oil

Ans: c
7. Acid value is defined as:
a) Number of milligram of potassium hydroxide required to neutralize one gram of fat or oil

b) Number of gram of potassium hydroxide required to neutralize one gram of fat or oil
c) Number of Kilogram of potassium hydroxide required to neutralize one gram of fat or oil

d) Number of ml of potassium hydroxide (5N) required to neutralize one gram of fat or oil

Ans: a
8. The test not used as an analytical parameter for oil:
a) Acetyl value

b) Acid value
c) Hydroxyl value

d) Ketone value

Ans: d

9. Which oil generally lowers the blood cholesterol level?
a) Arachis oil

b) Castor oil

c) Neem oil

d) Corn oil

Ans: d

10. Drug

Source
a) Seame oil

i) Hydrocarpus wightiana

b) Chaulmoogra oil

ii) Zea mays

c) Corn oil

iii) Sesamum indicum

d) Safflower oil

iv) Carthmus tinctorius

Ans: a) iii
b) i.

c) ii
d) iv
RESINS
Select the correct answer out of the given choices

1. Resins are classified into following subclasses except :

a) Acid

b) Ester

c) Resin alcohol
d) Resin ether

Ans: d
2. Which is not an example of acid resins?
a) Benzoin

b) Colophony

c) Sandrac

d) Myrrh

Ans: a
3. Myrrh contains important acid:
a) Comiphoric acid
b) Abietic acid

c) Benzoic acid
d) Acetic acid

Ans: a
4. Out of the following, which is an example of oleoresin?
a) Copaiba

b) Canada balsam

c) Capsicum

d) Myrrh
Ans: d

5. Oleo gum resins are mixture of:
a) Volatile oil + Gum + Resins
b) Fixed oil + Gum + Resin

c) Fats + Gum + Resin

d) Gum + resins

Ans: a
6. Homogenous mixture of resins and oil are called as:

a) Oleoresins

b) Oleogum

c) Glycoresin

d) Balsma

Ans: a

7. Glycoresins are made up of :
a) Resins + Sugar
b) Resins + Volatile oil

c) Resins + Gum
d) Resins + Fixed oil

Ans: a

8. Resins containing benzoic acid or cinnamic acids are called as:
a) Oleoresins

b) Glycoresins
c) Oleogum

d) Balsam

Ans: d
9. Family of drug Zingiber officinale:
a) Solanaceae
b) Umbelliferae

c) Zingiberaceae
d) Convolulaceae

Ans: c
10. Pungency of capsicum is destroyed by boiling it with:
a) 2% hydrochloric acid
b) 1% sulphuric acid

c) 2% Acetic acid

d) potassium hydroxide

Ans: d

11. Curcuma longa should not contain volatile oil less then:
a) Curcuminoid

b) Capsanthin

c) Thiamine

d) Ascorbic acid

Ans: a
12. When the powder of curcuma longa is treated with sulphuric acid, it gives colour:
a) Yellow

b) Crimson
c) Green

d) Blue

Ans: b
13. Which is not an example of oleoresins?
a) Copaiba

b) Canada balsam

c) Capsicum

d) Myrrh
Ans: d
14. If the resins contain benzoic acids or cinnamic acids then are called as:

a) Colophony

b) Sandrac

c) Copaiba

d) Balsam

Ans: d
15. Resins associated with volatile oil are called as:
a) Oleo-gum-resin

b) Oleo-resin

c) Gum resins

d) Volatile resins

Ans: b
16. Ferulic acid when treated with hydrochloric acid gives:
a) Acetic acid

b) Umbellic acid

c) Cinnamic acid

d) Vanillic acid

Ans: b

17. Ginger contains volatile oil in the percentage range:
a) 1-4%

b) 5-10%
c) 10-15%

d) 15-20%

Ans: a
18. Resins are insoluble in :
a) Alcohol

b) Water
c) Volatile oil

d) Fixed oil

Ans: b
19. Adulteration by exhausted ginger is detected form ginger by:
a) Shape

b) Size

c) Colour

d) Water soluble ash

Ans: d
CHOOSE THE CORRECT PAIRS:
1. Varieties of resin

Resin yields
a) Indian cannabis

i)
15% or less
b) Kentuchy

ii)
8% or less
c) Mexicn cannabis

iii)
20% more

d) Wiscosin

iv)
6% or less

Ans:
a) iii
b) ii
c) i.
d) iv

2. Types of resins

Example
a) Acid resins

i)
Benzoin
b) Ester resins

ii)
Copaiba

c) Ester resins

iii)
Gutta purcha

d) Resins alcohol

iv)
Sandrac

Ans:
a) iv
b) i.
c) ii
d) iii
3. Bilogical source

Family
a) Zingiber offcinale

i)
Solanaceae
b) Capsicum annum

ii)
Zingiberaceae

c) Cannabis sativa

iii)
Convolulaceae

d) Ipomoea purga

iv)
Cannabianaceae

Ans:
a) ii)
b) i.
c) iv
d) iii
4. Biological source

Family
a) Podophyllum hexandrum
i)
Leguminosae
b) Myroxylon balsamum

ii)
berberidaceae

c) Liquidamber oriantalis

iii)
Burseraceae

d) Commiphora molmol

iv)
Hammelidaceae

Ans:
a) ii
b) i.
c) iv
d) iii
5. Drug

Chemical constituent

a) Ginger

i)
Capsaicin
b) Capsicum

ii)
Alpha elaterin
c) Colocynth

iii)
Benzoic acid
d) Benzoin

iv)
Zingerone
Ans:
a)iv
b) i.
c) ii
d) iii
6. Drug

Alternative name

a) Turmeric

i)
Indian saffrom

b) Capsicum

ii)
Devil’s dung

c) Asafoetida

iii)
Maxican jalap

d) Jalap

iv)
Cayenne pepper

Ans:
a) i.
b)iv
c)ii
d)iii
7. Drug

Identification test
a) Balsam tolu

i)
Drug + water and

triturated – yellowish orange

b) Asafoetida

ii)
Drug + H2 SO4 – Red colour

c) Curcumin

iii)
Alcoholic solution of

benzoin + water – milky white

d) Benzoin

iv)
Drug + ferric chloride solution

- Green colour

Ans:
a) iv
b) i.
c) ii
d) iii

VOLATILE OILS

Select the correct answer out of the given choices

1. Terpenes made up of :

a) Calcierene

b) Pseudopriene

c) Neoprene

d) Isoprene

Ans: d
2. Molecular formula for isoprene unit is:
a) C8 H8

b) C3 H8

c) C5 H8

d) C6 H6

Ans: c
3. Example of alcohol volatile oil:

a) Peppermint

b) Cinnamon

c) Lemon peel
d) Orange peel

Ans: a
4. Which is not an example of ester volatile oil?

a) Gaultheria

b) Lavender

c) Muster

d) Cinnamon

Ans: d

5. Drug is not an example of phenol volatile oil:

a) Clove

b) Anise

c) Creosote

d) Thyme
Ans: b

6. The major terpenoid in clove oil:
a) Eugenol

b) Santalol

c) Anethol

d) Menthol
Ans: a

7. Triterpenes contain number of isoprene units:
a) Four

b) Five

c) Six

d) Seven

Ans: c
8. Diterpenes contain number of isoprene units:
a) Three

b) Four

c) Five

d) Six

Ans: b

9. Monoterpenes contain number of isoprene units:

a) One

b) Three

c) Two

d) Four

Ans: c

10. Lemon grass oil is obtained from :

a) Cymbopogon flexuousus
b) Cinnamonum camphora

c) Eucalyptus globules
d) Chenopodium ambrosioides

Ans: a

11. Beta ionine is starting material for synthesis of:

a) Vitamin K

b) Vitamin B1
c) Vitamin A

d) Vitamin D

Ans: c
12. Cymbopogon flexuousus belongs to family:
a) Graminnae

b) Liliaceae

c) Legumniosae
d) Loganaceae
Ans: a

13. Synonym for peppermint oil is:

a) Mentha oil

b) Oleum terbinthae

c) Eucalyptus

d) Chenoposan

Ans: a

14. Peppermint oil contains chiefly:

a) I-menthol

b) d-menthol

c) Citral

d) Cineole
Ans: a

15. Cardamom belongs to family:
a) Liliaceae

b) Loganaceae

c) Apocyanaceae
d) Zingiberaceae

Ans: d

16. Allepy variety of cardamom has approx. size:
a) 4 to 10 mm

b) 2 to 4 mm
c) 8 to 20 mm

d) 6 to 12 mm

Ans: c
17. The chief active constituent of fennel:
a) Carvone

b) Borneol

c) Dill-Apiole

d) Fenchone

Ans: d

18. Biological source for Nutmeg:
a) foeniculum vulgare
b) Coriandrum sativum

c) Myristica fragrans

d) Elettaria cardamom

Ans: c
19. Nutmeg belongs to family:
a) Luraceae

b) Umbelliferae

c) Myristicaceae
d) Zingiberaceae

Ans: c

20. Drug, which does not, belong to family umbelliferae:
a) Caraway

b) Coriander

c) Ajowan

d) Cardamom

Ans: d
21. Nutmeg contains percentage of volatile oil:
a) 5 to 16%

b) 10 to 20 %

c) 15 to 25%

d) 20 to 30 %

Ans: a
22. Fennel contains percentage of volatile oil:
a) 3 to 7 %

b) 7 to 10%

c) 10 to 13 %

d) 13 to 155

Ans: a

23. Nutmeg should contain volatile oil not less than:
a) 1 % w/v

b) 2% w/v

c) 3 % w/v

d) 5 % w/v

Ans: d
24. Volatile oil in Coriander should not less than:
a) 0.3%

b) 3.0%

c) 3.3%

d) 4.4%

Ans: a

25. Cardamon contains volatile oil not less than:
a) 1%

b) 0.4 %
c) 2.0%

d) 4.0 %

Ans: d

26. Peppermint oil contains important terpenoid:
a) Geraniol

b) Anethol

c) Menthol

d) Eugenol

Ans: c
27. The clove oil contains important terpenoid:
a) Eugenol

b) Anethol

c) Menthol

d) Cineol

Ans: a
28. Fennel contains type of stomata:
a) Diacytic

b) Actinocytic
c) Anisocytic

d) Anomocytic

Ans: d
29. Exhuasted fennel is identified by absence of :
a) Fenchone

b) Anethol

c) Carvone

d) Cineol

Ans: a
30. Which variety of fennel contains least percentage of volatile oil content?
a) Indian

b) Saxony

c) French sweet
d) Japanese

Ans: a
31. The fat of nutmeg is known as:
a) Ghee

b) Nutmeg oil

c) Nutmeg butter
d) Nutmeg protein

Ans: c

32. Cinnamom bark does not contain:

a) Cinnamaldehyde
b) Tannins

c) Coumarin

d) Benzaldehyde

Ans: c

33. The biological source of cinnamon:
a) Cinnamomum zeylanicum

b) Cinnamomum cassia blume

c) Cinnamomum burmanii

d) Cinnamomum loireirii

Ans: c

34. Biological source of Garlic is:
a) Allium sativum

b) Pinus roxburghii

c) Thymus vulgaris

d) Santalum album

Ans: a

35. ______ is not the use of Allium sativum.
a) Carminative

b) Aphrodisiac

c) Atherosclerosis

d) Antiulcer

Ans: d
36. The family of Ocimum sanctum:
a) Labiatae

b) Liliaceae

c) Lauraceae

d) Loganaceae

Ans: a
37. ‘Holy basil’ is the synonym for drug:
a) Alpinia officinarum
b) Allium sativum

c) Nardostachys jatamonum
d) Ocium sanctum

Ans: d
38. Alkaloid present in Black pepper is:
a) Caryophyllene

b) Cinnamaldehyde

c) 1-phellandrene

d) Piperine

Ans: d

39. Drug which does not belong to family Umbelliferae:
a) Cumin

b) Anise

c) Lavender oil
d) Celery

Ans: c
40. The percentage of clove oil in clove should not be less than:
a) 15%

b) 10%

c) 5%

d) 1%

Ans: a
41. Does not occur in clove:

a) Starch

b) Volatile oil

c) Tannins

d) Resins

Ans: a

42. When transverse section of clove is treated with potassium hydroxide solution, it gives:
a) Strong odor of volatile oil

b) H2 S gas is evolved

c) CO2 is evolved

d) Needle shaped crystals of potassium eugeonate

Ans: d

43. Clove oil is used in the manufacturing of :
a) Salicylic acid

b) Vanillin

c) Cinnamic acid

d) Benzoic acid

Ans: b

44. Which is not used as an adulterant for clove?

a) Mother clove

b) Blown clove

c) Clove stalk

d) Pale clove

Ans: d

45. Clove stalk contains approximate percentage of volatile oil:
a) 5%

b) 10%

c) 15%

d) 20%

Ans: a
46. Oil which does not belong to alcohol class:

a) Nutmeg

b) Sandalwood

c) Lemon grass
d) Lavender

Ans: c

47. The oil, which is not belonging to aldehyde class:
a) Dill oil

b) Cinnamon oil

c) Lemon grass oil
d) Lemon oil

Ans: a

48. The oil, which is having counter irritant property:
a) Thyme

b) Turpentine oil

c) Peppermint

d) Orange oil

Ans: b

49. Fennel contains percentage of volatile oil:

a) 10 to 20%

b) 20 to 30%

c) 30 to 40%

d) 65 to 70%

Ans: d

CHOOSE THE CORRECT PAIRS:
1.
Volatile oil

Source

a)
Turpentine oil

i)
Cymbopogon citratus

b)
Lemon grass oil
ii)
Santalum album

c)
Sandal wood oil
iii)
Artemisia pallens

d)
Davana oil

iv)
Punus species

Ans:
a) iv
b) i
c) ii.
d) iii
2.
Turpentine class

Number of isoprene units

a)
Sesquiterpine

i)
Two

b)
Monoterpene

ii)
Four

c)
Diterpene

iii)
Three

d)
Triterpene

iv)
Six

Ans:
a) iii
b) i.
c) ii
d) iv
3.
Drug

Source

a)
Cardamom

i)
Coriandrum sativum

b)
Caraway

ii)
Carum carvi

c)
Coriander

iii)
Anethum graveolens

d)
Dill

iv)
Elettaria cardamomum

Ans:
a) iv
b) ii
c) i.
d) iii

4.
Source

Family

a)
Anethum graveolens
i)
Rutanceae

b)
Citrus limonis

ii)
Umbelliferae

c)
Nutmeg

iii)
Lauraceae

d)
Cassia cinnamon
iv)
Myristicaceae

Ans:
a) ii
b) i.
c) iv
d) iii

5.
Drug

Volatile oil not less than

a)
Coriander

i)
2.0%

b)
Ajowan

ii)
2.5%

c)
Dill

iii)
1.4%

d)
Fennel

iv)
0.3%

Ans:
a) iv
b) i.
c) ii
d) iii

6.
Adulterants for clove

Characteristics

a)
Mother clove

i)
Expanded flowers of clove trees.

b)
Blown cloves

ii)
Contain only 5% of oil.

c)
Clove stalks

iii)
Oil is removed from clove.

d)
Exhausted clove
iv)
Dark brown, ovate and ripened

Fruits of clove

Ans:
a) iv
b) i.
c) ii
d) iii

TANNINS

Select the correct answer out of given choices:

1. Goldbeater skin test is used for identification of:

a) Alkaloids

b) Glycosides

c) Tannins

c) Resins

Ans: c

2. Tannins show some chemical reaction except:

a) solution of tannins precipitate gelatin.

b) Tannins are precipitated by salt of copper, tin and lead.

c) They show colour reaction with iron.

d) They react with potassium mercuric iodide.

Ans: d

3. Condensed tannins are called as:
a) Hydrolysable tannins

b) Non hydrolysable

c) Pseudotannins

d) Prototannins

Ans: b

4. Tannic acid is under the class of:

a) Condensed tannins

b) Pseudotannins

c) Hydrolysable tannins

d) Condensed and pseudotannins

Ans: c

5. Biological source of Arjuna
a) Terminalia arjuna

b) Terminalia chebula

c) Terminalia tomenstosa

d) Terminalia belerica

Ans: a

6. Tannic acid is antidote in poisoning:

a) Iodine

b) Cyanide

c) Alkaloid

d) Arsenic

Ans: c

7. When pterocarpus is treated with potassium hydroxide, it gives
a) Violet

b) Green

c) Red

d) Black

Ans : a

8. Gambir flurescin test is used for drug:

a) Arjuna

b) Ashoka

c) Pale catechu

d) Black catechu

Ans: c

9. Black catechu contains about percentage of acacatechin:

a) One percentage

b) Three percent

c) Seven percent

d) Ten percent

Ans: d

CHOOSE THE CORRECT PAIRS:
1. Drug

Application

a) Pale catechu

i)
Hypoglycemic

b) Pterocarpus

ii)
Diuretics

c) Amla

iii)
Cardiotinics

d) Arjuna

iv)
Diarrhoa

Ans:
a) iv
b) i.
c) ii
d) iii

CARBOHYDRATES

1.
Composition of Molisch reagent is

a)
Alpha napthol + sulphuric acid

b)
Beta napthol + sulphuric acid

c)
Naphthylamine + sulphuric acid

d)
Phenol + sulphuric acid

Ans : a

2.
Chemical test used for identification of carbohydrates:

a) Ninhydrin

b) Molisch

c) Borntrager

d) Baljet

Ans: b

3.
Important chemical constituent of Algin is:

a) Tragacanthin
b) Bassorin

c) Alginic acid
d) Alginic ester

Ans: c

4.
Important chemical constituent honey is:

a) Glucose

b) Fructose

c) Maltose

d) Invert sugar

Ans: d
5.
Pectin is used in the pharmaceutical industries as:

a) Adsorbent

b) Demulcent

c) Emulsifying agent
d) Suspending agent

Ans: a

6.
Liquid glucose is obtained by:

a)
Partial hydrolysis of glucose

b)
Partial hydrolysis of starch

c)
Complete hydrolysis of starch

d)
Complete hydrolysis of glucose

Ana: b

7.
The biological source for Indian gum is:

a) Cyamopsis tetragonoglobules
b) Astragalus gamifer

c) Acacia Arabica

d) Acacia Senegal

Ans : c
8.
When Indian gum is treated with ruthenium red’ it shows:

a) Pink colour

b) Red colour

c) Blue

d) No colour change

Ans: d
10. When Indian gum is treated with hydrogen peroxide and benzidine in alcohol; is shows blue colour due to:

a) Hydrolyase enzyme

b) Oxidase enzyme

c) Reductase enzyme

d) Invertase enzyme

Ans: b

11. The mostly used adulterant for Indian gum is:

a) Acacia Senegal gum

b) Gum from Astragalus gummifer

c) Gum ghatti from anogeissus latifolia

d) Guar gum

Ans: c

12. Synonym for Guar gum:

a) Jaguar gum

b) Acacia

c) Gum acacia

d) Gum Arabica

Ans: a

13. When guar gum is treated with about 2% solution of lead acetate; it shows:

a) Pink colour

b) Blue colour

c) Yellow colour

d) No colour change

Ans: d

14. Artificial invert sugar is an adulterant for honey and it is detected by the test:

a) Tollen’s

b) Ninhydrine

c) Baljet test

d) Fiehe’s test

And: d

15. The water soluble portion of tragacanth is known as:

a) Tragacanthin

b) Bassorin

c) Galctouronic acid
d) D-galctopyranose

Ans: a

16. Pectin is used in the treatment of:

a) Ulcer

b) Hypertension

c) Angina

d) Diarrhoea

Ans: d
17. Biological source for Isapgol:

a) Plantago ovata

b) Aegle marmelos

c) Giladinium amansii
d) Condrus cripsus

Ans: a

18. Which test is used for the purity of Isapgol?

a) Barfoed test

b) Millon’s test

c) Molisch test

d) Swelling factor

Ans: d

19. When Isapgol is treated with rhuthenium red, it shows colour:

a) Blue

b) Yellow

c) Pink

c) Green

Ans: c

20. Isapgol seeds are adulterated with:

a) Plantago purshii

b) Plantago lanciolata
c) Plantago aristala

d) Plantago pysllium

Ans: b

21. Ager is used as:
a) Binder

b) Disintigrant

c) Emulsifying agent
d) Preservative

Ans: c

22. Amylum is the synonym for:

a) Tragacanth

b) Starch

c) Inulin

d) Locust bean

Ans: b

23. Rice starch is of size:

a) 2-12 micron

b) 14-17 micron

c) 17-20 micron

d) 20-25 micron

Ans: a

24. Wheat starch is of size:

a) 0.1 to 1 micron

b) 2 to 3 micron

c) 3 to 5 micron

d) 5 to 50 micron

Ans: d

25. The size of potato starch varies from:

a) 30 to 100 micron
b) 100 to 130 micron

c) 130 to 10 micron
d) 160 to 180 micron

Ans: a

26. Starch contains amylase and amylopectin in the proportion:

a) 1:2

b) 1:1

c) 1:3

d) 2:1

Ans: a

27. The test, which is not used for identification of carbohydrates:

a) Molisch test

b) Osazone formation test

c) Ninhydrin test

d) Resorcinol test

Ans: c

28. Keller kiliani test is used for identification of:
a) Fructose

b) Maltose

c) Deoxy sugar

d) Glucose

Ans: c

29. The synonym of Lactose is:
a) Milk sugar

b) Butter sugar

c) Crystalline sugar
d) Pure sugar

Ans: a
CHOOSE THE CORRECT PAIRS:

1. Name

Biological source
a)
Carageennan

i)
Acacia Arabica
b)
Acacia

ii)
Chondrus crispus

c)
Agar

iii)
Gelidium amansii

d)
Gum ghatti

iv)
Anogeissus latifolia

Ans:
a) ii
b) i.
c) iii
d) iv

2. Carbohydrates

Biological source

a)
Tragacanth

i)
Cyamopsis tetragonolobus

b)
Guar gum

ii)
Astragulus gummifer

c)
Psyllium

iii)
Plantago ovata

d)
Isapgol

iv)
Plantago psyllium

Ans:
a) ii
b) i.
c) iv
d) iii

3. Name

Biological source
a)
Honey

i)
Oryza sativa

b)
Starch

ii)
Citrus limonis

c)
Pectin

iii)
Apis species

d)
Gum karaya

iv)
Sterculia urens

Ans:
a) iii
b) i.
c) ii
d) iv

4. Starch

Size
a)
Rice

i)
2 to 110 um

b)
Potato

ii)
2 to 45 um

c)
Wheat

iii)
2 to 10 um

d)
Maize

iv)
10 to 30 um

Ans:
a) iii
b) i.
c) ii
d) iv

5. A

Source
a)
Wheat

i)
Zea mays
b)
Maize

ii)
Oryza sativum

c)
Rice

iii)
Triticum sativum

d)
Potato

iv)
solanum tuberosum

Ans:
a) iii
b) i.
c) ii
d) iv

