Course Outline (Syllabus)

BPH 122 Pharmacognosy-II

3 credits

(Pre-requisite: Pharmacognosy-I)

For Mid-Term Examination

- Phytochemistry and pharmaceutical / pharmacological uses of the following plant constituents along with considerations of some important local and foreign drugs of each group.
 - A. **Glycosides and glycoside-containing drugs:** Introduction, classifications & biosynthesis of glycosides. The details of the following classes of glycosides and glycoside-containing drugs:
 - I. Cardiac: Digitalils, Strophanthus, Squill, Nerium.
 - II. Anthraquinones: Cascara sagrada, Aloe, Senna, Rhubarb.
 - III. Saponins: Sarsaparilla, Glycyrrhiza, Dioscorea.
 - IV. Cyanogenic: Wild Cherry.
 - V. Isothiocyanate: Mustard (Black mustard and White mustard).
 - VI. Other glycosides like alcohol, phenol, aldehyde, flavonoid, lactone, etc. and neutral principles: Gentian, Quassia, Saffron.
 - B. Alkaloids: The details of the following:
 - I. Tropane: Belladonna, Stramonium, Hyoscyamus, etc.
 - II. Quinoline: Cinchona, Cusparia.
 - III. Isoquinoline: Ipecac, Opium, Sanguinaria, Curare.
 - IV. Indole: Rauwolfia, Nux vomica, Ergot, Catharanthus.
 - V. Imidazole: Pilocarpine.
 - VI. Steroidal: Veretrum viride, Aconite.
 - VII. Lupinea: Lupinus spp.
 - VIII. Purine base-Coffee, Tea.

Biosynthesis of tropane, quinoline, isoquinoline and indole alkaloids.

For Final Examination

- **C.** Volatile oils and related terpenoids: Methods of obtaining volatile oils, chemistry, their medicinal and commercial uses, biosynthesis of some important volatile constituents used as drugs. The details of the following classes of volatile oils:
- I. Terpenes or sesquiterpenes: Pinus, Juniper, Cade.
- II. Alcohols: Coriander, Sandalwood.
- III. Ester: Peppermint, Lavender, Rosemarry.
- IV. Aldehydes: Cinnamon, Eucalyptus, Lemon, Lemon grass.
- V. Ketons: Spearmint, Caraway, Dill, Camphor.
- VI. Phenols: Clove, Cinnamon, Ajowan.

- VII. Ethers: Fennel, Nutmeg, Eucalyptus, Anise, Cajuput.
- VIII. Peroxides: Chenopodium.
- IX. Others: Mustard, Wintergreen, Bitter almond.
- **D. Phenolic compounds and tannins**: Chemical nature and tests for tannins and some tannin-containing drugs such as Nutgall and Catechu.
- **E. Resin and resin combinations:** Genaral consideration, classification and study of resin, oleo resin, oleo-gum resin, tolu balsam and benzoin.
- 2. **Herb as health foods:** Alfa alfa, Apricot, Pits, Arnica, Garlic, Onion, Ginseng, Spirulina, Fenugreek, Sassafras, Honey, Nigella etc.
- 3. **Poisonous plants and natural pesticides:** Datura, Poison hemlock, Water hemlock, Foxglove (digitalis), Ipornoca, Tobacco, Poppy, Pyrethrum flower, Derris & Lanchocarpus, Red squill, Strychnine, etc.

Recommended Books:

- 1. Pharmacognosy- Varro E. Tyler, Lynn R. Brady & James E. Robbers, 9th edition, Lea & Febiger, Philadelphia.
- 2. Pharmacognosy- Trease & Evans.
- 3. Pharmacognosy- Edward P. Claus, Varro E. Tyler, 5th edition, Lea & Febiger, Philadelphia
- 4. Textbook of Pharmacognosy- T. E. Wallis, 5th edition, J & A Churchill.
- 5. Practical Pharmacognosy- Rasheeduz Zafar, 1st edition, CBS Publishers.
- 6. Natural Products, A Laboratory Guide Raphael Ikan, Acadec Press, Inc., London.