	l Questions (MCQs) Pharmacists 79 An alcoholic or hydro-alcoholic (more than 60% alcohol) solutions of volatile substance is known					
	A. Elixir	B. Spirit	C. Gargle	D. Tincture		
2.		he bowels, or for		for cleansing, for stimulating diagnostic purposes is known		
	A. Enemas		es C. Pessaries	D. Implants		
3.	mil	l is used to reduce pa	article size of sticky m	aterials.		
4	A. Rod	B. Fluid energ	= =			
4.	compartment mo	· ·	roughout the body,	the drug follows		
	A. One	B. Non	C. Two	D. Three		
5.		is required to calcula	ate loading dose:			
	A. AUC	B. V _d	C. Clearance	D. Cp _{max}		
6.	BCS class	drug are havin B. II	g low solubility and hi C. III	gh permeability. D. IV		
7.	To achieve propbed.	per coating, spray an	ngle should be kept at	t with the tablet		
	A. 60	B. 45	C. 30 D. 90			
8.	In this glass, the A. Type I	surface is treated wi	th sulphur dioxide; C. Type II			
	B. Type III		D. Type IV			
10.	A. Excellent B. Poor flow The main part of A. Head B. Head flat	D. Ver Epunch which receiv C. Barrel D. Inside Head	od flow ry Poor flow res compression force to d angle			
11.	~ .		nsic solubility of a dru	-		
	A. 4°C and C. 8°C and		B4°C and 37°D8°C and 40°			
12	. Tabletose is:					
12.	A. Starch		C. Direct compressible	le lactose		

	B. Direct compressible starch D. Dicalcium Phosphate				
13.	According to IP, the disintegration time of enteric coated tablet in mixed phosphate buffer(pH 6.8) after testing in 0.1MHCl is; A. 1 hour C. 2 hour B. 30 minute D. 45 minute				
14.	Which of the following is absorption base used to make ointment? A. Hard Soft Paraffin C.Anhydrous Lanolin B. Poly ethylene glycol D.White ointment				
15.	The area under the serum concentration versus time curve represents A. Biological half life B. Amount of drug cleared by kidneys C. Amount of drug in original dosage form D. Amount of drug absorbed				
16.	PDCA cycle in quality means A. Prepare, Do, Check and Act B. Perform, Do, Check and Act D. Proceed, Do, Check and Assure				
17.	Wetting ability of vehicle is detected by observing A. Contact angle B. Critical angel C. Angle of repose D. Carr's index				
18.	The substance which increase the viscosity of the continuous phase in a suspension is known as: A. Suspending agent C. Wetting agent B. Flocculating agent D. Dispersing agents				
19.	Carr's Consolidation index 5-10% means				
20.	is used to cut DNA molecule in rDNA technology A. Ligase C. Phosphatase B. Ribonuclease D.Restriction enzymes				
21.	PPE in biosafety is A. Public protective equipment B. Personal Protective Equipment C. Possible protective equipment D. Passable protective equipment				
22.	The Best method for Aspirin Tablet manufacturing is: A. Wet granulation C. Aqueous auto processing B. Aqueous manual granulation D. Dry granulation				
23.	Decrease in moisture content of empty capsule below 10% can render the capsule				

	A. Brittle	B.Flexible	. Sticky	D.Color loss	
24.	Filler is synonymous A. Binder B. Di		 C. Diluents	D. Glidant	
25.	In A. Digestion B. Infusion	, both heat a	nd pressure are	used.	
26.	The provide as Tyrosine, Tryopto		ve route to aron	natic compound; particularly amoniac	cic
			C. Mevalonat D. DOXP pat	•	
27.	Which one is cyanog A. Digoxin			osides D. Amygdalin	
28.	Phenytoin can be sy	nthesized by u	sing;		
	A. Benzil B. Benz	oyl chloride	C.Glycine	D. Benzoic acid	
29.	Which of the follow A. Dopamine B. Serotonin	C. N	techolamine Ne Toradrenalin Adrenaline	eurotransmitter?	
30.	Dextromethorphane A. CH ₃		ollowing function OCH ₃ C O	onal group in its aromatic ring: OH D. – COOH	
31.	Pethidine and Proca phase of metabolism A. Oxidative Re B. Hydrolysis	N- dealkylati	•	Reaction	rs
32.	or dependence induce A. Codeine B. Noscapin	ing properties C. B		sing cough without narcotic, analges	ic
33.	Which of the follow A. Morphine B. Berbarine	ing alkaloids on C.Ephedring D. Cocaine		om in the tertiary-amine form (R_3N) :	
34.	Which of the follow A. Doxapram B. Nikethamide	C. A	naleptic stimular mphetamine trychnine	nt?	
35.	Which of the follow A. Nystatin	_	e polyene antibi fampicin	otic?	

	B. Bacitracin D. Chloramphenicol	
36.	Natural penicillins are strongly	
	A. Levorotatory C. Racemat	
	B. Enantiomers D. Dextrorotatory	
37.	Actual name of Tetracycline antibiotic given by IUPAC is:	
	A. Octahydronaphthacene C. Octahydronathalene	
	B. Saturated tetracyclic system D. Octahydrophenentrane	
38.	Select the 8- aminoquinoline derivative from the following list:	
	A. Chloroquine C. Quinine	
	B. Primaquine D. Quinicraine	
39.	Fill in the following blank: From a clinical standpoint, opioidis one	of the
	most powerful factors driving opioid dependence and addictive behaviors:	
	A. Consumption C. Misuse	
	B. Taking habit D. Withdrawal	
40.	Which of the following denotes the polyketide antibiotic?	
	A. Nystatin C.Rifampicin	
	B. Bacitracin D. Chloramphenicol	
41.	Dihydrothiazine ring is characteristic for:	
	A. Penicillins C. Tetracycline	
	B. Cephalosporin D. Carbapenum	
42.	Which of he following is not the Iso-oxazoyl Penicillins	
	A. Oxacillin, C. Dicloxacillin	
	B. Cloxacillin D. Amoxycillin	
43.	In the basic medium, Tetracycline forms	
43.	A. Isoterracycline C. Rolitetracycline	
	B. Anhydrotetracycline D. Hydrotetracycline	
	2. This grotestae years 2. Thy arotestae years	
44.		
	A. Manose C. Gulcosamine	
	B. Guanidino group D. Erythrose	0
45.		after
	metabolism:	
	A. NitratesB. Nitrous oxideC. Nitric oxideD. Nitrogen dioxide	
	b. Millous oxide b. Millogell dioxide	

46.	A 8-year-old child presented with brownish discolored anterior teeth. He had a history of antibiotic intake about 4 years earlier. Which antibiotic could be responsible for this condition? A. Chloramphenicol C. Tetracycline
	B. Erythromycin D. Genetamicin
47.	Which of the following statement regarding asthma is incorrect? A. It is irreversible small airways obstruction B. Asthmatics lungs are more sensitive to lower dose of allergens C. Asthmatics should not use antihistamines D. Progressive airways inflammation
48.	The antidiabetic agent most likely to cause lactic acidosis is: A. Chlorpropamide C. Tolbutamide B. Glipizide D. Metformin
49.	Which of the following parameters can get elevated after administration of thiazide diuretic?
	A. Potassium B. BUN C. Urea D. Glucose
50.	This antibiotic is not used in the treatment of peptic ulcer disease associated with
	Helicobacter pylori.
	A. Amoxicillin C. Metronidazole
	B. Vancomycin D. Clarithromycin
51.	Which of the following is the fastest acting anticoagulant?
	A. Warfarin C. Heparin
~~	B. Protamine sulfate D. Vitamin K
52.	Very widely used drug Losartan is a: A. Selective AT1 receptor antagonist B. Selective AT2 receptor antagonist C. Nonselective AT1 + AT2 receptor antagonist D. AT1 receptor partial agonist
53.	Pancuronium differs from tubocurarine in that:
	 A. It is a depolarizing blocker B. Its action is not reversed by neostigmine C. It can cause rise in BP on rapid I.V. injection D. It causes marked histamine release
54.	N-acetyl cysteine is an antidote for acute poisoning from:
	A. Salicylates C. Acetaminophen
	B. Theophylline D. Lithium
55.	Which of the following is phase II drug metabolism reaction?
	A. Acetylation C. Oxidation
	B. Reduction D. Hydrolysis

56.	Proton pump inhibitors are more effective when they are given A. After meals
	B. Shortly before meal
	C. Along with H ₂ blocker
	D. During prolonged fasting period
57.	Gynecomastia can occur as a side effect of
	A. Bromocriptine C. Cimetidine
	B. Femotidine D. Levodopa
58.	In which of the following phases of clinical trial of drug, ethical clearance is not required
	A. Phase I C. Phase II
	B. Phase III D. Phase IV
59.	A highly ionized drug:
	A. Is excreted mainly by the kidney
	B. Crosses the placental barrier easily
	C. Is easily absorbed from the intestineD. Is highly protein bound
60.	Which of the following drugs have narrow therapeutic index?
	A. Lithium C.Diazepam B. Penicillin D. Desipramin
<i>c</i> 1	•
61.	Maximum first pass metabolism is seen by which route A. Intravenous C. Intraarterial
	B. Rectal D. Oral
62.	Drug safely given in pregnancy is
02.	A. Antifolate C. Tetracycline
	B. Chloroquine D. Primaquine
63.	Type B adverse drug reaction-
	A. Augmented effect of drug
	B. Unpredictable bizarre reaction
	C. Effect seen on chronic use of drug
	D. Delayed effect of drug
64.	Amount of drug left after four plasm half lives
04.	Amount of drug left after four plasm half-lives A. 6.25% C. 12.5%
	B. 25% D. 50%
65.	Drugs with high protein binding will have
	A. Less glomerular filtration
	B. High volume of distribution
	C. Less displacement reaction with other drugs

	D. Less tubular secretion					
66.	Dry Cough is an adverse reaction with intake of-					
	A. Prazocin C. Enalapril					
	B. Nifedipine D. Thiazide					
67.	MOA of action of aspirin is:					
	A. inhibits Cox-1 preferentially					
	B. inhibits Cox-2 preferentially					
	C. inhibits Cox-1 & Cox-2 reveersibly					
	D. inhibits Cox-1 & Cox-2 irreveersibly					
68.	Ketamine as a general anesthetic is also known as:					
A.	CNS stimulant C. Partial anesthetic					
B.	Dissociative anesthetic D. ANS stimulant					
69.	At pharmacological doses unwanted, unavoidable effects are called					
	A. Toxicity C. Idosyncratic reactions					
	B. Side effects D. Pharemacogenetics					
70.	Cyclopropane is a –					
	A. Local anaesthetic C. Antibiotic					
	B. General anaesthetic D. Antioxidant					
71.	The word "Hospital" is derived comes from the Latin noun "hospes", which stands for:					
,	"					
	A. Guest or visitor C. Friend or well wisher					
	B. Relative or visitor D. Neighbor or visitor					
72.	Which method does not come under the perpetual inventory?					
	A. Pegboard method C. Automated method					
	B. Computer method D. Non- automated method.					
72	Decording to the Assessment in 250 ms DT which of the below listed eteterment is so meet?					
73.	Regarding to the Amoxycillin 250 mg DT, which of the below listed statement is correct?					
	A. it is equally or more stable than syrup dosage formB. It should not be dissolved in water					
	C. It should be taken with lemon water					
	D. It is especially used for cancer patients					
	D. It is especially used for cancer patients					
74.	One litre of Dextrose 5% fluid contains					
	A. 25 gram of Glucose C. 50 gram of glucose					
	B. 12.5 gram of glucose D. 100 gram of glucose					
75.	Tapering dose is related to one of the following drug?					
	A. Salbutamol C. Predinisolone					
	B. Azithromycin D. Ciprofloxacine					

76.	The thyroid gland normally secretes which of the following substances into the serum? A. Thyrotropin releasing hormone (TRH) B. Thyroid stimulating hormone (TSH) C. Diiodothyronine (DIT) D. Thyroxine (T4)
77.	"Unit dose system" is one of the main effective drug delivery system in wards. As per this system, basically the drug is supplied to wards for A. 24 hrs B. 2 days C. 48 hrs D. 7 days
78.	Entecavir is drug used in the treatment of: A. Hepatitis B C. HIV B. Corona D. Common cold
79.	Metallic taste' is provoked by the use of- B. Biguanides C. Metronidazole C. Albendazole D. Cefixime
80.	Nepal Government has received the corona vaccine as a donation from India. What is the dose and frequency of vaccine? A. 0.5 mL and 2 doses C. 1 mL single dose B. 0.5 ML single dose D. 0.5 Ml 3 doses
81.	VED analysis is related? A. Floor stock system C.Patient prescription system B. Stock analysis D. Unit dose system
82.	Pharmacovigilance is the pharmacological science relating to adverse effects of pharmaceutical product except
	A. Collecting C. Detection B. Assessment D. Enhancing
83.	One of the following is antidote of Heparin overdose A. Protamine Sulphate B. Potassium permanganate C. Flumazenil D. Pralidoxime
84.	Therapeutic Drug Monitoring is required for drugs with? A. Very low therapeutic index. B. Low therapeutic index C. High therapeutic index. D. Oral Analgesic

- 85. All of the following points are taken into account when calculating dose for children except
 - A. Height

C. Weight

B. Disease condition

- D. Body surface area
- 86. What is not among the aims of hospital formulary system?
 - A. Evaluation, appraisal and selection of medicine.
 - B. Guiding physicians for prescribing
 - C. Appraisal and use of non-formulary drugs
 - D. Listing drugs in generic name
- 87. What are the therapeutic outcomes for a patient with type 2 diabetes mellitus?
 - A. To keep blood glucose levels above 80 mg/dl
 - B. To keep blood glucose between 80-130 mg/dl
 - C. To prevent hypoglycaemia
 - D. To prevent hyperglycaemia
- 88. Standard treatment protocol
 - A. Reduce the treatment cost
 - B. Systematically developed statements to help practitioners
 - C. They should contain information on clinical features.
 - D. Individualized.
- 89. HbA1c test in done in following condition
 - A. Anaemia

C. Cardiac problem

B. Thyroid problem

- D. Diabetes
- 90. Why warfarin tagged as "special drugs" when it comes to the checking process before administration?
 - A. They need to be dissolved before administration.
 - B. Clients often have difficulties in swallowing these medications.
 - C. They need to be crushed before administering
 - D. They have a narrow therapeutic index, and there is a greater potential for toxicity if mistakes in dosage occurs
- 91. What is the nature of a drug idiosyncrasy?
 - A. It is an unexpected response to medication.
 - B. It is an expected response to medication.
 - C. It is a planned response to medication.

	D. It is a unique resp	onse to medi	cation.		
92.	The calorie value of protein is				
	A. 4.0 Kcal/gB. 15.0 Kcal/g	C. 9.0 Kcal/g D.12.0 Kcal/g			
93.	Which one of the following	statements reg	arding medica	ntion history is incorrect?	
	A. Medication history g		· ·		
	B. Previous treatment re			u fa aki au	
	C. Helps in selecting thD. Helps to access the c		treatment of n	mection.	
94.	Nephrotoxicity is one the co	· ·			
	A. Penicillins	C. Cephalosp	orines		
	B. Aminoglycosides	D. Tetracycli	nes		
95.	Which one of the following	statements rega	ording medicat	tion history is incorrect?	
	A. Medication history g	•			
	B. Previous treatment rC. Helps in selecting th			nfaction	
	D. Helps to access the d		treatment of n	meetion.	
96.	How many gram of citric ac	eid is required for	or the neutrali	zation of one molar NaOH when	
	1 mole citric acid= 3 moles	-			
	A. 0.06403 g	B. 0.6403 g	C. 64 g	D. 0.006403 g	
97.	What is the colour of indica	tor Phenolphtha	alein at pH abo	ove 11:	
	A. Colorless	B. Pink	C. Red	D. Green	
98.	Which of the following is fa	alse about wave	lengths of elec	etromagnetic radiation?	
	A. Radiation with short	_		gies	
	B. Energy does not depC. Radiation with long		_	AS	
	D. Energy depends on v	_	ve low energi	CS	
99.	Chromatography is a physic	al method that	is used to sepa	arate and analyse	
	±	C. Complex 1	nixtures		
100	B. Viscous mixtures	D. Metals	h.,	in a magnetic field?	
100.	NMR is the study of absorpt	110H OI	by nuclei	in a magnetic field?	
	A. Radioactive radioB. Radio frequency		C. IR radiati crowaves	ion	
101.	Mass spectrometer separates	s ions on the ba	sis of which o	of the following?	
	A. Mass	C. Mass to ch	narge ratio		
	B. Molecular weight	D. Charge			

102.	is also called the back titration method:						
	A. Mohr's method	C. Turbidity method					
	B. Volhard's method	D. Adsorption indicator method					
103.	The polarimetry is based on	principle of:					
	A. Gyration	C. Translation motion					
	B. Vibrational motion	D. Optical rotation					
104.	During the calibration of the spectrophotometer, your obtain a nonlinear plot curve, which of the following is not responsible for it:						
	A. Monochromatic pris	m C. Highly diluted solution					
		maximum D. Old instrument					
105.	Which of the following is not true about High performance liquid chromatography (HPLC)?						
	A. It requires high pres	sure for the separation					
	B. Not necessary to va	<u>-</u>					
	C. It is performed in co	C. It is performed in columns					
	D. It has high sensitivit	y					
106.	In chromatogram, the area under the peak can be used to determine which of the following?						
	A. Components of sample C. Column resolution						
		omponent in sample D. Column efficiency					
107.	NMR spectroscopy indicate of	es the chemical nature of the and spatial positions					
	A. Electrons, Protons	C. Neutrons, electrons					
		D. Nuclei, neighboring nuclei					
108.	Shifting of absorption max shift:	ima towards a longer wavelength is known as					
	A. Bathochromic	C. Hypsochromic					
	B. Hypochromic	D. Hyperchromic					
109.	Which one of the following	is Protophillic solvent used in non-aqueous titration:					
	A. Chloroform	C. Liquid ammonia					
	B. Alcohols	D. Organic acids					

110.	Potassium Permanganate (KMnO ₄) is a strong oxidant and own indicator , in acidic pH the violet MnO_4^- is converted to colorless Mn^{2+} but in alkaline pH, MnO_4^- is converted to MnO_4^{-2} .					
	A. Colourless	B. Red	C.Green	D. Pink		
111.	_	ection of drugs in hospital is played by: committee. C. Hospital Pharmacy D. Hospital Director.				
112.	All of the followings are the A. Cost recovery B. Insurance	e the Drug Financing scheme except: C. Sharing scheme D. Individual purchase.				
113.	The essential drug has all the A. Vital in hospital. B. Selected by formulary	C. Affordable and widely available				
114.	Quality Assurance is: A. Normal concept covering the quality issues B. Focused activity concerning product release C. Wide ranging concept covering all issues of quality D. Philosophy of guidance.					
115.	All of the followings are regular. A. Patent Right B. Drug Advertisement.	C. Clinical Tr	ial.			
116.	Marketing permission of dru A. Anusuchi – 5Kha B. Anusuchi–4 Kha	C. Anusuchi-	8 Ga.	:		
117.	Drugs Act of Nepal is concer A. a. Efficacy B. Abuse	rned with the fo C. Safety D. Availabilit	-	EPT:		
118.	The bodies which advise Go matters relating to drugs is A. Drug Advisory Committe B. Nepal Pharmacy Council	ee C. Dru	epal on the bas ag Consultative pal Health Rese			
119.	As per Narcotic Drug Contro	ol Act, 2033 N	arcotic is defin	ned as the following substances		

except...

A. Lorazepam

B. Buprenorphine
C. Codeine
D. Codeine Syrup
-
National Drug Police
National Drug Polic

- D. Codeine Syrup containing 3mg/5ml not exceeding 60 ml pack size
- 120. National Drug Policy emphasizes on which of the following
 - A. Quality, Safety and Efficacy
 - B. Quality, Safety, Availability and Efficacy
 - C. Quality, Safety, Availability, Affordability and Efficacy
 - D. Quality, Safety and Availability
- 121. The pharmacy registration license becomes void if not renewed within ...
 - A. 35 days of expiration
- C. Three months after expiration
- B. One year after expiration
- D. Five years after expiration
- 122. "Early diagnosis and Treatment" statement is related to-
 - A. Primordial level of prevention
 - B. Primary level of prevention
 - C. Secondary level of prevention
 - D. Tertiary level of prevention
- 123. Which one of the following is a not method of health education.
 - A. Personal Method

C.Individual Method

B. Group Method

D. Mass Method

- 124. All are type of audio-visual aids except-
 - A. Television
- C. Cinema
- B. Flip Chart
- D. Street Drama
- 125. It is the process of making thoughtful & systematic decisions about what needs to be done, how it has to be done, by whom, and with what resources. Statement is related with-
 - A. Deciding
- C. Organizing
- B. Planning
- D. Coordinating
- 126. All are departments of Ministry of Health and Population except-
 - A. Department of Drug Administration
 - B. Department of Health Services
 - C. Department of Homeopathy
 - D. Department of Ayurveda
- 127. In which health care management model health care is provided and financed by the government through taxes?
 - A. Bismarck Model or "Sickness Funds"

	D. Alma Ata 1878		
129.	The major source of health care financing in Nepal is		
A. out of pocket expense			
	B. government support		
	C. insurance		
	D. international organization		
130.	Hib vaccine is used to preven	ıt;	
	A. Influenza	C. Leprosy	
	B. Whooping cough	D. Pneumonia	
131.	Set of attitude and behavior known as;	believed to be appropriate for a particular occupation is	
	A. Professionalism	C. Patent	
	B. Practice	D. Professional	
132.	2. Which of the following drug is banned in Nepal?		
	A. Paracetamol + Ibuprofen C. Phenacetin and its combin	B. Naproxex ation D. Paracetamol suspension	
133.	. Narcotic substances are controlled by		
	A. DoHS	B. NML	
	C. Ministry of Home affairs	D. DDA	
134.	Which is the most suitable m Pharmacy?	ethod for disposal expired medicines in retail	
A.	Sending to municipal waste	C. Incineration	
B.	Immobilization	D. Returning to suppliers	
135.	Copying words for ideas with as	nout giving credit for the original idea or langauge is referred	
	A. Copyrighting	B.Broadcasting	
	C. Referencing	D. Plagiarizing	
		14	

B. Beveridge Model or "Socialized Medicine Model"

C. The National Health Insurance Model

D. The Out-of-Pocket Model

A. Jakarta declaration 1997

C. Istanbul declaration 1996

B. Alma Ata 1978

128. The concept of Primary Health Care was declared in-

136.	The primar	y objective	of	immunization	program	is
	A. Prevent diseas	e transmission	B.Prevent d	isease		
	C. Prevent infecti	on	D. Improve	lifestyle		
137.	Following compo	nent is not include	d in labeling			
	A. Diagnosis	C. Ma	nufacture's A	Address		
	B. Quantity	D. Im	prove lifestyle	e		
138.	38. School health program are planned in the:					
		nistry of Education nistry of Health do				
		tional drug policy	Cument			
		tional health polic	y			
120	C4 1' 4' 11	-1	6 : 1:: 1	1	•	4 - 1
139.	• • •	0 0	•	uals, recording the	ir exposure to cer	tain
	A. Cohort	d clues as to the po	ssible causes oss sectional s			
	B. Case co		se report	study		
	_, _,,		P			
140.	Select the beta-lac					
	A. Griseofulvin		vulanic acid			
	B. Sulphamethox	kalate D. Tet	racycline			
141.	Which of the follo	owing describes the	e effect of soc	dium cromolycate		
	A. Mast cell degr	ranulation C. Ma	st cell stabiliz	zation		
	B. Leukotriene	D. Glu	icocorticalago	onism		
142.	Crystalluria is the	side effect associa	ited with			
	A. Quinolone					
	B. Sulphonai	mides D. Tax	kol			
143.	Which of the fo	ollowing is a femal	e sex hormon	ie		
	A. Stilbester		stosterone			
	B. Estrogen	D. Ber	nzestero			
144.	What is the full for	orm of ICC in a ho	spital:			
	A. Infection control committee					
	B. Infection control compartment					
		control council	vittoo			
D. Infection coordination committee						
145.	The established to	emperature for cold	l chain systen	n is		
	A. above 25°c	C. up	to 25°c			

D. 8-25°c

B. 2-8°c

146.	Rauwolfia is the medicinal	plant. The drug from this plant is used to cure the disease as?
	A. Hypertension	C. Hypotension
	B. Peptic ulcer	D. Thyroid
147.	What is the typical side ef	ffect of Atropine?
	A. Sweating C. U	Jrine flow
	B. Dry mouth D. M.	Metallic taste
148.	Regarding to the dose of A	zithromycin 500mg, which of the below listed is correct?
	A. 1x1x8	C. 2x1x5
	B. $1/2x1x2$	D. 1x3x5
149.	•	er a store as a pharmacist in a hospital, the stock of anti-snake surnover, what does it mean:
	A. Dead inventory	C. Duplication of stock
	B. Lead time	D. Live inventory
150.	The objective of "Drug Int	formation Service Division" does not include:
	A. Maintain the LiteraB. Prepare the HospitaC. Helps in updating ID. Maintain the list of	al Pharmacy news letter nospital formulary
151.		ikely to cause intestinal perforation?
	a. Aminobenzoic acid	c. Domperidone
	b.Loperamide	d. Kaolin & Pectin
152.	• •	drous dextrose is needed to prepare 50ml of an isotonic solution NaCl equivalent of Amethocaine =0.19, NaCl equivalent of
	a.0.40	c. 0.48
	b.2.24	d. 3.6
153.	Corticosteroid should not	be withdrawn abruptly because of shown
	a. Adrenal insufficiency	c. Tapered dose
	b.Kidney failure	d. Defect of adrenal gland
2. Ch	nronic alcohol users are asso	ciated with which vitamin deficiency?
	a. Vit B complex	c. Vit C
	b.Vit A	d. VitB12
154.	Which one of the followin	g is penicillinase resistant penicillin

	c.Cloxacillin	c. Ampicillin	
	d.Amoxicillin	d. Phenoxymethyl penicillin	
155.	Tapering dose is related to one of the following	owing drug-	
	e.Salbutamol	c. Prednisolone	
	f. Diazepam	d. Ciprofloxacin	
156.	Which of the following drugs is more like	ly to cause pulmonary toxicity?	
	g.Aminobenzoic acid	c. Amiodarone	
	h.Chlorpromazine	d. Ceftriaxone	
157.	Effect of oral contraceptive pills is inhibit	ed by	
	i. Cimetidine	c. Ethambutol	
	j. Rifampicin	d. Propanolol	
158.	An increase in blood glucose and an anti-	inflammatory effect are important effects of:	
	k.Epinephrine	c. Glucagon	
	l. Cortisol	d. Insulin	
159.	The following drug shows flu like syndron	me	
	m. Rifampin	c,Tetracycline	
	n.Phenytoin	d. Pyrazinamide	
160.	The correct doing frequency of antacid is		
	o.Three times a day before meal	c. One and 3 hour after each meal	
	p.Three times a day before meal	d. As and when required after meal	
161.	What is the wholesale price of an item which is being sold on retail at Rs. 16.82 (if the		
	profit margin is 16%)?		
	a.Rs. 14.50	c. Rs. 14.13	
	b.Rs. 14.23	d. Rs. 14.128	
162.	Which one of the following methods i	s not an identification of a hearing impaired	
	person?		
	a.Loud voice of the customer	c. Looks at your face	
	b. Very slow voice of the customer	d. Does not look at your face	
163.	communicator will find a mutually acceptable solution.		
	a. An assertive	c. A aggressive	
	b.A passive aggressive	d. A submissive	
164.	Empathy means		
	a. Having capacity to convince people		
	b. Having capacity to solve conflicts		
	c. Ability to identify with or understand ar	nother's situation or feelings	
	d.Ability to make convince other by any n	nean	
165.	Rebound effect is more likely to cause by		
	a. Pseudoephedrine	c. Xylometazoline	

	b.Phenylphrine	d. Terfenadine	
166.	What is the most important focus of pharm	maceutical care?	
	a. Pharmacist	c. Patients	
	b.Prescription	d. Patient chart	
167.	Healthy human volunteers are used in dru	g development for	
	q.Phase I	c. Phase II	
	r. Phase III	d. Phase IV	
168.	A solution contains 1.25 mg of a drug pe	er milliliter. At what rate should the solution be	
	infused (drops/min) if the drug is to be a	administered at a rate of 80 mg/hour? (1 ml=30	
	drops)		
	s. 64	c. 2	
	t. 32	d. 20	
169.	-	therapy with sulphonamide. After 3 weeks of	
		, rash, and muscle and joint pain. Which type of	
	hypersensitivity accounts for these sympt		
	u.Type I	c. Type II	
170	v.Type III	d. Type IV	
170.	which one of the following statements re w. Family history should be taken while	garding responding to symptoms is incorrect? attending to symptoms of patients.	
	x.Minor symptoms can be managed by no	on-prescribing medication.	
	y. Effective questioning is essential in order to obtain relevant information.		
	z.Confirmation of symptoms described by	y patient can be skipped as per need basis.	
171.	All the following are proton pump inhibit	ors except	
	aa. Metronidazole	c. Omeprazole	
	bb. Pantoprazole	d. Esomeprazole	
172.	Which one is not medicine distribution sy	stem for inpatient?	
	cc. Floor stock system	c. Patient prescription system	
	dd. Full course system	d. Unit dose dispensing system	
173.	The most common method for maintaining	•	
	ee. FIFO	c. Self-life	
	ff. Potency	d. ABC system	
174.	Creatinine clearance is used as a measure		
	gg. Renal excretion rate	c. Active renal secretion	
	hh. Glomerular filtration rate (GFR)	d. Drug metabolism rate	
175.	One of the following is known as physica		
	ii. Activated charcoal	c. Potassium permanganate	
	jj. Tannic acid	d. Milk of magnesia	

176.	An optically active compound rotates the following phenomenon:	ne plane of the polarized light because of the	
	kk. Reflection	c. Diffraction	
	ll. Refraction	d. Absorption	
177.	The molecular weight of a compound is o	-	
	a. A Mass Spectrometry	c. NMR Spectroscopy	
	b.IR Spectroscopy	d. UV-Visible Spectroscopy	
178.	The indicator used in the direct titration v	with EDTA to determine calcium in test sample	
	is:		
	mm.	Xylenol orange c. Pyrocatecal violet	
	nn. Erichrome Black T	d. Crystal Violet	
179.	The forced involved in Drug-Receptor int	eraction are all except:	
	a.Covalent bonding	c. Hydrogen bonding	
	b.Ionic bonding	d. Redox reaction	
180.	Biological Oxidation and reduction occur	_	
	a. First Phase	c. Conjugation phase	
	b.Entry phase	d. Second Phase	
181.	If the ADR increases by the increase in do		
	a. Type A	c. Type B	
182.	b. Type CAll of the followings are Neurotransmitter	d. Type D	
	a.GABA	c. NMDA.	
	b.Acetylcholine	d. Inisitol Triphosphate	
183.	Tick the medication that is not Tricyclic Antidepressant:		
	a.Trimipramine	c. Fluoxetine	
	b.Amitryptylline	d. Imipramine	
184.	The antagonist for Diazepam is:		
	a.Naloxone	c. Theabine	
	b.Neostigmine	d. Flumazenil	
185.	Opium alkaloids are the examples of?		
	a. Imidazole alkaloids	c. Tropane alkaloids	
	b.Isoquinoline alkaloids	d. Pyridine alkaloids	
186.	Which one of the following drug contains		
	a.Coffee	c. Cocoa	
	b.Lobelia	d.Berberis	
187.	Dried leaves and flowering tops of Strame	• •	
	a. Purine alkaloids	c. Indole alkaloids	
	b.Tropane alkaloids	d. Isoquinoline alkaloids	
188.	One of the following compounds contains	7-membered cycle in its structure:	

	Barbiturates	C. Benzodiazepines
	1	CE inhibitors
189.	One of the following is not the metabolite	-
	a.Temazepam	c. Oxazepam
	b.Lorazepam	d. Nordiazepam
190.	The antidote for paracetamol poisoning is:	
	a.Charcol	c. Desferroxiamine
	b.Acetyl Cystine	d. EDTA sodium.
191.	One of the of the following is a antifolate	
	a.Cyclophosphamide	c. Busulphan
	b.Methotraxate	d. Chlorambucil.
192.	The measurement of interaction of electron	magnetic radiation with a matter is:
	a.UV-visible Spectrophotometry	c. IR Spectrophotometry
	b.Flam Photometry	d.Photometric Techniques
193.	An acid ionizes in water to produce:	
	a.Protons	c. Electrons
	b.ions	d. Neutrons
194.	The number of gram-equivalents of a solute of	ontained in one liter of solution:
	a.Normality	c. Molarity
	b. Molality	d. PPM
195.	. Quality management is a concept that inc	eludes:
	a.QC	c. QA
	b.GMP and QC	d. QA, QC and GMP
196.	Pure water is a:	
	a.Strong electrolyte	c. Weak electrolyte
	b.pH dependent.	d. Poor buffer
197.	The color of phenolphthalein titrating with	h standard acid solution with a base in conical
	flask is:	
	a.Pink	c. Colorless
	b.Yellow	d. Orange
198.	In reaction \rightarrow 4 Fe + 3 O ₂ \rightarrow 2 Fe ₂ O ₃ , iron	n is:
	a.Oxidizing agent	c. Rusted
	b.Reducing agent	d. Reluctant
199.	Ultra Fast Liquid Chromatography (UFLC	c) is based on:
	a.Ultra speed	c. Quick separation
	b.Thin column	d. Thick column
200.	The titration of liberated iodine in chemica	al reaction is known as:
	a. Iodometry	c. Acidimetry

201. The Kjeldhal method is used for the determination of: a. Oxygen b. Nitrogen c. Sulphur b. Nitrogen d. Chlorine 202. The UV range in spectrophotometer lies between: a. 200-400nm c. 380-580 nm b. 200-800 nm d. 185-380 nm 203. The difference between measured value and true value is known as: a. Linearity c. Robustness b. Accuracy d. Precision 204. Spectrophotometric Analysis is based on: a. Boil's Law b. Dalton's Law c. Molecular Vibrations b. Dalton's Law d. Bear's - Lambert's Law 205. Which Silver compound is used for the determination of Chloride ion? a. AgI c. AgF b. AgBr d. AgNO3. 206. Which of the following is used as an indicator for the titration between iodine and sodium thiosulphate solution? a. Potassium chromate b. Phenolphthalein d. Starch solution 207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ c. Below 1800 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ c. Ho concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin b. Tartrazine d. Surset yellow b. Tartrazine d. Sunset yellow b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be increased b. Dosing interval should be decreased c. Dose should be decreased b. Dosing interval should be decreased c. Abdomen skin b. Scalp skin d. Face skin		b.Alkalimetry	d. Iodimetry
b.Nitrogen d. Chlorine 202. The UV range in spectrophotometer lies between: a.200-400m c. 380-580 nm b.200-800 nm d. 185-380 nm b.200-800 nm d. 185-380 nm 203. The difference between measured value and true value is known as: a.Linearity c. Robustness b.Accuracy d. Precision 204. Spectrophotometric Analysis is based on: a.Boil's Law c. Molecular Vibrations b.Dalton's Law d. Bear's —Lambert's Law 205. Which Silver compound is used for the determination of Chloride ion? a.AgI c. AgF b.AgBr d. AgNO3. 206. Which of the following is used as an indicator for the titration between iodine and sodium thiosulphate solution? a.Potassium chromate c. Methyl orange b.Phenolphthalein d. Starch solution 207. The "OH" absorption band in IR spectra a. Below 1000 cm ⁻¹ d. Just below 3000 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ c. Below 1800 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b.Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be increased d. Dose should be decreased b.Dosing interval should be increased d. Dose should be decreased	201.	The Kjeldhal method is used for the deter	rmination of:
202. The UV range in spectrophotometer lies between: a.200-400nm		a.Oxygen	c. Sulphur
a.200-400nm c. 380-580 nm b.200-800 nm d. 185-380 nm 203. The difference between measured value and true value is known as: a.Linearity c. Robustness b.Accuracy d. Precision 204. Spectrophotometric Analysis is based on: a.Boil's Law c. Molecular Vibrations b.Dalton's Law d. Bear's –Lambert's Law 205. Which Silver compound is used for the determination of Chloride ion? a.Agl c. AgF b.AgBr d. AgNO ₃ . 206. Which of the following is used as an indicator for the titration between iodine and sodium thiosulphate solution? a. Potassium chromate c. Methyl orange b.Phenolphthalein d. Starch solution 207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ . c. Below 1800 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. c. Turmeric powder b.Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a. Foot skin c. Abdomen skin		b.Nitrogen	d. Chlorine
b.200-800 nm d. 185-380 nm The difference between measured value and true value is known as: a.Linearity c. Robustness b.Accuracy d. Precision 204. Spectrophotometric Analysis is based on: a.Boil's Law c. Molecular Vibrations b.Dalton's Law d. Bear's – Lambert's Law 205. Which Silver compound is used for the determination of Chloride ion? a.AgI c. AgF b.AgBr d. AgNO ₃ . 206. Which of the following is used as an indicator for the titration between iodine and sodium thiosulphate solution? a.Potassium chromate c. Methyl orange b.Phenolphthalein d. Starch solution 207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ c. Below 1000 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. c. 1.0 to 2.0 % c. Turmeric powder b.Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Poot skin c. Abdomen skin	202.	The UV range in spectrophotometer lies b	etween:
203. The difference between measured value and true value is known as: a.Linearity c. Robustness b.Accuracy d. Precision 204. Spectrophotometric Analysis is based on: a.Boil's Law c. Molecular Vibrations b.Dalton's Law d. Bear's –Lambert's Law 205. Which Silver compound is used for the determination of Chloride ion? a.AgI c. AgF b.AgBr d. AgNO3. 206. Which of the following is used as an indicator for the titration between iodine and sodium thiosulphate solution? a.Potassium chromate c. Methyl orange b.Phenolphthalein d. Starch solution 207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ c. Below 1800 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b.Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be decreased 212. Size "O" suture cannot be used for a. Foot skin c. Abdomen skin		a.200-400nm	c. 380-580 nm
a.Linearity c. Robustness b.Accuracy d. Precision 204. Spectrophotometric Analysis is based on: a.Boil's Law c. Molecular Vibrations b.Dalton's Law d. Bear's –Lambert's Law 205. Which Silver compound is used for the determination of Chloride ion? a.AgI c. AgF b.AgBr d. AgNO3. 206. Which of the following is used as an indicator for the titration between iodine and sodium thiosulphate solution? a.Potassium chromate c. Methyl orange b.Phenolphthalein d. Starch solution 207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ c. Below 1800 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a.Alazarin c. Turmeric powder b.Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a.Metformin c. Acyclovir b.Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a.Dosing interval should be decreased b.Dosing interval should be decreased c.Dose should be decreased		b.200-800 nm	d. 185-380 nm
b.Accuracy 5. Spectrophotometric Analysis is based on: a.Boil's Law 5. Dalton's Law 6. Molecular Vibrations 6. Dalton's Law 6. Molecular Vibrations 6. Dalton's Law 6. Bear's –Lambert's Law 205. Which Silver compound is used for the determination of Chloride ion? a.Agl 6. AgP 7. AgP 8. AgBr 8. AgNO3. 206. Which of the following is used as an indicator for the titration between iodine and sodium thiosulphate solution? a. Potassium chromate 7. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ 7. C. Below 1800 cm ⁻¹ 8. Above 3500 cm ⁻¹ 8. Above 3500 cm ⁻¹ 9. Alous below 3000 cm ⁻¹ 207. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. b. 0.1 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. c. 1.0 to 2.0 % b. Alazarin c. Turmeric powder b. Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Gilbenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be decreased b. Dosing interval should be decreased c. Dose should be decreased c. Dose should be decreased c. Abdomen skin	203.	The difference between measured value and	nd true value is known as:
204. Spectrophotometric Analysis is based on: a. Boil's Law b.Dalton's Law c. Molecular Vibrations b.Dalton's Law d. Bear's —Lambert's Law 205. Which Silver compound is used for the determination of Chloride ion? a. AgI c. AgF b.AgBr d. AgNO ₃ . 206. Which of the following is used as an indicator for the titration between iodine and sodium thiosulphate solution? a. Potassium chromate c. Methyl orange b.Phenolphthalein d. Starch solution 207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ c. Below 1800 cm ⁻¹ d. Just below 3000 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b.Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b.Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be decreased b.Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a. Foot skin c. Abdomen skin		a.Linearity	c. Robustness
a. Boil's Law b.Dalton's Law d. Bear's –Lambert's Law 205. Which Silver compound is used for the determination of Chloride ion? a. AgI c. AgF b.AgBr d. AgNO3. 206. Which of the following is used as an indicator for the titration between iodine and sodium thiosulphate solution? a. Potassium chromate c. Methyl orange b.Phenolphthalein d. Starch solution 207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ c. Below 1800 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b.Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b.Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be decreased b.Dosing interval should be decreased c. Dose should be decreased 212. Size "O" suture cannot be used for a. Foot skin c. Molocular Vibration of Chloride ion? a. Agranda Agranda d. AgrNO3. d. Ag		b.Accuracy	d. Precision
b.Dalton's Law d. Bear's – Lambert's Law 205. Which Silver compound is used for the determination of Chloride ion? a. AgI b.AgBr d. AgNO ₃ . 206. Which of the following is used as an indicator for the titration between iodine and sodium thiosulphate solution? a. Potassium chromate b.Phenolphthalein d. Starch solution 207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. b. 0.1 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. c. Turmeric powder b.Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a.Metformin c. Acyclovir b.Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a.Dosing interval should be decreased b.Dosing interval should be decreased c.Dose should be decreased d. Dose should be decreased	204.	Spectrophotometric Analysis is based on:	
205. Which Silver compound is used for the determination of Chloride ion? a. AgI b. AgBr d. AgNO ₃ . 206. Which of the following is used as an indicator for the titration between iodine and sodium thiosulphate solution? a. Potassium chromate b. Phenolphthalein c. Methyl orange b. Phenolphthalein d. Starch solution 207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ c. Below1800 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b. Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be decreased b. Dosing interval should be decreased b. Dose should be increased b. Dose should be decreased 212. Size "O" suture cannot be used for a. Foot skin c. Abdomen skin		a.Boil's Law	c. Molecular Vibrations
a. AgI c. AgF b.AgBr d. AgNO ₃ . 206. Which of the following is used as an indicator for the titration between iodine and sodium thiosulphate solution? a. Potassium chromate c. Methyl orange b.Phenolphthalein d. Starch solution 207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ . c. Below 1800 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b.Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b.Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be increased c. Dose should be decreased b.Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a. Foot skin c. Abdomen skin		b.Dalton's Law	d. Bear's –Lambert's Law
b.AgBr d. AgNO ₃ . 206. Which of the following is used as an indicator for the titration between iodine and sodium thiosulphate solution? a. Potassium chromate c. Methyl orange b.Phenolphthalein d. Starch solution 207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ . c. Below1800 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b.Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b.Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be increased c. Dose should be decreased b.Dosing interval should be decreased c. Abdomen skin	205.	Which Silver compound is used for the de	termination of Chloride ion?
206. Which of the following is used as an indicator for the titration between iodine and sodium thiosulphate solution? a. Potassium chromate b. Phenolphthalein 207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ . b. Above 3500 cm ⁻¹ c. Below1800 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. b. 0.1 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b. Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be increased b. Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a. Foot skin c. Abdomen skin		a.AgI	c. AgF
thiosulphate solution? a. Potassium chromate c. Methyl orange b.Phenolphthalein d. Starch solution 207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ . c. Below1800 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b. Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b.Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be increased c. Dose should be increased b. Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a. Foot skin c. Abdomen skin		b.AgBr	d. AgNO ₃ .
a. Potassium chromate b. Phenolphthalein d. Starch solution 207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ c. Below1800 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b. Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be decreased b. Dosing interval should be decreased c. Dose should be decreased d. Dose should be decreased	206.	<u> </u>	ator for the titration between iodine and sodium
b.Phenolphthalein d. Starch solution 207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ . c. Below1800 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b. Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be decreased b. Dosing interval should be decreased c. Dose should be decreased 212. Size "O" suture cannot be used for a. Foot skin c. Abdomen skin		-	
207. The "OH" absorption band in IR spectra appears: a. Below 1000 cm ⁻¹ . b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b. Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be increased b. Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a. Foot skin c. Abdomen skin		a.Potassium chromate	c. Methyl orange
a. Below 1000 cm ⁻¹ . c. Below 1800 cm ⁻¹ b. Above 3500 cm ⁻¹ d. Just below 3000 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b. Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be increased c. Dose should be increased b. Dosing interval should be decreased d. Dose should be decreased		b.Phenolphthalein	d. Starch solution
b. Above 3500 cm ⁻¹ 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. c. 1.0 to 2.0 % b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b. Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be increased b. Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a. Foot skin c. Abdomen skin	207.	<u> </u>	
 208. The concentration of Methyl paraben as preservative in syrup is: a. 0.01 to 0.3 %. b. 0.1 to 0.3 %. c. 1.0 to 2.0 % d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin b. Tartrazine c. Turmeric powder b. Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be increased b. Dose should be increased b. Dose should be decreased 212. Size "O" suture cannot be used for a. Foot skin c. Abdomen skin 		_	
a. 0.01 to 0.3 %. b. 0.1 to 0.3 %. d. 2.0 to 5.0 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b. Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be increased b. Dosing interval should be decreased d. Dose should be decreased Size "O" suture cannot be used for a. Foot skin c. Abdomen skin			
b. 0.1 to 0.3 %. 209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b. Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be increased c. Dose should be increased b. Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a. Foot skin c. Abdomen skin	208.	• 1	• •
209. The yellow shade to the pharmaceutical dosage form is given by: a. Alazarin c. Turmeric powder b. Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be increased c. Dose should be increased b. Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a. Foot skin c. Abdomen skin			
a. Alazarin c. Turmeric powder b. Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a. Metformin c. Acyclovir b. Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a. Dosing interval should be increased c. Dose should be increased b. Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a. Foot skin c. Abdomen skin			
b.Tartrazine d. Sunset yellow 210. Which one of the following drug is relatively safer in pregnancy? a.Metformin c. Acyclovir b.Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a.Dosing interval should be increased c.Dose should be increased b.Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a.Foot skin c. Abdomen skin	209.	-	
210. Which one of the following drug is relatively safer in pregnancy? a.Metformin b.Ranitidine c. Acyclovir b.Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a.Dosing interval should be increased b.Dosing interval should be decreased b.Dose should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a.Foot skin c. Abdomen skin			c. Turmeric powder
a.Metformin b.Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a.Dosing interval should be increased b.Dosing interval should be decreased b.Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a.Foot skin c. Abdomen skin			•
b.Ranitidine d. Glibenclamide 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a.Dosing interval should be increased b.Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a.Foot skin c. Abdomen skin	210.		
 211. If the Hepatic metabolism is not changed and volume of distribution is increased the a.Dosing interval should be increased b.Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a.Foot skin c. Abdomen skin 			•
a.Dosing interval should be increased b.Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a.Foot skin c. Abdomen skin			
b.Dosing interval should be decreased d. Dose should be decreased 212. Size "O" suture cannot be used for a.Foot skin c. Abdomen skin	211.	_	
212. Size "O" suture cannot be used for a. Foot skin c. Abdomen skin		_	
a. Foot skin c. Abdomen skin		_	d. Dose should be decreased
	212.		
b.Scalp skin d. Face skin			
		b.Scalp skin	d. Face skin

213.	Which of the following drug is not contra	-	
	a. Aspirin	c. Diclofenac	
	b.Phenytoin	d. Allopurinol	
214.		raindicated while the patient is in Ceftriaxone?	
	a.Fluoxitine	c. Calcium gluconate	
	b.Tamsulosin	d. Potassium chloride	
215.	The lowest sweetening intensity in the fo	_	
	a.Sorbutol	c. Saccharine	
216.	_	ollowings are the ingredients of an effervescent	
	tablet except:		
	a. Tannic acid	c. Citric acid	
	b.Sodium bicarbonate	d. Tartaric acid	
217.	The fractional force in a loose powder or	·	
	a. Micrometer	c. Rheology	
	b.Hauser's ratio	d. Angle of repose	
218.	During metronidazole tablet compression	on, your operator complains that product sticking	
	within the letter's logos, on the punch fa	ces, one of the remedy is:	
	a. Reduction of Compression force	c. Addition of lubricants	
	b.Heating the punches	d. Polish the punches	
219.	Sodium Metabisulfide in liquid dosage form is used as:		
	a. Sweetening agent	c. Antioxidant	
	b.Buffering agent	d. Coloring agent	
220.	All of the following colors are available	in powder form <u>except:</u>	
	a.Caramel	c. Amaranth	
	b.Erythrosine	d. Sun Set yellow	
221.	Long term stability study is carried out a		
	a.40 ^O C	c. 37 °C	
	b.30 ^o C	d. 26 ^o C	
222.	All of the following are used as tablet dis	sintegrant except:	
	a.Starch	c. Microcrystalline Cellulose	
	b.Gelatin	d. Sodium Starch Glycolate	
223.	One of the following compound is not ne	ecessary for manufacturing of an ointment:	
	a.Cetosteryl Alcohol	c. Tartazine	
	b.Liquid Parafine	d. Propylene Glycol	
224.	Anhydrous lanoline is used in the prepar	ration of base:	
	a. Water soluble	c. Water washable	
	b.Emulsion.	d. Absorption	

225.	One of the following chemical process forms:	is not responsible for the instability of dosage	
	a. Decantation	c. Hydrolysis	
	b.Sedimentation	d. Oxidation	
226.			
	a.Liniment	c. Syrup	
	b.Emulsion	d. Suspension	
227.	Which of the oral product is subject to mi	crobial test?	
	a. Antacid Suspension	c. Cough Syrup	
	b.Haematinic Syrup	d. Calamine Lotion	
228.	The pH of purified water used for manuless than:	facturing oral and dermatological should not be	
	a.4.0	c. 5.5	
	b.5.0	d. 7.0	
229.			
	a. Antioxidant	c. Chelating agents	
	b.Preservative	d. Buffering agent	
230.	As per WHO GMP principles AUTHO	ORIZED PERSON have the responsibility of	
	ensuring	•	
	a. Quality Policy	c. Quality Control	
	b.Quality Assurance	d. Quality Product Release	
231.	For the manufacture of aseptically prepared pharmaceutical preparations which grade of cleanliness (WHO/GMP) is required for filling process?		
	a. Grade B	c. Grade D	
	b.Grade A	d. Grade C	
232.		s aspects of Quality Management System?	
	a. ISO 9000	c. ISO 14000	
	b.ISO 31000	d. ISO 45001	
233.	The prosecution of cases under Drug Act	2035 is the duty of	
	a.Police inspector	c. Public Prosecutor	
	b.Drug Inspector	d. Director General of DDA	
234.	The maximum penalty against the sale of	of expired medicines, if the expired drug is not	
	likely to cause injury to health.		
	oo. Up to life imprisonment and fine		
	pp. Up to 10 years imprisonment and fine		
	qq. Up to 5 years imprisonment and fine		
	rr. Up to 3 years imprisonment and/or fir	ne up to Rs. 25000	

235.	Introduction of all or part of previous bate a defined stage of manufacture is called –	ches of the required quality into another batch at	
	a.Reworking	c. Reprocessing	
	b.Recovery	d. Reconciliation	
226	•		
236.	What review may not be included in Qual a. Critical in-process control	inty Product Review?	
	•		
	b.Total time taken for batch processing		
	c.Batches that failed to meet specification		
227	d.Quality related returns, complaints and		
237.	The provision of section 26 of Drugs Act,		
	ss. Trade mark	c. Drug price	
•••	tt. Clinical trial	d. Prohibition of drug	
238.	For which of the following practice a ph not required?	armacist registration in the pharmacy council is	
	uu. To work in regulatory authority	c. To work in pharmaceutical quality control	
	vv. To work in the retail pharmacy	d. Work on drug logistic and procurement	
239.	Classification of drug is given in		
	ww.	Drug registration regulation c. Drug	
	standard regulation		
		d. Drug Consultative Committee Regulation	
240.	Apparent volume of distribution of the drug ($t_{1/2} = 6$ hour), whose 120 mg IV bolus dose produces 2 mcg/ml plasma concentration at 12 hour, is:		
	yy. 60 litre	c. 15 ml	
	zz. 15 litre	d. 60 ml	
241.	Major reason for most of the patient's nor	n compliance using SSRIs like Fluoxetine is:	
	aaa. dizeness, nervousness, confusion	takes several weeks to show effects c.	
	bbb. term memory loss	weight gain and sexual dysfunction d. short	
242.	•	ally important metabolic microsomal enzyme	
	inducer?	yy	
	a. Cimetidine	c. b. Ketoconazole	
	c. Rifampicin	d. d. Isoniazide	
243.		rt, spiral-shaped, gram-negative bacillus, is the PUD) and is associated with virtually all ulcers ent regimen among the following is:	
	a. Ciprofloxacin 500 mg/ Lansoprazole 30		

244.		ng/ Amoxicillin 500 mg BID x 14 days g/5ml, 1 tsp tid x 7 days. You only have 250 Amoxicillin. How much will you dispense
	a. 1 bottle; Take 5 ml three times a day an	d discard the rest
	b. 1 bottle; Take 10 ml three times a day f	or 7 days and discard the rest
	c. 2 bottles; take 15 ml three times a day f	or 7 days and discard the rest
	d. 3 bottles; Take 30 ml three times a day	for 7 days and discard the rest
245.	Which of the following question should be	e asked while dispensing a cold tablet?
	a. Whether the patient has asthma	
	b. Whether the patient has high blood pres	
	c. Whether the patient has peptic ulcer disc	
	d.Whether the patient has hypothyroidism	
246.	Daily calories requirement for TPN is	a 15 25 Vaal/ka/day
	a.5-15 Kcal/kg/day b.25-35 Kcal/kg/day	c. 15-25 Kcal/kg/day
247.	Increase in USP designation of suture (2-0	d. 45-55 Kcal/kg/day
∠ ¬ /.	a. Decrease in diameter	c. Increase in diameter
	b.Increase in length	d. Decrease in length
248.	· ·	e important for the patient while dispensing
	Cotrimoxazole?	
	a. Take after food	c. Take plenty of water
	b.Take one hour before food	d. Do not chew the tablet
249.	Crystalluria and nephrotoxicity may occ Acetazolamide:.	cur if is used concomitantly with
	a. Tolbutamide	c. Ciprofloxacin
	b.Zudovudine	d. Carbamazipine
250.	Which of the following is a phase II drug	metabolizing reaction?
	a. Acetylation	c. Deamination
	c. Hydrolysis	d. Oxidation
251.	Alkalization of urine hastens the excretion	ı of
	a. Weakly basic drugs	c. weakly acidic drugs
	b. strong electrolytes	d. non-polar drugs
252.	. The therapeutic index of a drug is a measure of its	
	a. efficacy	c. b. potency

253.	b. safety Which one of the following dosage form	d. d. dose variability does not necessarily require sterility test?
	ccc.	Eye drop c. Eye ointment
	ddd.	Ear drop d. Rectal suppository
254.		g base. A chloroquin sulphate tablet contains
254.	-	should be given for the above initial dose?
	a. 2 tablets	c. 3 tablets
	b. 4 tablets	d. 10 tablets
255.	Thiazide diuretics may produce an increase	se in blood levels of uric acid and
	a. Potassium	c. Magnesium
	b.Urea	d. Glucose
256.	Anti-amoebic agent with highly significant	nt action against cyst in colon is:
	a.Emetine	c. Chloroquin
	b.Diloxamide furoate	d. Metronidazole
257.	One unit of penicillin G Sodium is cont	ained in 0.6 mcg of the penicillin. What is the
	weight of 400000 units?	
	a. 240mg	c. 2400mg
250	b. 125mg	d. 250mg
258.	Epidemiology is the study of a.Immunization	a Outhrook of disasse in populations
		c. Outbreak of disease in populations
250	b.Genetic disease	d. Skin aliments
259.	Which of the following drugs should be b	est taken with milk or milk products? c. Griseofulvin
	a.Erythromycin	
260	b.Minocycline	d. Chloroquine
260.	The calorie value of lipids is	6.0 V col/c 0.0 0 V col/c
	eee.	6.0 Kcal/g c. 9.0 Kcal/g
0.61	fff. 15.0 Kcal/g	d. 12.0 Kcal/g
261.	Which one of the following is not the crite	
	ggg.	Price c. Availability
	hhh.	Safety d. Dose
262.	Which one of the following is not a criter.	
	iii. Harmful	c. Expensive
	jjj. Irrational combination	d. Misuse or abuse of drug
263.	Which of the following drug is banned in	
	kkk.	Morphine c. Metamizole
	Ill. Phenylbutazone	d. Ergometrine

264.		with of Drug Registration	
	Regulation, 2038.		
	mmm.	Schedule 7 c. Schedule 8	
	nnn.	Schedule 9 d. Schedule 10	
265.		t against the verdict of Drug Administrator?	
	ooo. Court	Health & Population Secretary c. District	
	ppp.	Appellate Court d. Health Minister	
266.	How many licenses shall have to obtain f domestic manufacturer?	From DDA to bring a product into the market by	
	qqq.	One c. Two	
	rrr. Three	d. Four	
267.	Which of the following is the maximum selling of narcotic medicines?	n penalty if someone does not keep record in	
	sss. Up to one year and/or Rs. 5000 fine	c. Up to 5 years and fine	
	ttt. Up to 10 years and fine	d. Up to life imprisonment	
268.	What do you understand by professional p	prerogatives	
	uuu. interest	Rights and choices c. Power and societal	
	vvv. acknowledgement	Boundaries of power d. Social	
269.	The standard dose of Niclosamide for tape worm is		
	a. 2 gm single dose in the evening after meal		
	b.One gm followed by another one gram in the morning		
	c.One gram in the morning and one gram in the evening after meal		
	d.2 gms in the morning as single dose		
270.	What is the time cycle if any surgical mat	erial is sterilized at 135°C.	
	a.30 minutes	c. 15 minutes	
	b.10 minutes	d. 3 minutes	
271.	One of the common symptom of digoxin toxicity is associated with		
	a.Constipation	c. Nausea	
	b.Tachycardia	d. Severe headache	
272.	If demand is not uniform and constant, the	en stockout risks can be controlled by	
	a.increasing the EOQ	c. adding safety stock	
	b.raising selling price to reduce demand	d. placing an extra order	
273.	Which of the following dosage form cann	ot be used to the patient on NG tube feeding?	
	a. Film coated tablets	c. Sugar coated tablet	
	b.Enteric coated tablets	d. Dispersible tablets	
274.	Which route of drug administration is mo	st likely to lead to the first-pass effect?	

a. Sublingual c. Oral

b.Transdermal d. Intramuscular

275. Which of the followings is the meaning of abbreviation q2h?

a. Two times a day c. Every two hours

b.Quarter past two d. Two hours before sleep

3.	Nepalese National Formulary does not co	ntain	
	a. Preparation	c. Price	
	b.Mechanism of action	d. Dose	
4.	While selling or distributing IV fluids a pharmacist cannot check for		
	a.Leakage	c. Pyrogen	
	b.Particles	d. Expiry date	
5.	Patient onmay shows unusual behavior.		
	a.Carbamazipine	c. Hydrocortisone	
	b.Terfenadine	d. Digoxin	
6.	compares the cost outcomes of each alternative.	of two or more alternatives, assuming equal	
	a.Cost Minimization Analysis	c. Cost Benefit Analysis	
	b.Cost Effectiveness Analysis	d. Cost Utility Analysis	
7.	DALYs stands for		
	a. Daily Adjusted Life Years	c. Daily Advanced Life Years	
	b.Disability Adjusted Life Years	d. Disability and Advanced Life Years	
8.	A pharmacist should suggest to take plent	y of water while dispensing	
	a.Chlorpheniramine	c. Promethazine	
	b.Cotrimoxazole	d. Loperamide	
9.	How many milligrams of the penicillin are needed to prepare 120 g of a penicillin ointment containing 1000 units per gram (1 unit=0.6mcg)?		
	a.72mg	c. 144mg	
	b.7.2mg	d. 0.72gm	
10.	All of the following are main areas of body language except		
	a.Posture	c. Eye contact	
	b.Proximity and orientation	d. Literacy	
11.	What information should be covered through the first prime question during patient counseling?		
	a. Dosing schedule	c. Storage recommendation	
	b.Purpose of the medication	d. Possible side effects	
12.	Which of the following is not the method to monitor Adverse Drug Reaction (ADR)?		
	a. Spontaneous reporting	c. Active surveillance	
	b.Case control studies	d. True experimental studies	
13.	Which of the following pregnancy risk ca	tegory drugs is safe in pregnancy?	
	a.Category A	c. Category B	
	b.Category C	d. Category X	
14.	All of the following are the Millennium D	Development Goal except	

a. Eradicating extreme poverty and hunge	r c. Improve adolescent health		
b. Achieving universal primary education	d. Ensuring environmental sustainability		
15. Prescription is considered as incomplete if ar	y of the following information is missing except		
a. Name, address, age, sex of the patient			
b.Instruction to the patient			
c. Dispenser's name and location of the pl	harmacy		
d.Prescriber's name, Council registration	no., signature and Date		
All of the following are reason for high demand of health insurance except			
a. High cost in health	c. High cost of leaving		
b.Modern technology	d. High cost of investigation		
All of the following are cause of pharmaceutical market failure except			
a. Informational imbalance	c. Failure of competition		
b.Affordability	d. Equity		
18. Dopamine is biosynthesized from			
a.L-alanine	c. L-tyrosine		
b.L-phenylalanine	d. L-DOPA		
19. Which of the following will NOT alter the vo	Which of the following will NOT alter the volume of distribution of a drug?		
a. Cardiac failure	c. Clearance		
b.Age	d. Burns		
20. The incubation period for sterility testing is			
a.7 days	c. 10 days		
b.14 days	d. 21 days		
21. Thermolabile materials are sterilized by			
a.Dry heat sterilization	c. Moist heat sterilization		
b.Membrane filtration	d. Radiation		
22. Normal laboratory value of cholesterol is			
a.Less than 250mg/dl	c. Less than 200mg/dl		
b.Less than 150mg/dl	d. Less than 100/dl		
23. Abbreviation "mitte" stands for			
a.Recipe	c. Send		
b.Meter	d. Calculate		
24. What do you mean by enema?			
a. Aqueous or oily solution or suspension	intended for rectal administration		
b.Aqueous or oily solution or suspension	b.Aqueous or oily solution or suspension intended for vaginal administration		
c. Usually in concentrated form, intended the throat	for the treatment of the membranous lining of		

d.Usually in concentrated form, intended for the treatment of skin

25. What do you mean by abbreviation HS?

a. At bed time

c. Between meals

b.Immediately

d. In the afternoon

26. Which of the following anti-hypertensive is not normally used in hypertension?

a.Diltiazem

c. Amlodepine

b.Tamsulosin

d. Nifedipine

*****GOOD LUCK****

276.