

BIOLOGY NMDCAT

PMC Practice Tests Data BIODIVERSITY (ACELLULAR LIFE/VARIETY OF LIFE)

Clacci	ification of Viruses	
Q.1	Where can viruses replicate? A. Animals	B. Plants
	C. Bacteria	D. All
Q.2	These are largest animal viruses:	<u> </u>
~ v=	A. HIV	B. Poxviruses
	C. Covid-19	D. HBV
Q.3	Viruses do not have:	
_	Fossil record	B. Traces in history
	C. Reproductive ability	D. Nucleic acid
Q.4	In plants, tumors are induced due to:	
	A. Bacteria	B. Virus
	C. Fungi	D. All of these
Q.5	Cell theory does not explain:	
	A. Fungi	B. Virus
	C. Algae	D. Protista
Q.6	Which of the following has no nucleic acid	
	A. Bacteria	B. Virus
	C. Prions	D. Viroid
Q.7	It is a biological weapon:	
	A. Radiation	B. Chemical
	C. Virus	D. All of these
Q.8	Virus transmission is affected by:	
	A. Biotic factors	B. Chemical factors
	C. Physical factors	D. Both A and C
Q.9	Viruses areentity between living	
		B. Transitional
0.10	C. Threshold	D. None
Q.10	Virus when attack on unfamiliar organism	
	A. More virulent and dangerous	B. More mutated
Ο 11	C. More transmissible	D. All of these
Q.11	Viruses are classified into many groups of	
	A. Nucleic acid	B. Capsid symmetry D. None of these
O 12	C. Host cell infectivity Viruses use which of the following enzym	
Q.12		
	Lysozyme C. Protease	B. Lipase D. Nuclease
Q.13	Viral proteins and genome in host cell are	
Q.13	Cytoplasm	B. Cell wall
	C. Cell membrane	D. Cell matrix
Q.14	Virus can bud from:	D. Cell matrix
Ų.14	A. RER	B. Golgi complex
	C. Nuclear envelope	D. All of these
Q.15	refers to removal or br	
V.13	Uncoating	B. Assembly
	C. Integration	D. Maturation
Ο 16	Which viruses enter the host call as a who	

A. Plant virus

C. Animal virus

B. Bacteriophages

D. None

Discovery of Viruses

The branch that deals with the study of viruses is known as? A. Entomology B. Virology C. Epidemiology D. Bacteriology Q.18 Louis Pasteur made vaccines for: A. Rabies B. Anthrax C. Fowl cholera D. All of Above Q.19 According to Iwanowski what are soluble living germs? A. Bacteria B. Viruses C. Fungi D. Both A and B Q.20 When was the bacteriophage phenomena rediscovered by D'Herelle? A. 1918 B. 1917 D. 1990 C. 1920 Q.21 When were bacteriophages discovered by Twort? A. 1915 B. 1920 C. 1910 D. 1820 Q.22 Virus that was discovered in 1901: Yellow fever B. Tobacco mosaic C. Bacteriophages D. Corona **Q.23** Earliest life form on earth is: A. Virion B. Viroid C. Prion D. None **Structure of Viruses** 0.24 It is very stable and allows viruses to exist in water, air, and the ground: A. Nucleoproteins B. Nucleocapsid C. Tail of virus D. None of the above The complete, mature and infectious particle is known as: Q.25 A. Capsid C. Bacteriophage D. Nucleus Q.26 Virus is composed of: Nucleic acid and capsid B. RNA only C. Genome D. Capsid Protein coat of a virus enclosing nucleic acid is called? 0.27A. Vector B. Capsid D. Genome C. Plasmid Q.28 What molecule would you not expect to find in a retrovirus? B. Thymine A. Adenine C. Uracil D. Guanine Q.29 What is the size of Parvovirus? A. 200nm B. 30nm C. 20nm D. 100nm Q.30 The viral DNA or RNA is protected by: A. Shell of lipids B. Shell of proteins C. Shell of carbohydrates D. Shell of amino acids What type of virus is the smallpox virus? Q.31 B. RNA enveloped virus DNA enveloped virus C. $\overline{D}NA$ virus D. RNA enveloped virus

What is the viral nucleocapsid made up of? Genome and capsid B. Capsid and spikes C. Envelope and capsid D. Capsomere

Q.33 What types of viruses is the poliovirus?

A. DNA enveloped virus B. RNA enveloped virus C. DNA naked virus D. RNA naked virus

Q.34 Herpes simplexes are caused by which virus?

Q.32

A. Adenovirus B. Pox virus C. Influenza Virus D. Herpes virus What type of virus is the herpes simplex virus? Q.35 DNA enveloped virus B. RNA enveloped virus C. DNA virus D. RNA naked virus The numbers of capsomeres found in adenovirus capsid is: A. 162 B. 200 D. 155 Q.37 The numbers of capsomeres found in herpes virus capsid is: B. 200 C. 234 D. 155 Q.38 The genome of the virus includes: A. Deoxyribonucleic acid B. Ribonucleic acid C. Amino acids Deoxyribonucleic acid or Ribonucleic acids Q.39 Viruses without nuclear envelope are called as: A. Icosahedral vims B. Naked virus C. Enveloped virus D. Bilayer virus Which of the following are the main functions of the capsid? A. Determines the antigenic specificity of the virus B. Protects genetic material from nuclease attack C. Both A and B D. None of the above Which of the following statements explains why viruses are only able to multiply in Q.41 living cells? A. Their binary fission is controlled by host cell genes Virus do not possess the necessary components for self-replication C. DNA is only able to replicate inside living cells D. They have only enough genetic information for DNA replication Q.42A chemical component that is not found in all viruses is: A. Protein B. DNA Q.43 A common polyhedral capsid shape of viruses is: A. Pentagon B. Cube C. Icosahedron D. Pyramid **Identify the true statement about virus:** A. Viruses were discovered 2 billion years ago B. Viruses came from outer space C. Viruses evolved before bacteria D. Viruses can infect all type of cells The average diameter of large viruses is approximately: Q.45 A. 100 to 160 nm B. 100 to 200 nm C. 100 nm to 360 nm D. Always below than 100 nm Q.46 What are the subunits of capsids? Capsomeres B. Flagella C. Hyphae D. Septa Viral envelope is composed of: A. Proteins B. Glycoproteins C. Lipids and proteins D. All of the above Q.48 It refers to the final changes within an immature virion that result in an infectious virus particle: Assembly B. Coating C. Integration D. Maturation Q.49 All of the following descriptions regarding viral multiplication and nucleic acids are

true except that:

	A TI' Dayla Dayla					
	A. Viruses contain DNA or RNA, not both	1 1 1				
	Viral mRNA, viral tRNA, and viral ribosomes are used in viral replication					
	C. Viruses replicate only in living cells					
	D. Viruses use the cell's biosynthetic machi					
Q.50	Which of the following is not true of a vin					
	Reproduce independently	B. Contain DNA				
	C. Contain RNA	D. Extracellular				
Q.51	Protein coat of a virus enclosing nucleic a	ac <u>id is calle</u> d:				
	A. Vector	B. Capsid				
	C. Plasmid	D. Genome				
Q.52	What is the approximate diameter of ret	roviruses?				
	A. 150 nm	B. 100 nm				
	C. 200 nm	D. 250 nm				
Q.53		ates its RNA or DNA into host DNA, what is				
Q.CC	this stage called?	ites its it will of Divil most nose Divil, what is				
	Lysogeny Lysogeny	B. Fermentation				
0.54	C. Symbiosis	D. Synergism				
Q.54	Phage DNA incorporated into host DNA					
	A. T ₄ phage	B. Provirus				
	C. Prophage	D. Bacteriophage				
Q.55	Infectious RNA without capsid:					
	A. Virion	B. Viroid				
	C. Prion	D. Virus				
Q.56	What does the size of virus ranges between	en?				
	A. 100 mm to 150 mm	B. 20 nm to 250 nm				
	C. 300 nm to 3000 nm	D. 3 nm to 30 nm				
Q.57	Which of the following statement is not t	rue of viruses?				
	Viruses have been successfully grown in					
	B. All viruses are obligate intracellular para					
	C. All viruses have either DNA or RNA as					
	D. Viruses probably arose from small fragm					
Q.58	What is the shape of the TMV?					
Q.50	Rod	B. Helical				
	C. Tadpole	D. Spherical				
O 50		±				
Q.59	In icosahedral, the capsomeres are arran	ged intriangles: B. 200				
	A. 100					
0.00	C. 1000	D. None of these				
Q.60	In nucleus the ssDNA viral genome is con					
	DNA polymerase	B. RNA polymerase				
0.41	C. Cell enzymes	D. Proteins				
Q.61	Reverse transcriptase is a useful enzyme					
	RNA virus converts its RNA to DNA	B. There are no host cells present				
	C. Nutrients are scarce	D. Spikes are forming in the new virus				
Q.62	What is a Provirus?					
	A. Free virus	B. Free DNA				
	C. Primitive vims	D. Integrated viral genome				
Q.63	The function of a viral capsid is?					
	A. Protection against the viral genome from	n physical and enzymatic destruction				
	B. Providing binding sites that enable the vi	irus to attach to specific receptor sites on the				
	host cell					
	C. Serving as a vehicle of transmission from	n one host to another				
	D. All of the above					
Q.64	Which of the following virus is enveloped	1?				
-	A. Adenovirus	B. Herpes virus				
	C. Poliovirus	D. None of these				
Q.65	Which of the following is not a described					
£		7 F				

	A. Virus containing double strand DNA	
	B. Virus containing single strand DNA	
	C. Virus containing single strand RNA	
	Virus containing single strand RNA an	d single strand DNA
Q.66	The size of viruses is usually measured	
	A. Centimeters	B. Micrometers
	C. Nanometers	D. Millimeters
Q.67	Icosahedral viruses have how many fac	es?
-	A. 20	B. 30
	C. 10	D. 40
Q.68	Virus differ from bacteria by:	
	Having capsids	B. Having DNA
	C. Having RNA	D. Having ribosomes
Q.69	It is not true about viruses:	
	A. Capsid has capsomeres	B. Both DNA and RNA together as genome
	C. Some are enveloped	D. Many infect animals
Q.70	Causative agent of small pox is:	
	DNA enveloped virus	B. RNA enveloped virus
	C. DNA virus	D. RNA naked virus
Q.71	Which of the following statements are t	rue about the viruses?
	A. Free living	
	Obligate parasites	. 4
	C. Both A and B	03,
	D. None of the above	0
Q.72 W	Which factors may help to determine the a	antigenicity of a virus?
		of virus
	C. Whole capsid	D. Internal proteins
Q.73	Which of the following has morphology	of a helical virus?
	TMV	B. T4 Phage
	C. Poxvirus	D. Herpes virus
Q.74	HBV is:	
	DNA enveloped virus	B. RNA enveloped virus
	C. DNA Virus	D. RNA naked virus
Q.75	A structure which is located between th	
	A. Capsid	B. Matrix protein
	C. Envelop	D. Nucleocapsid
Q.76	Viroids lacks:	
	A. RNA	B. Enzyme
	C. Protective protein coat	D. All of these
Q.77		
	A. DNA enveloped virus	B. RNA enveloped virus
	C. DNA virus	D. Naked virus
Q.78	Which of the following viruses possess a	-
	Herpes virus	B. Reovirus
	C. Polio virus	D. Papillomavirus
Q.79	What does an icosahedral capsid consis	ts of?
	Hexagonal capsomeres	B. Pentagonal capsomeres
	C. Triangular Capsomeres	D. Both A and B
Q.80	Viruses are limited in their host range b	pecause?
	A. Can only replicate in certain types of co	ells
	B. Certain cells are susceptible to viral inf	ections
	They can only enter cells that have pro-	
	D. They can only enter cells with glycopro	
Q.81	Viruses replicate on their own:	

A. Too small

B. Lack metabolic machinery

C. Have no cell wall D. All of these **Q.82** It is incorrect about virus: A. Acellular nature B. DNA D. Metabolism C. RNA Viral Disease (For Example AIDS) Q.83 The Long chains of HIV-Proteins is cut down by proteases of: B. Host proteases C. Both viral and host proteases D. None of these **Q.84** Whenever a virus encounters an unfamiliar organism, the virus may undergo multiple mutations and emerge as a variant that produces: A. Severe and novel disease B. Novel disease C. Non mutated D. None of these In which year causative agent of AIDS was named? Q.85 B. 1980 C. 1992 D. 1970 The Herpes virus is responsible for which of the following types of Herpes **Q.86** Simplex B. Quadruplex C. Triplex D. Duplex Q.87 **Edward Jenner prepared vaccine against:** Small pox B. Mumps C. Measles D. Chicken pox Q.88 Major cell infected by HIV: A. T killer lymphocytes B. T helper lymphocytes D. T memory lymphocytes C. T suppressor lymphocytes Q.89 Which of the following molecule facilitates the entry of HIV in human body? A. Liposomes B. Glycoprotein D. Lipopolysaccharides C. Polysaccharides Q.90 Prominent symptoms of AIDS: A. Pneumonia B. Rapid weight loss C. Extreme and unexplained tiredness D. All of these Q.91 For the synthesis of mRNA, HIV uses: A. Viral RNA polymerase B. Cytoplasmic RNA polymerase C. Host RNA polymerase D. None of the above A person with viral load of HIV 1 if untreated leads to: Q.92 A. Cancer B. Hepatitis C. Jaundice D. AIDS Which of the following is more virulent? Q.93 A. HIV-2 B. HIV-1(a) C. HIV-1 D. HIV-2 (a) There is no vaccine against HIV. What is the possible reason for this? Virus mutates rapidly B. Vaccine is very expansive C. Vaccine can be controlled by change in hygiene D. None of these Q.95 HIV mainly attacks on: CD₄ site of T cells B. B cells C. White blood cells D. None of these Q.96 Chimpanzee has _____instead of HIV. SIV B. CIV C. HBV D. HIV-2 Q.97 **AIDS** is caused: Human immunodeficiency virus B. Paramyxoviruses C. Influenza Virus D. Retroviruses **Q.98** What is meant by HIV-Positive?

A person has AIDS

B. A person having two positive tests for HIV C. A person can transmit the HIV D. A person is safe from aids Q.99 The replication of the HIV nucleic acid depends on: B. Reverse transcriptase A. Replicase C. Transcriptase D. Reverse replicase Q.100 Viral genome in integrated into host genome by which of the following enzymes? B. DNA incorporase C. Reverse transcriptase D. Protease Q.101 Three stages of HIV infection are: Acute infection → Chronic infection → AIDS B. AIDS→ Acute infection → Chronic infection C. Chronic infection → AIDS → Acute infection D. Acute infection → AIDS → Chronic infection Q.102 Mumps and Measles are caused by which of the following? A. Adenoviruses B. Pox viruses D. Paramyxoviruses C. Influenza viruses Q.103 HAV is transmitted by: B. Sexual contact C. Blood D. All of these Q.104 is usual causative agent of genital herpes. B. HSV-2 C. Both A and B D. None of these Q.105 When did experimental administration of the HIV virus begin? B. 1999 A. 2001 D. 2000 C. 2005 Q.106 Pigs are reservoir of: A. HAV B. HBV C. HCV Q.107 Which of the following statement correctly describes the tobacco mosaic virus? B. DNA virus RNA virus C. Bacteriophage D. dsDNA virus Q.108 Pox virus is different from all others due to: A. Structure B. Size C. Nucleic acid D. All of above Q.109 A remarkable feature of pox virus: Largest in size B. DNA genome C. Envelope D. None of these Q.110 It is true about Mumps: A. Can affect testes and ovaries B. Passive immunization is only treatment C. Vaccine is not available for this D. Widely spread Q.111 Genetically engineered vaccine is available for which of the following hepatitis virus? A. HBV B. HAV C. HCV D. Both A and B Q.112 Poxvirus has: Double stranded DNA B. Single stranded DNA C. Double stranded RNA D. Both A and C **Q.113** For attachment rabies virus bind to: A. Complement receptor B. Integrin ICAM-1 C. Acetylcholine receptor D. Epidermal growth factor Q.114 Where does the AIDS virus infect? A. RBCs B. Platelets C. Leukocytes D. None Q.115 Which specialized enzyme do retrovirus have? A. DNA polymerase

B. Ligase

	C. Reverse transcriptase	D. Helicase
Q.116	Hepatitis D also known as:	
•	A. Serum hepatitis	B. Infectious hepatitis
	C. Bacterial hepatitis	D. Delta hepatitis
0.117	How the HIV is transmitted?	
Q.II.	A. Sexual contact	B. Blood
	C. Breast feeding	D. All of the above
O 118	Which of the following is not a viral disease	· · · · · · · · · · · · · · · · · · ·
Q.110	A. Smallpox	B. AIDS
	C. Tetanus	D. Cowpox
O 119	Which of the following is not a component	•
Q.II)	A. RNA	B. Ribosomes
0.120	HIV differs from many viruses because it	
Q.120	A. Sensitivity	B. Complexity
	C. Variability	D. Viability
0.121		residues found on the surface of
V	respiratory epithelial cells.	
	A. Uncoding protein	B. Sialic acid
	C. Antigen P	D. Antigen HI
Q.122	All are HIV symptoms except:	
•	A. Sore throat, chills, fever, body aches	B. Chills, fever, flu, muscle cramps
	C. Cardiac arrest, bloody stools, chills	D. Rash, fatigue, mouth ulcers
Q.123	SIV is the abbreviation of:	691
	Simian immunodeficiency virus	B. Silurian immunodeficiency virus
	C. Siberian immunodeficiency virus	D. Both A and C
Q.124	The enzyme which plays important role in	HIV pathogenesis:
	A. RNA polymerase I	B. DNA polymerase II
	C. Reverse Transcriptase I	D. Reverse Transcriptase
Q.125	All of the following are the current preven	
	A. Safe and protected lifestyle	B. Use of sterile injections and needles
0.107	C. Use of available vaccines	D. Safe blood transfusion methods
Q.126	Influenza is caused by:	D.D.
	A. Adenovirus	B. Pox virus
O 127	C. Influenza Virus	D. Herpes virus
Q.127	This locks the HIV genome into capsid: Gag protein	P. Env protein
	C. Pol protein	B. Env protein D. All of these
O 128	The genetically engineered vaccine is not a	
Q.120	A. HAV	B. HCV
	C. HBV	D. HDV
O 120	In what year did WHO declare that small	
Q.129	A. 1990	B. 2001
	C. 1980	D. 1995
O 130	AIDS was firstly reported in which types	
Q.150	A. Heterosexuals	B. Homosexuals
	C. Both	D. None
O 131	Mad cow disease is caused by which of the	
Q.131	Prion	B. Virus
	C. Bacteria	D. Both A and B
Q.132	is associated with a number of tur	
Q.132	A. HSV-2	B. Varicella-zoster virus
	C. Oncoviruses	D. Picomavirus
Q.133	Which virus causes the second major form	
	A. Hepatitis A	B. Hepatitis B
	C. Hepatitis C	D. Hepatitis D

A. ssDNA Phage
BIOLOGY NMDCAT PMC PLSPOT

Pak Learning Spot [MCQs BANK] Entry Test Preparations

Q.134	Which can convert normal cells into cance	er cells?
	Retrovirus	B. Adenovirus
	C. Poliovirus	D. All
0.135	People with chronic hepatitis are at risk o	f:
•	A. kidney damage	B. Liver damage
	C. Heart damage	D. Lung damage
Q.136	Virus for making viral DNA uses whose R	
	Host	B. Viral
	C. Encoded by viral genome	D. None
Q.137	Retro viruses are characterized by:	
	A. Lack envelope	B. Have no capsid
	C. Reverse transcriptase enzyme	D. DNA genome
Out of	Syllabus	
0.120		
Q.138	Bacteriophages, or phages are also known	
	A. Bacteria facilitator	B. Bacteria eater
0.120	C. Animal viruses	D. Plant viruses
Q.139	The bacteriophage incorporates in the vir	
	Lysogenic cycle	B. Both
0.140	C. Lytic cycle	D. None
Q.140	How many bacteriophages are formed aft	
	A. 250	B. 200
0.141	C. 150	D. 100
Q.141	What is the first step in the replication of	
	A. Replication	B. Penetration
0 142	C. Attachment	D. Injection
Q.142	Viruses that attack bacteria are called:	D. Lysanhaga
	A. Virophage C. Bacteriophage	B. Lysophage D. None of the above
O 143	Where the double stranded DNA of the ba	
Q.143	A. Tail	B. Sheath
	C. Collar	D. Head
Q.144	The phage that causes the lytic cycle is cal	
	A. Virulent phage	B. Lytic phage
	C. Temperate phage	D. Both A and B
Q.145	During lytic cycle how many phages are re	eleased from infected host cell:
	A. 100-300	B. 100-500
	C. 100-200	D. 100-400
Q.146	Bacteriophages have been used widely in a	genetic research, since they are the smallest
	and simplest biological entities capable of	
	A. Self-replication in host cell	B. Duplication
	C. Self-duplication	D. Multiplication in host cell
Q.147	Binary fission occurs in which stage of the	
	Lysogenic cycle	B. Lytic cycle
0.440	C. Both A and B	D. None
Q.148	The structure of which bacteriophage reso	
	A. T ₂	B. T ₄
0.140	C. Both A and B	D. None
Q.149	These viruses usually occur in two structu	
	A. HIV	B. HCV
O 150	C. Bacteriophage	D. COVID-19
Q.150	In which step is lysozyme released by the A. Attachment	
	C. Injection	B. Penetration D. Penlication
O 151	What type of the phage is a T ₂ Phage?	D. Replication
17.131	vinal Lyne of the nilaye is a 12 filaye!	

B. dsDNA phage

PAGE 9

C. ssRNA Phage D. ds RNA Phage Q.152 Which type of viruses infect *E. coli* bacteria? T phages B. P phages C. Both A and B D. None Q.153 What is the function of lysozyme released by bacteriophages? A. Injecting DNA B. Replication C. Dissolve bacterial cell wall D. All of these Q.154 Where does the bacteriophage replicate? A. Human B. Horse C. Bacteria D. Animal Q.155 The phage that causes the lysogenic cycle is? A. Virulent phage B. Lytic phage C. Temperate phage D. Both A and B Q.156 When the tobacco mosaic virus was successfully crystallized? B. 1930 A. 1935 D. 1920 C. 1932 Q.157 They show complexity: A. Influenza virus B. Herpes virus C. T₄ virus D. All of these Q.158 Viral DNA, incorporated into bacterial DNA, is called: B. Bacteriophage A. T₄ phase C. Prophage D. Lytic phage Q.159 What was the correct classification according to Linnaeus? A. Similar genera in one family B. Similar species in one genus C. Similar families in one order D. All of above Q.160 Pathogens inside body are killed by: B. Immune system cells A. Antibodies C. Interferon D. All of these Q.161 Binomial nomenclature was introduced by: C. Linnaeus B. L. Margulis C. J. Schleiden D. R. Whittaker

ANSWER KEY

BIODIVERSITY (ACELLULAR LIFE/VARIETY OF LIFE)

1	D	21	A	41	В	61	A	81	В	101	A	121	В	141	C	161
2	В	22	A	42	C	62	D	82	D	102	D	122	C	142	C	
3	A	23	D	43	C	63	D	83	A	103	A	123	A	143	D	
4	D	24	В	44	D	64	В	84	В	104	A	124	D	144	D	
5	В	25	В	45	В	65	D	85	A	105	A	125	C	145	C	
6	C	26	A	46	A	66	C	86	A	106	D	126	C	146	D	
7	C	27	B	47	C	67	A	87	A	107	A	127	A	147	A	
8	D	28	B	48	A	68	A	88	B	108	B	128	B	148	B	
9	В	29	C	49	В	69	В	89	В	109	A	129	C	149	C	
10	D	30	В	50	A	70	A	90	D	110	D	130	B	150	В	
11	В	31	A	51	В	71	В	91	C	111	D	131	A	151	В	
12	A	32	A	52	В	72	A	92	D	112	A	132	C	152	A	
13	A	33	D	53	A	73	A	93	C	113	C	133	В	153	C	
14	D	34	D	54	C	74	A	94	A	114	C	134	A	154	C	
15	A	35	A	55	В	75	В	95	A	115	C	135	В	155	C	
16	C	36	C	56	В	76	C	96	A	116	D	136	A	156	A	
17	В	37	A	57	A	77	В	97	A	117	D	137	C	157	C	
18	D	38	D	58	A	78	A	98	A	118	C	138	B	158	C	
19	В	39	B	59	D	79	A	99	В	119	В	139	A	159	D	
20	В	40	C	60	AA	80	\mathbf{C}	100	A	120	C	140	В	160	D	

BIOENERGETICS

Allaci	obic respiration (respiration with	out oxygen)
Q.1	Fermentation products produce	d by the yeast are:
~ ·-	A. $H_2O + CO_2$	B. Methyl alcohol + CO ₂
	C. Methyl alcohol + CO ₂	D. Ethyl alcohol + CO ₂
Q.2	In anaerobic respiration only	
~	chemical bond of glucose is conv	
	A.1	B. 2
	C. 3	D. 4
Q.3		nent of the body, lactic acid fermentation takes place?
Q.J	A. Heart	B. Brain
	C. Liver	D. Muscles
ΩA		
Q.4	In alcoholic fermentation pyruvi	
	A. Acetaldehyde	B. Methyl alcohol
0.5	C. Ethyl alcohol	D. Lactic Acid
Q.5	Pyruvate is broken down to	
	A. Acetyl CoA C. Lactic acid	B. Alcohol
0.6		D. All of these
Q.6	Lactic acid is produced as a resu	
	A. Glycolysis	B. Anaerobic respiration
0.7	C. Aerobic respiration	D. ALL A, B, C
Q.7	Which of the following is not res	
	A. Breakdown of glucose	B. Formation of glucose
	C. Release of energy	D. Exchange of gases
Liectr	<mark>on transport chain</mark>	
Q.8	Oxygen playsrole in respira	tion.
C	A. It combines with acetyl-CoA at	
	B. It plays no role	
	C. It is given off as a by-product d	uring the oxidation of pyruvates
	It is the final electron acceptor a	at the end of the electron transport chain
Q.9	What is the product of the ETC	in animals?
	A. Oxygen	B. Carbon dioxide
	C. Water	D. All of these
Q.10	Cytochromes are electron transp	
	A. Myoglobin	B. Haem
	C. Globulin	D. Fibrin
Q.11	How does the electron transport	system generate ATP?
	A. Symbiosis	B. Chemiosmosis
	C. Both A and B	D. None of these
Q.12	What is the end product of the l	
	A. ATP	B. Carbon dioxide
0.10	C. Water	D. Both A and C
Q.13	Final acceptor of electrons in res	
	A. NADH	B. Cytochrome a3
	C. Water	D. Oxygen
Q.14	Cytochrome a is oxidised by whi	_
	A. Carbon dioxide	B. Oxygen
	C. ATP	D. Cytochrome a ₃
Q.15		rotein involved in the ETC in plants?
	A. Pq	B. Pc
	C. Pt	D. Po
Q.16	Coenzyme Q is oxidized by whic	·
	A. Coenzyme c	B. Coenzyme q
	C. Cytochrome b	D. Cytochrome a

Q.17	Cytochrome b is reduced by:	
	A. Cytochrome c	B. Coenzyme Q
	C. NADH	D. Cytochrome a
Q.18		ATP. Which of the following produce high
	number of ATP?	D I/ 1 1
	A. Glycolysis	B. Krebs cycle
O 10	C. Oxidative phosphorylation	D. Electron transport chain
Q.19	Enzymes for oxidative phosphorylation Cristae	-
	C. Outer compartment	B. Inner compartment D. Outer membrane
Q.20	Electrons from NADH accepted by oxyg	
Q.2 0	A. 2	B. 3
	C. 4	D. 1
Q.21	Electron transport chain occurs in:	
	A. Inner membrane of mitochondria	
	B. Outer compartment of mitochondria	
	C. Thylakoid membrane	X Y
	D. Both A and C	
Q.22	Terminal carrier of cytochrome comple	-
	A. Q	B. C
0.00	C. a	D. None
Q.23	NADH is oxidized by:	D. Carrachusana h
	Co-enzyme Q C. Cytochrome c	B. Cytochrome b D. Cytochrome a
Clyco	lysis/glycolytic pathway/aerobic respirati	
	ijsis/gijeoijtie patiiway/actobie respirati	
Q.24	FADH ₂ is produced during:	
	A. Glycolysis	B. The oxidation of pyruvates
0.25	C. Krebs cycle	D. All of these
Q.25	A. Alcoholic fermentation	lle takes place in which of the following? B. Lactic acid fermentation
	C Aerobic respiration	D. None of these
Q.26	Glycolysis takes place in:	D. None of these
Q.2 0	A. Nucleus	B. Cytosol
	C. Mitochondria	D. Ribosomes
Q.27		
	A. Fructose-1, 4-phosphate	B. Fructose-1,6-bisphosphate
	C. Bisphosphate	D. Fructose
Q.28	What is the coenzyme that facilitates the	e oxidation of fumarate?
	FAD	B. $PADH_2$
	C. NAD	D. NADPH
Q.29	Where does the first stage of cellular res	-
	Cytosol	B. Membrane surface
0.20	C. Nucleus	D. All of these
Q.30	A NADIL and EAD	
	A. NADH and FAD C. ATP	B. NADP and FADP D. ATP, NADH and FADH
Q.31	Which process can take place in the pre	
Q.51	Glycolysis	B. Pyruvic acid oxidation
	C. Krebs cycle	D. Electron transport chain
Q.32	•	produced as a result of the Calvin cycle?
	A. NADPH	B. CO ₂
	C. ATP	D. Glucose
0.33	Oxaloacetate combines with which mole	

B. NADPH

A. ATP

	C. FAD	D. Acetyl CoA
Q.34	Hexokinase plays role in:	
•	A. Krebs cycle	B. Electron transport chain
	C. Glycolysis	D. Pyruvate oxidation
Q.35		tering Krebs cycle.
Circ	Pyruvate	B. Lactic acid
	C. Acetyl CoA	D. Ethanol
Q.36	Hexokinase is the enzyme found in	D. Editation
Q. 0	Glycolysis and pentose pathway	B. Pentose pathway only
	C. Glycolysis only	D. Krebs cycle
Q.37	Succinate is oxidized and form:	2. Thous eyere
Q.C.	A. FAD	B. FADH
	C. FADH ₂	D. NADH ₂
Q.38	If a molecule is reduced it gains:	D. TARBITZ
Q. 50	A. Energy	B. Electrons
	C. Hydrogen protons	D. All of above
Q.39	ATP synthase is located in the of the mite	
Q.03	A. Intermembrane space	B. Outer membrane
	C. Matrix	D. Inner membrane
Q.40	What is the final product of the Krebs cy	
	A. Malate	B. Succinate
	C. Oxaloacetate	D. Fumarate
Q.41	From one pyruvate passing through Krel	bs cycle, how many NADH are formed?
	<u>A. 1</u>	B. 2
	C. 3	D. 4
Q.42	Cellular respiration is essentially what ty	
		n B. Reduction
	C. Redox	D. None of the above
Q.43	What are products of respiration in plan	
	A. CO ₂ and H ₂ O	B. CO_2 , H_2O and ATP
	C. $C_6H_{12}O_6$ and H_2O	D. None
Q.44	The pay-off phase of glycolysis conserve:	5 / F55
	A. Molecules of glucose	B. ATP
O 45	C. Molecules of fructose	D. water
Q.45	Fatty acid release considerable amount o	
	A. Calvin cycle	B. Krebs cycle
0.46	C. Dark reaction	D. Light reactions
Q.46	How many carbons does citrate have in the	
	A. 5	B. 6
0.47	C. 8	D. 4
Q.47	What is formed at the end of the prepara	• • • •
	A. G ₃ P	B. Dihydroxyacetone phosphate
0.40	C. Pyruvate	D. Both A and B
Q.48	End product of citric acid cycle:	
	A. Pyruvate	B. CO ₂ and H ₂ O
0.40	C. CO ₂	D. Lactic acid
Q.49	Oxaloacetate contains how many carbon	
	4	B. 5
0.50	C. 6	D. 2
Q.50	FADH ₂ is produced in?	D.D. ' '1 '14'
	A. Glycolysis	B. Pyruvic acid oxidation
0.51	C. Krebs cycle	D. None
Q.51	Hans Krebs discovered	D. Formantation
	A. Glycolysis	B. Fermentation D. Citrio acid evolu
Light	C. Pyruvate oxidation dependent and light independent phases/r	D. Citric acid cycle
Ligit	ucpendent and fight mucpendent phases/r	Cacuons

Q.52	Which of the following organisms have	the greatest problem with photorespiration?					
	A. C ₄ plants	B. Heterotrophs					
	C. C ₃ plants	D. CAM plants					
Q.53	In which stage of photosynthesis, ATP	and NADPH are converted to ADP+Pi and					
_	NADP+?						
	A. Light dependent reaction	B. Light independent reaction					
	C. Both of these	D. None of above					
Q.54 T	The stage of photosynthesis that actually p	oroduces sugar is .					
•	· · ·	tosystem I					
	C. Photosystem II	D. The light reaction					
Q.55	ATP molecules are consumed during w	<u> </u>					
•	Glycolysis	B. Light dependent phase					
	C. Krebs cycle	D. None					
Q.56	Molecular oxygen is released during:						
Q.C	A. Calvin cycle	B. Light reactions in photosynthesis					
	C. Krebs cycle	D. Glycolysis					
Q.57	When is sugar formed in photosynthesis						
Q.57	Light independent reactions	B. Light dependent reactions					
	C. Both A and B	D. None of these					
Q.58	Which one is a light gathering structure						
Q.36							
	Antenna complex	B. Reaction center					
0.50	C. Photosystem	D. None of these					
Q.59	Molecular formula of chlorophyll b is:	D.C. W.O.N.M.					
	A. $C_{55} H_{10} O_4 N_6 Mg$	B. C ₅₅ H ₇₀ O ₆ N ₅ Mg					
0.60	C. C ₅₅ H ₇₁ O ₆ N ₄ Mg	D. C_{55} H_{70} O_6 N_4 Mg					
Q.60	Light reaction takes place in/on:	P. Chama					
	A. Chloroplast	B. Stroma					
0.61	C. Thylakoids	D. Grana					
Q.61	Calvin cycle is:	D. Commonted by Pake					
	A. Inhibited by light	B. Supported by light					
0.73	C. Independent of light	D. Dependent upon light					
Q.62	RuBisCO converts addition of	with RUBP to glyceraldehyde 3-phosphate.					
	A. ATP	B. O ₂					
0.73	C. NADH	$D. CO_2$					
Q.63	-						
	A. Inner membrane	B. Grana					
0.44	C. Stroma	D. Thylakoid					
Q.64							
	A. 4	B. 6					
0.4	C. 5	D. 7					
Q.65							
	5	B. 4					
	C. 6	D. 3					
Q.66	It moves in cyclic manner in cyclic phot	_					
	A. Oxygen	B. Electrons					
	C. ATP	D. NADPH					
Q.67		xide enter the Calvin cycle to produce one					
	molecule of carbohydrate?						
	A. 2	B. 3 D. 1					
~	C. 4						
Q.68		I membrane that facilitates chemiosmosis?					
	A. ATP ligase	B. ATP kinase					
0	C. ATP synthase	D. ATP dehydrogenase					
Q.69	Out of the 6 molecules of G ₃ P, how man						
		B. 3					
	C. 3	D. 4					

Q.70	What does ATP provide during photos	synthesis?
	A. Mechanical energy	B. Physical energy
	C. Chemical energy	D. All of these
Q.71 V	Which reaction is catalysed by the enzym	e RuBisCO?
	Carboxylation of ribulose bisphosphat	
	B. Conversion of triose phosphate (TP) to	
	C. Oxidation of giycerate-3 -phosphate (1)	1 1 , , ,
0.73	D. Reduction of glycerate-3-phosphate (C	
Q.72	Enzymes for light-dependent reactions	-
	A. Outer membrane of the chloroplast	B. Inner membrane of the chloroplast
	C. Stroma of the chloroplast	D. Thylakoid membranes of the chloroplast
Q.73	The water splitting step of photosynthe	esis is called?
	A. Chemiosmosis	B. Hydrolysis
	C. Photolysis	D. Photosynthesis
Q.74	In photosynthesis dark reaction, is call	ed so because:
_	A. It occurs in dark	B. It does not require light energy
	C. It cannot occur during daytime	D. It occurs more rapidly at night
Q.75	How much net gain of G ₃ P is obtained	
Qii	A. 3	B. 6
	C. 2	
0.76		
Q.76	Which one of these occur in dark react	
	A. Formation of ATP	B. Release of oxygen
o ==	C. Release of hydrogen	D. Synthesis of PGAL
Q.77	The path of electrons through the two	
	A. S scheme	B. X scheme
	C. Z scheme	D. Y scheme
Q.78	The G ₃ P is the end product of:	
	A. Krebs cycle	B. Calvin cycle
	C. Chemiosmosis	D. Electron transport chain
Q.79	Cooperation of the two photosystems of	of the chloroplast is required for
	A. ATP synthesis	• • •
	Reduction of NADP	
	C. Cyclic photophosphorylation	
	D. Oxidation of the reaction center of pho	otosystem I
Q.80	The part of chloroplast where CO ₂ is fi	•
•	Stroma	B. Grana
	C. Thylakoid	D. Outer membrane
Q.81	NADPH ₂ provides which of the following	
Q.01	A. Assimilatory power	B. Energized electron
	C. Chemical energy	D. Both A and B
0.02	3.	
Q.82	The ATP synthesis in plants during the	
	Photophosphorylation	B. Photolysis
	C. Chemiosmosis	D. All of these
Q.83		rial membrane to begin the Krebs cycle?
	A. ATP	B. Acetyl CoA
	C. NADH	D. ADP
Q.84	The most important photosynthetic pig	gment is:
	Chlorophyll a	B. Chlorophyll b
	C. Xanthophyll	D. Carotenes
Q.85	± •	e in Calvin cycle how much G3P is produced?
2.02	6	B. 2
	C. 4	D. 8
Q.86		ement of electrons during the light dependent
Q.00	reaction:	ement of elections during the light dependent
		P. Water p700 NADD p600
	A. p680, p700, water, NADP	B. Water, p700, NADP, p680

C. p700, p680, NADP, water D. Water, p680, p700 , NADP O.87 Photosystem I absorbs maximum wavelength of light? B. 600 C. 750 D. 770 Which two reactions occur during photophosphorylation? 0.88 A. ATP is hydrolyzed and NADP is reduced B. ATP is hydrolyzed and NADPH is oxidized C. ATP is synthesized and NADP is reduced. D. ATP is synthesized and NADPH is oxidized Photosystems are located in: Q.89 A. Stroma B. Chloroplast envelope C. Thylakoid membranes D. Intergranam Q.90 What are the different stages of the Calvin cycle? A. Carbon fixation B. RUBP C. Reduction D. A and C O.91 Carbon dioxide is fixed in A. Light reaction B. Dark reaction C. Aerobic respiration D. Anaerobic respiration The reaction of carbon dioxide and RUBP is catalyzed by? Q.92A. ATP synthase B. Globulin C. RuBisCo D. NADH dehydrogenase Q.93 Chlorophylls are found embedded in the_ membranes. A. Stroma B. Grana D. Intergrana C. Thylakoid 0.94 Which statement correctly outlines some of the main events in photosynthesis? A 5C carbohydrate accepts carbon dioxide and is then reduced by NADPH derived from photosynthesis B. A 3C carbohydrate is regenerated and reduced by hydrogen molecules derived from photophosphorylation C. Photolysis uses light to produce reduced NADP and oxygen which are used to reduce a 3C carbohydrate D. Photolysis produces NADPH and ATP which are used to reduce a 5C carbohydrate Oxidative phosphorylation /cyclic and non- cyclic phosphorylation Cooperation of the two photosystems of the chloroplast is required for: Q.95 A. ATP synthesis Reduction of NADP⁺ C. Cyclic photophosphorylation D. Oxidation of the reaction center of photosystem I It is most energy rich compound: A. FADH₂ B. ATP D. GTP C. NADH **O.97** The synthesis of ATP in the presence of oxygen is called: B. Calvin cycle A. Respiration C. Oxidative phosphorylation D. Chemiosmosis Q.98 Where does the molecular mechanism of oxidative phosphorylation take place? B. Mitochondria A. Cytosol C. Nucleus D. All of these **Photosynthesis** Q.99 Photosystem II has molecules which absorbs maximum light of: B. 100 nm 680 nm C. 700 mil D. 670nm Q.100 The point at which there is no net exchange of gases between leaves and atmosphere is known as? A. Neutral point B. Compensation point C. Parallel point D. Competitive point

Q.101	If more oxygen is present, the RuBisCO st	tarts:
_	A. Respiration	B. Photorespiration
	C. Carboxylase	D. None of these
Q.102	Which type of light causes the highest rate	e of photosynthesis?
	A. Blue	B. Red
	C. Orange	D. Violet
Q.103		d by terrestrial plants, while rest occurs in
	ocean, lakes, and ponds	•
	A. 40	B. 10
	C. 20	D. 30
0.104	Which cells absorb carbon dioxide in leaf	
2 ,120.	A. Neutrophil cells	B. Basophil cells
	C. Mesophyll cells	D. All of these
O 105	Bacteriochlorophylls do not include which	
Q.105	A. Chlorophyll a	B. Chlorophyll c
	C. Chlorophyll b	D. All of these
O 106	· ·	
Q.100		nbedded in the core of thylakoid membrane
	is:	D. Hadronholds
	A. Hydrophilic	B. Hydrophobic
O 105	C. Both of these	D. None of these
Q.107	The electrons from Ferrodoxin (Fd) to NA	
	A. NADP Oxidase	B. NADP reductase
	C. ATP synthase	D. Both A and B
Q.108	Molecular formula of chlorophyll a is?	
	A. C_{55} H_{10} O_4 N_6 Mg	B. C ₅₅ H ₇₀ O ₆ N ₅ Mg
	C. C ₅₅ H ₇₁ O ₆ N ₄ Mg	D. C ₅₅ H ₇₂ O ₅ N ₄ Mg
Q.109	Wavelength of light that is mainly absorb	
	A. Orange	B. Red
	C. Green	D. Both A and B
Q.110	The first action spectrum was obtained by	
	T.W Engelmann	B. Malleus
	C. TW Inws	D. W Stapes
Q.111	First action spectrum was obtained by usi	ing:
	A. Algae	B. Fungi
	C. Bacteria	D. Spirogyra
Q.112	Early organisms usedas a source	ce of hydrogen.
	A. Water	B. Hydrogen sulphide
	C. Hydrogen cyanide	D. Hydrogen potassium permanganate
Q.113	Water insoluble photosynthetic pigment:	
	A. Chlorophyll a	B. Chlorophyll b
	C. Carotenoids	D. All of these
0.114	Photosynthesis is absent in:	
	A. Seaweeds	B. Mushrooms
	C. Purple sulphur bacteria	D. Angiosperms
0.115	What is the color of xanthophyll pigment:	<u> </u>
2 ,1110	Yellow	B. Red
	C. Orange	D. Blue
O 116	Chlorophyll b is found in which organism	
Q.110	A. Green plants	B. Green algae
	C. Animals	D. Both A and
O 117		
Ų.11/	What do two peaks in action spectrum rep	
	A. Light absorption	B. Consumption of carbon dioxide
O 110	C. Light emission	D. Both A and B
Q.118	These all are inorganic compounds except	
	A. NO ₂	B. $C_6H_{12}O_6$

	C. H ₂ O	D. H ₂ SO4
Q.119	What is generated during noncyclic flow	of photosynthesis?
	A. ATP	B. NADPH
	C. Oxygen	D. All of these
Q.120		ransfer from accessory pigments to main
	photosynthetic pigment?	
	A. Carotenoids, Chlorophyll a, Chlorophyll	
	B. Chlorophyll b, Carotenoids, Chlorophyll	
	C. Carotenoids, Chlorophyll b, Chlorophyll	
0.101	D. Chlorophyll a, Chlorophyll b, Carotenoid	
Q.121	What type of plant cells carry out photosy	
	A. Sclerenchymatous cellsC. Chlorenchymatous cells	B. Parenchymatous cells D. Both B and C
O 122	Which chemical reactions occur during the	
Q.122	A. Oxidation	B. Reduction
	C. Both A and B	D. None of these
0.123	What is reduced during sugar production	
Q.120	A. NADH	B. DNA
	C. Oxygen	D. None of these
Q.124	Photosynthesis is process in which	compounds of carbon and
	hydrogen are reduced to carbohydrate like	<u></u> 9 2
	A. Organic	B. Energy poor
0.125	C. Energy rich	D. Reduced
Q.125	Magnesium is important for the synthesis Chlorophyll B. Protein	a synthesis
	C. Glucose metabolism	D. All of these
0.126	Chlorophyll is insoluble in?	D. All of these
Q .220	A. Carbon tetrachloride	B. Carbon chloride
	C. Organic Solvents	D. None of these
Q.127	Van Neil's hypothesis about the produc	tion of oxygen during photosynthesis was
	based on the study and investigations on? Bacteria	B. Algae
	C. Protonema	D. Cyanobacteria
Q.128	Rate of photosynthesis does not depend u	
	Quality of light	B. Intensity of Light
	C. Duration of Light	D. Temperature
Q.129	Quantitative study of energy relationship	s in biological systems obeys:
	A. Bioenergetics	
	Laws of thermodynamics	
	C. Laws of thermochemistry D. Laws of chemical energetic	
		s of different wavelengths in photosynthesis
Q.130	is?	s of unferent wavelengths in photosynthesis
	A. Actin spectrum	B. Action spectrum
	is? A. Actin spectrum C. Absorption spectrum	D. Emission spectrum
Q.131	The percentage of light absorbed by the le	
	A. 0.2	B. 0.15
	C. 0.05	D. 0.01
Q.132	Which of the following statement about t	he head of a chlorophyll molecule is
	incorrect?	
	A. It is a porphyrin ring or tetrapyrrole ring	structure
	B. It is flat, square and light absorbing	and the management of the second
	C. Composed of carbon and nitrogen atoms	with magnesium as central metal ion,
O 133	D. It is hydrophobic What does NADPH ₂ provide during phot	osynthesis?
Q.133	Energized electron	B. Uncharged electron
	Enorphica ordenon	2. 211011011500 010011011

	C. Energy	D. All of these
Q.134	Carotenoids perform protective function	in which of the following organism?
	A. Animal	B. Plants
	C. Both A and B	D. None of these
Q.135	Chlorophyll molecule contains which of t	the following as a central metal ion?
	A. Fe ²⁺	$B. Zn^{2+}$
	C. Cu ²⁺	D. Mg^{2+}
Q.136	In <u>all plants</u> the major sites of photosyntl	
	Leaf	B. Stems
	C. Roots	D. Branches
Q.137	The organisms able to use sunlight direct	tly as a source of energy are:
	Plants	B. Animals
	C. Fungi	D. Omnivores
Q.138	Which one is not an energy releasing pro	cess?
	A. Glycolysis	B. Photosynthesis
	C. Respiration	D. Krebs cycle
Q.139		will show the steepest pH gradient between
_	them?	
	A. DNA and stroma	
	B. Ribosome and stroma	
	C. Stroma and the space between the outer a	and inner membrane
	D. Stroma and the thylakoid interior space	and miles memorale
0.140	Excretory products of autotrophic plants	
Q.1 .0	A. CO ₂	$B. O_2$
	C. H ₂ O	D. All of these
O 141	Autotrophs live best in environm	
Q.141	A. Wet	B. Terrestrial
	C. Organic	D. Inorganic
Produ	ction of ATP	D. morganic
	It is false about ATP:	
Q.172	A. It is a RNA nucleotide	B. It provides energy for cellular reactions
	C. It is produced by endoplasmic reticulum	
O 1/3	Breaking of terminal phosphate of ATP in	
Q.143	A. 6.1	B. 6.3
	C. 7.1	D. None of these
O 144	Primary function of ATP is:	D. None of these
Ų.177	A. Act as catalyst	B. Allosteric modulation of enzymes
	C. Energy source	D. To store energy
O 145		und in living organisms is ATP. What is its
Q.143	major function?	und in fiving organisms is A11. What is its
	Energy source of the cell	P. Coongumo
	C. Cofactor	B. Coenzyme D. Both A and B
0 146		D. Doui A and B
Q.140	Which one is dollar of the cell?	D. DNIA
	ATP	B. DNA
	C. Chromosome	D. Enzyme
D.I.	eli la compania de	a t
	f light, water, CO ₂ /Factors affecting photo	
Q.147	_	change between leaves anal the atmosphere?
	A. Day	B. Night
	C. Dawn and Dusk	D. Midnight
Q.148	Which of the following is a compensation	-
	A. Leaves respire and utilize O ₂ and release	
		same rate. So there is not net exchange of gases
	between atmosphere and plants.	

- C. Rate of photosynthesis increases, so do the O₂ production, with a net release of oxygen coupled with the uptake of CO?
- D. Rate of respiration becomes more than rate of photosynthesis. 16 Net yield of H_2O in Photosynthesis is
- Q.149 Photosynthetic pigments are organized in form of?

A. Clusters B. Stacks

C. Photosystems

D. Both a and b

Out of Syllabus

Q.150 Evolution of pollen tube is parallel to the evolution of which of the following?

A. Leaf

B. Flower

C. Seed

D. Plant

Q.151 Which cells regulate the opening and closing of the stroma?

A. Neutrophil cells

B. Guard cells

C. Mesophyll cells

D. Basophil cells

1	D	21	D	41	C	61	C	81	В	101	В	121	В	141	D
2	В	22	C	42	C	62	D	82	A	102	В	122	C	142	C
3	D	23	A	43	В	63	C	83	В	103	В	123	D	143	D
4	C	24	C	44	В	64	C	84	A	104	C	124	В	144	C
5	В	25	C	45	В	65	A	85	A	105	D	125	A	145	A
6	В	26	В	46	D	66	В	86	D	106	В	126	D	146	A
7	В	27	В	47	D	67	В	87	A	107	В	127	A	147	C
8	D	28	A	48	В	68	C	88	C	108	D	128	A	148	В
9	C	29	A	49	A	69	A	89	C	109	В	129	В	149	C
10	В	30	D	50	C	70	C	90	D	110	A	130	В	150	C
11	В	31	A	51	D	71	A	91	В	111	D	131	D	151	В
12	C	32	D	52	C	72	D	92	C	112	В	132	D		
13	D	33	D	53	В	73	C	93	C	113	D	133	A		•
14	D	34	C	54	A	74	В	94	A	114	В	134	C		
15	В	35	A	55	A	75	D	95	В	115	A	135	D		
16	C	36	A	56	В	76	D	96	C	116	D	136	A		
17	В	37	C	57	A	77	C	97	C	117	В	137	A		
18	C	38	D	58	A	78	В	98	В	118	В	138	B	'	
19	A	39	D	59	D	79	В	99	A	119	D	139	D		
20	В	40	C	60	C	80	A	100	В	120	C	140	B		

BIOLOGICAL MOLECULES

Introd	<mark>uction to biological molecule</mark>	<mark>s</mark>	
Q.1	Which of the following is a t	race element?	
	A. Hydrogen		B. Copper
	C. Oxygen		D. Carbon
Q.2	In catabolic reaction	_free the	•
	A. Fatty acids, polysaccharide	es	B. Proteins, amino acids
	C. Lipids, glucose		D. None of these
Q.3	Which of the following is a c	hemical link l	petween catabolism and anabolism?
	A. AMP		B. ADP
	C. ATP		D. All of these
Q.4	Which one is the basic eleme	ent found in a	_
	A. Oxygen		B. Carbon
	C. Hydrogen		D. All of these
Q.5		drates, proteii	ns and lipids in living cells are an example
	of:		X
	A. Coordinated catabolic activ	vities	B. Coordinated anabolic activities
	C. Both A and B		D. None of these
Q.6	How are high energy phospl	nate bonds br	
	A. Anabolism		B. Catabolism
~ -	C. Hydrolysis		D. All of these
Q.7			the study of chemical compounds and the
	chemical processes in the liv	ing organism	
	A. Chemistry C. Biochemistry		B. Molecular BiologyD. Both a and b
Q.8	-	ubstances are	combined to form complex substances are
Q.o	called?	ubstances are	combined to form complex substances are
	A. Metabolic reactions		B. Catabolic reactions
	C. Anabolic reactions	O.	D. Both B and C
Water			
Q.9	Specific heat of vaporization	of water is:	D 074 W 1/1
	A. 774 Kcal/kg		B. 874 Kcal/kg
O 10	C. 574 Kcal/kg	6 J : h	D. 674 Kcal/kg
Q.10	What percentage of water is	iouna in brai	
	A. 50 C. 85		B. 80 D. 90
O 11		n malagulag a	
Q.11	A. Cohesion	er molecules a	nd cell wall of xylem is termed as: B. Tension
	C. Adhesion		D. Imbibition
Q.12		icant which ni	vovides protection against damage resulting
Q.12	from friction is?	icani winch pi	ovides protection against damage resulting
	Water		B. Carbohydrates
	C. Lipids		D. Proteins
Q.13	-	ired to raise t	he temperature of lg of water from 15 to 16
Q 1-2	°C is called?		
	A. Specific Heat of Vaporizat	ion	B. Specific heat capacity
	C. Caloric heat		D. Both a and b
Q.14	Liposomes are:		
~	A. Drug carriers		B. Water in middle
	C. Sac of phospholipids		D. ALL A, B, C
Carbo	hydrates		
Q.15	Glycogen is an example of:		
	A. Phospholipid		B. Polysaccharides

	C. Carbohydrates	D. Both B and C
Q.16	What percentage of glucose is normally f	ound in human blood?
	A. 0.008	B. 0.0008
	C. 0.018	D. 0.08
Q.17	The covalent bond between two monosac	charide subunits is called?
•	A. Phosphodiester bond	B. Peptide bond
	C. Ionic bond	D. Glycosidic bond
Q.18	Which of following cannot be hydrolyzed	
C	A. Polysaccharides	B. Monosaccharides
	C. Oligosaccharides	D. Sucrose
Q.19	Animal starch is called:	D. Buclose
Q.1 2	A. Cellulose	B. Agar
	C. Glycogen	D. Chitin
Q.20	It is not a monosaccharide:	2. cintin
Q.2 0	A. Fructose	B. Glucose
	C. Sucrose	D. All are monosaccharides
Q.21	Sucrose is present in:	B.7 III are monosacemariaes
Q.21	Sugar cane	B. Milk
	C. Almonds	D. None
Q.22	It is is valuable for diab	
Q.22	Green vegetable	B. Grapes
	C. Rice	D. All of these
Q.23	Glycogen is most abundantly present in:	D. Thi of these
Q.23	A. Liver	B. Muscles
	C. Kidneys	D. Both A and B
Q.24	Which of the following is soluble in hot w	
	A. Starch	B. Glycogen
	C. Amylose	D. Amylopectin
Q.25	Glucose is also called as:	
	Dextrose	B. Lymph sugar
	C. Grape sugar	D. None
Q.26	Glycosidic bond is present between:	
	Monosaccharides	B. Carbon atoms
	C. Amino acids	D. Fatty acids
Q.27	Which of the following is a trisaccharide:	?
	A. Mannose	B. Galactose
	C. Maltose	D. Raffinose
Q.28	Glycogen on hydrolysis gives:	
	Glucose	B. Galactose
	C. Fructose	D. Ribose
Q.29	Cellulose on hydrolysis yields:	
	A. α D-Glucose	B. α L-Glucose
	C. β D-Glucose	D. β L-Glucose
Q.30	Carbohydrate catabolism is concerned w	
	A. ATP	B. Amino acid
0.01	C. Glucose	D. All of these
Q.31		sis yields polyhydroxy aldehyde or ketone
	subunits is called?	
	A. Lipid	B. Carbohydrate
0.22	C. Protein	D. All of these
Q.32	Which one gives blue color?	D. Classes
	Starch C. Callylaga	B. Glycogen
0.22	C. Cellulose	D. None of these
Q.33	To synthesis l0g of glucose, how much end	· -
	A. 727 Kcal	B. 712 Kcal

	C. 717 Kcal	D. 719 Kcal
Q.34	Glycogen is present in all body except	
	A. Brain	B. Heart
	C. Blood	D. Tissues
Q.35	Alpha 1-4 glycosidic linkage is present in	
C · · · ·	Maltose	B. Sucrose
	C. Cellulose	D. Cellobiose
Q.36	The 5 carbon sugar present in the heart	
(Lyxose	B. Ribose
	C. Xylose	D. Glucose
Q.37	Which is true regarding open chain stru	
C	A. There are six asymmetric carbons	B. There are five asymmetric carbons
	C. There are four asymmetric carbon	D. There are three asymmetric carbon
Q.38	Rarely occurring monosaccharides obse	
Q.C.S	Tetroses	B. Hexoses
	C. Pentoses	D. Trioses
Q.39	In the molecular formula Cx(H2O)y, the	
Q. (3)	A. 1000	B. 2000
	C. 3 to 7000	D. 3000 and more
Q.40	How many monosaccharide units do olig	
Q.10	A. 2	B.5
	C. 10	D. All of these
Q.41	Which one of the following biomolecules	
Q.41	A. Starch	B. Cellulose
	C. Glycogen	D. All of these
Q.42	This is non-reducing sugar:	D. All of these
Q.42	A. Maltose	B. Sucrose
	C. Cellobiose	D. Lactose
Q.43	What type of atom is carbon atom?	2. Euclose
	A. Divalent	B. Monovalent
	C. Trivalent	D. Tetravalent
Q.44	Which bond provides stability to comple	
	A. C H C. C O	B. C N D. C C
0.45		2.00
Q.45	Which of the following constitute large (B. Glucose
	Cellulose C. Amino acids	D. All of these
0.46		
Q.46	These are crystalline, water soluble, for Monosaccharides	B. Polysaccharides
	C. Oligosaccharides	D. Disaccharides
0.47	When the glucose level in blood comes d	
Q.47	A. Fats	B. Glycogen
	C. Amino acids	D. DNA
Q.48	Which are the most physiologically signi	
6.40	A. Maltose	B. Sucrose
	C. Lactose	D. All of these
Q.49	Which of the following is the most comp	
Z. 12	A. Monosaccharides	B. Oligosaccharides
	C. Polysaccharides	D. Carbohydrates
Q.50	(CH ₂ O)n is a general formula of:	D. Caroony araces
Z.00	Monosaccharides	B. Oligosaccharides
	C. Polysaccharides	D. Carbohydrates
Q.51	The functional group that best represen	•
Z.0.1	CO	B. COOH
	C. HCOH	D. HOH
Q.52	Unit of carbohydrate is:	
-	•	

Monosaccharides B. Amino acids C. Fatty acids D. All Q.53 Glycogen is present in all body except: A. Brain B. Tissues C. Heart D. Blood **O.54** The smallest monosaccharide is: B. Pentose Triose C. Tetrose D. None of these O.55 Ribose is a monosaccharide constituent of many A. Enzymes B. Coenzymes C. Vitamins D. Antibiotic **Proteins** This amino acid not found in proteins is Q.56 Beta alanine B. Glutamine C. Tyrosine D. Histidine Q.57 The high content of which amino acid confers resistance, stability and insolubility to hairs, nails and skin: A. Glycine B. Alanine D. Cysteine C. Methionine Q.58 Which structure of protein gives information about the folding of a protein? A. Primary structure B. Tertiary structure C. Secondary structure D. Quaternary structure Q.59 The protein contains bonds: B. Peptide bonds A. Inorganic bonds C. Glycosidic bonds D. Covalent bonds Q.60 Protein constitutes of what percentage of the total dry weight found in cells? B. 55 C. 40 D. 65 Q.61 Which structural organization is most common in globular proteins? A. Primary structure B. Secondary structure C. Tertiary structure D. Quaternary structure Q.62 An enzyme containing 2 chains of polypeptide has: A. Primary structure B. Primary and secondary structure Primary, secondary, tertiary and quaternary structure D. It has all structures **O.63** Word Protein is derived from: A. Latin B. Greek C. Roman D. English **Keratinized epithelium is present in:** B. Skin A. Hair D. Muscle C. Bone Q.65 Which of the molecules is formed by peptide bond? A. Ammonia C. Water D. None of the above Q.66 Which of the following is not an amino acid? A. Histidine B. Lactic acid C. Glutamic acid D. Glycine Q.67 What are the distinguishing features of fibrous proteins? A. Elastic B. Non-crystalline C. Disorganized D. Both A and B Q.68 Avidin is a protein that: Binds egg white with biotin B. Binds egg white with egg albumin

C. Both A and B

D. This protein do not belong to egg white

The molecular basis of sickle cell anemia was found by: Q.69 A. F. Sanger B. Beadle D. Ingram C. Tatum Q.70 What are the main distinguishing features of globular proteins? A. Crystalline B. Elastic C. Functional D. Both A and C Antibodies play important role against microorganisms and other pathogens to which Q.71 type of proteins do they belong? A. Globular B. Functional C. Fibrous D. Both A and B Q.72 Proteins are the polymers of? Amino acids B. Fatty acids C. Nucleotides D. None of these Q.73What type of protein is Fibrin? A. Functional B. Structural C. Enzymatic D. All of these Q.74 The total number of amino acids that have been found in tissues and cells are? A. 250 B. 200 C. 20 D. 170 Q.75 What are the distinguishing features of fibrous proteins? A. Non-crystalline B. Elastic C. Disorganized D. Both A and B Q.76 An insulin molecule is made up of how many polypeptide chains? A. 1 C. 3 D. 4 **Q.77** It is protein in nature: A. Fats /cholesterol B. ATP C. Glycogen D. Ligase Q.78 In glycine, R group of amino acids is replaced by? A. COOH B. CH2 C. CH2 D. None of these Q.79 What type of bonding in proteins maintains the integrity of the helical secondary structure? Hydrogen bonds B. Ionic bonds C. Disulfide linkages D. Both A and B How many bond/s are in a dipeptide? **Q.80** B. 3 D. 4 **Vegetative source of protein:** 0.81 B. Soyabean A. Egg C. Pulses D. Both B and C Which structure of protein gives information about number and sequence of amino Q.82 Primary structure B. Secondary structure C. Tertiary structure D. Quaternary structure Q.83 Globular structure of protein is due to: A. Primary structure B. Secondary structure D. Quaternary structure C. Tertiary structure Q.84 Most abundant protein in blood: A. Collagen B. Hemoglobin C. Actin D. Rubisco **Abundant protein in human body:** Q.85 A. Rubisco B. Collagen C. Cellulose D. Albumin Q.86 Coagulated protein is:

	A. Insoluble	B. Non folded
	C. Nonfunctional	D. All of above
Q.87	How many types of amino acids form prot	teins in human body?
	A. 25	B. 70
	C. 20	D. 400
Q.88	Proteins are polymers of:	
	Amino acids	B. Fatty acids
	C. Nucleotides	D. None of these
Q.89	Number of essential amino acids is?	D. 20
	A. 10	B. 20
O 00	C. 9 Which of the following is important seen	D. 110
Q.90	Which of the following is important secon A. α -helix	
	C. β-pleated sheet parallel	B. β-pleated sheet D. Both A and B
Q.91		nes are involved in the synthesis of which of
Q.71	the following molecules?	tes are involved in the synthesis of which of
	A. Lipids	B. Protein
	C. Carbohydrates	D. All of these
Lipids	•	
_	A C 44	
Q.92	A fatty acid is composed of	B. Acid groups at both ends
	Acid group at one end C. Amino group at one end	D. Amino group at both ends
Q.93		mical reaction of an alcohol with an acid in
Q.73	which water molecule is released is called	
	A. Monosaccharide	B. Fatty acid
	C. Nucleic acid	D. Neutral lipid
Q.94	Serine is a component of:	·
	A. Lipid	B. Haemoglobin
	C. Phospholipid	D. Waxes
Q.95	Choline is component of:	
	Phospholipids	B. Phosphatidic acid
0.04	C. Terpenoids	D. Waxes
Q.96	Sterols are:	D. Duratelin
	Lipid C. Carbohyudrata	B. Protein
Q.97	C. Carbohydrates Steroid are naturally:	D. All of these
Q.91	A. Lipoproteins	B. Proteins
	C. Lipids	D. A and B
Q.98	These are properties of lipids:	D. A and D
_	A. Insoluble in water and soluble in fat solve	ent.
	B. High energy content	
	C. Structural component of cell membrane	
	D. All of these	
Q.99	Fatty acids containing 18 C atoms and a s	ingle double bond are?
	A. Saturated	B. Unsaturated
	C. Oleic acid	D. Palmitic acid
Q.100	Which of the following is a phospholipid?	
	A. Sterol	B. Cholesterol
O 101	C. Lecithin Lipids show solubility in which of the following solubility in the following solubility is solid to the following solubility in the following solubility is solid to the following solubility in the following solubility is solid to the following solubility in the following solubility is solid to the following solubility in the following solubility is solid to the following solubility in the following solubility solubility solubility solubility solubility in the following solubility solubilit	D. Steroid
Q.101	Lipids show solubility in which of the follo A. Water	B. Ether
	C. Inorganic solvents	D. All solvents
0.102		e in the human body. What are the main
V.102	functions of the lipids?	in the manual body. That are the main

A. Energy source

B. Structure of membrane

		D A11 C.1
0.400	C. Mechanical protection	D. All of these
Q.103	Lecithin contains	
	A. Ethanolamine	B. Choline
	C. Serine	D. Betaine
Q.104	Hydrophilic substances areand	
	A. Water loving, Water fearing	B. Polar, Non-polar
	C. Soluble in water, Soluble in lipid	D. All are correct
Q.105	A triglyceride is:	
	A. Protein	B. Nucleic acid
	C. A simple sugar	D. Lipid
Q.106	Nitrogenous bases such as choline and s	serine arc significant part of which of the
	following?	
	A. Sphingolipids	B. Phospholipids
	C. Phosphodiester	D. none of these
Q.107	Saponification number describes	<u></u>
	A. Unsaturation in fat	B. Average molecular weight of fatty acid
0.100	C. Acetyl number	D. Acid number
Q.108	Lipids show solubility in which of the fo	
	A. Water	B. Ether
O 100	C. Inorganic solvents	D. All solvents
Q.109	Essential fatty acids show all the charac	
	A. Lipotropism	B. Blood clotting factors
O 110	C. Used for energy production	D. None of these
Q.110	Fatty acid contains:	
	A. Alcohol and esters	B. Carboxylic and alkyl groups
O 111	C. Carboxylic group and isoprenoid	D. Phospholipids and alkyl groups
Q.111	In water, hydrophobic interactions of p	
	A. In heads	B. In tails
O 112	C. Both A and B	D. None
Q.112	Liposomes are:	D. Harra resolver
	A. Vesicles	B. Have water
O 112	C. Drug carrier	D. All of the above
Q.113	Glycerol is component of:	D A 11 1
	A. Fatty acids	B. Acylglycerols
0 11 4	C. Phospholipids	D. Both B and C
Q.114	Oils are:	
	A. Saturated fatty acids	B. Unsaturated fatty acids
DATA	C. Glycerides with unsaturated fatty acids	D. Glycerides with saturated fatty acids
RNA		
0.115	In contrast to eukaryotic mRNA, proka	rvotic mRNA:
	Can be polycistronic	B. Is synthesized with introns
	C. Can only be monocistronic	D. Has a poly A tail
Q.116	•	ound to contain 22% adenine. Which of the
-	following conclusions can also be drawn	
	22% uracil	B. 22% thymine
	C. 22% cytosine	D. 22% guanine
0.117	•	ids, the mRNA will have a length of how many
	nucleotides?	,
	A. 3000	B. 2000
	C. 6000	D. 5000
Q.118	Most abundant intracellular free nucleo	
	A. UTP	B. FAD
	C. NAD	D. ATP
Q.119	RNA does not contain:	
	A. Adenine	B. Hydroxy methyl cytosine

C. Phosphate

Pak Learning Spot [MCQs BANK] **Entry Test Preparations**

D. Thymine Conjugated molecules (glycolipids, glycoproteins) Q.120 Lipoproteins rich in cholesterol are: A. Chylomicrons B. VLDL D. HDL Q.121 HDL is synthesized in: Adipose tissue B. Liver C. Intestine D. Liver and intestine Q.122 Which of the following statement is not true for compounds like glycoprotein and glycolipids? A. They are conjugated molecules of carbohydrates B. Both have role in the extracellular matrix of animals C. They are components of biological membranes. Both are produced and secreted by endoplasmic reticulum Q.123 The basic framework structure of all types of membranes are: A. Glycolipids B. Glycoproteins C. Lipoproteins D. Nucleoproteins Q.124 Glycosphingolipid are made up of A. Sphingolipids B. Alcohol and fatty acids C. Carbohydrate and sphingolipids D. Carbohydrates and fatty acids Out of syllabus Q.125 The oldest mineral discovered so far is which of the following, which dates back to 4.4 billion years: B. Cadmium A. Iron C. Diamond D. Zircon Q.126 Which of the following makes protective coatings around the plant organs B. Waxes A. Lipids D. Glycolipids C. Glycerols Q.127 Which of the following is a water-soluble vitamin? A. Riboflavin B. Vitamin c C. Niacin1 D. All of these Q.128 In DNA molecules, Adenine pairs with which of the following nucleic acid bases? B. Thymine A. Guanine C. Cytosine D. Uracil Q.129 Nontoxic vitamins include which of the following? B. Vitamin b A. Vitamin c C. Both A and B D. None of the above Q.130 Reactions in which simple substances are combined to form complex substances are called: A. Metabolic reactions B. Catabolic reactions C. Anabolic reactions D. None of these Q.131 Which of the following is water soluble vitamin? A. A C.D Q.132 The number of water-soluble vitamins is: C. 9 D. 12

> ANSWER KEY BIOLOGICAL MOLECULES

1	B	21	A	41	C	61	C	81	D	101	D	121	A
2	В	22	A	42	В	62	C	82	A	102	D	122	D
3	C	23	D	43	D	63	В	83	C	103	В	123	C
4	D	24	C	44	C	64	В	84	В	104	D	124	C
5	C	25	A	45	A	65	D	85	В	105	D	125	D
6	C	26	A	46	A	66	В	86	D	106	В	126	В
7	C	27	D	47	В	67	D	87	C	107	D	127	D
8	C	28	A	48	D	68	A	88	A	108	В	128	В
9	C	29	C	49	C	69	D	89	C	109	В	129	C
10	C	30	C	50	A	70	D	90	D	110	В	130	C
11	C	31	В	51	A	71	D	91	В	111	В	131	В
12	A	32	A	52	A	72	A	92	A	112	D	132	D
13	В	33	C	53	D	73	В	93	D	113	D		
14	D	34	C	54	A	74	D	94	C	114	В		
15	В	35	A	55	В	75	D	95	A	115	A		
16	D	36	A	56	A	76	В	96	A	116	A		
17	D	37	C	57	D	77	D	97	C	117	C	X	
18	В	38	A	58	В	78	D	98	D	118	D		U
19	C	39	C	59	В	79	A	99	C	119	D		
20	C	40	D	60	A	80	A	100	C	120	C		
											1		

CELL STRUCTURE AND FUNCTION

Cell wall Cellulose is the major component of? 0.1Primary wall B. Secondary wall C. Middle lamella D. All of these **Q.2** The outermost layer in a typical plant cell would be Primary cell wall B. Secondary cell wall C. Middle lamellae D. Cell surface membrane **Q.3** A plant cell wall is mainly composed of which of the following? A. Protein B. Starch C. Cellulose D. Lipid 0.4 The first layer of cell wall which is formed is called? A. Primary wall B. Secondary wall C. Middle lamella D. All of these Secondary cell wall of sclerenchyma cells is impregnated with? **Q.5** A. Cellulose B. Lignin C. Murein D. Pectin 0.6 The cementing material between adjacent plant cells. B. Hemicellulose A. Cellulose C. Middle lamella D. All of the above **Q.7** Which of the following is non-living component of plant cell? A. Nucleus B. Cell wall C. Cell membrane D. All of these **Q.8** Cell wall of fungi contains: B. Chitin A. Cellulose C. Peptidoglycan D. Glycogen **Q.9** Components of secondary cell wall: B. Cellulose, hemicellulose, lignin A. Cellulose, hemicellulose, pectin C. Cellulose only D. Magnesium and calcium salts and pectin Q.10 Cell wall is secreted by: A. Cell membrane B. Vacuole C. Cytoplasm D. Protoplast Q.11 A cell without cell wall is termed as: B. Protoplast A. Tonoplast C. Symplast D. Epiblast Q.12 Rectangular shape of plant cells in due to: Cell wall B. Cell membrane C. Vacuole D. Cytoskeleton Q.13 Which has high affinity for water? A. Lignin B. Cellulose C. All of them D. None of these Cytoplasm and cell organelles Ribosomes combined with mRNA are called? Q.14 A. Lysosome B. Nucleosome C. Polysome D. Polysomic Q.15 Ribonucleoprotein particle are the name of? B. DNA A. RNA C. Nucleus D. Eukaryotic ribosomes Q.16 If 3 ribosomes attach to single mRNA at different points then how many similar proteins will form? 1 C. 3 D. No similar protein Q.17 What is the approximate ratio of RNA and protein in a ribosome?

	C. 1:2	D. 1:3
Q.18	Ribosomes are chemically composed of v	which of the following?
	A. Protein	B. DNA
	C. RNA	D. Both A and C
Q.19	It helps in attachment of two ribosomal	' <u></u>
•	A. Calcium ions	B. Magnesium ions
	C. Chloride ions	D. Sodium ions
Q.20	Which of the following organelles is not	
~	Ribosomes	B. ER
	C. Mitochondria	D. Nucleus
Q.21	60S and 40S subunit combine to form where the subunit combine to form the subunit combine to form the subunit combine to form the subunit combine to subunit combine the subunit combine to subunit combine the subunit	
Q.21	80S	B. 90S
	C. 100S	D. 110S
Q.22		by free floating ribosomes of cytoplasm in
Q.22	humans?	by free floating floosomes of cytopiasm in
	DNA polymerase	B. Salivary amylase
	C. Pancreatic amylase	D. Salivary lipase
Q.23	The soluble part of the cytoplasm is known	• •
Q.23	Cytosol	B. Polysomes
	C. Cisternae	D. Chitin
0.24		
Q.24		mes are involved in the synthesis of which of
	the following molecules?	D. Duotoina
	A. Lipids	B. Proteins
Nivala	C. Carbohydrates	D. All of these
Nucle	us	
Q.25	is the heaviest particulate of the	cell.
	A. Golgi apparatus	B. Cytoplasm
	C. Mitochondria	D. Nucleus
Q.26	Which of the following cells do not posse	ess a nucleus?
	A. Sieve tube cells	B. Bacteria
	C. Red blood cells	D. All of the above
Q.27		metes, how many chromosomes will be seen
	in the animal's muscle cells?	
	A. 120	B. 240
	C. 40	D. 160
Q.28	The number of nuclear pores is highly va	ariable in eukaryotic cells because of?
	A. Cell size	
	B. Number of chromosomes Level of gene	expression
	C. Size of the nucleus	
	D. Maturation	
Q.29	Which statement about the nucleolus is i	
	A. No membranous boundary	B. Composed of two regions
	C. Site of synthesis for rRNA	D. Hereditary centre
Q.30	If an organism has a diploid number of 3	_ ·
	A. 12	B. 9
	C. 18	D. 22
Q.31	The 23rd pair of chromosomes in man is	
	A. Polymorphic	B. Heteromorphic
	C. Homomorphic	D. Automorphic
Q.32	_	tains the highest concentration of RNA?
	A. Centriole	B. Mitochondria
0.22	C. Nucleolus	D. Nucleus
Q.33	All chromosomes other than sex chromo	
	Autosomes	B. Allosomes
	C. Microsomes	D. None of them

BIOLOGY NMDCAT PMC PLSPOT

Pak Learning Spot [MCQs BANK] Entry Test Preparations

Q.34	Somatic cells of humans have how many	p <u>airs of</u> chromosomes in total?
	A. 10	B. 23
	C. 24	D. 48
Q.35	is responsible for making ribos	omal RNS (rRNA)
	A. Nucleus only	B. Nucleus & nucleolus only
	C. Nucleolus only	D. None of above
Q.36	The soluble sap of the nucleus in a plant	
	A. Cytoplasm	B. Protoplasm
		D. Protoplast
Q.37	Factory of ribosomal synthesis is?	
	A. Cytoplasm	B. Nucleus
	C.	D. Endoplasmic reticulum
Q.38	Double membranous organelle having p	
	A. Chloroplast	B. Mitochondria
	C. Nucleus	D. Cell membrane
Endo p	<mark>olasmic reticulum</mark>	y O
Q.39	Which of the following is not a function	of Smooth Endoplasmic Reticulum (SER)?
Q.57	A. Synthesis of steroid hormones from cho	
	B. Detoxification of harmful drugs.	Stesteron.
	C. Synthesis of phospholipids for plasma r	nembrane.
	D. Synthesis of membrane proteins	
Q.40		erconnected membranes involved in protein
	synthesis and transport?	• (14)
	ER	B. Cytoskeleton
	C. Golgi apparatus	D. All of these
Q.41	Which of the following is false about the	sarcoplasmic reticulum?
	A. The sarcoplasmic reticulum is a special	
		cium ions into the cytoplasm of the muscle cell
	-	the sarcoplasmic reticulum to become more
	permeable to calcium ions	•
	The sarcoplasmic reticulum is found	
Q.42	Cytoplasmic streaming movement cause	es flow of all of the following except?
	A. Glucose and salts	B. Mitochondria
	C. Golgi	D. RER
Q.43	Which one of the following is involved in	n lipid metabolism?
	A. RER	B. Golgi apparatus
	C. Chloroplast	D. None
Q.44	Sarcoplasm is different form cytoplasm	:
	A. It contains sarcoplasmic reticulum	
	B. It contains glycogen	
	C. It contains glycogen and oxygen bindin	g protein, myoglobin
	D. All of these	
Q.45	are storage bodies for in	
	A. RER	B. SER
	C. Vacuoles	D. Golgi complex
Q.46	Smooth endoplasmic reticulum is not in	
	A. Hormone secretion	B. Detoxification
	C. Conversion of mRNA to amino acids	D. Lipoproteins and glycoproteins formation
Q.47	Which of the following is not the function	<u>-</u>
	A. Transport of material	B. Mechanical support
0.40	C. Synthesis of conjugated molecules	D. All of theses
Q.48	Function of Smooth Endoplasmic Reticu	
	A. Synthesis of intracellular proteins.	B. Synthesis of lipids.
	C. Synthesis of extracellular enzymes.	D. Synthesis of extracellular proteins

PAGE 34

Q.49		separate the material present in endoplasmic
	reticulum from that of cytoplasmic mate	erial are called?
	A. Cytosol	B. Cisternae
	C. Lysosomes	D. Cristae
Q.50	Which of the following is not the functio	n of endoplasmic reticulum?
	A. Transport of material	B. Mechanical support
	C. Synthesis of conjugated molecules	D. All of these
Q.51	Network of tubules continuous with nuc	
	RER	B. SER
	C. Both A and B	D. None
Q.52	If a radioactive amino acid is given to a	
Q.52	radioactivity very first time:	in organism, the organizme that shows
	A. Golgi complex	B. Mitochondria
	C. Nucleus	D. RER
0.52		
Q.53	Sarcoplasmic reticulum cells are those c	
	A. SER less	B. SER more
o = 4	C. RER less	D. RER more
Q.54	extend from nucleus and toucl	
	A. SER	B. RER
	C. Gogli apparatus	D. Both A and B
Q.55	It is not found in composition of ER:	
	A. Carbohydrates	B. Lipids
	C. Proteins	D. DNA
Q.56	Which of the following is not a function	of SER?
	A. Synthesis of steroid hormones of choles	
	B. Detoxification of harmful drugs	
	C. Synthesis of phospholipids for plasma n	nembrane
	D. Synthesis of membrane proteins	
Mitoc	hondria	
MILLOC	alonaria A	
Q.57	ADP is regenerated by mitochondria int	o which of the following?
	A. AMP	B. ATP
	C. ADP	D. All of these
Q.58	Which of the following is not present in	mitochondria?
	A. Enzymes	B. Coenzymes
	C. Ribosomes	D. Thylakoid
Q.59	The outer and inner membranes of mito	
(,	Structurally and functionally different	
	B. Structurally different but functionally si	milar
	C. Structurally and functionally similar	
	D. Structurally similar but functionally diff	ferent
Q.60	Which of the following is not a character	
Q.00	A. It contains F 1 particles	B. It is double membranous
	-	
0.61	C. is a self-replicating organelle	D. Number of mitochondria is constant
Q.61	Inner membrane convulsions of the mito	
	A. Grana	B. Cnstae
	C. Thylakoid membrane	D. Intergrana
Q.62	Diameter of mitochondria ranges between	
	A. 0.5-1 μm	B. 0.5-1 nm
	C. 100-200 µm	D. 100-200 nm
Q.63	It is a true statement:	
	A lot of mitochondria are present in axo	ons
	B. Less number of mitochondria are preser	
	C. A lot of mitochondria are present in den	
	D. A lot of mitochondria are present in den	
Q.64	=	n which of the following metabolic processes?
V.07	Enzymes in intochonuriai matrix neip n	i which of the following incrabolic processes:

	A. Krebs cycle	B. Aerobic respiration
	C. Fatty acid metabolism	D. ALL A, B, C
Q.65	plays role in respiration.	
•	Mitochondria	B. Chloroplast
	C. Ribosome	D. Golgi apparatus
Q.66	Which of the following combination is an	
•	A. Mitochondria and Ribosomes	B. Mitochondria and Chloroplast
	C. Mitochondria and Vacuole	D. Mitochondria and Nucleus
Q.67	Which of the following is double membra	
Q. 07	A. Nucleus	B. Mitochondria
	C. Chloroplast	D. All A, B, C
Q.68	F ₁ particles are present in:	5.7m71, 5, 6
Q. 00	A. Chloroplast	B. Mitochondria
	C. Ribosome	D. All of these
Golgi	apparatus/Golgi complex /Golgi bodies	211 III of these
Q.69	Golgi complex was discovered by which so	
	A. Robert Brown	B. Camillo Golgi
0.70	C. De Duve	D. Robert Hooke
Q.70	carbohydrates by?	glycolipids and glycoproteins by adding
	A. Ribosomes	B. Cytoplasm
	C. Golgi apparatus	D. Endoplasmic reticulum
Q.71	Golgi complex is responsible for the form	
		B. Liver
	C. Pancreatic	D. Muscle
Q.72		at help in digestion. These granules after
	passing through endoplasmic reticulum are pinched off from the surface of Golgi	
	apparatus?	
	A. Forming phase	B. Maturing phase
0.53	C. Any of these	D. None of these
Q.73	Shape of the maturing phase of the Golgi	
	A. Biconcave	B. Convex
0.74	C. Spherical Which organelle form cell membrane?	D. Concave
Q.74	A. Cell wall	B. SER
	C. RER	D. Golgi body
0.75	Which is incorrectly matched:	D. Golgi body
Q.75	Golgi apparatus – intercellular digestion	
	B. Cell membrane – cell recognition	
	C. SER – Carbohydrate metabolism	
	D. RER – protein synthesis	
Lysos	· ·	
Q.76	What are Autophagosomes?	
	A. Those lysosomes which eat parts of their	
	B. Those lysosomes which eat old and worn-out cellular organelles.	
	C. Lysosomes which help in extracellular di	gestion
0.77	D. Both A and B	baccura of 9
Q.77	Lysosomes are known as "suicidal bags"	
	A. Parasitic activity	B. Presence of food vacuoles
O 70	C. Hydrolytic activity	D. Catalytic activity
Q.78	Which of the following cell organelle does	
	A. Nucleus	B. Mitochondria
0.70	C. Lysosomes The precess of self-digastion of selective n	D. Chloroplast
Q.79	_	onfunctional organelle by cells through the
	actions of enzymes originating from the cell is called?	

B. Endocytosis A. Pinocytosis D. Cytotoxicity C. Autophagy Q.80 Phagocytosis, autophagy and extracellular digestion are the functions of? Lysosomes B. Mitochondria C. Golgi apparatus D. All of these A disease caused by the absence of a lysosomal enzyme responsible for lipid catabolism: Tay-Sach's disease B. Phenylketonuria C. Klinefelter's syndrome D. Down's syndrome The cells which lack lysosomes would have difficulty in which of the following? Q.82 Digesting food B. Moving cytoplasm C. Protein packaging D. Storage of energy Q.83 Lysosomes are formed by: A. RER B. SER C. Golgi complex D. Mitochondria Plastids/chloroplasts Q.84 The type of plastids found in roots of plants: A. Chloroplasts B. Chromoplasts C. Leucoplasts D. All of them Q.85 In the plants, 50 or more thylakoids piled upon each other to form? Granum B. Centrosome C. Stroma D. Multinucleate 0.86 The dense fluid filled region in the chloroplast is called? A. Grana B. Stroma D. Intergrana C. Thylakoid Enzymes in Calvin cycle are found in which cell organelle? Q.87 B. Chloroplast A. Smooth endoplasmic reticulum D. Golgi complex C. Mitochondrion Which type of cell would be the most appropriate for the study of chloroplasts? **Q.88** A. Conducting cell B. Pericycle cell C. Photosynthetic cell D. All of these Q.89 Stacked of thylakoids in chloroplasts is called? Grana B. Stroma D. None of these C. Nucleus Q.90 Which of the following organelle is involved in the release of oxygen? A. Mitochondria B. Chloroplast C. Ribosomes D. Both A and B Q.91 The matrix surrounding the grana in the inner membrane of the chloroplast is called? A. Cytosol B. Frets C. Stroma D. Intergranal lamellae Q.92 Plants store food in: B. Chromoplasts A. Chloroplast C. Leucoplast D. Both A and B Q.93 Double membranous structure having coins like stacks of membranes are known as: A. Mitochondria B. Nucleus C. Chloroplast D. Golgi apparatus Q.94 Yellowing and brown end of leaf is because of deficiency of: Chlorophyll B. Nitrogen C. Potassium D. Iron Colour of petals is due to: 0.95 A. Chloroplast B. Plastid C. Chromoplast D. Leucoplast Q.96 Enzymes for light dependent reaction are present in: Thylakoid membrane of chloroplast B. Lumen of grana

C. Stroma

D. Outer membrane

Vacuoles

Q.97 The membrane around the vacuole Is known as?

Tonoplast B. Elaioplast

C. Cytoplast D. Amyloplast

Q.98 The largest organelle in a mature living plant cell is?

A. Chloroplast B. Nucleus

C. Central vacuole D. Mitochondria

Q.99 Which of the following organelles are found in both plant and animal cells?

Vacuole B. Peroxisomes C. Cell wall D. None of these

Q.100 Under microscopic examination, which cellular structure would differentiate a plant cell from an animal cell?

A. Ribosomes
C. Cytoplasm
B. Cell membrane
D. Cell vacuole

Q.101 Which one of the following is not double membranous structure?

Vacuole B. Mitochondria C. Chloroplast D. Nucleus

Prokaryote and eukaryote

Q.102 Which combination of organelles is usually present in both animal and plant cells?

- A. Golgi complex, plastids, mitochondria
- B. Plastids, mitochondria, endoplasmic reticulum
- C. Golgi complex, endoplasmic reticulum, centrioles
- D. Mitochondria, endoplasmic reticulum, ribosomes
- Q.103 Unlike eukaryotes, prokaryotes have no membrane-bound organelles. How, then, are prokaryotes able to generate energy?
 - A. Prokaryotes do not generate energy
 - B. Prokaryotes produce energy via photosynthesis
 - C. Prokaryotes have specialized mitochondria

Prokaryotes generate proton gradients across their plasma membranes

- Q.104 Which statement describes an incorrect difference between a plant cell and bacterial cell?
 - A. Bacterial cell has 70S ribosomes whereas a plant cell has 80S ribosomes.
 - B. Bacterial cell divides by binary fission whereas a plant cell divides by mitosis.
 - C. Bacterial cells do not have a nuclear membrane whereas plant cells have.

D. None of the above

Q.105 Which of the following components of an animal cell is not observed in a bacterial cell?

Nucleus

C. Cell membrane

B. Ribosomes
D. DNA

Q.106 Eukaryotes can share which of the following structures with prokaryotes?

Cell wall

C. Mitochondria

B. Golgi

D. Nucleoid

Q.107 The presence of which of the following feature would best indicate a eukaryotic cell?

A. Cilia B. Plasma membrane

C. Organelles D. Ribosomes

Q.108 Which structure differentiates eukaryotic from a prokaryotic cell?

A. Ribosomes

C. Cell membrane

B. Cell wall

D. Golgi complex

Fluid mosaic model

Q.109 The structure of plasma membrane is mainly held together by:

A. Proteins

C. Phospholipids

B. Carbohydrates

D. All of the above

Q.110 Ions cannot cross which part of the plasma membrane?

Phospholipid bilayer B. Channel proteins

	C. Both A and B	D. None of the above					
Λ 111							
Q.111	Damage to one of the following immediately kills the cell whether it is prokaryotic or						
	eukaryotic?	D. 16.					
	A. Nucleus	B. Mitochondria					
	C. Cell membrane	D. All of these					
Q.112	What part of the cell serves as an intracel						
	A. ER	B. Golgi apparatus					
	C. Cell membrane	D. Mitochondria					
Q.113	Glycolipids in the plasma membrane are l	ocated at?					
	A. Inner leaflet of the plasma membrane						
	The outer leaflet of the plasma membrane						
	C. Evenly distributed in the inner and outer l	eaflets					
	D. Varies to cell types						
Q.114	Which statement is true about lipid bilaye	er of plasma membrane?					
	A. Permeable to large ionic polar molecule						
	B. Permeable to small ionic molecule						
	C. Permeable to only polar molecule						
	D. None of the above	X					
0.115	Which among the following defines GPI a	nchored proteins?					
•	A. Integral proteins of the plasma membrane						
	B. Proteins that bind to ion gated channels in						
	C. Proteins which randomly bind to lipids of	•					
	D. Peripheral proteins of plasma membrane	prasma memorane					
0.116		ncreas is an example of which membrane					
V.11 0	function?	The state of which includes the					
	A. Endocytosis	B. Phagocytosis					
	C. Exocytosis	D. Pinocytosis					
O 117		ctural role in which matrix structure of					
Q.117	animal and bacterial cell?	ctural role in which matrix structure of					
	A. Extracellular	B. Intracellular					
	C. Both A and B						
O 110		D. Plasma membrane					
Q.118	Fatty acids move through the plasma men						
	Passive transport	B. Non-facilitated transport					
0.440	C. Active transport	D. Facilitated transport					
Q.119	What percentage of protein is found in the						
	A. 20-40	B. 40-50					
	C. 60-80	D. 90					
Q.120	Cell membrane contains:						
	A. Lipoproteins and glycolipids	B. Phospholipids and proteins					
	C. Lipoproteins and phospholipids	D. All of these					
Q.121	Fluidity of cell membrane is due to:						
	Lipid bilayer						
	B. Proteins partially and fully embedded in i	t					
	C. Phospholipids slide pass each other and p						
	D. All of these						
Q.122	Cell membrane is chemically composed of	lipids and .					
-	A. Protein	B. Carbohydrates					
	C. Both A and B	D. None of these					
0.123		ma membrane is composed of which of the					
Q.11_0	following?	ma memorane is composed or which or the					
	A. Phospholipid	B. Intrinsic proteins					
	C. Extrinsic proteins	D. All of these					
0.124	Distribution of intrinsic proteins in the pla						
~.I	Random	B. Symmetrical					
	C. Asymmetrical	D. None of these					
	C. Asymmourcal	D. MOHE OF HIESE					

Q.125 Movement of the material across the cell membrane which does not requiring expenditure of metabolic energy is called?

A. Active transport B. Passive transport

C. Diffusion D. Both B and C

Q.126 Protein for cell membrane are made by:

Rough endoplasmic reticulum

B. Smooth endoplasmic reticulum

C. Nucleus D. Mitochondria

Q.127 The fluid mosaic model of plasma membrane proposes that membranes are:

A. Solid B. Semi-solid C. Fluid D. Liquid

Q.128 Which is not an example of transmembrane transport between different subcellular compartments?

A. Transport from the stroma into thylakoid space

B. Transport from the cytoplasm into the lumen of the endoplasmic reticulum

C. Transport from mitochondrial intermembrane space into the mitochondrial

D. Transport from the endoplasmic reticulum into the Golgi complex

Q.129 Which of the modes of cellular transport requires energy?

Active transport

B. Passive transport

C. Osmosis D. Diffusion

Q.130 Why phospholipids are major part of the lipid bilayer in plasma membranes?

A. They have a nitrogenous base in the head region

B. They have fatty acids in the tail region

C. They are amphipathic in nature

D. They have a phosphate group in the head region

Q.131 Carbon dioxide passes through plasma membrane of cells by:

A. Active transport
C. Facilitated diffusion

B. Passive transport
D. Passive diffusion

Q.132 Which of the statement about cell membrane is not true?

A. It contains protein molecules embedded in lipid bilayer

B. It is a differentially permeable membrane

It contains charged pores thus ions being charged particles across cell membrane much easier than neutral particles

D. It may get infolded to engulf solid or liquid material

Q.133 What was the unit membrane model?

Plasma membrane has lipid bilayer

B. Proteins are embedded in the lipid bilayer

C. Plasma membrane has charged pores for transport of materials which cannot penetrate through the lipid bilayer

D. All of the above

Q.134 Transverse diffusion (flip-flop) is the movement due to which of the following molecules?

A. Cholesterol molecule
C. Protein
B. Phospholipid
D. Amino acid

Q.135 How is the ATP molecule used by the cell?

A. Synthesis of complex compounds

B. Active transport

C. Muscular contraction

D. All of these

Q.136 Diffusion is opposite to

A. Osmosis
C. Affusion
B. Effusion
D. None of these

Q.137 Which of the following substance is most favorable structural component of biological membranes?

A. Hydrophilic carbohydras
C. Both A and B

B. Hydrophobic fats
D. None of these

Q.138	Phosphatiayiserine residues in the ph	lasma membrane are located at?
	A. The outer leaflet of the plasma mem	brane
	B. Inner leaflet of the plasma membran	ie
	C. Evenly distributed in the inner and o	
	D. None of these	
0.139	Which one is not cytoplasmic body?	
Q.20>	A. Mitochondria	B. Vacuole
	C. Cell membrane	D. Ribosome
O 140	Plasma membrane by volume is main	
Q.140	A. Proteins	· ·
		B. Phospholipids
O 141	C. Glycoproteins	D. Carbohydrates
Q.141	It is not a role of cell membrane:	D. Turner at of westericl
	Initiation of cell division	B. Transport of material
0.140	C. Transmission of nerve impulse	D. Site for receptors
Q.142	Self-repairing is present in:	
	A. Cell wall	B. Cell membrane
	C. Capsule	D. Slime
Q.143	The basic framework structure of all	
	A. Glycolipids	B. Glycoproteins
	C. Lipoproteins	D. Nucleoproteins
Q.144	Fibers of extracellular matrix are att	tached toplasma membrane.
	A. Phospholipids	B. Glycolipids
	C. Proteins	D. Carbohydrates
Q.145	Which of the statements correctly de	escribes why ions are unable to cross the plasma
	membrane without channel proteins	?
	A. They are unable to cross the hydrop	hilic phosphate heads of the lipid bilayer
	B. They are unable to cross the hydrop	
	· · · · · · · · · · · · · · · · · · ·	phosphate heads and fatty acid chains of the lipid
	bilayer	
	D. They are too big to cross the plasma	n membrane
Q.146	Hydrophobic character in plasma m	
•	Fatty acids in tail	B. Phospholipid head
	C. Intrinsic protein	D. Extrinsic protein
Out of	Syllabus	1
Q.147		of the objective length in a microscope, if the
	eyepiece is of 10X and total magnific	
	A. 4	B. 10
	C.40	D. 400
Q.148	The function of the centrosome is?	
	A. Osmoregulation	B. Secretion
	C. Protein synthesis	D. Formation of spindle fibres
Q.149	Centrioles are composed of how n	nany triplets of microtubules?
	A. 6	B. 9
	C. 12	D. 15
Q.150	A chromosome in which a centromer	re stays at one end is called?
	A. Metacentric	B. Telocentric
	C. Acrocentric	D. All of these
0.151	Who opposed the idea that cell is an	empty space bounded by thick wall?
•	A. Lorenz oken	B. Schwann
	C. Robert Hook	D. Rudolph Virchow
0.152	The image represent by compound n	<u> •</u>
~	A. Real	B. Virtual inverted
	C. Virtual	D. Real inverted
0.153	Cellular organelles that interact with	
~·	Commence with the state with	J Som Por omac are canou.

Q.156

Pak Learning Spot [MCQs BANK] **Entry Test Preparations**

A. Glyoxysomes B. Lysosomes C. Ribosomes D. Peroxisomes Q.154 Compound Microscope was first used by: A.V. Leeuwenhoek B. Pasture C. Janssen and Hans D. None of these Q.155 The long unbranched, slender tubulin protein is called? Microtubules B. Intermediate filament C. Actin D. All of these Which of the following is not a tenet of the Cell Theory? Cells carry genetic information in the form of DNA B. Cells are the basic functional unit of life C. Cells arise from pre-existing cells D. All cells have membrane-bound organelles Q.157 A cell with fully elastic wall is placed in hypertonic solution. What will not occur? A. Change in cell size and shape B. The whole cell will shrink Cytoplasm shrinks from the cell wall and undergoes plasmolysis D. Decries in cell size Q.158 Which of the following is involved in the conversion of fats to carbohydrates by oxidation of fats? B. Microsomes A. Peroxisomes C. Lysosomes D. Glyoxysomes Q.159 Magnifying power of electron microscope as compared to eye is? B. 100 000 X A. 500 X D. 250 000 X C. 500 000 X Q.160 The human naked eye can differentiate between two points which are how much apart? A. 1 mm B. 0.1 mm C. 2 dm D. 1 dm Q.161 The rigidity of leaves and younger parts of the plants is contributed by? Microtubules B. Mitochondria C. Actin D. Glyoxysomes Q.162 The isolation of different cellular components to determine their chemical composition can be achieved by? A. Cell differentiation B. Chromatography C. Cell fractionation D. All of these Q.163 Which of the following statement is incorrect about Glyoxysomes?

A. They contain enzymes which help in conversion of fatty acids into carbohydrate

They are abundant in soybeans but absent in pea

C. They are single membranous organelles

D. They are present throughout life of a plant and provide them with energy through Glyoxylate cycle

Q.164 What is the correct sequence of steps in cell fractionation?

A. Homogenization, centrifugation, separation

B. Separation, homogenization, centrifugation

C. Centrifugation, homogenization, separation

D. Homogenization, separation, centrifugation

Q.165 Size of eukaryotic cell is:

A. 10-20 µm B. 10-100 µm C. 100-200 µm D. 20-40 µm

Q.166 Omnis cellula a cellula is hypothesized by:

A. Schleiden B. Lorenz Oken C. Louis Pasteur D. Rudolph Virchow

Q.167 Cytoskeleton provides:

Motility, maintenance, synthesis B. Maintenance, synthesis only

C. Movement. Maintenance only D. None of above

Q.168 Cells have energy in the form of:

A. Chemical and electrical

C. Kinetic

B. Mechanical D. Chemical

ANSWER KEY

CELL STRUCTURE AND FUNCTION

1	A	21	A	41	D	61	В	81	A	101	A	121	A	141	A	161
2	A	22	A	42	D	62	A	82	A	102	D	122	C	142	В	162
3	C	23	A	43	D	63	A	83	C	103	D	123	D	143	C	163
4	C	24	В	44	D	64	D	84	C	104	D	124	A	144	C	164
5	В	25	D	45	В	65	A	85	A	105	A	125	D	145	В	165
6	C	26	D	46	C	66	В	86	В	106	A	126	A	146	A	166
7	В	27	D	47	C	67	D	87	В	107	C	127	C	147	A	167
8	В	28	C	48	В	68	В	88	C	108	В	128	C	148	D	168
9	В	29	D	49	В	69	В	89	A	109	C	129	A	149	В	
10	D	30	C	50	C	70	C	90	В	110	A	130	C	150	В	
11	В	31	В	51	A	71	C	91	C	111	C	131	В	151	C	
12	A	32	C	52	D	72	В	92	C	112	C	132	C	152	D	
13	В	33	A	53	В	73	D	93	C	113	В	133	A	153	D	
14	C	34	В	54	D	74	D	94	A	114	D	134	В	154	A	
15	D	35	C	55	D	75	A	95	C	115	D	135	D	155	A	
16	A	36	C	56	D	76	D	96	A	116	C	136	D	156	A	
17	A	37	C	57	В	77	C	97	A	117	D	137	B	157	C	
18	D	38	C	58	D	78	C	98	C	118	A	138	B	158	D	
19	В	39	D	59	A	79	C	99	A	119	C	139	C	159	D	
20	A	40	A	60	D	80	A	100	D	120	D	140	В	160	В	

COORDINATION AND CONTROL/NERVOUS & CHEMICAL COORDINATION

Nervous system

Q.1	Which part of the nervous system control Somatic nervous system	ols actions like walking and running? B. Parasympathetic nervous system
	C. Sympathetic nervous system	D. Peripheral nervous system
Q.2	Which of the following does not form pa	
	A. Brain	B. Spinal cord
	C. Brain stem	D. Spinal nerves
Q.3	Central nervous system consists of:	
	Brain and spinal cord	B. Cerebrum and spinal column
	C. Spinal nerves only	D. Cerebellum and brain stem only
Q.4	Nervous system is absent in:	,
	A. Sycon	B. Euplectella
	C. Jelly fish	D. Both a and b
Q.5	Brachial plexus supply to:	
Q.C	A. Heart	B. Upper limbs
	C. Lower limbs	D. Abdomen
Q.6	The response of the sympathetic nervou	
Q.U	A. Autonomic response	B. Flight response
	C. Somatic response	D. Reflex response
Q.7	Parasympathetic system causes:	D. Reflex response
Q.7		B. Accelerated heart beat
	Digestion of food	
0.0	C. High metabolism	D. Rapid muscle movement
Q.8	One of the actions of the parasympathet	
	A. Inhibits peristalsis	B. Sweat secretion
0.0	C. Constriction of Pupils The outerprise powers gystem function	D. Dilates Bronchioles
Q.9	The autonomic nervous system function A. Act on external environment	
	C. Transmit motor information to brain	B. Regulate the internal environment D. None of these
O 10		
Q.10	The abundant inhibitory neurotransmit	B. Gamma-linolenic acid
	A. Gamma-glutamyltransferase C. Gamma-Aminobutyric acid	C. None of these
Trong	smission of action potential between cells-	
11 alls		
Q.11	The main transmitter for synapses that	lie outside the central nervous system is?
	A. Adrenaline	B. Serotonin
	C. Dopamine	D. Acetylcholine
Horm	<mark>iones</mark>	
Q.12	What is the chemical nature of antidiur	etic hormone?
	It is a protein	B. It is an amino acid derivative
	C. It is made from cholesterol	D. It is a lipoprotein
Q.13	When vasopressin is not secreted, the co	ondition that occurs is called?
	A. Acromegaly	B. Diabetes mellitus
	C. Dwarfism	D. Diabetes insipidus
Q.14	Cortisol brings about an increase in bloo	od glucose level mainly by its production from
	protein and	
	Glucagon	B. Insulin
	C. Estrogen	D. Progesterone
Q.15	Which disease is represented by excess I	
C		n's B. Alzheimer's
	C. Parkinson's	D. Cohn's
Q.16	Primary hormone is:	
~· <u>-</u> 0	A. STH	B. FSH
	C. LH	D. Prolactin
Q.17	Which of the following is not a gonadotr	· · · · · · · · · · · · · · · · · · ·
χ·±'	Estrogen Estrogen	B. LH
	250.05011	2, 21

	C. FSH	D. Prolactin
Q.18	In females testosterone is produced from	
C	A. Graffian follicle	B. Adrenal cortex
	C. Adrenal medulla	D. None
Q.19	Vascularization in endometrium in induc	
C	A. LH	B. Estrogen
	C. FSH	D. ICSH
Q.20	Which of the following is taken from bloo	
•	A. Glucagon	B. Glucose
	C. Glucocorticoid	D. All of these
Q.21		none causes which of the following disease?
	A. Brittle bones	B. Soft bones
	C. Rickets	D. Tetany
Q.22	Tetany is considered to be the result of a	
	A. Hyperglycemia	B. Hypercalcemia
	C. Hypoglycemia	D. Hypocalcaemia
Q.23	Thyroid stimulating hormone is produced	d by:
	A. Anterior lobe of thyroid	B. Exterior lobe of pituitary gland
	C. Posterior lobe of pituitary gland	D. Anterior lobe of pituitary gland
Q.24	In humans placenta is established by:	
	A. Hypothalamus	B. Progesterone
	C. Thalamus	D. Estrogen
Q.25	Deficiency of cortical hormones causes:	
	A. Cushing syndrome	B. Addison's disease
	C. Dwarfism	D. Cretinism
Q.26	Goiter develops in which case?	
	A. Hyperthyroidism	B. Hypothyroidism
	C. Both A & B	D. None of the above
Q.27	Thyroid hormone increases metabolic rat	
	A. Breakdown of nucleic acids	B. Breakdown of vitamins
0.00	C. Breakdown of proteins	D. Breakdown of carbohydrates
Q.28	Insufficient thyroxine in adults leads to:	
	A. Dwarfism	B. Myxedema
0.20	C. Cretinism	D. Grave's disease
Q.29	Which of the following is the effect of ST	
	Growth of body C. Glucose breakdown	B. Body metabolism
O 20		D. Heat production
Q.30	Decreased production of parathyroid lead A. Increase in calcium levels	B. Increase in vitamin B ₁₂
	C. Decrease in calcium levels	D. Decrease in vitamin B ₁₂
Q.31	It is not secreted by placenta:	D. Decrease in vitalini B ₁₂
Q.SI	A. Progesterone	B. Estrogen
	C. Human placental lactogen	D. LH
Q.32	FSH is released from:	D. LH
Q.32	Pituitary gland	B. Hypothalamus
	C. Brain	D. Blood
Endo	crine glands	D. Diood
Q.33	The pea-shaped gland attached to the bra	nin's hynothalamus is known as:
Qioo	A. Iodopsin glands	B. Thyroid gland
	C. Rhodopsin glands	D. Pituitary glands
Q.34	Thymus is found in human body	——————————————————————————————————————
-	A. In the medulla oblongata	B. In the mediastinum if the upper thorax
0.35	C. Both A & B	D. None
Q.35	Largest endocrine gland is	D. Ditarita and
	Pancreas	B. Pituitary

C. Thyroid

BIOLOGY NMDCAT PMC PLSPOT

Pak Learning Spot [MCQs BANK] Entry Test Preparations

D. Thymus

Feedback mechanism Reflexes and reflex arc Which of these does not participate in reflex actions? Q.36 A. Motor neuron B. Effector C. Pituitary D. Spinal cord Q.37 Most reflex arcs are: A. Monosynaptic reflex B. Polysynaptic reflex C. Hemi Synaptic Reflex D. None of these Q.38 The patellar reflex and the Achilles reflex are examples of: Monosynaptic reflex B. Blood and water C. Hemi Synaptic reflex D. Blood and fluid Q.39 The term that should be last in the reflex sequence is: A. Receptor B. Effector C. Sensory neuron D. Motor neuron Q.40 Reflex action is controlled by: A. Peripheral nervous system B. Central nervous syste C. Autonomic nervous system D. Circulatory system Q.41 The path taken by the nerve impulses in a reflex is called: A. Nerve cell B. Reflex arc C. Receptor cells D. Mixed nerve Q.42 Reflex action is the simplest form of response in: B. Smaller animals **Higher Animals** C. Simpler animals D. Lowest animals Q.43 Which part of the nervous system is responsible for controlling reflex action? A. Corpus callosum B. Pons C. Vermis D. Spinal cord Q.44 Monosynaptic refers to the presence of how many chemical synapse/s? B. 2 1 C. 3 D. 4 Q.45 All of the following about reflex action are true except: B. It is found in higher animals It is voluntary C. It is involuntary D. All of these Which of the following is an example of superficial reflex? **Q.46** B. Knee jerk A. Ankle jerk C. Abdominal reflex D. Both A & B Q.47 Reflex arc comprises of: A. Motor nerve B. Sensory nerve C. Both A and B D. Mixed nerve Q.48 Which type of reflex affect inner organs? A. Autonomic reflex arc B. Somatic reflex arc C. Both A and B D. None of these Q.49 \overline{A} neural pathway that controls an action reflex is called: A. Nerve cell B. Reflex arc D. Mixed nerve C. Receptor cells Q.50 Which of the following is made up of an afferent pathway from a receptor and an efferent pathway to an effector? A. Nerve cell B. Reflex arc C. Receptor cells D. Mixed nerve Q.51 An involuntary and nearly instantaneous movement in response to a stimulus is called: B. Reflex arc Reflex D. Synapse C. Neuron Q.52 The shortest way by which impulses travel from the receptor to the effector is called?

PAGE 47

	A. Synapse C. Reflex arc	B. Reflex actinD. Voluntary response
Q.53		eflex, the crossed extensor reflex and the
	withdrawal reflex are included in:	
	A. Stretch reflex	B. Spinal reflex
	C. Golgi tendon reflex	D. Crossed extensor reflex
	of the spinal cord and its main functions	
Q.54	Gray matter is primarily composed of:	D. C.
	A. Axons	B. Synapse
Q.55	C. Neuron somas The spinal cord is part of:	D. None of these
Q.	A. Brain	B. Central nervous system
	C. Peripheral nervous system	D. Somatic division
Q.56	What is the length of spinal cord?	
	A. 10-20 cm	B. 20-30 cm
0.55	C. 40-50 cm	D. 60-90 cm
Q.57	The spinal cord and spinal nerve roots are	
	A. Pleura	B. Meninges D. Nama of these
O 50	C. Synapse	D. None of these
Q.58	The spinal cord acts as a link between boo	B. Skull
	C. Heart	D. Lungs
Q.59		tains cell bodies and dendrite of nerve cells
Q.03	is:	dums cent boules and dendrite of her ve cens
		B. Blue matter
	C. Brown matter	D. Gray matter
Q.60	Choose the region of spinal cord:	-
	A. Cervical	B. Thoracic
	C. Lumbar	D. All of these
Q.61	The spinal cord is continuous with which	
	A. Cerebrum	B. Medulla oblongata
0.62	C. Cerebellum	D. Pons
Q.62		rves that arise from spinal cord and brain
	are called? Frontal nerves	B. Temporal nerves
	C. Cranial nerves	D. Spinal nerves
Q.63	Out of 31 pairs of spinal nerves, how man	•
Q.03	1	B. 5
	C. 10	D. 12
Q.64	The ventral root of the spinal cord contain	
_	A. Sensory neuron	B. Motor neuron
	C. Mixed neuron	D. Spinal neuron
Q.65	Out of 31 pairs of spinal nerves, how man	y pairs of lumbar nerves are there?
	A. 5	B. 10
0 11	C. 15	D. 20
Q.66	The medulla oblongata is found on which	
	A. Top of brain	B. D. Bahirad the theology of
0.67	C. Behind the hypothalamus Out of 31 pairs of spinal nerves, how man	D. Behind the thalamus
Q.67	A. 5	B. 10
	C. 12	D. 15
Q.68	The dorsal root of spinal cord is:	2.10
£.00	Sensory	B. Motor
	C. Mixed	D. All A, B and C are correct
0.69	White matter has:	,

A. Myelinated sheath

B. Non-myelinated sheath

	C. Myelinated neuron	D. Non-myelinated neuron
Q.70	The shape of grey matter is:	•
	A. Spherical	B. Mosquito
	C. Butterfly	D. Rectangular
Q.71	The spinal cord is divided into how many	•
Z., _	A. 2	B. 6
	C. 4	D. 8
Q.72	How many laminae present in the spinal	
~··-	A. 10	B. 8
	C. 12	D. 9
Q.73	White matter is primarily composed of:	5.7
Q.75	Axons	B. Synapse
	C. Neuron somas	D. None of these
Q.74	Out of 31 pairs of spinal nerves, how ma	
Q./-T	A. 8	B. 10
	C. 12	D. 15
Q.75	Number of pairs of spinal nerves are:	D. 13
Q.75	A. 31	B. 12
	C. 13	D. None
Q.76	What is the most important structure be	
Q.70	A. Neck	B. Spinal cord
	C. Blood vessels	D. Skeleton
Parts	of the brain with their main functions	D. Breition
Q.77	Regulation ofis not a function	of hypothalamus in humans.
~ ···	A. Body temperature	B. Blood water potential
	C. Urine osmolarity	D. Circadian rhythms & emotions
Q.78	The part of forebrain which lies below th	
•	A. Hypothalamus	B. Thalamus
	C. Cerebellum	D. Cerebral cortex
Q.79	Which portion of the brain is primarily i	responsible for transmitting the information
	to other parts of the nervous system?	•
	A. White matter	B. Gray matter
	C. Medulla	D. All A, B and C
Q.80	The largest part of forebrain which con	trols the intelligence, emotions and skeletal
	muscles is classified as?	
	A. Hypothalamus	B. Thalamus
	C. Cerebellum	D. Cerebrum
Q.81	_	om the skin are contained by which of the
	following?	
	A. Frontal lobe	B. Parietal lobe
0.02	C. Occipital lobe	D. Temporal lobe
Q.82	Breathing and heart rate is controlled by	
	A. Corpus callosum	B. Hippocampus D. Thelemus
O 92	C. Medulla	D. Thalamus
Q.83	Which of the following is required for lea	_
	A. Medulla	B. Thalamus
O 94	C. Hypothalamus	D. Hippocampus
Q.84	Which of the followings is related to hype	
	A. Sleep-wake cycle	B. Water balance
0.05	C. Thermoregulation	D. All of these
Q.85	Midbrain is also known as:	D. Marrayala I
	A. Pons	B. Mesencephalon
0.04	C. Medulla	D. All of these
Q.86	It is not correct about cerebrospinal fluid	
	A. Present between meninges	B. Provides protection

	C. Fills central canal of spinal cord	D. pH is below 7
Q.87	Brain part that coordinates skeletal musc	les:
	A. Cerebrum	B. Cerebellum
	C. Amygdala	D. Medulla
Q.88	It acts as a relay center connecting hindbr	r <u>ain with the</u> forebrain:
	A. Forebrain	B. Midbrain
	C. Hindbrain	D. Limbic system
Q.89	Which of the following is not the function	of medulla oblongata?
	A. Breathing	
	B. Swallowing	.
	Connection between brain and spinal core	
O 00	D. Heart beat	
Q.90	Which is involved in long term memory?	D. Hymotholomya
	A. Cerebrum C. Hippocampus	B. Hypothalamus D. Thalamus
Q.91	Which of these is involved in coordinated	
Ų.JI	Cerebellum	B. Cerebrum
	C. Medulla	D. Pons
Q.92	The diencephalon comprises of:	D. Tons
2. >-	A. Pons and medulla	B. Thalamus and limbic system
	C. Pons and medulla	D. Hypothalamus and limb
Q.93	The brain is protected by:	
	A. Sacrum	B. Cranium
	C. Humerus	D. Scapula
Q.94	The cerebrospinal fluid is similar in comp	position to
	A. Amniotic fluid	B. Pleural fluid
	C. Synovial fluid	D. Blood plasma
Q.95		in and spinal cord and provides cushions
	against the bumps and jolts?	
	A. Blood	B. Interstitial fluid
0.00	C. Intracellular fluid	D. Cerebrospinal fluid
Q.96	The brain is mainly divided into	parts.
	A. 2 C. 4	B. 3 D. 5
Q.97	The embryonic hindbrain gives rise to wh	· ·
Q.57	A. Diencephalon	B. Midbrain
	C. Cerebrum and basal ganglia	D. Cerebellum, pons and medulla oblongata
Q.98	The communication between the two hem	
	Corpus callosum	B. Hindbrain
	C. Cerebellum	D. Cerebrum
Q.99	The composition of brain stem is:	
	A. Spinal cord, axon, vertebra	B. Cerebrum, cerebellum, pons
	C. Medulla, pons, midbrain	D. Thalamus, midbrain, pons
Q.100		emory, speech, musical rhythm and some
	degree of smell recognition?	
	A. Frontal	B. Parietal
O 101	C. Temporal	D. Occipital
Q.101	Which of the following is involved in sleep	
	A. Thalamus	B. Brain stem
O 102	C. Hypothalamus Which part of the brain connects the core	D. Cerebellum
Q.102	Which part of the brain connects the cere A. Forebrain	B. Cerebrum
	C. Cerebellum	D. Brainstem
0.103	The functional parts of forebrain are:	
€.=00	A. Thalamus and limbic system	B. Thalamus and cerebrum
	•	

C. Cerebrum, limbic system and thalamus D. Cerebrum and limbic system Q.104 The brain portion that is reduced in humans is: A. Forebrain B. Midbrain C. Hindbrain D. Limbic system Q.105 The auditory relay center is found in: A. Corpus callosum B. Hindbrain C. Forebrain D. Midbrain Q.106 Hindbrain includes: Medulla, pons and cerebellum. B. Medulla, cerebellum and hypothalamus. C. Cerebellum, medulla and brainstem. D. All of the above. Q.107 Which part increase the surface area of forebrain? Cerebral cortex B. Infundibulum C. Corpus callosum D. None of the above Q.108 Which brain part is responsible for our basic and primitive emotions? Limbic system B. Thalamus C. Hypothalamus D. Cerebrum Q.109 The thalamus and the hypothalamus are located in which region of the brain? B. Cerebrum A. Brain stem D. Diencephalon C. Cerebellum Q.110 The left side of the body is controlled by: A. Left cerebral hemisphere B. Right cerebral hemisphere C. Hippocampus D. Corpus callosum Q.111 The lighter, inner section of the brain is called: White matter B. Gray matter C. Reflex arc D. Medulla Q.112 The brain area responsible for screening all incoming sensory data is: A. Hypothalamus B. Thalamus C. Cerebellum D. Cerebral cortex Q.113 The brain part involved in conscious activities is: erebral cortex B. Limbic system C. Brain stem D. Thalamus Q.114 Medulla, pons and cerebellum are found in which brain part? A. Corpus callosum B. Midbrain C. Forebrain D. Hindbrain Q.115 The darker, outer portion of the brain is called: A. White matter B. Gray matter C. Reflex arc D. Medulla Q.116 Central nervous system is present in: A. Asymmetrical animals B. Bilaterally symmetrical animals C. Radial symmetrical animals D. Both B and C Nerve impulse Q.117 Terminal branches of axons end in: A. Myelin sheath B. Dendrites of the next neuron C. Synaptic cleft D. Postsynaptic membrane Q.118 Resting potential in nerve cells is maintained by: A. Sodium pumps B. Potassium pumps C. Calcium pumps D. None of the above Q.119 What is the condition of the neurons under resting membrane potentials? A. Inner surface of neuron is more positive B. Both of these surfaces are equally positive C. Outer surface of neuron is more positive D. All of these Q.120 Resting membrane potential is: A. -80 mv

Q.121 What is the approximate value of the active membrane potential?

Q.122 In myelinated neurons the impulse jumps from node to node, what is this transmission called? A. Myelinated impulse Q.13 Nerve cells transmit messages faster when they have: A. Many dendrites C. Non-myelinated axons C. Non-myelinated axons D. Many genes Q.124 The sites where nerve impulse is transmitted from the nerve endings to the skeleton muscle cell membranes? A. Z discs C. Sarcomeres Q.125 Repolarization is restored when: A. Sodium ions diffuse in C. Potassium diffuses in D. Sodium diffuses out Q.126 Acetylcholine is: A. Enzyme Q.126 Acetylcholine is: A. Enzyme C. PNS neurotransmitter D. CNS neurotransmitter Steps involved in nervous coordination Q.127 Stretch receptors are present in A. Hepatic arteries C. Renal arteries C. Renal arteries D. Pulmonary arteries Q.128 Stimulus of deep pressure is detected by: Pacinian corpuscles C. Missner's corpuscles D. Merkel's endings D. Moreve cells Q.130 Receptors are: A. Brain D. Bone only D. Bone only C. Both A and B. Q.131 Which types of the receptors are present in the ear? A. Chemoreceptors C. Midbrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus B. Bones C. Midbrain D. All parts of the body Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction: A. Hypothalamus B. B. Adrenaline C. Estradiol D. Testosterone Q.135 Components of neural are: B. B. Adrenaline D. Testosterone C. Testrosterone C. Testrosterone C. Testrosterone C. Testrosterone C. Testrosterone C. Testrosterone D. All parts of the body D. Testosterone D. All parts of the poly C. Structure and Types D. All pone of these C. Poly A. Nephrons D. All pone of these D. D. All pone of these		A. 0.17V	B50mv
called? A. Myelinated impulse Salitatory impulse O.123 Nerve cells transmit messages faster when they have: A. Many dendrites C. Non-myelinated axons C. Non-myelinated axons D. Many genes O.124 The sites where nerve impulse is transmitted from the nerve endings to the skeleton muscle cell membranes? A. Z discs C. Sarcomeres C. Sarcomeres D. Neuromuscular junctions O.125 Repolarization is restored when: A. Sodium ions diffuse in C. Potassium diffuses in D. Sodium diffuses out C. Potassium diffuses in D. Sodium diffuses out O.126 Acetylcholine is: A. Enzyme D. Sodium diffuses out D. Sodium diffuses out O.127 Stretch receptors are present in A. Hepatic arteries C. Renal arteries C. Renal arteries C. Renal arteries D. Pulmonary arteries O. Merkel's endings of tetrapods. A. Muscles only C. Both A and B D. Bone only D. Bone only C. Both A and B D. Bone only D. Bone only C. Both A and B D. Nerve cells D. Meckanoreceptors C. Thermoreceptors D. Melicanoreceptors D. Melicanorecepto	0.400		
A. Myelinated impulse C. Saltatory impulse Q.123 Nerve cells transmit messages faster when they have: A. Many dendrites C. Non-myelinated axons Q.124 The sites where nerve impulse is transmitted from the nerve endings to the skeleton muscle cell membranes? A. Z. discs A. Z. discs C. Sarcomeres Q.125 Repolarization is restored when: A. Sodium ions diffuse in C. Potassium diffuses in C. Potassium diffuses in D. Neuromuscular junctions Q.126 Acetyleholine is: A. Enzyme B. Metabolic intermediate C. PNS neurotransmitter D. CNS neurotransmitter Steps involved in nervous coordination Q.127 Stretch receptors are present in A. Hepatic arteries C. Renal arteries C. Renal arteries D. Pulmonary arteries D. Pulmonary arteries Q.128 Stimulus of deep pressure is detected by: Pacinian corpusels C. Meissner's corpuscles D. Merkel's endings Q.129 Stretch receptors are present in A. Muscles only B. Organs only C. Both A and B. Q.130 Receptors are: A. Brain B. Muscle and glands D. Nerve cells Q.131 Which types of the receptors are present in in the ear? A. Chemoreceptors C. Thermoreceptors D. Mechanoreceptors D. Mechanoreceptors C. Midbrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus B. Bones C. Stird D. All parts of the body C. Bastradiol D. Testosterone C. Stradiol D. Testosterone Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetyleholine C. Estradiol D. Testosterone Q.135 Components of neural are: B. Adrenaline C. Estradiol D. Testosterone Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Neurons (Structure and Types) Q.130 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells	Q.122		from node to node, what is this transmission
G. Saltatory impulse Q.123 Nerve cells transmit messages faster when they have: A. Many dendrites C. Non-myelinated axons D. Many genes Q.124 The sites where nerve impulse is transmitted from the nerve endings to the skeleton muscle cell membranes? A. Z. dises C. Sarcomeres Q.125 Repolarization is restored when: A. Sodium ions diffuse in C. Potassium diffuses in D. Nauromuscular junctions Q.126 Acetylcholine is: A. Enzyme B. Metabolic intermediate C. PNS neurotransmitter D. CNS neurotransmitter Steps involved in nervous coordination Q.127 Stretch receptors are present in A. Hepatic arteries C. Renal arteries D. Pulmonary arteries Q.128 Stimulus of deep pressure is detected by: Pacinian corpuseles C. Meissner's corpuseles D. Merkel's endings O. Both A and B D. Borgans only C. Both A and B D. Bore only C. Both A and B D. Bore only C. Both A and B D. Merchanoreceptors C. Thermoreceptors C. Thermoreceptors C. Midbrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in her ve gets divided into nerve fibers, connecting to which of the following? A. Estadiol D. Testosterone Q.135 Components of neural are: B. Adrenaline C. Estradiol D. Testosterone Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells			
Q.123 Nerve cells transmit messages faster when they have: A. Many dendrites C. Non-myelinated axons D. Many genes D. Many genes O.124 The sites where nerve impulse is transmitted from the nerve endings to the skeleton muscle cell membranes? A. Z discs C. Sarcomeres O.125 Repolarization is restored when: A. Sodium ions diffuse in C. Potassium diffuses in D. Sodium diffuses out O.126 Acetylcholine is: A. Enzyme B. Metabolic intermediate C. PNS neurotransmitter Steps involved in nervous coordination O.127 Stretch receptors are present in A. Hepatic arteries C. Renal arteries D. Pulmonary arteries O.128 Stimulus of deep pressure is detected by: Pacinian corpuscles C. Meissner's corpuscles O.129 Stretch receptors are present in A. Muscles only C. Bosh A and B D. Sodium diffuses out D. CNS neurotransmitter Steps involved in nervous coordination O.127 Stretch receptors are present in A. Hepatic arteries D. Pulmonary arteries D. Merkel's endings Of tetrapods. A. Muscles only D. Bone only D. Bone only D. Bone only O. Bosh A and B D. Nerve cells D. Nerve cells D. Nerve cells D. Nerve cells D. Muscle and glands D. Nerve cells D. Mechanoreceptors D. Muscles D. Testosterone O.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus B. Bones C. Skiff D. Malparia D. Testosterone C. Estradiol D. Testosterone D. Testosterone O.135 Components of neural arc: B. B. Carotid arteries D. Muscles D. Testosterone O.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Neurons (Structure and Types) D. Mophanical actual support which of the following? A. Nephrons D. Hephrons D. Hephrons D. Hephrons D. Testosterone D. Testosterone D. Testosterone D			1 0 1
A. Many dendrites C. Non-myelinated axons Q.124 The sites where nerve impulse is transmitted from the nerve endings to the skeleton muscle cell membranes? A. Z discs C. Sarcomeres Q.125 Repolarization is restored when: A. Sodium ions diffuse in C. Potassium diffuses in C. Potassium diffuses in D. Sodium diffuses out Q.126 Acetylcholine is: A. Enzyme B. Metabolic intermediate C. PNS neurotransmitter Steps involved in nervous coordination Q.127 Stretch receptors are present in A. Hepatic arteries C. Renal arteries C. Renal arteries C. Renal arteries C. Renal arteries D. Pulmohary arteries D. Pulmohary arteries D. Merkel's endings O. Meissner's corpuscles D. Merkel's endings C. Eye and nose Q.130 Receptors are: A. Brain B. Muscle and glands D. Nerve cells Q.131 Which types of the receptors are present in the ear? A. Chemoreceptors C. Thermoreceptors D. Mechanoreceptors D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus B. Bones C. Skiin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc: B. A. Carotid arteries B. Adrenaline C. Estradiol D. Testosterone Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells			
C. Non-myelinated axons Q.124 The sites where nerve impulse is transmitted from the nerve endings to the skeleton muscle cell membranes? A. Z discs C. Sarcomeres Q.125 Repolarization is restored when: A. Sodium ions diffuse in C. Potassium diffuses in C. Potassium diffuses in Q.126 Acetylcholine is: A. Enzyme C. PNS neurotransmitter G. PNS neurotransmitter Steps involved in nervous coordination Q.127 Stretch receptors are present in A. Hepatic arteries C. Renal arteries D. Pulmonary arteries Q.128 Stimulus of deep pressure is detected by: Recinian corpuscles C. Meissner's corpuscles C. Both A and B C. Eye and nose Q.130 Receptors are: A. Brain C. Eye and nose Q.131 Which types of the receptors are present in the ear? A. Chemoreceptors C. Thermoreceptors C. Thermoreceptors C. Thermoreceptors C. Middrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus C. Sixip	Q.123		
Q.124 The sites where nerve impulse is transmitted from the nerve endings to the skeleton muscle cell membranes? A. Z discs C. Sarcomeres D. Neuromuscular junctions C. Potassium diffuse in C. Potassium diffuse in C. Potassium diffuses in D. Sodium diffuses out C. Potassium diffuses in C. Potassium diffuses in D. Sodium diffuses out C. Potassium diffuses in D. Sodium diffuses out C. Potassium diffuses out C. No reurotransmitter C. Potassium diffuses out C. Potassium diffuses C. Repolations C. Potassium diffuses C. Potascium C		•	· · · · · · · · · · · · · · · · · · ·
muscle cell membranes? A. Z. discs C. Sarcomeres C. Sarcomeres D. Neuromuscular junctions Repolarization is restored when: A. Sodium ions diffuses in C. Potassium diffuses in C. Potassium diffuses in C. Potassium diffuses out C. Potassium diffuses C. Potassium diffus		· · · · · · · · · · · · · · · · · · ·	, ,
A. Z discs C. Sarcomeres C. Sodium ions diffuse in C. Potassium diffuses in C. Potassium diffuses out C. Potassium diffuses C. Potassium diffuse	Q.124		tted from the nerve endings to the skeleton
C. Sarcomeres Q.125 Repolarization is restored when: A. Sodium ions diffuse in C. Potassium diffuses out Q.126 Acetylcholine is: A. Enzyme C. PNS neurotransmitter B. Metabolic intermediate D. CNS neurotransmitter C. PNS neurotransmitter Steps involved in nervous coordination Q.127 Stretch receptors are present in A. Hepatic arteries C. Renal arteries D. Pulmonary arteries Q.128 Stimulus of deep pressure is detected by: Pacinian corpuseles C. Meissner's corpuseles D. Merkel's endings Q.139 Stretch receptors are present in A. Muscles only C. Both A and B Q.130 Receptors are: A. Brain D. Bone only Q.131 Which types of the receptors are present in the ear? A. Chemoreceptors C. Thermoreceptors C. Thermoreceptors C. Thermoreceptors C. Midbrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural are: B. Adrenaline D. Testosterone Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells			B B 11
Q.125 Repolarization is restored when: A. Sodium lons diffuses in C. Potassium diffuses in D. Sodium diffuses out Q.126 Acetylcholine is: A. Enzyme C. PNS neurotransmitter Steps involved in nervous coordination Q.127 Stretch receptors are present in A. Hepatic arteries C. Renal arteries C. Renal arteries C. Renal arteries C. Renal arteries C. Meissner's corpuscles C. Meissner's corpuscles C. Meissner's corpuscles D. Merkel's endings Q.129 Stretch receptors are present in A. Muscles only C. Both A and B D. Bone only C. Both A and B D. Nerve cells D. Nerve cells D. Nerve cells D. Mechanoreceptors C. Thermoreceptors C. Thermoreceptors C. Thermoreceptors C. Midbrain D. All parts of the body D. Muscles D. Mechanoreceptors C. Midbrain D. All parts of the body D. All parts of the body D. All parts of the body D. Muscles D.			
A. Sodium ions diffuse in C. Potassium diffuses in C. Potassium diffuses in C. Potassium diffuses in D. Sodium diffuses out C. Potassium diffuses in D. Sodium diffuses out C. Potassium diffuses out C. Potassium diffuses out C. Potassium diffuses out D. Sodium diffuses out C. Potassium diffuses out C. Potassium diffuses out D. Sodium diffuses out C. Potassium diffuses out C. Renzyme D. CNS neurotransmitter D. CNS neurotransmitter Steps involved in nervous coordination Q.127 Stretch receptors are present in A. Hepatic arteries C. Renal arteries D. Pulmonary arteries D. Pulmonary arteries C. Real arteries D. Pulmonary arteries D. Pulmonary arteries C. Real arteries D. Pulmonary arteries D. Mcrkel's endings Of tetrapods. A. Krause end bulb D. Mcrkel's endings Of tetrapods. A. Brain D. Borgans only D. Bone only D. Bon	0.105		D. Neuromuscular junctions
C. Potassium diffuses in Q.126 Acetylcholine is: A. Enzyme C. PNS neurotransmitter Steps involved in nervous coordination Q.127 Stretch receptors are present in A. Hepatic arteries C. Renal arteries C. Renal arteries C. Renal arteries C. Renal arteries D. Pulmonary arteries Q.128 Stimulus of deep pressure is detected by: Pacinian corpuseles C. Meissner's corpuseles D. Merkel's endings Q.129 Stretch receptors are present in A. Muscles only C. Both A and B D. Borgans only D. Bone only Q.130 Receptors are: A. Brain B. Muscle and glands C. Eye and nose D. Nerve cells Q.131 Which types of the receptors are present in the ear? A. Chemoreceptors C. Thermoreceptors C. Thermoreceptors D. Mechanoreceptors C. Thermoreceptors D. Mechanoreceptors D. Mechanoreceptors C. Midbrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus B. Bones C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc: B. A drenaline D. Testosterone Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells	Q.125	_	
Q.126 Acetylcholine is: A. Enzyme C. PNS neurotransmittet Steps involved in nervous coordination Q.127 Stretch receptors are present in A. Hepatic arteries C. Renal arteries C. Renal arteries C. Renal arteries D. Pulmonary arteries C. Meissner's corpuseles C. Meissner's corpuseles C. Meissner's corpuseles C. Meissner's corpuseles C. Both A and B C. Both A and B C. Eye and nose C. Eye and nose C. Thermoreceptors C. Thermoreceptors C. Thermoreceptors C. Thermoreceptors C. Meishing the spinal cord, the spinal nerve gets divided into nerve fibers, connecting to which of the following? A. Receptors C. Midbrain C. Skin			
A. Enzyme C. PNS neurotransmitter Steps involved in nervous coordination Q.127 Stretch receptors are present in A. Hepatic arteries C. Renal arteries C. Renal arteries C. Renal arteries D. Pulmonary arteries C. Meissner's corpuscles C. Meissner's corpuscles C. Meissner's corpuscles C. Muscles only C. Both A and B D. Bone only C. Both A and B D. Bone only C. Eye and nose Q.131 Which types of the receptors are present in the ear? A. Chemoreceptors C. Thermoreceptors C. Thermoreceptors C. Thermoreceptors C. Midbrain C. Midbrain C. Midbrain C. Mysothamus C. Skin D. All parts of the body C. Skin D. Muscles C. Skin C. Hypothalamus C. Skin D. Muscles C. Skin C. Hypothalamus C. Skin C. Skin C. Hypothalamus C. Eye and nose D. All parts of the body C. Batenatine D. Testosterone C. Hypothalamus C. Skin D. Muscles C. Skin D. Muscles C. Skin D. Muscles C. Skin D. Muscles C. Skin C. Hypothalamus C. Eye and nose D. Mysothamus C. Skin D. Muscles C. Skin D. Muscles C. Skin D. Muscles C. Skin D. Muscles C. To D. 4 Neurons (Structure and Types) D. Mysoth cells B. Mysoid cells	0.106		D. Sodium diffuses out
C. PNS neurotransmitter Steps involved in nervous coordination Q.127 Stretch receptors are present in A. Hepatic arteries C. Renal arteries D. Pulmonary arteries Q.128 Stimulus of deep pressure is detected by: Pacinian corpuscles C. Meissner's corpuscles Q.129 Stretch receptors are present in A. Muscles only G. Both A and B Q.130 Receptors are: A. Brain D. Bone only Q.131 Which types of the receptors are present in the ear? A. Chemoreceptors C. Thermoreceptors C. Thermoreceptors C. Midbrain D. Mecklanoreceptors Q.132 After leaving the spinal cord, the spinal nerve gets divided into nerve fibers, connecting to which of the following? A. Receptors C. Midbrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus C. Skin Q.134 Synaptic vesicles discharge which of the junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc: B. 6 C. 7 Neurons (Structure and Types) D. Myoid cells	Q.126	•	
Steps involved in nervous coordination			
Q.127 Stretch receptors are present in A. Hepatic arteries C. Renal arteries D. Pulmonary arteries D. Merkel's endings Of tetrapods. A. Muscles only D. Bone only D. Mechanoreceptors C. Thermoreceptors D. Mechanoreceptors D. Mechanoreceptors D. Mechanoreceptors D. Mechanoreceptors D. All parts of the body D. Bones D. Skin D. Muscles D. All parts of the body D. Streetches D. All parts of the body D. Streetches D. All parts of the body D. Streetches D. All parts of the body D. Skin D. Muscles D. All parts of the body D. Streetches D. Skin D. Muscles D. Testosterone D. Meurons (Structure and Types) D. All parts of the pulport which of the following? D. All parts of the pulport which of the following? D. All parts of the body D. Testosterone D. All parts of the pulport which of the following? D. All parts of the pulport which of the following? D. All parts of the pulport which of the following? D. All parts of the pulport which of the following? D. All parts of the pulport which of the following? D. All parts of the pulport which of the following? D. All parts of the pulport which of the following? D. All parts of the pulport which of the following the pul	G.		D. CNS neurotransmitter
A. Hepatic arteries C. Renal arteries C. Renal arteries C. Renal arteries D. Pulmonary arteries D. Merkel's endings D. Merkel's endings D. Merkel's endings D. Borgans only D. Bone only D. Muscle and glands D. Nerve cells D. Mechanoreceptors D. Muscles D. All parts of the body D. All parts of the body D. All parts of the body D. Muscles D. Testosterone D. Meurons (Structure and Types) D. Mouroles is to protect and support which of the following? A. Nephrons D. Myoid cells	Steps 1	involved in nervous coordination	
A. Hepatic arteries C. Renal arteries C. Renal arteries C. Renal arteries D. Pulmonary arteries D. Merkel's endings D. Merkel's endings D. Merkel's endings D. Borgans only D. Bone only D. Muscle and glands D. Nerve cells D. Mechanoreceptors D. Muscles D. All parts of the body D. All parts of the body D. All parts of the body D. Muscles D. Testosterone D. Meurons (Structure and Types) D. Mouroles is to protect and support which of the following? A. Nephrons D. Myoid cells	0.127	Stretch receptors are present in	of the tetrapods.
C. Renal arteries Q.128 Stimulus of deep pressure is detected by: Pacinian corpuscles C. Meissner's corpuscles D. Merkel's endings Q.129 Stretch receptors are present in A. Muscles only C. Both A and B Q.130 Receptors are: A. Brain B. Muscle and glands C. Eye and nose Q.131 Which types of the receptors are present in the ear? A. Chemoreceptors C. Thermoreceptors D. Mechanoreceptors C. Thermoreceptors D. Mechanoreceptors C. Midbrain Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol Q.135 Components of neural are: B. Adrenaline C. Estradiol Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells	C		
Q.128 Stimulus of deep pressure is detected by: Pacinian corpuscles B. Krause end bulb C. Meissner's corpuscles D. Merkel's endings A. Muscles only B. Organs only C. Both A and B D. Bone only C. Both A and B D. Nerve cells Q.130 Receptors are: A. Brain B. Muscle and glands C. Eye and nose D. Nerve cells Q.131 Which types of the receptors are present in the ear? A. Chemoreceptors B. Photoreceptors C. Thermoreceptors D. Mechanoreceptors Q.132 After leaving the spinal cord, the spinal nerve gets divided into nerve fibers, connecting to which of the following? A. Receptors D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus B. Bones C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine B. Adrenaline C. Estradiol D. Testosterone Q.135 Components of neural arc: B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells			
Racinian corpuscles C. Meissner's corpuscles C. Muscles only C. Both A and B C. Both A and B C. Bye and nose C. Eye and nose C. Thermoreceptors C. Thermoreceptors C. Thermoreceptors C. Thermoreceptors C. Thermoreceptors C. Meissner's C. Midbrain C. Skin C. Midbrain C. Skin C. Skin C. Skin C. Skin C. Skin C. Structure and Types) C. The more of the receptors of the neuroglial cells is to protect and support which of the following? A. Receptors C. Midbrain C. Structure and Types) C. The more of the functions of the neuroglial cells is to protect and support which of the following? A. Hypothalamus C. Skin C. Structure and Types) C. The more of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells	Q.128	Stimulus of deep pressure is detected by:	
C. Meissner's corpuscles Q.129 Stretch receptors are present in A. Muscles only C. Both A and B Q.130 Receptors are: A. Brain C. Eye and nose Q.131 Which types of the receptors are present in the ear? A. Chemoreceptors C. Thermoreceptors C. Thermoreceptors C. Thermoreceptors C. Midbrain Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol Q.135 Components of neural are: B. Adrenaline D. Testosterone Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells			
Q.129 Stretch receptors are present in			D. Merkel's endings
A. Muscles only C. Both A and B Q.130 Receptors are: A. Brain C. Eye and nose Q.131 Which types of the receptors are present in the ear? A. Chemoreceptors C. Thermoreceptors C. Thermoreceptors D. Mechanoreceptors Q.132 After leaving the spinal cord, the spinal nerve gets divided into nerve fibers, connecting to which of the following? A. Receptors C. Midbrain Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus B. Bones C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc: B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells	Q.129	-	-
C. Both A and B Q.130 Receptors are: A. Brain C. Eye and nose Q.131 Which types of the receptors are present in the ear? A. Chemoreceptors C. Thermoreceptors C. Thermoreceptors D. Mechanoreceptors C. Thermoreceptors C. Midbrain Q.132 After leaving the spinal cord, the spinal nerve gets divided into nerve fibers, connecting to which of the following? A. Receptors C. Midbrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus B. Bones C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural are: B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells			
Q.130 Receptors are: A. Brain C. Eye and nose Q.131 Which types of the receptors are present in the ear? A. Chemoreceptors C. Thermoreceptors C. Thermoreceptors C. Thermoreceptors C. Thermoreceptors D. Mechanoreceptors Q.132 After leaving the spinal cord, the spinal nerve gets divided into nerve fibers, connecting to which of the following? A. Receptors C. Midbrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus B. Bones C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc: B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells		C. Both A and B	•
A. Brain C. Eye and nose D. Nerve cells Q.131 Which types of the receptors are present in the ear? A. Chemoreceptors C. Thermoreceptors D. Mechanoreceptors C. Thermoreceptors D. Mechanoreceptors Q.132 After leaving the spinal cord, the spinal nerve gets divided into nerve fibers, connecting to which of the following? A. Receptors C. Midbrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc: D. Acetylcholine C. Testosterone Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells	Q.130		•
Q.131 Which types of the receptors are present in the ear? A. Chemoreceptors C. Thermoreceptors D. Mechanoreceptors Q.132 After leaving the spinal cord, the spinal nerve gets divided into nerve fibers, connecting to which of the following? A. Receptors C. Midbrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus B. Bones C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc: B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells		A. Brain	B. Muscle and glands
A. Chemoreceptors C. Thermoreceptors D. Mechanoreceptors Q.132 After leaving the spinal cord, the spinal nerve gets divided into nerve fibers, connecting to which of the following? A. Receptors C. Midbrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus B. Bones C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc: B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells		C. Eye and nose	D. Nerve cells
C. Thermoreceptors Q.132 After leaving the spinal cord, the spinal nerve gets divided into nerve fibers, connecting to which of the following? A. Receptors C. Midbrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus B. Bones C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc: B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells	Q.131	Which types of the receptors are present	in the ear?
Q.132 After leaving the spinal cord, the spinal nerve gets divided into nerve fibers, connecting to which of the following? A. Receptors C. Midbrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus B. Bones C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc: B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells		A. Chemoreceptors	
connecting to which of the following? A. Receptors C. Midbrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus B. Bones C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc: S. B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells			
A. Receptors C. Midbrain D. All parts of the body Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc: Society B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells	Q.132		nerve gets divided into nerve fibers,
C. Midbrain Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus C. Skin D. Muscles D. Muscles D. Muscles D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc: B. 6 C. 7 B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells			
Q.133 The sensory neuron has pain-sensitive endings in A. Hypothalamus B. Bones C. Skin D. Muscles Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine B. Adrenaline C. Estradiol D. Testosterone Q.135 Components of neural arc:		±	B. Effectors
A. Hypothalamus C. Skin D. Muscles D. Testosterone D. Muscles D. Testosterone D. Testosterone D. Testosterone D. Testosterone D. Testosterone D. Muscles D. Testosterone D. Testosterone D. Muscles D. Testosterone D. Muscles D. Testosterone D. Testosterone D. Testosterone D. Testosterone D. Muscles D. Testosterone D. Muscles D. Testosterone D. Muscles D. Testosterone D. Muscles D. Testosterone D. Testos			<u>*</u>
C. Skin Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone D. Testosterone D. Testosterone D. Testosterone D. Testosterone O.135 Components of neural arc: B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells	Q.133		
Q.134 Synaptic vesicles discharge which of the following chemical at the neuromuscular junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc: B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells			
junction? Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc:			
Acetylcholine C. Estradiol D. Testosterone Q.135 Components of neural arc: 5 B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells	Q.134		e following chemical at the neuromuscular
C. Estradiol Q.135 Components of neural arc: B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons D. Testosterone B. 6 B. 6 B. 6 B. Myoid cells		ů	
Q.135 Components of neural arc: B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells			
E B. 6 C. 7 D. 4 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells			D. Testosterone
C. 7 Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells	Q.135		
Neurons (Structure and Types) Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells			
Q.136 One of the functions of the neuroglial cells is to protect and support which of the following? A. Nephrons B. Myoid cells			D. 4
following? A. Nephrons B. Myoid cells	Neuro	ns (Structure and Types)	
following? A. Nephrons B. Myoid cells	0.136	One of the functions of the neuroglial co	ells is to protect and support which of the
A. Nephrons B. Myoid cells	2.200	_	and support when of the
		O	B. Myoid cells

Q.137	The gap in the myelin sheath between adj	jacent Schwann cells is called?
	A. Dendrite	B. Soma
	C. Node of Ranvier	D. Stroma
0.138	It carries impulses away from neuron:	
C	Axon	B. Dendrites
	C. Soma	D. Dendron
0.139	The concentrations of the cell bodies of the	
Q.120>	A. Axons	B. Introns
	C. Ganglia	D. Dendrites
Q.140	carry information towards	
C	Dendrites	B. Axon
	C. Perikaryon	D. Both A and B
0.141	Staining part of neuron is called:	21201111111111
	A. Axon	B. Dendrites
	C. Cell body	D. A and C
0.142		various external stimuli that come from the
Q.1.2	environment into corresponding internal	
	A. Motor	B. Sensory
	C. Both A and B	D. Mixed
O 143	Interneuron is also known as:	D. Mixed
Q.143	Relay neuron	B. Sensory neuron
	C. Mixed neuron	
0 144		D. Synapse
Q.144	Which of the following statement about n	
	A. They not only conduct impulses but also	
	B. They are not the only cellular component	
	C. They may show limited regenerative cap	
0 145	Like all the living cell, when they mature	e and divide to form similar cells
Q.145	Motor neuron are multipolar but:	D. Manahamahad
	Less branched	B. More branched
0 146	C. No branched	D. None
Q.146	Node of Ranvier are also known as:	D. M 6'1'11-
	A. Myelin sheath	B. Neurofibril node
0 1 45	C. Myofibril node	D. None
Q.147	Nicotine may induce:	D D' 1
	A. Vomiting	B. Diarrhoea
0 1 40	C. Tetanus	D. Both A & B
Q.148	A motor neuron and all the muscle fibers	
	Motor unit	B. Neuromuscular junction
0.440	C. Neural unit	D. Microtubules
Q.149		formation and stimulate motor neurons are
	what type of neuron?	D.14
	A. Sensory neurons	B. Motor neurons
0.450	C. Interneurons	D. Rotator neurons
Q.150	Which is not a neurotransmitter?	
	A. Nor-epinephrine	B. L-Dopa
~	C. Dopamine	D. None
Q.151	Which form brain and spinal cord?	
	A. Sensory neurons	B. Motor neurons
	C. Interneurons	D. Dendrites
Q.152	Cytoplasm and ribosomes are present in	
	A. Dendrite	B. Cell body
	C. Axon	D. All of these

Positive feedback mechanism

Q.153 Which of the following is not an example of positive feedback?

- A. A forest fire slowly expands outward, which provides it with even more fuel to bum.
- B. During childbirth, oxytocin creates a stimulus which causes the hypothalamus to release more oxytocin
- C. As more buffalo begin to run in a herd, the overall level of panic increases. This results in even more buffalo running.

As blood calcium levels increase, parathyroid hormone (PTH) is reduced

Negative feedback mechanism

- Q.154 One of these processes does not happen as a result of negative feedback mechanism in humans?
 - A. Secretion of insulin by pancreas in response to increased blood glucose concentration.

B. Secretion of oxytocin in response to dilation of cervix during childbirth.

- C. Secretion of glucagon by pancreas in response to decreased blood glucose concentration.
- D. All of the above.

Out of Syllabus

Q.155 When cocaine is used as a stimulant, it interferes with the CNS at the reuptake of which hormone?

A. Testosterone
C. Serotonin

B. Dopamine
D. Adrenaline

Q.156 Experience has no influence on which type of behavior?

Kinesis B. Imprinting

C. Habituation D. Insight learning

- Q.157 Which of the following is not a function of Abscisic acid?
 - A. Inhibits stem and root growth during drought.
 - B. Closing of stomata during wilting.
 - C. Inhibits flowering in long-day plants

Promotes bud initiation during growth season

Q.158 Which statement is incorrect about ethylene production?

Climacteric is burst of respiratory activity in fruit ripening

- B. It is associated with ethane production
- C. It helps in fruit ripening
- D. It helps in fruit set
- Q.159 The promoter of leaf senescence is?

A. Gibberellins
C. Auxins
B. Cytokinins
D. Abscisic acid

Q.160 Disorders caused due to disturbance in nerve impulse generation and transmission is called?

A. Nerve impulse disorder
C. Transmission disorder
D. Functional disorder

Q.161 A crawling snail when we tab glass retract into its shell, tapping has no effect. This form of learning is:

Habituation B. Imprinting C. Insight learning D. Latent learning

- Q.162 Most of brain tumors are caused by:
 - A. Mutation in DNA of proteins involved in glycolysis

Mutation in DNA of proteins involved in cell cycle regulation

- C. Mutation in DNA of proteins involved in fatty acid metabolism
- D. Mutation in DNA of proteins involved in extracellular transport
- Q.163 Type of behavior that evolves during life cycle of individual:

Learning B. Instinctive C. Both A and B D. None

Q.164 Brain tumors are due to:

Neuroglial cells B. Neurons

C. Epithelial cells D. Connective tissues

Q.165 Memory loss occurs in which disease?

A. Parkinson B. Alzheimer

C. Epilepsy D. All of these

Q.166 In which condition, brain produced more impulses than normal:

Epilepsy B. Alzheimer's disease

C. Parkinson's disease D. Lou Gehrig's disease

Q.167 Commercial use of cytokinins:

A. Keeping flower fresh B. Keeping lettuce fresh

C. Break seed dormancy D. All of these

Q.168 Which plant hormone promotes abscission?

A. Auxins
C. Cytokinins
B. Gibberellins
D. Abscisic acid

ANSWER KEY

COORDINATION AND CONTROL/NERVPUS AND CHEMICAL

COORDINATION

1	A	21	D	41	В	61	В	81	В	101	C	121	C	141	C	161
2	D	22	D	42	A	62	A	82	C	102	D	122	C	142	В	162
3	A	23	D	43	D	63	A	83	D	103	C	123	В	143	A	163
4	D	24	В	44	A	64	В	84	D	104	В	124	D	144	D	164
5	В	25	В	45	A	65	A	85	В	105	D	125	В	145	A	165
6	В	26	C	46	C	66	В	86	D	106	A	126	C	146	D	166
7	A	27	D	47	C	67	A	87	В	107	A	127	В	147	D	167
8	C	28	В	48	C	68	A	88	B	108	A	128	A	148	A	168
9	В	29	A	49	В	69	C	89	C	109	D	129	C	149	C	-1
10	C	30	C	50	В	70	C	90	C	110	В	130	C	150	В	
11	D	31	D	51	A	71	C	91	A	111	A	131	D	151	C	
12	A	32	A	52	C	72	D	92	B	112	D	132	В	152	B	
13	D	33	D	53	B	73	A	93	B	113	A	133	C	153	D	
14	A	34	B	54	C	74	C	94	D	114	D	134	A	154	В	
15	A	35	A	55	В	75	A	95	D	115	В	135	A	155	В	
16	D	36	C	56	C	76	В	96	B	116	B	136	C	156	A	
17	A	37	B	57	В	77	D	97	D	117	C	137	C	157	D	
18	В	38	A	58	A	78	В	98	A	118	D	138	Α	158	A	
19	В	39	B	59	D	79	C	99	$\mathbf{C}_{\mathbb{Q}}$	119	C	139	C	159	D	
20	B	40	В	60	D	80	D	100	C	120	В	140	A	160	В	

DIVERSITY AMONG ANIMALS

Chara	acteristics and diversity among the animals	(animal phyla, characteristics)
Q.1	The fate of each blastomere is foretold. W	
	A. Spiral and indeterminate	B. Radial and indeterminate
	C. Radial and indeterminate	D. Spiral and determinate
Q.2	All of the following coelenterates show alt	
~	Hydra	B. Obelia
	C. Aurelia	D. All of these
O 2		D. All of these
Q.3	Which system is present in nematodes?	D. Cinculate my existent
	A. Sac - like digestive system	B. Circulatory system
0.4	C. Respiratory system	D. Tube - like digestive system
Q.4	These give rise to nematocysts in Cnidari	
	Cnidocytes	B. Gastrozooids
0.5	C. Hydrozoids	D. Mesoglea
Q.5	Typically spiders' blood is blue due to the	
	A. Haemoglobin	B. Haemoerythrin D. Both B and C
0.6	C. Haemocyanin	
Q.6	80% of the food of sponges consists of wh	
	Detrital organic particles	B. Phytoplanktons
0.7	C. Zooplankton and small animal	D. All of these
Q.7	Pseudocoelom develops from which of the	
	A. Blastopore	B. Plastoquinone
0 0	C. Splitting of mesoderm	D. Blastocoel
Q.8	Exoskeleton of coelenterates is made up of	
	Calcium	B. Silica
0.0	C. Chitin	D. Lignin
Q.9	Which of the following use book lungs to	
	A. Earthworm	B. Scorpions
	C. Fish	D. All of these
Q.10	Sub-kingdom parazoa includes:	
	A. Annelida	B. Cnidaria
	C. Porifera	D. Protozoa
Q.11	It is not a parasite:	
	A. Annelida	B. Nematoda
	C. Porifera	D. Platyhelminthes
Q.12	Proglottids are present in:	
	A. Dugesia	B. Schistostoma
	C. Fasciola	D. Taenia
Q.13		
	A. Hemoglobin	B. Haemocyanin
	C. Myoglobin	D. None of the above
Q.14	Deuterostomes have:	
	A. Spiral cleavage	
	B. Mouth develop form blastopore	_
	Mesoderm is formed form developing gu	t
	D. Schizocoelous	-
Q.15	Malpighian tubules are characteristic of:	
	A. Earth worm	B. Leech
	C. Cockroach	D. Star fish
Q.16	In which era mammals dominated?	
~	A. Paleozoic	B. Mesozoic
	C. Cenozoic	D. Proterozoic
Q.17	Gut of acoelomates develop from:	
	A. Mesoderm	B. Endoderm
	C. Mesoglea	D. Ectoderm

Q.18		
	A. Mollusca	B. Annelida
	C. Echinodermata	D. Arthropoda
Q.19	The survival of an animal depends upor	n its ability to take somefrom its
	environment?	D. O
	A. Hydro carbons	B. Organic molecules
Q.20	C. Chemical Free living example of Platyhelminthes is	D. Inorganic molecules
Q.20	Dugesia	B. Fasciola
	C. Taenia	D. All of these
Q.21	Chitinous Setae are the locomotary organ	
Q.21	A. Cell wall	B. Prostomium
	C. Nucleolus	D. Parapodia
Q.22	Polychaeta have which of the following of	
~ ·	A. Tentacles	B. Palps
	C. Eyes	D. All of these
Q.23	Which is not the characteristic of triplobl	
	They may be coelomate pseudocoelomate	te or acoelomate
	B. They are included in grade bilateria	
	C. All of them have digestive system	
	D. All of them have blood vascular system	
Q.24	Ascaris Lumbericoides is a:	
	Intestinal parasite	B. Blood parasite
	C. Stomach parasite	D. Ureteral parasite
Q.25	In which of the following mesoderm is de	
	A. Protostomes	B. Diploblastic
	C. Deuterostomes	D. Acoelomates
Q.26	Class Aves has advanced:	
	A. Pons	B. Medulla
0.25	C. Cerebrum	D. Cerebellum
Q.27	An example of largest invertebrate:	D. Cuidan
	Squid C. Ostopus	B. Spider
0.20	C. Octopus	D. Armillaria
Q.28	In which of the following animals, placen A. Prototherians	B. Metatherians
	C. Eutherians	D. All of these
Q.29	Circulatory system is open type in all of t	
Q.27	A. Arthropoda	B. Gastropoda
	C. Pelecypoda	D. Cephalopoda
Q.30	Which of the following is correct about in	
_	A. Four pair of legs	B. Six jointed legs
	C. Thorax is not present	D. Abdomen is attached to head
Q.31	Sperms released in water are carried to t	
4.07	A. Stipules	B. Spicules
	C. Spines	D. Amoeboid cell
Q.32	The organs of locomotion in annelids are	
C	9	B. Hydrostatic skeleton
	C. Parapodia	D. Bones
Q.33	Division of labor is not seen in which of the	
_	Hydra	B. Euplectella
	C. Blood fluke	D. Tapeworm
Q.34	Birds are different from mammals in all	•
	A. They have feathers instead of hairs	B. They are warm blooded
	C. They lay hard shell eggs	D. They have syrinx as voice organ
Q.35	Mammary glands are present in:	
-	A. Eutheria	B. Metatheria

C. Prototheria D. All of these **Q.36** Which of the following has lungs? A. Shark C. Rays D. None Q.37 Placenta is related to: Sheep B. Spiny ant eater C. Duck bill platypus D. Kangaroo Q.38 Main difference between hemichordata and chordata lies in: A. Possession of body cavity B. Number of germinal layers C. Nervous system D. Body symmetry Q.39 Pseudocoelom is a characteristic feature of which of the following? A. Coelenterates B. Platyhelminthes D. Aschelminthes C. Annelids Q.40 Polymorphism is a characteristic feature of which group of animals? Cnidaria B. Annelida C. Platyhelminthes D. Echinodermata Q.41 The single main opening of the sponge cavity is known as? B. Osculum A. Ostia D. both a and b C. Sponogocoel Q.42 All the animals of the grade radiata are which of the following? A. Unicellular B. Triploblastic C. Both a and b D. Diploblastic Q.43 The only aquatic arthropods: B. Arachnida Crustaceans C. Myriapods D. Gastropods Q.44 Cnidaria is characterized by which of the following? A. Tissue level of organization B. Coelenteron C. Nematoblasts D. All of these 0.45These animals have only left aortic arch in their circulatory system. A. Crocodiles and mammals B. Birds and mammals. C. Mammals only D. All of the above Q.46 The animals in which coelom is formed due to splitting of mesoderm are known as which of the following? A. Pseudocoelom B. Schizocoelous D. Enterocoelous C. Amphicoelous Mytilus and Anodonta are example of which type of Molluscs? **Q.47** A. Gastropods B. Bivalves C. Cephalopods D. None of the above Q.48 Which of the following is not a characteristic feature of tapeworm? Each body segment has two sets of male and female reproductive organs B. The digestive tract develops from endodermal cells in the embryo C. The body can be cut into two parts, which are mirror images of each other, in one plane only D. None of the above Q.49 The skeleton of the sponges is in the form of variously shaped needle like structures A. Stipules B. Brails C. Spine D. Spicules Q.50 Euplectella belongs to phylum Porifera B. Ctenophora D. None of the above C. Echinoderm Q.51 All of the following are true for Platyhelminthes except? A. Triploblastic B. Bilateral symmetry C. Coelomate D. Flatworms

Q.52 The larvae of which of these animals resemble those of chordates?

	A. Starfish	B. Cuttlefish
	C. Catfish	D. Butterfly
Q.53	Inner layers of the sponges are made up	of which of the following?
	A. Pinacocytes	B. Choanoderm
	C. Pinacoderm	D. Choanocytes
Q.54	The animals which belongs to division Ra	adiata is/are?
	A. Triploblastic	B. Diploblastic
	C. Radioblast	D. All of these
Q.55	The sponges in which sperms develop first	st are included in the category of?
	A. Peritandrous	B. Protandrous
	C. Protandrous	D. Protandrous
Q.56	Lack of symmetry is identified in which g	
	A. Protozoa	B. Porozoa
	C. Parazoa	D. Coelomates
Q.57	Midgut in cockroach is a short narrow tu	
	Hepatic caeca	B. Rectum
	C. Stomach	D. Gizzard
Q.58	Which of the following statement about c	
C	A. They are protostomes	B. All chordates are vertebrates
	C. They lack a coelom	D. Their anus is formed from the blastopore
Q.59	Centipedes belong to class of arth	
C 1 2 1	A. Arachnida	B. Insect
	C. Cephalopoda	D. Myriapoda
Q.60	Which one is not the characteristic of Kin	
	A. All animals are ingestive heterotrophs	
	B. It is largest kingdom	
	C. All animals are eukaryotes	
	All animals develop from the dissimilar	gametes
Q.61	What is the origin of the acoelomate gut?	-
	A. Ectodermal	B. Mesodermal
	C. Endodermal	D. None of these
Q.62	Which of the following animals is not a p	
	A. Cockroach	B. Butterfly
0.62	C. Sting ray	D. Earthworm
Q.63	Radial symmetry is found in which of the	
	A. Coelenterata and Platyhelminthes C. Porifera and Coelenterata	B. Arthropoda and Mollusca
0.64		D. Coelenterata and Echinodermata
Q.64	Which one of the following animals is not A. Snake	B. Cow
		D. Human
Q.65	C. Mantis shrimp These animals have three germinal layers	
Q.03	Flat worms	B. Round worms
	C. Cnidarians	D. Chordates
0.66		
Q.00	Which of the following are motile zooids A. Polyps	B. Medusae
	C. Both A and B	D. None of these
Q.67	The name animal is derived from what w	
Q.07	A. Aname	B. Anima
	C. Anemia	D. None of these
O 68		
Q.68	closed circulatory system?	ps of invertebrates which have developed a
	A. Nematodes	B. Annelids
	C. Arthropods	D. Molluscs
Q.69	Which statement is true about gastropod	
Q.07	Body is bilaterally symmetrical	•

B. Both aquatic and land species breathe through lungs C. Triploblastic and acoelomates D. All of the above Q.70 Excretory system of Platyhelminthes consists of which of the following? B. Flame cells A. Nephridia C. Malpighian tubules D. Nephrons Which of the following organism has an eel like body? Q.71 A. Chondrichthyes B. Osteichthyes C. Cyclostomata D. Both A and B Q.72 Which combination of class and its description is correct? Osteichthyes - a bony endoskeleton & gills covered by operculum B. Reptilia - left aortic arch & internal fertilization C. Nematoda - triploblastic & acoelomates D. Cephalopods - dorsal nerve cord & bilateral symmetry Q.73 Ascaris is characterized by which of the following? A. Presence of true coelom and metamerism B. Absence of tine coelom and metamerism Presence of true coelom but the absence of metamerism D. Absence of true coelom but the presence of metamerism Q.74 Garden snail belongs to which class of Mollusca? Gastropoda B. Cephalopoda C. Myriapoda D. None of them The Venus flower basket is also known as which of the following? Q.75 B. Leucosolenia A. Sycon C. Spongilla D. Euplectella Q.76 S-band locomotion is characteristically seen in which of the following? B. Fish like mammals A. Bony fish C. Cartilaginous fish D. All of these Q.77 Which group of animals is not a deuterostome? **Echinodermata** B. Arthropoda C. Mollusca D. Both A and C One similarity between annelids and arthropods: A. Closed circulatory system B. Nitrogenous waste product is uric acid C. Ventral nerve cord D. None of the above The pores through which water enters the sponge body are called: A. Osculum B. Ostia C. Operculum D. None of the above Q.80 All of the following coelenterates show alternation of generation except? B. Obelia C. \overline{A} urelia D. All of these Q.81 Both radial and bilateral symmetry is found in which of the following phylum? A. Protozoa B. Porifera C. Echinodermata D. All of these Q.82 Phylum porifera is classified based on which of the following characteristic? A. Branching B. Symmetry C. Spicules D. Reproduction Q.83 The outer body wall of sponges is made up of which cells? A. Choanocytes B. Pinacocytes C. Mesenchymal cells D. Cnidocytes Shell of egg is leathery in appearance in which of the following? Q.84 A. Amphibians B. Prototherians Q.85 Which of following system is segmentally arranged in annelids?

	Excretory system	B. Digestive system
	C. Circulatory system	D. Nervous system
Q.86	One of these animals is a prototherian:	·
	A. Green plants	B. Green algae
	C. Animals	D. Both A and B
Q.87	The only aquatic arthropods:	
	Crustaceans	B. Arachnids
O 00	C. Myriapods	D. Gastropods
Q.88	In sponge's fertilization takes place in wh A. Ectoderm	B. Endoderm
	C. Uterus	D. Mesenchyme
Q.89	Aschelminthes is also known as which of	
Q.07	A. Protozoans	B. Eumetazoa
	C. Protoctista ancestors	D. Nematodes
Q.90	Which of the following are believed to ha	
Q.70	A. Nematodes	B. Arthropods
	C. Molluscs	D. None of these
Q.91	Which of the following combinations is in	
Q.91	A. Nematoda - roundworms, pseudocoelom	
	B. Arthropoda - coelom present, bilateral sy	
	C. Platyhelminthes - gastrovascular cavity,	•
	D. Calcarea - gastrovascular cavity, coelom	
Q.92	Which statement correctly describes the	alimentary canal of Hydra?
Q.J2	A. The alimentary canal is formed from the	
	B. The alimentary canal has a single openin	
	C. The alimentary canal is sac-like	
	D. All of these	
Q.93	Nematoda is a taxon of the ranking:	
	A. Kingdom	B. Sub-kingdom
	C. Phylum	D. Class
Q.94	Of the following which one is not include	
	A. Arthropods	B. Hemichordates
	C. Annelids	D. Molluscs
Q.95	Flame cells in <i>Planaria</i> constitute the:	
	A. Mechanoreceptors	B. Reproductive system
0.06	C. Respiratory system	D. Excretory system
Q.96	All the animals of the grade radiata are v	
	A. Unicellular	B. Triploblastic
0.07	C. Both A and B	D. Diploblastic
Q.97	Which of the following is not found in ser	_
	A. Annelida	B. Mollusca
	C. Arthropoda	D. Echinodermata
Q.98	The outer body wall of sponges is made under the A. Choanocytes	B. Pinacocytes
	C. Mesenchymal cells	D. Cnidocytes
Q.99 W	ater vascular system is present in coelom	•
Q.JJ W	Echinodermata B. Annel	= *
	C. Arthropoda	D. Cnidaria
O 100	Which of the following is incorrect about	
Q.100	A. Triploblastic organization	B. Bilateral symmetry
	C. Segmentation	D. Pseudocoelom
O 101	The internal buds are known as which of	
Q.101	A. Spicules	B. Choanocytes
	C. Gemmules	D. Both A and B
O 102	Cnidaria is characterized by which of the	
Q.102	A. Tissue level of organization	B. Coelenteron
	C. Nematoblasts	D. All of these
	C. Nomatoorasis	D. THE OF MICSO

Q.103 How is the body plan of a lobster similar to that of a whale?

	A. Closed circulatory system									
	B. Mouth develops from the blastopore									
	A tubular digestive system with a mou	ith and an anus								
	D. The gut is not lined by coelomic epithelium									
0.104	The nervous system of arthropods has:									
Q.12 01	A brain, a ventral nerve cord and seve									
	B. A brain, a dorsal nerve cord and severa	0 0								
	C. A brain, a dorsal and ventral nerve cor									
	•	8 8								
Q.105	D. A ventral nerve cord and several ganglia Aschelminthes is also known as which of the following?									
Q.103	A. Eumetazoa	B. Protoctista								
	C. Ancestors	D. Nematodes								
O 106	A sponge of Antarctica which is more t									
Q.100	A. Euplectella	B. Spongilla								
	C. Leucosolenia	D. Scolymastra joubini								
O 107										
Q.107	Gut in pseudocoelomates is made from A. Ectoderm	B. Mesoderm								
	C. Endoderm	D. All of these								
O 100										
Q.100	Asymmetrical body is a feature of phyl									
	A. Annelida	B. Arthropoda								
O 100	C. Porifera	D. Cnidaria								
Q.109	Carapace is present in which class of a	-								
	Arachnids	B. Insects								
	C. Crustaceans	D. All of these								
Q.110	All of the following are coelomates exce									
	A. Deuterostomes	B. Hemichordates								
	C. Proterostomes	D. Aschelminthes								
Q.111	Which system is present in nematodes?									
	A. Sac - like digestive system	B. Circulatory system								
	C. Respiratory system	D. Tube - like digestive system								
Q.112	How are flat worms not similar to rour	nd worms?								
	They are both acoelomates	B. They are both worms								
	C. They are both triploblastic	D. They both show bilateral symmetry								
Q.113	Polychaeta have which of the following	gorgans?								
	A. Tentacles	B. Palps								
	C. Eyes	D. All of these								
Q.114	Periplaneta (cockroach) belongs to whi	ch phylum?								
	A. Mollusca	B. Annelida								
	C. Echinodermata	D. Arthropoda								
Q.115	Radula is characteristic feature of:									
	A. Myriapods	B. Mollusca								
	C. Echinoderms	D. Cnidaria								
0.116	The body of which of the following org	anism is globular?								
	Cake urchin	B. Brittle star								
	C. Sea cucumber	D. Sea urchin								
0.117	Mantle in molluscs is present over which									
•	A. Head	B. Dorsal muscular foot								
	C. Dorsal visceral foot	D. Both A and B								
0.118	A hydrostatic skeleton is:	2001.2 000								
2.110	A. Arthropods	B. Fishes								
	C. Annelids	D. Nematodes								
O 110	One similarity between annelids and an									
Q.11)	A. Closed circulatory system	B. Nitrogenous waste product is uric acid								
	C. Ventral nerve cord	D. None of the above								
		D. I tolle of the above								

Q.120	Animals like starfish have small groups of neurons in each arm connected to a ring of			
	neurons in the centre.			
	This type of nervous system is called	•		
	A. Centralized nervous system	B. Partially centralized nervous system		
	C. Diffuse nervous system	D. Partially diffuse nervous system		
Q.121	Subkingdom parazoa includes:			
	A. Annelida	B. Cnidaria		
	C. Porifera	D. Protozoa		
Q.122	Which class has the largest number of an	imals?		
	A. Fishes	B. Reptiles		
	C. Insects	D. Mammals		
Q.123	Nephridia are the excretory organs of me	embers of which phylum?		
	A. Arthropoda	B. Cnidaria		
	C. Annelida	D. Mollusca		
Q.124	Aquatic arthropods respire through which	ch of the following?		
	Gills B. Spirac	eles		
	C. Book lungs	D. Both A and B		
Q.125	Vertebrates belong to phylum chordata b	pecause:		
	A. They have a vertebral column			
	B. The brain is enclosed by the skull			
	C. The embryos have gills			
	The body develops from three germinal			
Q.126	Coelom that develops from the archenter			
	A. Pseudocoelom	B. Enterocoelom		
	C. Schizocoelom	D. Both a and b		
Q.127	Aquatic arthropods belonging to this class			
	A. Insects	B. Arachnids		
	C. Crustaceans	D. None of the above		
Q.128	Salamander belongs to which of the follo			
	A. Pisces	B. Aves		
0.400	C. Reptiles	D. Amphibians		
Q.129	The best function of coelom is described	as:		
	A. To increase the size of the animals	va cavatava		
	B. To help in the functioning of reproductive To provide space for the development of	organs and system		
	D. All of these	organs and system		
0.130	Most multicellular organisms are which	of the following?		
Q.100	A. Haploid	B. Diploid		
	C. Single nucleus	D. None of these		
0.131	Identify the characteristic of acoelomates			
Q	A. Absence of mesoderm			
	B. Absence of brain			
	C. Coelom that is incompletely lined with a	mesoderm		
	Solid body without a cavity surrounding	internal organs		
0.132	Nervous system of nematodes consists of			
•	A. Ventral nerve cord	B. Dorsal nerve cord		
	C. Lateral nerve cord	D. All of these		
0.133	Which among the following is a diploblas			
•	Hydra	B. Crabs		
	C. Squid	D. Earthworm		
Q.134	Which of the following is an example of a	tetrapod?		
-	A. Flesh fly	B. Tarantula		
	C. Blue-ringed octopus	D. Hummingbird		
Q.135	In most triploblasts after embryonic devel	lopment the three layers are represented as?		
	A. Separate layers of cells	B. Structures formed from them		
	C. Their functions in body	D. Structures associated with them		

Q.136	Lack of symmetry is identified in which group of animalia:								
	A. Protozoa	B. Porozoa							
	C. Parazoa	D. Coelomates							
Q.137	Layer absent in diploblastic organisms:								
	A. Endoderm	B. Epidermis							
	C. Mesoderm	D. Ectoderm							
Q.138	do not perform photosynthesis:								
	Animals	B. Bacteria							
	C. Pine tree	D. Spirogyra							
Q.139	It is a detritus feeder:	1 07							
•	A. Leech	B. Earthworm							
	C. Hook worm	D. Pin worm							
Q.140	Opossum, Kangaroo and Tasmanian wolf	f are examples of:							
•	Metatheria	B. Prototheria							
	C. Eutheria	D. None of the above							
0.141	Most flatworms are:								
•	Endoparasite	B. Ectoparasite							
	C. Pesuodparasite	D. External parasite							
0.142	Which of the following system is segment	<u>-</u>							
C	Excretory system	B. Circuatory system							
	C. Nervous system	D. Digestive system							
0.143	Which of the followings are characteristic	3							
C	A. Segmented body	B. Closed circulatory system							
	C. Muscular foot	D. All of the above							
0.144	Polychaeta are present in:	11-10-11							
C	A. Echinodermata	B. Annelida							
	C. Arthropoda	D. Mollusca							
0.145	One of these animals is prototheria:	2.110110300							
C	A. Alligator	B. Spiny ant eater							
	C. Penguin	D. Porcupine							
Q.146	In sponges fertilization takes place in whi								
C	Mesenchyme B. Endoderm								
	C. Ectoderm	D. UterusWw							
0.147	Canal system in sponges develop due to w								
•	A. Porous walls	B. Reproduction							
	C. Folding of inner walls	D. Gastrovascular system							
0.148	It is not a characteristics of kingdom anim	•							
	A. All animals are Ingestive heterotrophs								
	B. All animals are eukaryotes								
	C. It is largest kingdom								
	All animals develop from two dissimilar	gametes							
Q.149	Which one is non-cellular in most cases in								
	A. Chlorenchyma	B. Mesoderm							
	C. Sclerenchyma	D. Mesenchyme							
Q.150	Sycon is an example of:								
•	A. Platyhelminthes	B. Annelida							
	C. Protozoa	D. Porifera							
Q.151	Pinworm is a common used for which if t								
	A. Rhabditis	B. Ancylostoma duodenale							
	C. Taenia solium	D. Enterobius vermicularis							
0.152	Which of the following are modern day d								
Q.202	Birds	B. Lions							
	C. Panther	D. Bears							
0.153	Chitinous setae are locomotary organs of								
<u></u>	A. Cell wall	B. Prostomium							

PAGE 65

BIOLOGY NMDCAT PMC PLSPOT

C. Nucleolus D. Parapodia **Q.154** Porcupine is a mammals because: A. Scales on its body are modified as spines for protection against predators B. It lays eggs and has mammary glands C. Fur on its body is modified as spines and it is warm blood D. None of the above Q.155 It is considered a missing link between reptiles and birds: A. Pterandon B. Avimimus C. Caudipteryx D. Archaeopteryx Q.156 Which is not a mammal? A. Whale B. Walrus C. Shark D. Seal Q.157 Which of them excretes in form of uric acid? Birds B. Human C. Frog D. None of these Q.158 Which of the following class of mammals is believed to have strong resemblance with reptile? A. Metatheria B. Eutheria C. Prototheria D. Both eutheria and prototheria **Q.159** Difference between chordates and hemichordates are: A. Chordates are invertebrates Chordates have well developed nervous system C. Chordates have brain enclosed in skull D. Chordates have symmetrical body Q.160 Which phylum is considered the largest? B. Mollusca Arthropoda C. Annelida D. Platyhelminthes Q.161 Which of the following is ancient fossil fuel? B. Reptile A. Fish C. Bird D. Amphibian Q.162 In arthropods, body cavity is in the form of: B. Haemocoel A. Coelom C. Pseudocoelom D. Enteron Q.163 Largest invertebrate is: Squid B. Octopus C. Sycon D. Jelly fish Q.164 Jelly fish belong to: B. Proterostomes A. Deuterostomes C. Triploblastic D. Diploblastic Q.165 Placenta develops in embryonic state in: A. Prototheria B. Metatheria C. All mammals D. Eutheria Q.166 Largest vertebrates are: A. Elephants B. Whales C. Sharks D. Anacondas Q.167 Which of the following pigment present in mollusca? Haemocyanin B. Haemoglobin C. Myoglobin D. None Q.168 Ancestors to animals: Protozoan B. Algae C. Slime molds D. Bacteria Q.169 Which of the following are not amniotes? A. Mammals and birds B. Birds and reptiles C. Reptiles and amphibians D. Amphibians and fishes

Q.170 Cephalothorax is characteristic of:

Arthropods B. Myriapods C. Gastropods D. None of these Q.171 Arachnids have simple eyes. Which means: A. Every eye has a single lens B. Every eye has a simple lens C. All eyes have a single lens D. All eyes have simple lens Q.172 Rhodophyta belong to: Algae, Protista B. Zygomycota, Fungi C. Zooflagellates, Protista D. Slime molds, Protista Q.173 Many_ expel large amount of water by special structures called contractile vacuoles: B. Fish A. Porifera C. Echinoderm D. Protozoa

ANSWER KEY

DIVERSITY AMONG ANIMALS

1	D	21	D	41	В	61	C	81	C	101	C	121	C	141	A	161	В
2	A	22	D	42	D	62	C	82	В	102	C	122	C	142	A	162	В
3	D	23	A	43	A	63	D	83	В	103	C	123	C	143	C	163	A
4	A	24	A	44	D	64	C	84	D	104	A	124	A	144	В	164	D
5	C	25	C	45	C	65	A	85	A	105	D	125	D	145	В	165	D
6	A	26	D	46	В	66	В	86	C	106	D	126	В	146	A	166	В
7	D	27	A	47	C	67	В	87	A	107	C	127	C	147	C	167	A
8	A	28	C	48	A	68	В	88	D	108	C	128	D	148	D	168	A
9	В	29	D	49	D	69	A	89	В	109	A	129	C	149	D	169	D
10	C	30	В	50	A	70	В	90	C	110	D	130	В	150	D	170	A
11	C	31	D	51	C	71	C	91	D	111	D	131	D	151	D	171	В
12	D	32	C	52	D	72	A	92	D	112	A	132	D	152	A	172	A
13	В	33	A	53	В	73	C	93	C	113	В	133	A	153	D	173	D
14	C	34	В	54	В	74	A	94	В	114	D	134	D	154	В		
15	C	35	D	55	D	75	D	95	D	115	В	135	В	155	D		
16	C	36	В	56	C	76	D	96	D	116	A	136	C	156	C		
17	В	37	A	57	A	77	A	97	D	117	C	137	C	157	A		
18	D	38	C	58	D	78	C	98	В	118	С	138	A	158	C		
19	D	39	D	59	D	79	В	99	A	119	C	139	В	159	В		
20	A	40	A	60	D	80	A	100	D	120	D	140	A	160	A		

ENZYMES

Introduction/Characteristics of Enzymes

Q.1	The reaction will proceed faster if the a	activation energy is?				
	A. High	B. Low				
	C. Remains same	D. None of these				
Q.2	Q.2 The energy required to start a reaction is called?					
	A. Startup energy	B. Initial energy				
	C. Point energy	D. Activation energy				
Q.3		change in order to become active is called?				
	A. Transferase	B. Zymogen				
0.4	C. Hydrogenase	D. Trypsin				
Q.4	An enzyme without its cofactor is called					
	A. Coenzyme	B. Apoenzyme				
0.5	C. Holoenzyme	D. Proenzyme				
Q.5		valently bonded to the enzyme it is known as?				
	A. Coenzyme C. Cofactor	B. Activator				
Q.6	Small organic, non-protein part that he	D. Prosthetic group				
Q.U	Co-factor	B. Catalyst				
	C. Activator	D. Prosthetic group				
Q.7	An activated enzyme made up of a poly					
Q. 1	A. Substrate	B. Holoenzyme				
	C. Coenzyme	D. Apoenzyme				
Q.8	Nicotinamide adenine dinucleotide is a					
C.s	Coenzyme	B. Holoenzyme				
	C. Cofactor	D. Apoenzyme				
Q.9	Co-enzyme require:					
	Vitamins	B. Proteins				
	C. Fats	D. Carbohydrate				
Q.10	Which of the following form weak link	age with enzyme?				
	A. Co-factor	B. Activator				
	C. Co-enzyme	D. Activator				
Q.11	Co-factors are divided into groups:	_				
	A. 2	B. 3				
0.10	C. 4	D. 4				
Q.12	The substrate binds to specific region (
	A. Key C. Hyperactive site	B. Active site D. None of these				
Q.13	All enzymes are:	D. None of these				
V.1 0	Globular proteins	B. Fibrous proteins				
	C. Glycoproteins	D. Lipoproteins				
Q.14	What does the active site of the enzyme					
	A. Looks like a lump projection from the					
	B. Forms no chemical bond with substrat					
	C. Never changes					
	Determines by its structure the specific	city of an enzyme				
Q.15	Enzymes showing substrate specificity	are specific to how many substrates?				
	1	B. 3				
	C. 2	D. 4				
Q.16	Which term is used to refer to an inact	· · · · · · · · · · · · · · · · · · ·				
	A. Apoenzyme	B. Null enzyme				
0.15	C. Zymogen	D. Inhibitor				
Q.17	Catalysts that increase the rate of biolo					
	A. Proteins	B. Vitamins				
O 18	C. Enzymes Which of the following best describes a	D. Minerals				
	vv iiii'ii (ii iiie iiiiiiwiiiu liesi (iesi/fihes 9	COPULIVINE				

A. Covalently bonded non-protein part of an enzyme B. Cofactor consists of metal ions oosely bonded non-protein part of an enzyme D. Both A and B Which statement about enzyme is incorrect? 0.19 A. Some of them consist solely of protein with no non protein part B. They catalyze a chemical reaction without being utilized C. They without their cofactor are called apoenzyme D. All enzymes are fibrous proteins Q.20 Active form of an enzyme: A. Coenzyme B. Apoenzyme C. Holoenzyme D. Proenzyme A cofactor made of inorganic ion which is detachable is called? Q.21 A. Prosthetic group B. Coenzyme D. Cofactor Q.22 **Enzymes are globular proteins because:** A. They have a primary structure B. They have a secondary structure C. They have a tertiary structure D. All of the above Q.23 A small organic, non-protein molecule that carries chemical groups between enzymes is: A. Cofactor B. Catalyst C. Substrate D. Coenzyme Q.24 Biological molecules which catalyze a biochemical reaction and remain unchanged after completion of reaction are called? B. Coenzymes A. Cofactor D. Enzymes C. Activator Enzymes bind with chemical reactant known as: Q.25 B. Reactant A. Product D. All of these C. Substrate **Q.26** Which of the following vitamin acts as a coenzyme A. Vitamin b B. Vitamin b D. All of these C. Vitamin b₂ Q.27 If the non-protein part of enzyme is covalently bonded to the enzyme it is known as? B. Prosthetic group A. Coenzyme C. Cofactor D. Activator Q.28 **Enzyme reacts with substrate to form:** Product B. Active site C. Binding site D. Catalytic site Enzymes are Q.29 in nature: A. Carbohydrates B. Lipids C. Nucleic acids D. Proteins Which type of bond are never formed when substrate fits into active site of enzyme? Q.30 A. Hydrogen bonds B. Ionic interactions C. Covalent linkages D. Hydrophobic interactions The mechanism of enzyme activation is referred to as: Q.31 A. Activation energy B. Catalysis D. Denaturation C. Enzyme specificity The specificity of enzyme structure depends upon: Q.32 Active site B. Allosteric site C. Globe shape D. All of these Q.33 Catalytic activity takes place at: Active site B. Allosteric site C. Regulatory site D. All of these Q.34 Which statement about active site is not true? A. Active site is of spherical shape B. Active site is nonspecific C. Active site contains few amino acids

D. Active site converts substrate into product

Type of bond present between enzyme and prosthetic group: Q.35 B. Covalent A. Hydrogen C. Ionic D. Coordinate covalent Which one forms the raw material for coenzymes? **Q.36** Vitamins B. Carbohydrates C. Lipids D. Proteins Mechanism of action of enzymes Q.37 The lock and key model of enzyme action was proposed by: A. Louis Pasteur B. Emil Fischer C. Daniel Koshland D. Urey Miller The complex that forms when a substrate binds to enzyme is called: Q.38 Enzyme-substrate complex B. Enzyme complex C. Substrate complex D. Structural complex **Enzymes do not affect:** Q.39 A. Substrate concentration B. Product concentration C. Both A and B Who proposed lock and key model of enzyme activity? **Q.40** Emil Fischer B. Daniel Koshland C. Fredrick Sanger D. James Watson In the lock and key model of enzyme activity, the substrate acts as the: Q.41 A. Kev B. Lock D. None of the above C. Both A and B Enzymes work by which of the following? Q.42 B. Reducing the activation energy A. Increasing the activation energy C. Making exergonic reactions endergonic D. Making endergonic reactions exergonic Q.43 How many models are present for enzyme-substrate complex or reaction? A. 3 B. 2 C. 4 **Q.44** Which statement is incorrect about Lock and Key Model? A. Specific enzyme can transform only a specific substrate B. Active site of an enzyme is a non-flexible structure C. Active site does not change before during or even after the reaction D. It explains the mechanism of every chemical reaction Q.45 Which types of bond are never formed when a substrate fits into the active site of an enzvme? A. Hydrogen bonds B. Ionic interactions C. Hydrophobic interactions D. Covalent linkages Q.46 Koshland in 1959 proposed the modified form of which of the following? A. Unit membrane model B. Fluid mosaic model C. Reflective index model D. Induced fit model Induced fit model was introduced by Koshland in which of the following year? **Q.47** A. 1960 B. 1961 D. 1966 Q.48 Lock and key model was proposed by: B. Fischer A. Koshland C. Krebs D. Darwin Which of the following is false about concerning enzymes? **Q.49** A. Substrates must bind the enzyme's active site in order to initiate its effects B. Enzymes increase both the forward rate and reverse rate of a reaction C. Enzymes are not destroyed in a reaction and can be used in the same reaction countless D. Enzymes increase the amount of product created in a reaction Number of substrate molecules converted into product by one molecule of enzyme Q.50 active site per unit time is called? Turnover number B. Substrate number D. None C. Reaction number According to the induced fit model, what happens when an enzyme-substrate complex Q.51

is formed?

- A. The contact between the substrate and the enzyme causes a change in the shape of the active site
- B. The shape of the substrate and the shape of the active site is complementary to each
- C. The substrate fits into the active site and forms bonds with the amino acids at the active site
- 0.52 What affect do enzymes have on the activation energy of a reaction?
 - A. Increases

B. Decreases

- C. No affect
- D. Increases or decreases depending upon individual enzyme
- Q.53 While bound to the active site, the substrate is converted into which of the following?

A. Complex

Q.54

Q.56

Q.57

B. Substrate of high energy D. Both A and B

C. Product of reaction

The primary function of cofactors is to?

A. Assist in enzyme synthesis Assist in enzyme activity

B. Assist in enzyme inhibition

D. Both a and b

Q.55 In enzyme catalytic reaction the substrate is first converted to a high energy state called?

Cransition state

B. High energy state D. Breaking point

C. \overline{A} ctivation state

Allosteric enzymes consist of multiple:

A. Inhibitors

B. Polypeptide chains

C. Active sites D. Temperature ranges Functions of enzymes include all of the following except:

A. Lessening the time required for a reaction to take place

Shifting substrates into more favorable positions in the active site

C. Decreasing the activation energy of a reaction

D. Shifting the equilibrium of a reaction

Factors effecting rate of enzyme action

- Upon increasing the temperature the shape of enzyme's active site? Q.58
 - A. Remains same

B. Changes

C. Adopts a geometric conformation

D. Denatures

Q.59 The optimum pH for enzyme arginase is which of the following?

C. 9.7

B. 9.3

D. 10

Q.60 The optimum pH for the functioning of the enzyme pepsin is?

B. 3

D. 5

If we add more substrate to already occurring enzymatic reaction and it has no effect Q.61 on the rate reaction, the process is called?

A. Denaturing

B. Saturation

D. Inhibition

C. Composition pH of salivary amylase is:

Q.62

B. 7.60

C. 2.00

D. 5.50

It works in acidic medium: Q.63

A. Arginase

B. Pancreatic lipase

C. Catalase

D. Enterokinase

Extreme change in pH results in which of the following? 0.64

- A. Change in ionization of amino acids at the active site of the enzyme
- B. Change in the ionization of the substrate
- C. Increase in the reaction rate

D. Denaturation of the enzyme

- Q.65 What is meant by optimum temperature of an enzyme?
 - A. The temperature at which the primary structure of an enzyme remains intact

The temperature at which an enzyme makes the maximum amount of product

- C. The temperature at which an enzyme may be more affected by an inhibitor
- D. The temperature at which an enzyme makes the least amount of product
- Rate of reaction is double for rise of every **Q.66**

A. 20 °C

C. 30 °C

B. 10 °C D. 20 °C

- Which of the following strategies of enzymatic inhibition is used by noncompetitive **Q.67** inhibitors?
 - A. Bind to substrate so that it cannot bind to the active site
 - B. Target the enzyme for destruction using a protease
 - C. Bind to the active site and prevent substrate from binding

Bind to an allosteric site to cause a conformational shift in the enzyme

If more substrate to an already occurring enzymatic reaction is added more enzyme **Q.68** activity is seen because?

here is probably more substrate present than there is enzyme

- B. There is probably more product present than either substrate or enzyme
- C. The enzyme substrate complex is probably failing to from during the reaction
- D. There is probably more enzyme available than there is substrate
- 0.69 The optimum pH for the functioning of pancreatic lipase is?

9 C. 7

D. 6

Q.70 A researcher has designed a new type of inhibitor that binds at the active site of an

enzyme. What type of inhibition does this molecule display? A. Uncompetitive inhibition B. Competitive inhibition

C. Noncompetitive inhibition

D. All of these

- Which of the following changes could lead to loss of enzymatic function? **Q.71**
 - A. Decrease in activation energy of the reaction
 - B. Increase in enzyme concentration
 - C. Change in overall enthalpy of the reaction

D. Increase in pH of the reaction

- Which statement correctly describes why enzyme activity increases with increased **Q.72** enzyme concentration?
 - A. Collisions between enzyme and substrate molecules increase because of increased
 - B. Collisions between enzyme and substrate molecules increase because of increased heat
 - C. Collisions between enzyme and substrate molecules increase because of more active sites are available
 - D. Collisions between enzyme and substrate molecules increase because more substrate molecules are available
- Q.73The rate of reaction of enzyme directly depends upon which of the following?
 - A. Low temperature

Amount of enzyme present at a specific time at unlimited substrate concentration

- C. Maximum pH level
- D. Nature of substrate
- **Q.74** The enzyme-substrate complex is formed in which part of the enzyme molecule?

Binding site

B. Allosteric site

C. Catalytic site

- D. None of the above
- Which step, causes activation of catalytic site of an enzyme? **O.75**
 - A. Change in pH of the surroundings
 - B. Change in the charge of the active site
 - C. Change in temperature

Formation of enzyme substrate site

- **Q.76** If the concentration of enzyme is kept constant and amount of substrate is increased a point is reached where increase in substrates concentration does not affect the reaction rate because of?
 - A. Enzymes get denatured at higher substrate cone

B. Rate of reaction is indirectly proportional to substrate concentration at this point

C. All the active sites on enzyme molecule are occupied

D. All of these **Q.77** What is the optimum temperature for working of enzymes in human body? A. 32°C B. 40°C D. 35°C **Q.78** In acidic medium, amino acids carry positive charge and acts as: A. Acid C. Neutral \overline{D} . None of these If we increase the concentration of substrate then increase in the enzyme activity is Q.79 due to which of the following? There is sufficient concentration of enzyme B. There is sufficient concentration of substrate C. Active sites are not working properly D. None of these Q.80 When we increase the pH then, enzyme reactivity is retarded due to: Tertiary structure of enzyme is destroyed B. Primary structure is destroyed C. Active sites get blocked D. Allosteric modulation At low enzyme concentration, optimum pH and temperature, rate of reaction can be 0.81 increased by: A. Increased substrate concentration B. Increasing pH C. Increasing temperature D. Increasing enzyme concentration Q.82 Number of substrate molecules converted into product by one molecule of enzyme active site per unit is called: B. Reaction number Turn over number C. Substrate number D. None of the above Enzyme inhibition The effect of competitive inhibitor on enzyme activity is such that it affects which of Q.83 the following? A. Increases enzyme activity B. Doesn't change enzyme activity C. Decreases enzyme activity D. None of these What is the characteristic of a non-competitive inhibitor? Q.84 A. Always binds at the active site B. Adding more substrate reduces the effects of inhibition C. Sometimes binds at the active site Adding more substrate does not reduce the effects of inhibition Q.85 Reversible inhibitors form weak linkages with which of the following? B. Reactant Enzyme D. Substrate C. Product **O.86** Inhibitors which block the enzyme by forming weak bond are called: Competitive inhibitors B. Non-competitive inhibitors C. Irreversible inhibitors D. Both A and B Reversible inhibitors form weak linkages with which of the following? **Q.87** Enzyme B. Reactant C. Product D. Substrate **Q.88** The end product of an enzymatic reaction inhibits formation of product in an earlier step. This type of enzymatic regulation is known as? A. Allosteric regulation B. Negative regulation C. Metabolic pathway loop D. Feedback inhibition In uncompetitive inhibition, the inhibitor binds with: 0.89 Enzyme B. Substrate C. ES-complex D. All of these In mixed inhibition, the allosteric affects: 0.90 A. Shape of substrate B. Shape of inhibitor Shape of enzyme D. None of these The non-substrate molecules that bind to the allosteric sites are called? 0.91 B. Reactants **Inhibitors BIOLOGY NMDCAT PMC PLSPOT PAGE 74**

C. Allosteric substrates D. Allosteric modulators **Q.92** A chemical substance which can react (in place of substrate) with the enzyme but is not transformed into product/s and thus blocks the active site temporarily or permanently is called? A. Coenzyme B. Blocker C. Inhibitor D. Cofactor Q.93 Malonic acid is an example of which type of inhibitors? A. Malonic acid is an example of which type of inhibitors? B. Reversible inhibitor C. Non-competitive inhibitor D. Competitive inhibitor Q.94 In non-competitive inhibition, the quantity which remains same as the reaction proceed is? A. Vmax Km C. Ko A substance which binds at the active site of the enzyme but does not result in the Q.95 formation of the products is called: A. Irreversible inhibitor B. Reversible inhibitor C. Non-competitive inhibitor D. Competitive inhibitor An inhibitor is added, disrupting the function of a particular enzyme. The **Q.96** experimenter adds more substrate, and enzyme function increases again. These results indicate the involvement of what type of inhibitor? A. Non-competitive B. Uncompetitive C. Allosteric D. Competitive 0.97 What is meant by enzyme denaturation? A. Peptide bonds between amino acid residues are broken B. The enzyme loses its secondary structure C. The enzyme loses its tertiary structure D. All of the above The effect of competitive inhibitor on enzyme activity is such that it affects which of Q.98 the following? B. Doesn't change enzyme activity A. Increases enzyme activity C. Decreases enzyme activity D. None of these Q.99 The non-substrate molecules that binds to the allosteric sites are called? Inhibitors B. Reactants C. Allosteric substrates D. Allosteric modulators Which of the following best describes competitive inhibitors? **O.100** A. Do occupy active site B. Destroy the structure of enzyme Resemble structurally with substrate D. None of the above is a competitive inhibitor of succinic dehydrogenase. Q.101 Malonic acid B. Malic acid C. Fumaric acid D. Acetic acid Q.102 In competitive inhibition, a thing that binds to enzyme active site are? A. Substrate B. Catalyst C. Inhibitors D. Both A and B Q.103 Feedback inhibition in most metabolic pathways involves which type of enzymes? A. Holoenzymes B. Allosteric enzymes C. Coenzymes D. Apoenzyme Q.104 These form weak linkages with enzymes: A. Irreversible inhibitors B. Reversible inhibitors C. Both A and B D. None Q.105 In uncompetitive inhibition, the inhibitor binds with: A. Enzyme B. Substrate C. ES complex D. All of these Q.106 An allosteric enzyme will have:

A. Many active sites

B. Many substrates

	C. Many binding sites	D. No binding site
Q.107	In mixed inhibition, the inhibitor	binds to:
	Allosteric site	B. Active site
	C. Binds to substrate	D. Does not bind to enzyme
Q.108	Competitive inhibitors en	zyme activity.
	Decrease	B. Increase
	C. Does not affect	D. None
Q.109	Structure of enzyme is altered by:	
C	A. Competitive inhibitor	B. Non-competitive inhibitor
	C. Irreversible inhibitor	D. Reversible inhibitor
Q.110		gs attached to enzyme's active site are:
V 0	A. Inhibitor	B. Substrate
	C. Both A and B	D. None of these
Q.111		red by which of the following inhibitors?
Q.III	A. Reversible inhibitor	B. Competitive inhibitor
		D. Irreversible inhibitor
04 -	C. Non-competitive inhibitor	D. Hieversible minibitor
Out o	of the Syllabus	
Q.112	This enzyme is used to cut DNA m	olecule in rDNA technology
	A. Ligase	B. Phosphatase
	C. Ribonuclease	D. Restriction enzyme
Q.113	Restriction endonucleases found in	
	A. Viruses	B. Bacteria
	C. Eukaryotes	D. All of these
Q.114		ng which of the following types of enzymes?
	A. Lipase	B. Protease
	C. Amylase	D. Polymerase
Q.115	Ligases help in which of the follow	ing reactions?
	A. Splitting of two molecules	B. Oxidation of molecules
	C. Joining of molecules	D. Both A and B
Q.116	What type of enzymes is involved	in biological oxidation?
	A. kinases	B. Dehydrogenases
	C. Polymerases	D. Phosphatases
Q.117	Which of the following is not a cla	ss of enzyme?
	A. Ligase	B. Isomerase
	C. Hydrolase	D. Pyrimidine complex
Q.118	Enzymes which are involved in tra	ansfer of electrons are known as:
	A. Oxidases	B. Dehydrogenase
	C. Hydrolyses	D. Both A and B
Q.119	The following enzymes are regular	
	A. DNA polymerase	B. Nitric oxide synthetase
	C. Adenylate cyclase	D. Phosphoprotein phosphatase
Q.120	Enzyme which helps in changing t	-
	A. Ligases	B. Dehydrogenases
1	C. Hydrolyses	D. Isomerases
Q.121	Phosphoglyceromutases are examp	ple of:
	A. Lyases	B. Hydrolases
	C. Ligases	D. Transferases

ANSWER KEY

ENZYMES

1	В	21	C	41	В	61	В	81	D	101	A	121	D	
2	D	22	C	42	В	62	A	82	A	102	C			
3	В	23	D	43	В	63	D	83	C	103	В			
4	В	24	D	44	D	64	D	84	D	104	В			
5	D	25	C	45	D	65	В	85	A	105	C			
6	A	26	D	46	D	66	В	86	A	106	C			
7	В	27	В	47	C	67	D	87	A	107	A			
8	A	28	A	48	В	68	A	88	D	108	A			
9	A	29	D	49	В	69	A	89	A	109	B			
10	C	30	D	50	A	70	В	90	C	110	B			
11	В	31	В	51	A	71	D	91	A	111	D			(
12	B	32	A	52	В	72	C	92	C	112	D			,
13	A	33	A	53	C	73	B	93	D	113	B			
14	D	34	B	54	C	74	A	94	B	114	B	X		
15	A	35	B	55	A	75	D	95	D	115	\mathbf{C}		U	,
16	C	36	A	56	В	76	C	96	D	116	В			
17	C	37	B	57	В	77	C	97	D	117	D			
18	C	38	A	58	D	78	B	98	C	118	D			
19	D	39	D	59	C	79	A	99	A	119	В			
20	C	40	A	60	A	80	A	100	C	120	D			

EVOLUTION

Concepts of evolution

Q.1 The process that has transformed life on earth from its earliest forms to vast diversity is?

A. Mutation B. Evolution

C. Migration D. Genetic drift

Q.2 Concept of evolution was first presented by which of the following scientists?

A. Lamarck
C. Wallace
B. Aristotle
D. Darwin

Q.3 Earliest life form on earth is:

A. Virion B. Viroid C. Prion D. None

Q.4 During Aristotle time, it was thought that:

Organisms ranged from simple to complex

- B. One type of organism give rise to another type of organism
- C. Both A and B
- D. All living things specially created by nature
- Q.5 Methanopyrus kandleri is an organism which lives in a hydrogen-carbon dioxide environment, and was first discovered in a hydrothermal vent where temperatures reached 230°F. What sort of organism is this?

A. Protist B. Cyanobacteria

C. Archaea D. Bacteria

Q.6 Flagella might have arisen through the ingestion of which of the following?

A. Cyanobacteria B. Chlamydomonas

C. Paramecium

D. Spirochetes

Q.7 Carolus Linnaeus was believer of which of the following?

Special creation B. Catastrophism

C. Natural selection

D. Inheritance of acquired characters

- Q.8 Which of the following is not an example of evidence supporting the endosymbiotic theory?
 - A. Mitochondria and other plastids multiply by binary fission
 - B. Mitochondria contain their own DNA, which is a single circular chromosome
 - C. Mitochondria have their own ribosomes, which are 70s

D. None of these

- Q.9 Two populations of the same species over time grow distant from one another. At what point will these two populations be considered different species?
 - A. When the populations begin to eat different foods
 - B. When there is a physical barrier, such as a river
 - C. When the two populations have not been in contact with one another for two hundred years

When they are no longer able to interbreed

- Q.10 Which scientist does not match his achievements in the following options?
 - A. Lamarck published his theory of evolution
 - B. Lyell published principles of geology
 - C. Malthus published essay on principle of population

D. Cuvier published papers on inheritance

Q.11 The process by which different kinds of living organism are believed to have developed from earlier forms during the history of the earth:

Evolution B. Development

C. Growth D. None of the above

Q.12 He explained earth's history by catastrophism:

Cuvier B. Lyell C. Malthus D. Lamarck

Q.13 Eukaryotes evolved by prokaryotes through:

A. Commensalism B. Symbiosis C. Predation D. All of the above Q.14 Who wrote an essay on population? B. Darwin Malthus C. Mendel D. Wallace Q.15 Lamarck was in-charge of the Natural History Museum in: A. North America B. Paris D. Wales C. England **Inheritance of acquired characteristics** Which condition can be explained by Lamarckism? How giraffes got their long neck B. How humans lost their tail C. How humans became bipedal D. All of these Q.17 Which of the following scientists hypothesized that organisms can pass down acquired traits during their lifetimes? Lamarck B. Linnaeus C. Darwin D. Mendel Q.18 Lamarck's ideas on biological evolution contained correct and incorrect notions. Which of his ideas is correct? A. Acquired traits can be passed on to offspring B. Living forms become perfect with time C. Nervous fluids are passed on from generation to generation Evolution is related to changes in adaptation to the environment Q.19 The idea of inheritance of acquired characteristics was given by: Lamarck B. Darwin C. Aristotle D. Lvell Q.20 What are parts of Lamarck's theory of evolution? A. Individuals lose traits that they don't need B. Acquired characteristics are heritable C. Individuals gain characteristics they need D. All of these Which of the following are important points of Lamarck's theory? Q.21 A. Use and disuse of organs B. Inheritance of acquired characters C. Natural selection D. Both A and B Which scientists gave postulate that giraffes have long necks because they wanted to Q.22eat the leaves of tall trees? A. Watson and Crick B. Lamarck C. Darwin D. All of these Q.23 Who hypothesized that organisms evolved through inheritance of acquired characters? A. Darwin B. Hutton C. Malthus D. Lamarck Which of the following can be described by Lamarckism? A. How giraffe got their long neck? B. How humans lost their tails? C. How humans became bipedal? D. All of these Q.25 Use and disuse organ theory was proposed by: B. Darwin Lamarck C. Wallace D. TH Morgan **Darwinism** Natural selection can amplify or diminish variations that are? **Q.26** Heritable B. Non heritable C. Both a and b D. Acquired Who developed a theory of natural selection essentially identical to Darwin's? A. Hardy-Weinberg B. Malthus

C. Lamarck

D. Alfred Wallace

Q.28 Darwin was greatly influenced by: Essay on population by Malthus B. Lamarck's theory C. L-Miller's evidence for origin of life D. Mendel's paper on inheritance Q.29 Darwin's theory mainly focuses on: A. Origin of life B. How organs extinct C. How new species arise D. How organisms form Q.30 Which theory tells about adaptation: Darwin's natural selection B. Lamarck's theory D. Weinberg's principle C. Hardy Island present near South American cost line: Q.31 A. Maldives B. Madagascar D. New Zealand C. Galapagos Q.32 Darwin returned to great Britain in: A. 1831 B. 1855 C. 1836 D. 1841 Q.33 Natural selection was the silent feature of which statement: A. Lamarck B. Darwin D. Wallace C. Aristotle Q.34 Darwin collected how many types of finches? A. 12 B. 13 C. 14 D. 15 Darwin's theory evolution Q.35 Darwin's Theory of evolution by natural selection is based on all of the following postulates except: A. Some individuals are more successful in surviving and reproduction than others B. Individuals within a population are variable C. The survival and reproduction of individuals is not random D. The survival and reproduction of individuals is random Q.36 Darwin described his theory of natural selection as which of the following? A. Punctuated equilibrium B. Survival of the fittest C. Inheritance of acquired characteristics D. Descent with modification Q.37 Who developed a theory of natural selection essentially identical to Darwin's? A. Hardy-Weinberg B. Malthus D. Allred Wallace C. Lamarck Q.38 Darwin gave his theory of evolution in: B. 1822 A. 1859 D. 1913 C. 1884 Q.39 Galapagos finches indicated: A. Seasonal migration B. Immigration C. Allopatric speciation D. Parapatric speciation During which of the following levels of biological organization can natural selection Q.40 occur? A. Gene B. Individual C. Group D. All Q.41 Which of the following would best determine the fitness of an organism? The number of offspring produced by the organism. XB. How much food the organism consumes in its lifetime C. How large the organism grows D. The number of offspring produced by the organism's own offspring Which organism would be considered the most biologically fit? A. Lives 45 years and produces 3 offspring B. Lives 70 years and produces no offspring C. Lives 27 years and produces 1 offspring D. Lives 36 years and produces 6 offspring Q.43 The book name in which Darwin published the theory of evolution:

A. The origin of species by natural selection

B. The origin of species

- C. The evolution of species
- D. The evolution of species by means of natural selection
- What is the definition of "fitness" in terms of evolution?
 - A. The organism's ability to attain resources while in competition with other organisms of its species
 - B. The organism's ability to attract the most mates
 - C. The organism's health

The ability of an organism to contribute its genes to future generations

- The ability to pass on genes is defined as which of the following?
 - A. Differential reproduction B. Fitness
 - D. Natural selection C. Evolution
- Q.46 Darwin' theory was based on:
 - B. Migration A. Mutation
 - C. Natural selection D. None of the above
- The beats definition of natural selection is:
 - A. Survival of the fittest

Most fit individuals adapt to their environment better than less fit individuals

- C. Those who eat better are healthier and love longer are most fit within a population
- D. Preservation of traits leads to increase survival and reproduction
- **O.48** Darwin's theory can be named as:
 - Classical theory B. Advanced theory
 - C. Neo-Darwinism D. Theory of special creation
- **Q.49 Specifics of natural selection are:**
 - A. Regional and permanent B. Local and constant
 - C. Regional and temporary D. Both A and B
- Neo-Darwinism's
- Q.50 Neo-Darwinism has integrated discoveries and ideas from:
 - A. Genetics B. Paleontology
 - C. Taxonomy D. All of these
- Q.51 Neo-Darwinism came on to surface during:
 - B. 1940's A. 1930's C. 1920's D. 1950's
- Evidence of evolution
- Q.52 Homology means:

Similarity in characteristics resulting from common ancestors

- B. Similarity in function from acquired characters
- C. Study of similar organs but with different functions
- D. Study of similar organs but with different functions
- If two species have similar proteins and genes it means:
 - A. They have same organs. B. They have similar appearance C. They have common ancestors D. All of above
 - Which of the following is not an evidence for evolution?
- Q.54 A. Fossil record B. Common ancestor organisms
 - C. Vestigial structures D. None of these
- Q.55 Most of the fossils are found in which of the following?
 - A. Metamorphic rocks B. Soil
 - C. Volcanic mountains D. Sedimentary rocks
- Structures that were once functional in the past but no longer serve a purpose due to Q.56 evolutionary adaptations and physiological changes are referred to as?
 - Vestigial B. Analogous structures
 - C. Homologous structures D. None of these
- Which type of evolution is represented by analogous organs? 0.57
- B. Straight evolution A. Divergent evolution

C. Zig-zag evolution D. Convergent evolution **Q.58** It is not a vestigial organ in humans: A. Appendix B. Coccyx D. None of the above C. Both A and B Q.59 Homologous organs show similarity in: A. Shape B. Origin C. Function D. Size Q.60 Which of the following is ancient fossil fuel? Fish B. Reptile C. Bird D. Amphibian Embryo of a turtle, mouse and human show: Q.61 Comparative embryology B. Distinct differences C. Vestigial organs D. Analogous structure The structures of the front flipper of a whale and the forearm of a wolf have similar Q.62 bone structure and derive from a common ancestor. This is an example of which of the following? A. Convergent evolution B. Analogous structures C. Homologous structures D. Bottleneck effect **Q.63** Example of convergent evolution is: A. Forelimbs of man and bat B. Wings of birds and insects C. Darwin's finches D. All Q.64 Study of fossils is called: A. Mammalogy B. Palaeontology C. Herpetology D. Ornithology Q.65 Which of the following organs serve no apparent purpose? A. Non vestigial organs B. Homologous organs C. Analogous organs D. Vestigial organs The wings of a bird and the wings of a beetle are considered? Q.66 A. Taxonomic B. Phylogenetic C. Homologous D. Analogous Q.67 Which statement is incorrect? A. Homologous organs are functionally different but structurally alike B. Examples of homologous structures are of cat, flipper of whale C. Examples of analogous structures are wings of bats, birds and insects D. Analogous organs are functionally different but structurally alike Q.68 In humans gill pouches have evolved into which of the following organs? A. Nose B. Ear C. Pharynx D. Eustachian tubes O.69 Which of the following is not an evidence for evolution? A. Fossil record B. Vestigial structures C. Common ancestor organisms D. None of these Out of the Syllabus Q.70 Mating with non-relatives is known as? A. Inbreeding B. Outbreeding C. Breeding D. None of these Q.71 A population of birds encounters a dramatic event that results in a severe decrease in population size. As a result of the newly-decreased population, what type of genetic drift does this population now exhibit? A. Artificial selection B. Founder effect C. Bottleneck effect D. both a and b Q.72 When resources get scarce, the population growth? B. Slows down A. Becomes fast C. Remains same D. None of these Which statement best describes the Hardy-Weinberg principle?

A. Recessive alleles eventually disappear in large populations

B. Expected frequencies of alleles are impossible to predict mathematically C. Dominant alleles become more prevalent in laarge populations When there is a large population, the mechanism of inheritance does not change allele frequencies. Q.74 Adaptation of traits to better fill a niche is known as which of the following? A. Polymorphism B. Gene linkage C. Specialization D. Replication Q.75 Which of the following may cause loss of alleles from a gene pool? A. Interbreeding B. Mutation C. Migration D. None Q.76 As long as two species occupy different niches, there is: A. Competition B. No competition D. Polymorphism C. Gene linkage Two species can avoid competition and better use the environment's resources by **Q.77** occupying different? A. Adaptations B. Polymorphism C. Niches D. Specialization Q.78 According to Hardy-Weinberg theorem, frequencies of alleles and genotypes in a population's gene pool remain? A. Mobile in gene pool B. Constant C. Stationary in gene pool Constant unless acted upon by agents other than sexual recombination Bottleneck increases the effect of which of the following: A. Genetic linkage B. Genetic expression C. Genetic diversity D. Gene pool Which of the following conditions is not required to be true for a population in **Q.80** Hardy-Weinberg equilibrium? Random mutations B. Large population C. No natural selection D. Random mating Population growth is checked by which of the following? Q.81 A. No competition B. No polymorphism C. Polymorphism D. Competition Q.82 Primordial soup is a set of hypothetical conditions on ancient earth first proposed by? A. Dmitri Ivanovsky B. Dmitry Anuchin C. Nikolay Shatsky D. Alexander Oparin The ultimate source of all the change is? Q.83 B. Mutation A. Migration C. Genetic drift D. Selection The frequency of allele if it is evolutionary successful is? Q.84 Increased B. Decreased C. No change D. None of these When two or more clearly different phenotypes exists in same population of species, **Q.85** the phenomenon is called? A. Replication B. Polymorphism C. Gene linkage D. Gene expression Mating between relatives is called which of the following? Q.86 Inbreeding B. Ex breeding C. Breeding D. Outbreeding Q.87 The selection for a trait on one extreme is called which of the following? A. Natural selection B. Stabilizing selection C. Directional selection D. All of these

82

85

ANSWER KEY

EVOLUTION

1	В	21	D	41	A	61	A
2	В	22	В	42	D	62	C
3	D	23	D	43	В	63	В
4	A	24	D	44	D	64	В
5	C	25	A	45	В	65	D
6	D	26	A	46	C	66	D
7	A	27	D	47	В	67	D
8	D	28	A	48	A	68	D
9	D	29	C	49	C	69	D
10	D	30	A	50	D	70	В
11	A	31	C	51	В	71	В
12	A	32	C	52	A	72	В
13	В	33	В	53	C	73	D
14	A	34	C	54	D	74	C
15	В	35	D	55	D	75	C
16	A	36	D	56	A	76	В
17	A	37	D	57	D	77	C
18	D	38	A	58	D	78	D
19	A	39	C	59	В	79	C
20	D	40	В	60	A	80	\mathbf{A}

LIFE PROCESS IN ANIMALS AND PLANTS (NUTRITION/GASEOUS EXCHANGE/ TRANSPORT)

Carn	iivorous plants/parasitic nutrition (pitcher	
Q.1	The venous flower basket is also known	as which of the following?
-	A. Sycon	B. Leucosolenia
	C. Spongilla	D. Euplectella
Wate	er and mineral uptake by roots, xylem and	
	•	
Q.2	The upward movement of sap by the xy	
	Ascent of sap	B. Plasmolysis
	C. Deplasmolysis	D. Guttation
Q.3	The attraction between water molecules	
	A. Cohesion	B. Tension
	C. Adhesion	D. Imbibition
Q.4 I	Deficiency of which element causes yellow	
	Magnesium B. Iron	
	C. Chlorine	D. Oxygen
Q.5	Which of the following is incorrect for a	-
	Water potential	B. Cohesion tension
	C. Root pressure	D. Imbibition
Q.6	Stomata cover only what portion of the	leaf surface?
	A. 10%	B. 50%
	C. 1-2%	D. 0.3 to 0.4%
Q.7	Which cells regulate the opening and cl	
•	A. Neutrophils	B. Basophils
	C. Guard cells	D. Mesophyll cells
Q.8	Water vapors exit and carbon dioxide e	
V. 0	Stomata Stomata	B. Grana
	C. Porphyrin ring	D. Photons
Q.9	Which of these cells is not present in ph	
Q.J	A. Companion cell	B. Sieve tube cells
	C. Vessels	D. Parenchyma
Q.10		pound without dissolving in it is known as:
Q.1 0	A. Ascent of sap	B. Plasmolysis
	C. Imbibition	D. Guttation
Q.11		
V.11	A. Imbibition	B. Guttation
	C. Plasmolysis	D. None of these
Q.12		D. None of these
Q.12	A. Stomata	B. Lenticels
•	C. Guard cells	D. Hydathodes
Q.13		
Q.13	A. Sager	B. Dixon
	C. Mohl	D. Drabs
Q.14		
Q.1.	A. Symplast	B. Apoplast
	C. Vascular	D. None of these
Q.15	<u> </u>	D. None of these
Q.13		P. Endadarmia
	A. Epidermis	B. Endodermis D. Vesseyler handle
0.17	C. Cortex	D. Vascular bundle
Q.16		D. H. C.P.
	A. Suppression of transpiration	B. Humidity
	C. Root pressure	D. None
Q.17		
	Ernst Munch	B. Van Neil

C. Hans Krebs D. TH Morgan Osmotic pressure/potential In osmosis water molecules move from area of: A. Higher solute concentration to lower solute concentration B. Lower solvent concentration to higher solvent concentration C. Lower solute concentration to higher solute concentration D. All of these Q.19 The external solution having more concentration then the cell sap is known as: A. Hypertonic solution B. Hypotonic solution C. Isotonic solution D. Isotonic solution Q.20 The total kinetic energy of water molecules is known as: Water potential B. Pressure potential C. Osmotic potential D. None of these Cardiovascular system (including human heart structure, blood vessels) The osmotic pressure of blood is maintained by A. Membrane proteins B. Fibrous proteins C. Plasma proteins D. Myosin Q.22The number of stages involved in the heart beat is? A. 2 C. 4 D. 5 The function of spleen is to filter 0.23B. Amniotic fluid Blood C. Semen D. Lymph A 25 years old female with chronic fatigue was diagnosed with iron deficiency anemia and low blood count what is the cause of her fatigue? A. Reduction in amount of Fe-S centers B. Lowered production of water from the electron transport chain that cause dehydration Iron is important for electron transport chain D. Iron is important for NADH production Which of these is common in both lymph vessels and veins? 0.25A. Both have small bore B. Both have valves C. Both have low blood pressure D. Both are communicated Which one is thickest? Q.26 Left ventricle B. Right ventricle C. Left auricle D. Right auricle Q.27 Chordae tendineae are present in: B. Atrium A. Aorta C. Ventricle D. Vena cava Q.28 Blood is collected from legs by: A. Hepatic vein B. Vena cava C. Renal vein D. Iliac veins Q.29 The number of RBCs at high altitude will: A. Increase in size B. Increase in number C. Decrease in size D. Decrease in number Q.30 A circulatory system has ----- characteristics. B. 2 D. 6 **Q.31** Pressure is highest in: Aorta B. Arteries C. Capillaries D. Arterioles Papillary muscles extension are responsible for: Q.32A. Bicuspid constriction B. Tricuspid constriction C. Mitral constriction D. All of these is a macromolecule found in blood. Q.33

Hemoglobin B. Plasma C. Creatinine D. Plasmids Q.34 Heart is enclosed in: Pericardium B. Plural membrane C. Mesentery D. Epimysium Q.35 Pulse is found in: Arteries B. Capillaries C. Veins D. Both A and B Q.36 Iliac arteries supply blood to: A. Stomach B. Large intestine C. Esophagus D. Gonads **Respiratory system** The cluster of pouches opened from alveolar ducts is known as: A. Bronchi B. Bronchioles C. Pharynx duct D. Alveoli Q.38 Which of the following is not respiration? B. Formation of glucose A. Breakdown of glucose C. Release of energy D. Exchange of gases Q.39 A muscular passage that is common to both food and air is known as: A. Bronchi B. Bronchioles D. Pharynx C. Larynx Q.40 The process of intake of oxygen and release of carbon dioxide is known as: A. Respiratory exchange B. Gaseous exchange C. Diffusion D. Osmosis Q.41 Air contains what percentage of carbon dioxide? A. 0.02-0.03 B. 0.03-0.04 D. $0.05-0.0\overline{6}$ C. 0.04-0.05 Q.42 Which of these is functional unit of lungs? Air sacs B. Alveoli C. Bronchi D. Bronchioles Q.43 What is correct about myoglobin? A. It is iron containing protein pigment B. It occurs in muscle fibres C. It also stores some oxygen D. All of these Q.44 What is the intermediate part of the respiratory system between trachea and pharynx? A. Glottis B. Voice box C. Bronchi D. A and B Q.45 Pleural membranes cover: A. Brain B. Heart D. Lungs C. Kidneys Q.46 The flap like structure found on larvnx is called: A. Glottis B. Vocal cords C. Larynx D. Epiglottis Lungs are porous due to the presence of: Q.47 A. Bronchi B. Alveoli C. Terminal bronchiole D. Respiratory bronchiole Q.48 Pick the odd one out: A. Heart B. Life C. Kidney D. Lungs Q.49 The covering of lungs is termed as: Pleural membrane B. Myocardium C. Pericardium D. Both B and C Q.50 The space inside the chest cavity during inspiration is:

A. Decreased B. Increased

	C. Remains same	D. First increased then decreased
Q.51	Which is not true about human lungs?	D. I list increased their decreased
Q.51	They are opened sacs	B. They are closed sacs
	C. They are spongy in nature	D. They are placed in chest cavity
Q.52	The function of vocal cords is to help in:	
_	Voice production	B. Energy production
	C. Glucose production	D. Air production
Q.53	The factor which affect the oxygen satura	
	A. CO_2	B. Temperature
~	C. pH of blood	D. All of these are correct
Q.54	Intercostal muscles are found in:	D. DI
	Ribs	B. Pharynx
0.55	C. Lungs	D. Both B and C
Q.55	Amount of oxygen in inspired air is 21 % A. 0.11	B. 0.12
	C. 0.15	D. 0.16
Q.56	The wall of chest cavity is composed of:	5.0.10
Q.Co	A. Intercostal muscles	B. ribs
	C. Both and A and B	D. Diaphragm
Q.57	A surfactant plays its role by:	
	A. No effect on surface tension	B. Increasing surface tension
	C. Decreasing surface tension	D. None of these
Q.58	The cartilage protects the trachea from:	0 3 '
	Collapsing	B. Vibrating
	C. Swelling	D. Breaking
Q.59	The thick muscular structure which is pr	
	A. Pharynx	B. Diaphragm
0.60	C. Bronchi The floor of the chest is called:	D. None of these
Q.60	A. Alveoli	B. Trachea
	C. Bronchi	D. None of these
Q.61	What is the length of the windpipe?	STITIONS OF GIOSE
	12 cm	B. 15cm
	C. 18 cm	D. 20 cm
Q.62	Select the phase/s of breathing:	
	A. Inhalation	B. Exhalation
0.62	C. Both and A and B	D. Vocal waves
Q.63	The smaller tubes within the chest cavity	
	A. Pharynx C. Bronchi	B. Bronchioles D. Both B and C
Q.64	What is the human breathing rate during	
Q.UT	A. 10 to 15 times per minute	B. 10 to 20 times per minute
	C. 80 to 120 times per minute	D. 30-40 times per minute
Q.65		
C	A. Bronchioles	B. Windpipe
	C. Bronchi	D. Alveoli
Q.66	In human, the total inside capacity of lun	
	A. 3.5 liters	B. 2.5 liters
	C. 4 liters	D. 6 liters
Q.67	Which of these does not contain cartilage	
	Bronchioles	B. Larynx
	C. Trachea	D. Bronchi
Q.68	A surfactant is a secretory product that is	
	A. Protein and disaccharide	B. Protein and lipid
	C. Lipid and carbohydrate	D. Carbohydrate and vitamins

Q.69	What is the breathing rate in humans du	
	A. 15-20 times per minute	B. 30 times per minute
	C. 20 times per minute	D. 10-20 times per minute
Q.70	The epiglottis, a flap of tissues covers the	:
	A. Pharynx	B. Larynx
	C. Glottis	D. Nasal cavity
Q.71	How many pair of ribs are present in che	st wall?
	A. 10	B. 11
	C. 12	D. 13
Q.72	Which of these is not involved in respirat	ion?
	A. Lungs	B. Trachea
	C. Glucagon	D. Bronchi
Q.73	A surfactant is essential for:	
	A. Efficient gas exchange	B. Both A and C
	C. Maintaining structural integrity of alveol	i D. None of these
Q.74	Trachea is also termed as:	
	A. Voice box	B. Epiglottis
	C. Bronchi	D. Windpipe
Q.75	Which pigment protein is also known as a	muscle haemoglobin?
	A. Melanin	B. Myoglobin
	C. Rhodopsin	D. Lutein
Q.76	Which of the following is the key function	
	A. Reduces friction between membranes	. 0 3,
	B. Slide easily on one another	
	C. Allows membrane to adhere on one anot	her
	D. All of these are correct	
Q.77	During transport of carbon dioxide, blood	
	A Blood buffer	B Neutralization of H ₂ CO ₃ by Na ₂ CO ₃
0.50	C. Absorption by leukocytes	D. Non-accumulation
Q.78	The oxygen and carbon dioxide crosses the	
	A. Active diffusion	B. Facilitated diffusion
0 =0	C. Passive diffusion	D. Random diffusion
Q.79	Maximum capacity of hemoglobin to abs	• •
		B. 25 ml/100 ml blood
	C. 30 ml/100 ml blood	D. 20 ml/100 ml blood
Q.80	Most carbon dioxide is transported in the	
	A. Carboxyhaemoglobin	B. Plasma proteins
	C. Bicarbonate ions	D. In dissolved form
Q.81		and keep the incoming air warm is called:
	A. Bronchi	B. Mucous
	C. Pharynx	D. Glottis
Q.82	Each nasal cavity is subdivided into	
	A. 1	B. 2
	C. 3	D. 4
Q.83	A series of C shaped cartilage rings are fo	
	A. Epiglottis	B. Trachea
0.04	C. Bronchi	D. None of these
Q.84	Air enters the nasal cavity through:	
	A. Lungs	B. Bronchi
	C. Trachea	D. Nostrils
Q.85	The structures with a diameter less than	
	Bronchioles	B. Bronchi
_	C. Alveoli	D. Air sac
Q.86	Which product is formed when carbon of	lioxide combines with amino group of
	haemoglobin?	
	Carboxyhemoglobin	B. Plasma proteins

	C. Bicarbonate ions	D. Histamines
Q.87	The process through which organisms	get oxygen for their cells from their
	surrounding environment is known as:	
	A. Respiratory exchange	B. Diffusion
	C. Gaseous exchange	D. Osmosis
Q.88	Carbonic anhydrase is found in:	
Q. 00	R.B.C	B. Parabronchi
	C. Pleura	D. None of these
Q.89	The inflammation of bronchi or bronchio	
Q.07		B. Pneumonia
	A. Emphysema C. Asthma	
O 00		D. Bronchitis
Q.90	Breathing is considered as a:	D. Dio chemical process
	A. Chemical process	B. Biochemical process
	C. Mechanical process	D. Both A and B
Q.91	Glottis is lined with:	
	A. Plasma membrane	B. Mucous membrane
0.00	C. Meninges	D. Epithelial membrane
Q.92	The carbon dioxide transported in the fo	
	A. 30%	B. 50%
O 02	C. 70% Hemoglobin can carry:	D. 95%
Q.93	•	D. 2 malayylar of avvycan
	A. 1 molecule of oxygen	B. 2 molecules of oxygen
0.04	C. 3 molecules of oxygen	D. 4 molecules of oxygen
Q.94	The infection of lungs is called:	
	A. Emphysema	B. Asthma
0.05	C. Pneumonia	D. Bronchitis
Q.95	The disease characterized by the breakdo	
	A. Asthma	B. Tuberculosis
0.04	C. Emphysema	D. A and B
Q.96	How many compounds of tar of tobacco	
	A. 2	B. 8
	C. 5	D. More than 10
Q.97	The inside of the lungs is damaged in:	
	Emphysema	B. Lung cancer
	C. Tuberculosis	D. Asthma
Q.98	Asthma releases a compound named as:	
	Histamine	B. Heparin
0.00	C. Epinephrine	D. Antibodies
Q.99	Loss of lung tissue is caused by:	5 . 4. 4.
	Emphysema	B. Asthma
	C. Pneumonia	D. Bronchitis
Q.100	Cancer expands systematically by:	
	A. Locally	B. Systemic
	C. Metastasis	D. Invasion
Q.101	- •	livision takes place without any control and
	causes tumors is known as:	
	A. Emphysema	B. Asthma
	C. Lung cancer	D. Bronchitis
Q.102	What is the main cause of lung cancer	•?
	A. Smoking	B. Cough
	C. Pollutants	D. Mutagens
Q.103	The bronchitis is of types?	
-	2	B. 4
	C. 3	D. 5
Digest	ive system	

Q.104 Pancreatic zymogens are only activated when they reached at? A. Stomach B. Pancreas C. Small intestine D. Large intestine Q.105 The nodules of lymphoid tissue found in the wall of the intestinal tract are termed as: A. Grave's region B. Peyer's patches C. Hashimoto's nodes D. DiGeorge's nodes Q.106 Zymogen cells secrete: Pepsinogen B. Mucus C. HCL D. Intrinsic factor Q.107 It is not produced by duodenum: A. Cholecystokinin B. Secretin C. Mucus D. Biliverdin Q.108 Salivary amylase acts on: Starch B. Cellulose C. Protein D. Lipid Q.109 Trypsinogen is activated to trypsin by: A. Kinases B. HCL C. Mucus D. Enterokinase Q.110 Cells that lower pH of stomach: B. Chief A. Mucous D. Parietal C. Zymogen Q.111 Erypsin works on: B. Dipeptide A. Polypeptide C. Peptone D. All Q.112 After stomach, digestion occurs in: Small intestine B. Cecum C. Colon D. Rectum Q.113 Which is true about pepsin? It is produced in inactivated form B. It is produced form esophagus C. It requires basic medium D. It is an apoenzyme Q.114 Secretion of secretin is forced by: Food from stomach B. Bile form liver D. All of these C. Pancreatic juice Q.115 Botulism is severe form of: A. Anemia B. Food poisoning D. Constipation C. Beriberi Q.116 Loss of weight takes place due to: A. Anorexia nervosa B. Bulimia nervosa C. Both A and B D. Constipation Q.117 Which enzyme is found in saliva? A. Pepsin B. Lipase D. Lactase C. Ptyalin Q.118 Its length is 2.4m and comprises 2/5 of small intestine. A. Ileum B. Jejunum D. None of these C. Duodenum Q.119 Pair of salivary glands located behind the jaws is called A. Sublingual gland B. Submaxillary glands C. Parotid glands D. Adrenal glands **O.120** A condition with abnormal amount of fats is called: A. Anorexia B. Botulism C. Piles D. Obesity Q.121 Largest gland in human body: Liver B. Adrenals C. Thymus D. Parotid

Q.122 Largest part of large intestine:

2 to 3 liter

BIOLOGY NMDCAT PMC PLSPOT

Pak Learning Spot [MCQs BANK] Entry Test Preparations

A. Rectum D. Appendix C. Caecum Q.123 What is the length of duodenum in cm? A. 15-20 B. 20-25 C. 21-25 D. 25-30 Q.124 Which of the following would most greatly increase the activity of an enzyme functioning in the small intestine? A. Decrease the temperature B. Increase the amount of substrate C. Decrease the pH D. Increase the amount of enzymes Q.125 What is the pH of fresh HC1? B. 5-7 C. 2-3 D. 4-5 Q.126 In the intestine, the branches of lymph capillaries, within villi, are called: B. Lymph Lacteals C. Lymphatic vessels D. Lymph nodes Q.127 Bacteria live in human body for enzymatic source and vitamin: Enterococcus B. Pseudomonas C. Campylobacter D. Spirochete O.128 The semi solid mass in stomach is known as: A. Bolus B. Chyme C. Serum D. Food Q.129 Choose the function irrelevant to oral cavity: A. Grinding B. Digestion C. Lubrication D. Absorption Q.130 Lipid emulsification is done by: A. Pancreatic juice B. Bile D. Intestinal juice C. Gastric juice Q.131 Incomplete or imperfect digestion is known as which of the following? A. Obesity B. Anorexia nervous C. Bulimia nervous D. Dyspepsia Immune & system Q.132 The deficiency of which of the following cause the immunodeficiency? A. Hypoxanthine-guanine transferase B. Xanthine oxidase C. PRPP synthetase D. Adenosine deaminase Q.133 What is true about T-Cells? A. A type of lymphocytes B. Present in blood and work as defence C. They kill the foreign invader Q.134 Pathogens inside body are killed by: A. Antibodies B. Immune system cells C. Interferon D. All of these Lymphatic system Q.135 A fluid in transit between interstitial fluid and the blood: A. Synovial fluid B. Pleural fluid C. Amniotic fluid D. Lymph Q.136 The number of efferent lymph vessels in a lymphatic system is: B. 2 C. 3 D. Numerous Q.137 Tonsils are related to: Lymphatic system B. Blood circulatory system C. Nervous system D. Defense system Q.138 Slow rate of peristalsis causes: B. Constipation A. Diarrhoea D. All of these C. Vomiting Q.139 Amount of lymph produced per day is:

B. 7 to 8 liter

PAGE 92

	C. 8 to 12 liter	D. None
Q.140	Lymph nodes may be located in the huma	n body in the tissues of:
	A. Stomach	B. Brain
	C. Thyroid gland	D. Groin and neck
Q.141	The flow of lymph is always towards:	
	A. Pancreatic duct	B. Thoracic duct
	C. Bile duct	D. Parotid dust
O.142	Lymph capillaries join together form larg	ger lymph vessels, that gives rise to:
	A. Thoracic duct	B. Lymph duct
	C. Thoracic lymph duct	D. Sperm duct
0.143	Lymphatic system consists of all the follow	•
	A. Lymph nodes	B. Blood
	C. Lymphatic vessels	D. Lymph
Q.144	The function of lymph node is to filter	
	A. Blood	B. Lymph
	C. Semen	D. Amniotic fluid
Q.145	Thymus is found in human body	
	A. In the medulla oblongata	B. In the mediastinum if the upper thorax
	C. Both A & B	D. None
Q.146	Which of these is correct about thoracic d	luct?
	A. It arises in the vessels of the brain	
	B. It drains the entire body above the diaphr	
	C. It empties its contents into the subclavian	
O 147	D. It carries blood into the lymphatic system	
Q.14/	Lymph vessels transfer the lymph into blo A. Subclavian artery	B. Subclavian vein
	C. Iliac artery	D. Iliac vein
O 148	Lymphoid masses present in the wall of:	D. Inac vein
Q.140	Digestive track	B. Sub Mucosa
	C. Mucosa	D. All of these
Out of	the Syllabus	D. All of these
Out of	the Synabus	
Q.149	The space between the overtopped dichot	omous branches was occupied by a sheet of
	which cells during evolution of megaphyll	ls?
	A. Sclerenchyma	B. Parenchyma
	C. Collenchyma	D. Chlorenchyma
Q.150	There are how many stomata per square	cm of leaf surface in Tobacco plants?
	A. 10000	B. 12000
	C. 15000	D. 20000
Q.151	Which element has function in opening ar	nd closing of stomata?
	K	B. Mg
	C. Cu	D. Fe
Q.152		ish hue on the leaves results from which of
	the following?	
	A. Accumulation of toxic waste products in	leaves
	B. Deficiency of chlorophyll	
	C. Short supplies of mineral nutrients in the	soil
	D. All of these	
Q.153	Cell turgidity is caused by:	
	Endosmosis	B. Exosmosis
	C. Plasmolysis	D. Active transport
Q.154	It is a detritus feeder:	
	A. Leech	B. Earthworm
_	C. Hook worm	D. Pin worm
Q.155	Autoimmune diseases act at the principal	
	Self against self	B. Self against antigens

C. Antigens self-destroyed D. Antigens against self

Q.156 Thick, waxy & leathery cuticle around leaves is present in which of the following?

A. Hydrophytes

C. Halophytes

B. Mesophytes
D. Xerophytes

ANSWER KEY

LIFE PROCESSES IN ANIMALS AND PLANTS

(NUTRITION/GASEOUS EXCHANGE/TRANSPORT)

1	D	21	C	41	В	61	A	81	В	101	C	121	A	141	В
2	A	22	В	42	A	62	C	82	C	102	D	122	В	142	В
3	C	23	A	43	D	63	C	83	В	103	A	123	D	143	В
4	A	24	C	44	D	64	D	84	D	104	C	124	D	144	В
5	A	25	В	45	D	65	D	85	A	105	В	125	A	145	В
6	C	26	A	46	D	66	D	86	A	106	A	126	A	146	C
7	C	27	C	47	В	67	A	87	C	107	D	127	A	147	В
8	A	28	D	48	В	68	В	88	A	108	A	128	В	148	A
9	C	29	В	49	A	69	В	89	D	109	D	129	D	149	В
10	C	30	C	50	B	70	В	90	C	110	D	130	В	150	В
11	В	31	A	51	A	71	C	91	В	111	C	131	D	151	A
12	C	32	D	52	A	72	C	92	C	112	A	132	D	152	В
13	В	33	A	53	D	73	В	93	D	113	A	133	D	153	A
14	C	34	A	54	A	74	D	94	C	114	A	134	В	154	В
15	В	35	A	55	D	75	В	95	C	115	B	135	D	155	A
16	C	36	D	56	C	76	D	96	D	116	C	136	A	156	D
17	A	37	D	57	C	77	A	97	A	117	C	137	Α		
18	C	38	B	58	A	78	C	98	A	118	\mathbf{B}	138	В		
19	A	39	D	59	В	79	D	99	A	119	B	139	A		
20	A	40	B	60	D	80	C	100	C	120	D	140	D		

PROKARYOTES

Cellul	ar Structure of bacteria	
Q.1	Cyanobacteria have which of the following	ng type of cell wall?
	A. Gram positive	B. Gram negative
	C. Cellulose	D. Acid fast
Q.2	In a bacterial cell, plasma membrane wit	h all things present within it is called:
	A. Cytoplasmic matrix	B. Cytoplasm
	C. Protoplast	D. Cell Structure
Q.3	Prokaron means before nucleus is word	8 8
	A. Dutch	B. Greek
	C. Roman	D. Spanish
Q.4	Microbiologist place bacteria in following	
	A. Archaeobacteria and vibrio bacteria	B. Eubacteria and Streptococcus
	C. Eubacteria and archaeobacteria	D. Cyanobacteria and archaeobacteria
Q.5	The Prokaryotic Life is characterized by	
	A. Absence of locomotion	B. Absence of nuclear envelope
0.6	C. Absence of Protein	D. Absence of nuclear material
Q.6	All of the following are characteristics of	prokaryotic cells except?
	A. Unicellular	
	B. Lack of membrane-bound organelle	
	C. Lack of a nucleus	
0.7	They are usually found in protists and fu	
Q.7	Which of the following structures helps o	
	A. Flagella	B. Capsule
0.8	C. Gas vesicles What is the strongthening material of the	D. None of these
Q.8	What is the strengthening material of the A. Cellulose	B. Chitin
Q.9	C. Silica waxes and lignin What is not a part of protoplasm?	D. Peptidoglycan or murein
Q.9	Capsule of bacteria	B. Nucleus
	C. Cell membrane	D. Mitochondria
Q.10	The gram positive bacteria appear which	
Q.1 0	Purple Purple	B. Red
	C. Pink	D. Blue
Q.11		ed in respiration.
	Mesosomes and cell membrane	
	B. Cell membrane and ribosome	
	C. Mesosomes and ribosomes	
	D. All of Above	
Q.12	Methicillin-resistant Staphylococcus auro	eus is an antibiotic-resistant "superbug" that
	= :	hat would these Gram-positive bacteria look
	like under a microscope?	-
	Purple spheres	B. Clear rods
	C. Pink rods	D. Purple spirals
Q.13	The filamentous appendages called pilli a	are present only on:
_	A. Gram - Positive bacteria	B. Gram - Negative bacteria
	C. Chemosynthetic bacteria	D. None of above
Q.14	The mode of reproduction for cyanobact	eria is which of the following?
~	A. Mitosis	B. Binary fission
	C. Meiosis	D. Conjugation
Q.15	Which of the following is found in bacter	8 6
-	A. Nucleus	B. DNA
	C. Cell membrane	D. Mitochondria

PAGE 96

BIOLOGY NMDCAT PMC PLSPOT

Q.16	A bacterium with tuft of flagella at both	poles is called?
	A. Lophotrichous	B. Peritrichous
	C. Monotrichous	D. Amphitrichous
Q.17	The most common waste material produ	•
	Lactic acid	B. Urea
	C. Ammonia	D. Uric acid
Q.18		r drug and disease resistance in bacteria?
	Plasmid	B. Nucleotide
O 10	C. Mesosomes	D. All of these
Q.19	Archaeobacteria can survive at which of	
	A. 300 C. 150	B. 120 D. 200
Q.20	Pilli are hollow appendages in bacteria the	
Q.20	A. Motility	
	C. Chemical detection	D. None of above
Q.21	Which of following is not considered as b	
C	A. Cocci	B. Filamentous
	C. Spiral	D. Bacilli
Q.22	Cell wall is only absent in which of the fo	llowing group of bacteria?
	A. Staphylococci	B. Pseudomonas
	C. Diplococcus pneumonia	D. Mycoplasmas
Q.23	In what category of bacteria does Neisser	
	Cocci C. Spinschate	B. Bacilli
Q.24	C. Spirochete Which of the following structure is not p	D. None of these
Q.24	A. Cell membrane	B. Chromatin
	C. Ribosome	D. Capsule
Q.25	Which of the following is not a method of	
	A. Conjugation	B. Transformation
	C. Transduction	D. Binary Fission
Q.26	Which of the following bacteria do not co	ommonly have flagella?
	Cocci	B. Bacilli
0.25	C. Streptobacillus	D. Vibrio
Q.27	What allows bacteria to stain positively v. A. The bacteria is anaerobic	with gram stain?
	B. The bacterial sample was pretreated with	n 3% ethanol
	C. The bacteria's periplasmic space	1 3/0 Ctitation
	The bacteria's thick peptidoglycan cell w	valls
Q.28		yotes takes place in which of the following
	ways?	-
	A. Transformation	B. Conjugation
0.00	C. Transduction	D. All of these
Q.29	The flagella originate from which part of	
	Basal body C. Cell wall	B. Cell membrane D. Capsule
Q.30		t upon their host for nutrition are called?
Q.50	A. Heterotrophic bacteria	B. Saprotrophic bacteria
	C. Chemosynthetic bacteria	D. Parasitic bacteria
Q.31	Flagella are basically composed of?	
	Protein	B. Enzyme
	C. Chemical	D. None of above
Q.32	Which of the following would not be four	nd in a prokaryotic cell?
	Mitochondria	B. RNA
	C. Ribosomes	D. Plasma membrane
Q.33	_	ake plasmid DNA useful for researchers?
	A. Readily incorporate cloned DNA	

B. Capable of autonomous replication C. Capable of being isolated from genomic DNA D. All of these Q.34 Characteristic of prokaryotic cells? A. Absence of membrane bound cell organelles B. Absence of nucleus C. Presence of 70S ribosomes D. All of these Q.35 Which of the following would not be observed in a bacterial cell? B. Golgi apparatus A. DNA C. Cell membrane D. Ribosomes Q.36 The function of cell wall in prokaryotes is: A. To give cells rigidity B. To give specific shape D. All of the above C. To protect from osmotic lysis Q.37 True bacteria are termed as: Eubacteria B. Archaeobacteria C. Cyanobacteria D. None of above Q.38 The presence of peptidoglycan in Gram positive bacteria is: A. 40% of dry weight B. 50% of dry weight C. 10% of dry weight D. 80% of dry weight Which of the following is true of both bacterial conjugation and meiosis? Q.39 A. Both processes produce four haploid cells B. Both processes are a form of asexual reproduction C. Both processes involve genetic recombination D. None of these Q.40 A type of bacterial cell that completely surrounded by flagella is called: A. Diplococcus B. Tetrad C. Peritrichous D. Monotrichous Q.41 Which of the following is heat resistant organelle? Spores C. Granules D. All of Above Which of the following is false about conjugation? Q.42 A. It forms a bridge between two bacterial cells It involves transport of genetic material via vectors C. It is a form of sexual reproduction D. Both A and B Q.43 For respiratory metabolism, bacterial cell membrane contains: A. Proteins B. Lipids C. Enzymes D. Chemicals What is the name of the region where double-stranded single circular DNA is found in the prokaryotic cell? A. Proton Nucleus B. Nucleus C. Nucleoplasm D. Nucleoid Q.45 What is true for pili and flagella like structures of bacteria: B. Both are involved in locomotion A. Both are same in size C. Both are composed of proteins D. All of Above Q.46 Which of the following structure provides greater pathogenicity to the bacteria? Slime B. Cell wall C. Cell membrane D. Capsule The presence of which of these cell structures would confirm that the cell is Q.47 prokaryotic?

B. Ribosomes

B. 80S

D. 70S

D. Peptidoglycan cell wall

C.~60S+40SBIOLOGY NMDCAT PMC PLSPOT

Q.48 In prokaryotic cells, ribosomes are of?

A. Cytoplasm

A. 50S + 40S

C. Flagella

PAGE 98

Cell wall of a bacterial cell is more permeable in: Gram positive bacteria B. Gram negative bacteria C. Both A & B D. Mycoplasmas Q.50 Which of the following is a form of asexual reproduction in prokaryotic cells? A. Binary fission and mitosis B. Binary fission and meiosis C. Binary fission and transformation **Q.51** The cell wall of Archaeobacteria does not contain which of the following? A. Glycoproteins B. Polysaccharides C. Proteins D. Peptidoglycan Q.52 Which of the following is most responsible for bacterial cell motility? B. Flagella A. Cilia D. Pseudopodia C. Pili Q.53 Chromatin body in prokaryotes can also termed as: B. Nuclear region A. Nuclear body C. Nucleoid D. All of Above Q.54 Cyanobacteria help in nitrogen fixation since they have: B. Hormogonia Heterocyst D. Mesosomes C. Akinetes Q.55 Protein named as pilin is present in: A. Flagella C. Capsule D. Slime Q.56 Periplasmic space is absent in: B. Gram negative bacteria A. Gram positive bacteria C. Both and B D. None Which part of bacteria is most delicate and damage can kill bacterial cell Q.57 immediately? A. Cell wall B. Cell membrane C. Slime D. Capsule Q.58 It occupies position near center of cell: B. Plasmid A. Chromosome C. Nucleoid D. Mitochondria Q.59 Which is present in every bacterium? A. Cell wall B. Slime C. Cell membrane D. Capsule Q.60 Cyanobacteria are related to eukaryotes in having: A. PS1 B. PSII C. Both A and B D. None Q.61 Which organelle is of prokaryotic origin? A. Mitochondria B. Chloroplast C. Both A and B D. None of the above Q.62 Spores are resistant to: A. Antibodies B. Environmental stress C. Disinfectants D. All of these Q.63 Cyanobacteria move by: A. Gas vesicles B. Gliding motility C. Flagella D. Both A and B Q.64 Purple non-sulphur is an example of: Photosynthetic bacteria B. Heterotrophic bacteria C. Saprotrophic bacteria D. Chemosynthetic bacteria Q.65 Which of the following type of bacterial replication is most similar to mitosis? B. Binary fission A. Transduction C. Conjugation D. Transformation

Q.66 Example of bacterial requiring low concentration of oxygen is:

	A. Spirochete	B. E. coli
	C. Pseudomonas	D. Campylobacter
Q.67	Bacteria that live in humus are .	
	A. Saprophytic	B. Anaerobic
	C. Aerobic	D. Facultative
0.68		D. I dealtative
Q.00	·	D. Hadamadua uh
	Autotroph	B. Heterotroph
	C. Decompose	D. None
Q.69	All bacterial species have this organelle in	
	Ribosom	eB. Flagella
	C. Pilli	D. Cell wall
Q.70	Aerobic bacteria release:	
	A. Sulphur	B. Oxygen
	$C. CO_2$	D. Hydrogen
0.71	Bacteria without flagella are called:	2.12/0.08011
Q./ I	Atrichous	B. Amphitrichous
	C. Lophotrichous	D. Peritrichous
0.72	E. coli is a:	D. I Churchous
Q.72		D. Anomakia
	A. Facultative	B. Anaerobic
0.50	C. Gram negative	D. All of these
Q.73	Which true prokaryotes is a photosynthe	
	Cyanobacteria	B. Nostoc
	C. Chlorella	D. E. coli
Q.74	The structure of prokaryote which is invo	
	<u>Pili</u>	B. Flagella
	C. Cell wall	D. Outer membrane
Q.75	Cyanobacteria undergo photosynthesis w	rith help of:
_	Phycobilisome	B. Mesosomes
	C. Spores	D. Cytoplasmic granule
Shane	and size of bacteria	
_		
Q.76	Streptobacillus is basically a:	
	A. Single cell	B. Chain of bacilli
	C. Pairs of bacilli	D All of Above.
Q.77	The several distinct arrangements of cocc	ci is based on their
	A. Long chain of cells	B. Planes of division
	C. Grape like clustered shape	D. All of Above
Q.78	In cocci, three plane division results in th	e formation of sarcina which is a:
•	Cube of 8 cocci	B. Square of 4 cocci
	C. Irregular structure	D. Triangular 6 cocci
Q.79	Division of cocci in three planes results in	
2.1.2	Sarcina	B. Tetrad
	C. Grape like clusters	D. All of above
	*	D. Thi of doove
Q.00	A. 0.75-1.25 um	B.100-200 nm
O 01	C. 0.1 -600 um	D. 500 um
Q.81	Spiral shaped bacteria is:	
	A. E. coli	B. Vibrio
	C. Mycoplasma	D. Bacillus
Q.82	A huge microorganism, Acanthurus nigro	ofuscus is adiscovered in intestine
	of <u>brown surge</u> onfish.	
	Bacterium	B. Virus
	C. Parasite	D. Protozoa
Q.83	Group of 8 cocci bacteria is called?	
2.50	A. Diplococci	B. Streptococcus
	ipiooooi	~ u • p · · · · · · · · · ·

C. Tetrad Q.84 Which of the following has a chain-like arrangement? A. Streptobacillus B. Streptococci C. Both A and B D. None of these Q.85 Which of the following bacteria possesses a spherical shape? A. Bacillus anthracis B. Escherichia coli C. Spirillum minus D. Staphylococcus aureus Q.86 Coccobacillus has a shape similar to which of the following? Egg B. Rod D. None of these C. Ball Q.87 Which is a spiral shape bacteria? Spirochete B. E. coli C. Pseudomonas D. Streptococcus Q.88 Which of the following bacteria is equal to the size of hyphen? Epulopiscium fishelsoni B. Pseudomonas aeruginosa D. Streptococcus pneumoniae C. Escherichia coli **Importance and control of bacteria** Chemical substances used on living tissues that inhibit the growth of microorganism Q.89 are called? A. Disinfectant B. Sanitizer C. Antibiotic D. Antiseptics Q.90 Approximately how many species of bacteria are known to cause diseases in humans? A. 100 B. 150 D. 250 C. 200 Q.91 Discoloration of teeth is due to misuse of: Tetracycline B. Ampicillin C. Kanamycin D. Erythromycin Q.92 For sterilization, are used. B. IR rays UV rays C. Gamma ravs D. X-rays Q.93 Deafness is caused by excess use of: A. Tetracycline B. Streptomycin C. Levofloxacin D. Erythromycin Q.94 Bacteria play important role in: B. Carbon cycle Nitrogen cycle C. Urea cycle D. Water cycle **Q.95** For sterilization, which of the following is used: A. Dry heat B. Moist heat C. Gamma rays D. All of these Q.96 Pesticide and insecticides are made up of: A. Physical agents B. Biological agents C. Chemical agents D. All of these Q.97 Removal of a parasite from the body of the host is called: A. Sterilization B. Disinfection C. Disinfestation D. None of these Q.98 What is the main role of bacteria? A. CO₂ cycle B. Nitrogen cycle C. Phosphorus cycle D. All of above **Out of Syllabus** Q.99 Who coined the term Animalcules for microorganisms like Bacteria and protozoa? A. Robert Koch B. Louis Pasteur

C. Alexander Fleming

D. Leeuwenhoek

Q.100 Rapid growth at exponential rate occurs in which phase of bacterial growth?

A. Lag
C. Stationary
D. Decline

Q.101 Which of the following refers to the region of RNA responsible for binding ribosomes during prokaryotic translation?

A. TATA box B. Promoter

C. Terminator D. Shine-Dalgarno sequence

Q.102 Compound Microscope was first used by:

A. A.V. Leeuwenhoek B. Pasture

C. Janssen and Hans D. None of these

Q.103 Which of the following will not survive in the presence of oxygen?

A. Constitutive anaerobe

B. Facultative anaerobe

C. Constitutive anaerobe

C. Constitutive aerobe.

D. Obligate anaerobe

Q.104 Which of the following statement is incorrect regarding germ theory of diseases postulated by Robert Koch?

A. A specific organism can always be found in association with a given disease

B. The organism can be isolated and grown in pure culture in the laboratories

C. It is possible to recover the organism in pure culture from the experimentally infected animals.

The pure culture cannot produce the disease when inoculated into susceptible animal

Q.105 Example of bacteria requiring low concentration of oxygen is:

A. Spirochete B. Escherichia

C. Pseudomonas D. Campylobacter

Q.106 Robert Koch discovered bacteria that cause:

A. Tuberculosis and Typhoid B. Tuberculosis and Cholera

C. Tuberculosis and Measles D. All of Above

Q.107 Microscope's ability to distinguish between separate objects that are close together is called?

A. Magnification B. Resolving power

C. Contrast D. Scanning power

Q.108 The nitrifying bacteria are an example of which of the following?

A. Heterotrophic bacteria

B. Saprotrophic bacteria

C. Chemosynthetic bacteria

D. Parasitic bacteria

D

ANSWER KEY

PROKARYOTES

									_	
1	В	21	В	41	A	61	C	81	В	101
2	C	22	D	42	В	62	D	82	A	102
3	В	23	A	43	С	63	D	83	D	103
4	C	24	D	44	D	64	A	84	В	104
5	В	25	D	45	C	65	В	85	D	105
6	D	26	A	46	A	66	D	86	A	106
7	D	27	D	47	D	67	В	87	A	107
8	D	28	D	48	D	68	A	88	A	108
9	A	29	A	49	A	69	A	89	D	
10	A	30	D	50	D	70	C	90	C	
11	A	31	A	51	D	71	A	91	A	
12	A	32	A	52	В	72	D	92	A	
13	В	33	D	53	D	73	A	93	В	
14	В	34	D	54	A	74	A	94	A	
15	В	35	В	55	В	75	A	95	D	
16	D	36	D	56	D	76	В	96	C	
17	A	37	A	57	В	77	В	97	C	
18	A	38	В	58	C	78	A	98	D	1
19	В	39	C	59	C	79	A	99	D	י ל
20	В	40	C	60	C	80	D	100	B	

REPRODUCTION

Male reproductive system

_	-	cells follow a specific path. Where sperm cells
e	nter after traveling through the epidi	·
	A. Urethra	B. Seminiferous tubules
0.2	C. Ejaculatory duct	D. Vas deferens
Q.2	system?	rrethra are a series of ducts found in which body
	A. Endocrine	B. Lymphatic
	C. Digestive	D. Male reproductive
Q.3	Sperms are produced in:	D. Male reproductive
Q.S	A. Urethra	B. Pancreas
	C. Sperm dust	D. Testis
ΩA	•	D. Testis
Q.4	Spermatids differentiate into:	D. Matura anarma
	Spermatozoa	B. Mature sperms
0.5	C. Primary oocyte	D. Secondary spermatocyte
Q.5	The primary spermatocytes underg	
	A. Spermatozoa	B. Secondary spermatocyte
	C. Primary oocyte	D. Mature sperms
Q.6	_	ikely to occur in a boy during puberty?
	A. He produces eggs	B. His shoulders broaden
	C. Color of his eyes changes	D. None of the above
Q.7	Protection and nourishment of sper	ms are provided by:
	Fluid secreted by sertoli cells	B. Interstitial fluid
	C. Fluid in scrotum	D. All of the above
Q.8	In mammalian male, the reproduct	ive and excretory system share the same:
_	A. Vas deferens	B. Urinary bladder
	C. Ureter	D. Urethra
Q.9	Human sperm moves by:	
_	B. Cilia	
	C. Pilli	D. All of these
Q.10	The sperm duct from each side pass	ses into which of the following?
_	A. Ureter	B. Urethra
	C. Testes	D. Abdominal cavity
Q.11	Sperms are developed at what temp	•
C	Lower than body temperature	B. Higher than body temperature
	C. Body temperature	D. All of these
Q.12	3	arries sperm and urine out of the human body?
Q.12	A. Penis	B. Seminal vesicles
	C. Urethra	D. Ureter
Q.13	The highly complex duct system in	
Q.13	A. Scrotum	B. Seminiferous tubules
	C. Prepuce	D. Epididymis
0.14	The cells that secrete testosterone	D. Epididyillis
Q.14	A. Nerve cells	D. Eat calls
		B. Fat cells
0.15	C. Muscle cells	D. Interstitial cells
Q.15	Select the function/s of male reprod	· · · · · · · · · · · · · · · · · · ·
	A. To produce enzymes	B. To transfer sperms to the female
0.16	C. To produce sperms	D. Both B and C are correct
Q.16	The spermatic cord and spermatic o	
	A. Same C. Same in function	B. Different D. Sama in location
O 17		D. Same in location
Q.17	-	les sperms with which of the following?
	A. Liquid medium	B. Nourishment
0.10	C. Protection	D. All
Q.18	The sperm duct open into which of	
	A. Ureter	B. Urethra

C. Testes D. All of these Q.19 All of the following statements are correct except: A. The testicles produce millions of sperm. B. Hormones are produced by the testicles. C. Semen is produced in the seminal vesicles D. All males are born with one testicle Q.20 The scrotum is responsible for which of the following in the male reproductive system? A. Synthesis of sperm B. Lubrication C. Nourishment of sperm D. Temperature regulation Which of the following is not a true characteristic of spermatogonia? Q.21 A. They develop into primary spermatocytes through mitosis B. They are undifferentiated C. They are germ line cells D. They are haploid The number of spermatids produced from primary spermatocytes is? Q.22A. 1 B. 3 C. 3 Q.23 Where does the human body store spermatozoa? A. Ejaculatory duct B. Seminal vesicle C. Seminiferous tubules D. Epididymis **Q.24** The male gonads are known as? B. Testosterone **Testes** C. Ovaries D. Ovum Q.25 The hormone that is released from the testes is? A. Progesterone B. Estrogen D. All of these C. Testosterone Q.26 Sperms are nourished and activated through? A. Vas deferens B. Prostate gland C. Semen D. All of these External genitalia of human male consist of a pair of testes which lie outside the body **O.27** in the sac like? B. Scrotum A. Bag C. Pouch D. All of these Q.28 Which of the following is found beneath the prostate gland? A. Vas deferens B. Seminal vesicle C. Urethra D. Cowper's gland Q.29 Fluid secreted by three sets of glands combines with sperm to form: A. Interstitial fluid B. Semen C. Amniotic fluid D. Both A and B Q.30 External male genitalia are: A. A pair of testes B. Seminiferous tubules C. Male copulatory organ D. Both A and C Q.31 In male reproductive system which gland neutralizes the pH of urethra? A. Ejaculatory gland B. Prostate gland C. Seminal vesicle gland D. Bulbourethral gland Q.32 How many million sperms are produced in human per day? A. 10 B. 20 C. 30 D. 400 Q.33 Sperm secrete which enzyme? A. Acrosome B. Hyaluronidase C. Lipase D. Both A and B Q.34 Which of these transports sperm from the testis to the penis? Sperm duct B. Sacrotum

D. Gamete

C. Urethera

Q.35	What is a key difference between spermatogenesis and oogenesis? A. Spermatogenesis results in only 1 sperm; oogenesis results in 4 eggs.					
	B. Spermatogenesis results in 2 sperm; oogenesis results in only 1 egg.					
	C. Spermatogenesis results in 8 sperm; oogenesis results in only 4 eggs. D. Spermatogenesis results in 4 sperm; oogenesis results in only 1 egg					
Femal	e reproductive system (including menst					
	• • •	•				
Q.36	Human embryo is called fetus from th					
	A. 2nd month	B. 3rd month				
0.25	C. 4th month	D. 5th month				
Q.37	Fusion of male and female gametes is o					
	Fertilization C. Davidson and	B. Implantation				
O 29	C. Development	D. Growth				
Q.38	Ovum receive sperm at: Animal pole	B. Vegetal pole				
	C. Both A and B	D. None of these				
Q.39		D. None of these				
Q.57	A. Hormone B. Gamete					
	C. Zygote	D. Testicle				
Q.40	Follicular phase ranges from	days.				
C - 2 - 2	A. 1-5	B. 15-28				
	C. 11-15	D. 6-14				
Q.41	During 6-28 days of menstrual cycle,_	is thickened.				
	A. Epiderm	B. Myometrium				
	C. Endometrium	D. Epimetrium				
Q.42	Secondary oocyte maturation takes pla	ace in:				
	A. Ovary	B. Uterus				
	C. Cervix	D. Fallopian tube				
Q.43	Proliferative phase lasts fordays					
	A. 1-5	B. 5-13				
	C. 15-28	D. 16-18				
Q.44	Placenta is established between:	D. 11.				
	Uterine and foetal tissues	B. Uterine and cervix				
0.45	C. Cervix and vagina	D. Ovary and oviduct				
Q.45	In 16-28 days takes place.	D. Thiskening of years well				
	A. Shedding to uterus	B. Thickening of uterus wall				
0.46	C. Development of follicle After fortilization the avanta increases	D. Implantation s in size and travels down the fallopian tube to				
_	ecome embedded in the walls of the wor	_				
	A. Ovulation	B. Conception				
	C. Implantation	D. Menstruation				
Q.47	Which of these cycles operate in huma					
5///	A. Oestrous cycle	B. Menstrual cycle				
	C. Both A and B	D. None of these				
Q.48	Which does not occur in females at the					
	Voice deepens	B. Pubic hair growth				
	C. Hips broadens	D. Start of menstrual cycle				
Q.49	Between the seminiferous tubules are	e interstitial cells which secrete which of the				
	following hormone?					
	A. Progesterone	B. Oxytocin				
	C. Testosterone	D. Estrogen				
Q.50	Development of primary follicles is inc	luced by:				
	A. LH	B. Estrogen				
	C. FSH	D. Progesterone				
Q.51	Labor pains are induced by:					

	A. Placenta disintegration	B. Distension of cervix
	C. Secretion of oxytocin	D. Estrogen production
Q.52	Which of the following would not be exp	ected during pregnancy?
	A. Maintenance of the corpus luteum	B. Formation of the placenta
	C. Blastocyst implantation	D. Formation of the corpus albicans
Q.53		dition of chromosomes from the sperm and
	the egg. The resulting cell is called a?	
	Zygote	B. Egg
	C. Embryo	D. Fetus
0.54	Which characteristic is not in human gir	
Q.J-	Menopause	B. Menarche
	C. Huge hips	D. Hairs
Q.55	Test tube helps in:	D. Hans
Q.33	In vitro fertilization	B. In vivo fertilization
	C. Both A and B	D. Ex vitro fertilization
0.56	Sex is determined after:	D. Ex viuo termization
Q.50	A. 4-8 moths	B. 2-3 months
	C. 6-8 moths	D. 8 months
0.57		D. 8 months
Q. 51	Lactation in stimulated by: A. LTH	P. Lastogan
	C. Placenta	B. Lactogen D. ALL A, B, C
0.50		D. ALL A, b, C
Q.58	In humans placenta is established by:	D. Duomatanana
	A. Hypothalamus	B. Progesterone
0.50	C. Thalamus	D. Estrogen
Q.59	The time in a woman's life when menstr A. Late 50s	B. Mid 40s
	C. Teens	D. Early 20s
0.60	The organs that produce reproductive c	
Q.60	A. Gametes	B. Gonads
	C. Glands	D. Follicles
Q.61	When a female ovulates, in what phase of	
Q.01	A. Anaphase I	B. Prophase I
	C. Metaphase I	D. Metaphase II
Q.62	The number of chromosomes in a zygoto	
2.02	A. n	B. 2n
	C. 3n	D. 4n
Q.63	The uterine tube opens into:	2. m
(132	A. Ovary	B. Ureters
	C. Oviduct	D. None of these
Q.64	Fertilization of ovum occurs during whi	ch of the following?
	A. In uterus	B. In ovary
	C. In distal part of oviduct	D. In proximal part of oviduct
Q.65	Which is the largest cell in the human be	
	A. Macrophage	B. Ovum
	C. Granule cell	D. None of These
Q.66	Oogenesis starts:	
	A. From puberty	B. At menarche
	C. At adult stage	D. Before birth
Q.67	It does not occur in female during mens	truation:
	A. Breast enlargement	B. Broadening of shoulder
	C. Fatigue	D. Bloating
Q.68	Disturbance in may lead	to miscarriage or premature birth.
-	A. LH	B. Progesterone
	C. FSH	D. Estrogen

Q.69 The oviduct is also called as:

B. Uterine tube A. Fallopian tube C. Both A and B D. Uterus Q.70 Placenta is important as its function is to: A. Exchange oxygen B. Exchange carbon dioxide C. Exchange nutrients D. All A, B and C are correct Q.71 In human female, the fertilized egg gets implanted in uterus: After about 7 days of fertilization B. After about 30 days of fertilization C. After about two months of fertilization D. After about 3 weeks of fertilization The union of meiotically produced specialized sex cells from each parents produce? A. Fertilized egg B. Porifera C. Zygote D. None of these 2nd meiotic division in oocyte is completed during? Q.73 A. When ovum is discharged from the ovary B. Just before fertilization D. When oocyte is fertilized by sperm C. Before the onset of menstruation Q.74 The end or complete stop of the menstrual cycle is called: A. Ovulation B. Menopause C. Fertilization D. Menstruation Q.75 Endometrium stimulation and vascularization is done by Estrogen B. Progesterone D. LH The internal living of the uterus wall is called: **Q.76** Endometrium B. Perimetrium D. None of these C. Corpus luteum Q.77 Which factors affect the female reproductive cycle? A. Malnourishment B. Emotional stress C. Both A and B D. None of these Q.78 An egg is fertilized in laboratory and implanted in uterus for development. This is called: A. Test tube baby B. Cloning C. In vitro fertilization D. Both A and B Q.79 Which one of the following is not part of the female reproductive system? B. Vagina A. Ovary C. Urethra D. Uterus **Q.80** Germ cells in the ovary produce many? B. Oogonia A. Spermatogonia C. Zygospores D. Eggs Q.81 The proximal part of the oviduct is significant because: Fertilization occurs here B. Implantation occurs here C. Placenta is established here D. None of these Q.82 Secondary oocyte is ovulated from: A. Corpus luteum B. Graafian follicle C. Primary follicle D. Germinal epithelium Q.83 Which hormone is produced mainly by corpus luteum in the ovary following ovulation? Progesterone B. Chorionic gonadotrophic hormone D. LH C. FSH Q.84 Nutrition to egg in ovary is provided by which of the following? A. Germ cells B. Milk cells C. Follicle cells D. All of these Q.85 Uterus opens into the vagina through: A. Uterus C. Oviduct (fallopian tube) D. Ovary

Q.86 In a typical menstrual cycle of 28 days, what is the most likely fertile period?

BIOLOGY NMDCAT PMC PLSPOT

Pak Learning Spot [MCQs BANK] Entry Test Preparations

	A. Days 5 to 10	B. Days 1 to 5
	C. Days 14 to 15	D. Days 11 to 14
Q.87	The discharge of ovum from ovary is call	
	A. Lactation	B. Ovulation
O 00	C. Placenta formation	D. Menstruation
Q.88	Urethra and vagina have openings to the	
	A. Common C. Both A and B	B. Independent D. None of these
Q.89	What event occurs in the menstrual cycle wh	
Q.07	A. Ovulation	B. Menstruation
	C. Menopause	D. Fertilization
Q.90	Which cells produce oogonia in ovary?	2.1 Crimination
C	A. Stromal cells	B. Epithelial cells
	C. Germ cells	D. theca cells
Q.91	The period during which a girl sexually n	natures is called:
	A. Menstrual cycle	B. Puberty
	C. Childhood	D. Teens
Q.92	Average loss of blood during birth is about	
	A. 250	B. 300 D. 400
Q.93	C. 350 Gametes in animals are produced by which	
Q.55	A. Mitosis	B. Meiosis
	C. Fission	D. All
Q.94	The uterus of the female reproductive sys	stem opens into the?
	A. Placenta	B. Birth canal
	C. Cervix	D. All of these
Q.95	During birth which of following act as bir	
	A. Oviduct	
0.00	C. Uterus	D. Vagina
Q.96	The event happens in menstrual cycle wh A. Ovulation	B. Beginning of menses
	C. Corpus luteum formation	D. Maturation of ovarian follicle
Q.97		g cells that begins in the developing ovaries
Q. >,	of a female fetus?	g come mus segme in the developing evalues
	A. Meiosis	B. Ovulation
	C. Fertilization	D. Oogenesis
Q.98	Human embryo remains enclosed in:	
	A. Amniotic sac	B. Amnion
	C. Chorion	D. Allantois
Q.99	The time when the sex organs start to be	
	A. The fertile period	B. Adulthood
0 100	C. Pregnancy	D. Puberty
Q.100	Which one of the following statements is	
	Eggs in the ovaries ripen when they mee B. Girls are born with thousands of eggs in	
	C. Hormones control the release of the eggs	
	D. One egg is released from the ovary about	•
0.101	Which of the following is not a true chara	
Q .101	A. Male gametocytes are called spermatocy	
	B. Gametocytes divide by mitosis into other	
	C. Female gametocytes are called oocytes	Summers ey ves
	D. They are eukaryotic somatic cells	
Q.102	The human menstrual cycle generally rep	oeats after how man days?
	A. 20 days	B. 28 days
	C. 10 days	D. 40 days
Q.103	The total gestation period (pregnancy) is	usually about:

PAGE 109

A. 28 days B. 250 days C. 280 daysD. 300 days Q.104 Sexual characteristics in females develop during? A. Menstruation B. Ovulation C. Puberty D. Birth Q.105 In female reproductive system, ovulation starts: B. After proliferative phase A. After menstruation D. Before proliferative phase C. After secretory phase Q.106 Which of the following is not a secondary character in females? A. Shoulders broaden B. Egg production C. Enlarge breast D. None of these Q.107 Proliferative phase is also called: A. Menstrual phase B. Secondary phase C. Secretory phase D. None of these Q.108 In human only one ovum is usually discharged from the ovary at one time this phenomenon is called? A. Ovulation B. Menstruation C. Oestrous D. All of these Q.109 In which week of pregnancy organogenesis starts: A. 12th C. 14th D. 16th Q.110 During menstruation, which of the following sheds off? A. Epimetrium B. Endometrium C. Both D. Myometrium Sexually transmitted diseases Q.111 During birth central nervous system of infants can be damaged by: B. Genital herpes A. Syphilis C. Gonorrhoea D. HPV Q.112 The sexually transmitted disease caused by Treponema pallidum is: Syphilis B. Gonorrhoea C. Genital Herpes D. AIDS **0.113** Gonorrhoea is caused by A. Gram positive bacteria B. Neisseria gonorrhoea C. Both A and B D. None Out of Syllabus Which of the following is an ovoviviparous organism? Q.114 A. Reptiles B. Mammals D. Duckbill platypus Q.115 The animals which involves development of embryo inside female body are called: B. Viviparous A. Internal fertilization C. Oviparous D. Both A & B Q.116 Asexual reproduction requires only a single parental organism which gives rise to offspring by? B. Mitotic cell division A. Meiotic cell division C. Both A and B D. None of these Cryptorchidism is a condition where? Q.117 A. One of both testes are not developed One or both testes fail to descend into the scrotum C. One or both testes are not formed D. None of these Q.118In viviparous animals: A. External fertilization leads to embryo formation B. Internal fertilization leads to embryo formation

D. None of the above

C. External development leads to embryo formation

Q.119 Off springs produced as a result of asexual reproduction are: A. Similar to parents B. Identical to parents C. Different to parents D. None of these Q.120 Parthenocarpy is induced by: A. Gibberellins B. Auxins C. Cytokinins D. Abscisic acid Q.121 Which is a viviparous? B. Goat A. Duck C. Frog D. Lizard Q.122 In cloning, nucleus is implanted in: A. Zygote B. Egg cell C. Sperm D. Somatic cell Q.123 Sperms have origin? A. Ectodermal B. Mesodermal C. Endodermal D. None of these Q.124 Development of an egg into zygote without fertilization is called? Parthenocarpy **Parthenocarpy** B. Apomixes C. Parthenogenesis D. All of these Q.125 In sexual reproduction, plants have diplohaplontic life cycle with alternating? A. Haploid sporophyte and diploid gametophyte generations B. Diploid sporophyte and diploid gametophyte generations C. Haploid sporophyte and haploid gametophyte generations D. Diploid sporophyte and haploid gametophyte generations Q.126 A woman receives her X chromosome from: B. Both her mother and her father A. Her mother only C. Her father only D. Extra nuclear DNA in her mother's egg Q.127 To overcome infertility, which technique is used: In vitro fertilization B. In vivo fertilization C. Both A and B D. None of these Q.128 Which lytic enzyme is released by the sperm? A. Trypsin B. Helicase C. Testosterone D. Hyaluronidase Q.129 The animals in which there are separate male and female individuals are called? Unisexual B. Bisexual C. Asexual D. Hermaphrodite Q.130 Which method is of asexual reproduction? A. Sporulation B. Apomixes C. Fission D. All of these Q.131 What is an example of an oviparous mammal? A. Penguin B. Spiny anteater C. Shark D. Elephant Q.132 Which characteristic is not of identical twins? A. Produced by separation of two blastomeres B. Produced asexually C. Produced when embryo is at two cell stage D. Have different genetic makeup Q.133 Viviparous animals are those in which? A. Internal fertilization with external development in eggs B. Internal fertilization and internal development followed by hatching of egg C. External fertilization with external development Internal fertilization with internal development inside female body Q.134 In asexual reproduction offspring are genetically?

Identical to the parents

C. Non identical to the parents

B. Identical if mutations do not occur.

D. Both A and B

ANSWER KEY

REPRODUCTION

1	D	21	D	41	C	61	D	81	A	101	D	121	В
2	D	22	D	42	D	62	В	82	В	102	В	122	В
3	D	23	D	43	В	63	C	83	A	103	C	123	D
4	A	24	A	44	A	64	D	84	C	104	C	124	A
5	В	25	C	45	В	65	В	85	В	105	В	125	D
6	D	26	D	46	C	66	D	86	C	106	В	126	В
7	A	27	В	47	В	67	В	87	В	107	D	127	A
8	D	28	C	48	A	68	В	88	В	108	A	128	D
9	A	29	В	9	C	69	C	89	В	109	В	129	A
10	В	30	D	50	C	70	D	90	C	110	В	130	D
11	A	31	D	51	C	71	A	91	В	111	A	131	D
12	C	32	D	52	D	72	C	92	C	112	A	132	D
13	В	33	D	53	A	73	D	93	В	113	C	133	D
14	D	34	A	54	A	74	В	94	В	114	D	134	A
15	D	35	D	55	A	75	A	95	D	115	D		5
16	В	36	В	56	В	76	A	96	В	116	В		
17	D	37	A	57	D	77	C	97	D	117	В		
18	В	38	A	58	В	78	C	98	В	118	B		
19	D	39	В	59	D	79	C	99	D	119	В		
20	D	40	D	60	В	80	В	100	a	120	B		

SUPPORT AND MOVEMENT

Cartilage

Q.1 Cartilage is a form of:

A. Cardiac tissue B. Connective tissue

C. Epithelial tissue D. Nervous tissue

Q.2 Which type of cartilage is the most abundant in human body?

Hyaline cartilage

B. Elastic cartilage

C. Fibrocartilage D. None of these

Q.3 Which of the following is not an important function of bone?

A. Regulation of ion concentration B. Muscular contraction

C. Organ and nerve protection

D. Regulation of pH through hydration

Q.4 Which of the following cells secrete flexible, elastic, non-living matrix collagen?

A. Osteocytes

D. Chondrocytes

B. Osteoclasts
D. Osteoblasts

Q.5 Cartilage has living cells that are called:

A. Osteocytes <u>B. Osteoblasts</u>

C. Osteoclasts D. Chondrocytes

Q.6 What is not true about cartilage?

There are many blood vessels in the cartilage

B. It is a form of connective tissue

C. It covers ends of the bone at the joint

D. Both A and B

Q.7 What are osteocytes?

A. White blood cell B. Bone cel

C. Brain cell D. None of these

Q.8 Hyaline cartilage forms joint between:

Growing bone B. Mature bones

C. Lamellar bone D. Secondary bone

Q.9 Accumulation of crystals in cartilage is called:

A. Osteoarthritis B. Gout

C. Pseudogout D. None

Q.10 The fibrous connective tissue which attaches bone to bone is called:

A. Tendon

B. Ligament

C. Reticular tissue C. Cartilage

Types of muscles

Q.11 Which one of the following is not a character of cardiac muscles?

A. Striated and branched B. Multinucleated

C. Self-excitatory D. None of these

Q.12 Muscles are composed of:

A. Silica B. Polyester threads

C. Group of cell fibers

D. Calcium and phosphorus

Q.13 Skeletal muscles are made up of:

A. Actin B. Myosin

C. Both A & B

D. Actin, myosin and tropomyosin

Q.14 Cardiac muscles differ from skeletal muscles by which of the following property?

A. Structure B. Involuntary control

C. Calcium binding protein

D. Sarcotubular system

Q.15 Vertebrates have which of the following?

A. Cardiac muscles

B. Skeletal muscles

C. Smooth muscles D. ALL A, B, C

Q.16 It is a property of cardiac myocytes:

A. Voluntary control B. Unstripped

C. Fatigue resistance D. Spindle shaped cell

Q.17 Why skeletal muscles are called striated muscles? A. Appear darker than smooth muscles by naked eye B. Alternating dark and light bands appear on their surface when visualized by naked eye C. Alternating dark and light bands appear on their surface when visualized via a microscope D. All of these Smooth muscles, cardiac muscles and organs are regulated by which of the following? B. Parasympathetic nervous system A. Central nervous system C. Sympathetic nervous D. Autonomic system Q.19 Striated skeletal muscle cells are under: Voluntary control B. Involuntary control C. Both A and B D. None of these Q.20 Which of the following muscle fiber contains single nucleus? B. Cardiac muscle Smooth muscle C. Both A and B D. Skeletal muscle Q.21 Which of the following grouping is incorrect? A. Skeletal, striated, voluntary B. Cardiac, striated, involuntary C. Cardiac, striated, voluntary D. Both B and C **O.22** An entire skeletal muscle is surrounded by: A. Sarcolemma B. Microtubules C. Both A and B D. Epimysium Q.23 The fibrous connective tissue which attaches muscle to bone is called: Tendon B. Ligament C. Reticular tissue D. Cartilage **O.24** What is true about skeletal muscle cell? B. It has only one muscle It has light and dark band C. It is under involuntary control D. None of these Q.25 It is present in cardiac muscles but absent in smooth muscles: A. Tropomyosin B. Actin C. Troponin D. Myosin Q.26 Which of the following muscles is involuntary and non-striated? A. Skeletal muscle B. Smooth muscle C. Cardiac muscle D. None Q.27 Which is not true for cardiac muscle? No distinct nucleus B. Branched D. Intercalated disc C. Involuntary Q.28 Unique feature of cardiac muscle cell is: Intercalated disc B. Involuntary C. Striation D. All Q.29 Skeletal muscle associated with skeleton form: A. Body movement B. ATP C. Skeletal system D. Heat Q.30 Cardiac muscles are found in: A. Gut B. Heart C. Bladder D. Limbs Structure of skeletal muscles Q.31 What structure marks the separation between two sarcomeres? A. I band B. H zone C. A band D. Z disc Q.32 Skeletal muscle is composed of? B. Muscle fibers A. Muscle fibrin C. Sarcomere D. None of these Q.33 Sarcoplasm of the muscle fiber is similar to Cytoplasm of other cell B. Nucleoplasm

D. Cell membrane

C. Mitochondria

Q.34	Sarcomere attach end to end to form:	
	Myofibril	B. Muscles
	C. Muscle fiber	D. None of these
Q.35	Line at center of A band is:	
	A. Z line	B. M line
	C. H zone	D. I band
Q.36	Which of the following is anisotropic?	
	A band	B. I band
	C. M line	D. Z line
Q.37	Region between two successive Z lines is:	
•	Sarcomere	B. H zone
	C. M line	D. A band
Q.38	Cross bridges are found on:	
	A. Actin	B. Myosin
	C. Troponin	D. Tropomyosin
Q.39	The main unit of thick filament is:	
	A. Myofibril	B. Actin
	C. Myosin	D. Z-line
Q.40	Myosin filaments are how many times thi	ck as compared to actin filament?
	3 times	B. 6 times
	C. 4 times	D. 8 times
Q.41	Which of the following is not true about n	
	A. Better developed for slow sustained activ	
	For energy, they depend on anaerobic pro	ocedures
	C. Myoglobin content is high	
	D. Possess mitochondria in huge numbers	
Q.42		raction called sarcomere is the area between
	two?	
	A. H zone	B. M line
	C. Z line	D. Z zone
Q.43	Which of the following is true about sarco	
	Actin filaments are only found in the I ba	
	B. The sarcomeres contribute to the striated	
	C. Sarcomeres are functional units of skeleta	
0.44	D. A band contains both actin and myosin fi What is located at both sides of the A ban	
Q.44		B. H zone
	A. Z-line C. I band	D. Z zone
0.45	Which of the following occurs during mus	
Q.45		
	A. Actin slides over myosinC. Calcium ions are involved	B. ATP supplies energy D. All of these
Q.46		organization of actin filaments and myosin
Q.40	in sarcomeres?	organization of actin maments and myosin
	A. Myosin filaments appear thinner than act	in filaments
	B. Prior to contraction, there is no overlap b	
	The degree of overlap of actin and myosi	
	D. All of these	ii affects the overall contraction
0.47		modified and onlasmic raticulum found in
Q.47	Which of the following is the name of the muscle cells?	mounica enaopiasinie reaculum touna m
	A. T-tubule	B. Sarcomere
O 49	C. Cytoplasmic reticulum Muscles are composed of?	D. Sarcoplasmic reticulum
Q.48	Muscles are composed of? A. Silica	B. Polyester threads
	C. Groups of cell fibers	D. Calcium and phosphorous
	c. Groups of cell flocis	D. Calcium and phosphorous

Q.49	How many thin illaments are arrayed a	round each thick filament within a
	sarcomere?	D 4
	A. 2	B. 4
0.50	C. 6	D. 8
Q.50	Dark bands of skeletal muscles are:	
	A. Z-band	B. A band
	C. I band	D. H zone
Q.51	How much of the body heat is produced by	· ·
	A. 15%	B. 55%
	C. 30%	D. 85%
Q.52	A disc-like protein that is centrally found	
	A. H line	B. I line
	C. M line	D. Z line
Q.53	The functional unit of contractile system	
	A. Myofibril	B. Cross bridges
	C. Z band	D. Sarcomere
Q.54	The length of the following is reduced wh	
	A. H-zone	B. I-band
	C. Sarcomere	D. Both A & B
Q.55	The contractile protein of skeletal muscle	
	A. Actin	B. Myosin
0.50	C. Troponin	D. Tropomyosin
Q.56	Many sarcomeres in series make up the le	
	A. Microtubules	B. Myofibril
0.55	C. Myosin filament	D. M-line
Q.57	Which is most likely to extend the entire l	
	A. Sarcomere	B. Myofibril D. M-line
O 50	C. Myosin filament	D. M-nne
Q.58	The A band further divides by: A. Z-line	B. A band
		D. Z zone
0.50	C. H zone A muscle of fascicle is a:	D. Z zone
Q.59		D. Dundle of mysfibrile
	A. Bundle of connective tissue	B. Bundle of myofibrils D. Muscle cells
0.60	C. Bundle of muscle fibres The space between two 7 lines constitutes	
Q.60	The space between two Z lines constitutes A. Sarcolemma	
	C. Sarcoplasm	B. SarcophagusD. None of these
O 61	Bright region in A band is:	D. None of these
Q.01	A. M line	B. Z line
	C. H zone	D. Sarcomere
0.62	Myofilament is made of:	D. Sarcomere
Q.02	Protein	B. Lipids
	C. Carbohydrates	D. All of these
0.63	Major regulatory protein in muscle is:	D. All of these
Q.05	A. Myosin	B. Myosin-actin
	C. Troponin-tropomyosin	D. Troponin-tropomyosin-actin
0 64	Sarcoplasm is different form cytoplasm:	D. Hoponin-doponiyosin-actin
Q.04	A. It contains sarcoplasmic reticulum	
	B. It contains glycogen	
	C. It contains glycogen and oxygen binding	protein myoglobin
	D. All of these	protein, myogioom
Mecha	anism of skeletal muscle contraction	
Q.65		uscle contraction, which of the following are
×	July to seeming interest theory of the	John John John John John John John John

A. ATP does all of these things during muscle contraction

functions of ATP?

	It allows the myosin head to detach from the ac	tin filament
	C. It moves tropomyosin off of actin binding sites	
	D. Both A and B	
Q.66		
	•	ΓP hydrolase
	•	OP synthase
Q.67		a fun force-tension curve of muscle
	contraction?	
	Titin B. M	yosin
	C. Actin C. Al	l of these
Q.68	8 Calcium during muscle contraction binds with:	
	A. Tropomyosin B. Tr	oponin C
		oponin T
Q.69	<u>-</u>	•
	· · · · · · · · · · · · · · · · · · ·	rcomere
	C. Both A and B	
Q.70		
2. o	A. Decrease in body temperature after death.	B. B.
	B. Accumulation of rigid proteins molecules in sar	
	C. Death of tissue due to unavailability of 02.	Copiusin
	Unavailability of ATP, which is necessary to be	eak
Q.71	-	
2./1	A. ACP B. Al	
	C. NAD	
772		щ
Q.72		7000
	A. Globular B. Fi	
0.52		oth A and B
Q.73		. 1
		eart beat
~ - 4		ve movement
Q.74	2	<u> </u>
	A. Troponin binds to myosin and tropomyosin bin	
	B. Tropomyosin binds to actin and prevents the m	yosin head from binding to actin
	C. Both a and b	
	D. None of these	
Q.75	5 How many ATP are required for one cycle of m	uscle contraction and relaxation?
	B. 3	
	C. 2 D. 4	
Q.76	The contraction of muscle by actin and myosin	is described by which biological
	theory?	
	A. Endosymbiotic theory	
	B. Central Dogma theory	
	C. Cross-bridge theory	
	Sliding filament theory	
Q.77		n the midline of the body is:
		tensor muscles
		oductor muscles
Q.78		
C	length?	
	A. I band B. H	zone
		rcomere
Q.79		
2.17	molecule during muscle contraction?	and binding of Ca with troponin
	•	n head
	A. Binding sites of actin get attached to the myosin	i iicau
	B. Troponin uncovers the actin binding sites	

C. Ca²⁺ goes back inside sarcoplasmic reticulum Tropomyosin gets removed from the binding sites of actin filaments What occurs when the thin actin and thick myosin filaments slide past each other? Q.80B. Muscle contraction A. Muscle relaxation C. Muscle twitch D. None of these The muscle which moves a body part towards the midline of the body is: A. Flexor muscles B. Extensor muscles C. Adductor muscles D. Abductor muscles Which of the following action is caused by skeletal muscle: Q.82 A. Constriction of blood vessel B. Eye movements C. Heartbeat D. Dilation of pupil Which of the following molecules binds to troponin during muscle contraction, 0.83 triggering tropomyosin to move away from the actin binding sites and allowing the myosin head to form a cross bridge? A. ADP B. Calcium C. Sodium D. ATP **O.84** What is the purpose of calcium in the muscles? A. It helps move the myosin head into a high-energy position It allows tropomyosin to be pulled away from the actin filament C. Both a and b D. None of these Q.85 Which of the following proteins directly interacts with the myosin-binding site on actin? Tropomyosin B. Troponin D. none of these C. both a and b **Q.86** Which of the following sections of a sarcomere does not shorten during contraction? B. H zone A. I band D. None of these C. A band Which of the following does not occur during skeletal muscle contraction? Q.87 A. ATP is hydrolysed B. Calcium binds to myosin heads C. Both A and B D. None of these Which two proteins are the major components of myofibrils, allowing for muscle fibre Q.88 contraction? B. Actin and myosin A. Myosin and cartilage C. Lamellae and actin D. Only myosin Q.89 Tropomyosin binds to and prevents the myosin from sliding up the actin filament. A. Myosin B. Actin C. Myosin filament D. Both B and C **Q.90** Nerves that are innervating muscle fibers are called: B. Motor neurons A. Sensory nerves C. Cranial nerves D. Optic nerve Which disappears during muscles contractions? A. M line B. H zone C. Z line D. A band Q.92 Role of sarcoplasmic reticulum prior to muscle contraction: A. It actively pumps calcium ions into its lumen B. It releases calcium ions by active transport C. It creates the proteins needed to cover the actin filaments D. It releases calcium once an actin potential reaches the sarcolemma Which of the following movements are possible in pivot joint? Q.93 A. Flexion and extension B. Adduction and abduction C. Rotation D. Extension flexion and rotation Q.94 Type of synovial joints:

A. Hinge joint

B. Ball and socket joint

C. Both A and B D. Fibrous joint Q.95 Humerus forms joints with: Clavicle B. Sternum C. Hyoid D. Tibia Q.96 Which joint is present in neck, due to which it shows movement? Pivot joint B. Saddle joint C. Hinge joint D. Ball and socket joint Q.97 The hinge joint and ball and socket joints are the types of: Freely movable joints B. Slightly movable joints D. None of these C. Immovable joints Q.98 Fluid present in synovial joint is: Synovial fluid B. Pericardial fluid C. Plural fluid D. Interstitial fluid Q.99 Metacarpal joint is an example of: A. Condyloid joint B. Saddle joint D. Ball and socket joint C. Hinge joints Q.100 The connection between two bones is: A. Joint B. Tendon C. Suture D. Fissure Q.101 Joints in which both muscle and bone are in same phase angle: A. Ball and socket B. Fibrous D. Hinge joint C. Cartilaginous Q.102 Which of the following comes under structural classification? A. Synchondroses B. Sutures C. Gomphosis D. All of these Q.103 Joints are classified on the basis of: The amount of movement allowed by them B. Nature of structure they have C. Type of bones they join D. Both B and C Q.104 Cartilaginous joints have: A. Slight movement B. Free movement D. Both A and B C. No movement Q.105 A type of joint found at the articulation between teeth and the sockets of the maxilla A. Syndesmosis B. Sutures C. Gomphosis D. None of these Q.106 Humerus forms joint with scapula. A. Ball and socket B. Hinge C. Pivot D. Fibrous Q.107 Which the following is not the unique features of synovial joint? A. Articular capsule B. Synovial fluid C. Articular cartilage D. Fibrocartilage Q.108 How many types of joints are present in body? B. 4 A. 3 D. 2 C. 5 Q.109 In cartilaginous joint: A. Joint cavity is absent B. Joint cavity is present C. Both A and B D. None Q.110 Syndesmosis is present between: A. Short bones B. Long bones C. Short and long bone D. Can be present any where **Q.111 Xiphisternal joint is present between:** A. Body of clavicle and xiphoid process B. Body of sternum and xiphoid process

C. Body of clavicle and xiphoid process

D. Body of femur and xiphoid process

Gout and arthritis Q.112 Inflammation of joint is known as: A. Sciatica B. Arthritis C. Spondylosis D. Disc-slip Q.113 All of the following are inflammatory arthritis except: A. Rheumatoid Arthritis B. Osteoarthritis C. Gouty arthritis D. Osteomyelitis Q.114 Chronic arthritis is: A. Rheumatoid arthritis B. Osteoarthritis C. Gouty arthritis D. None Q.115 Most chronic and inflammatory type of arthritis is: A. Osteoarthritis B. Rheumatoid arthritis C. Gout D. None O.116 Acute form of arthritis results from: A. Fungal attack B. Bacterial attack C. Viral attack D. Protist attack Q.117 Gout results due to defective metabolism of: B. Xanthine carboxylase A. Xanthine dehydrogenase C. Xanthine hydrogenase D. Xanthine oxidase Q.118 Most common site for autoimmune disease: A. Skin and joint B. Muscles C. A and D D. None Q.119 An example of degenerative disease: A. Rheumatoid arthritis B. Osteoarthritis C. Gouty arthritis D. Osteomalcia **Out of Syllabus** Q.120 Sperms of liverworts, mosses, ferns move towards archegonia, in response to nucleic acid released by the ovum. This is an example of? A. Chemotropic movement B. Chemonastic movement C. Haptonastic movement D. Chemotactic movement Q.121 Tibia is found in: A. Skull B. Lower leg C. Face D. Upper arm Q.122 Biceps are: A. Extensors Flexors D. Abductors C. Adductors Q.123 Roots of a plant show which of the following? A. Positive phototropism and negative geotropism B. Negative tactic movement and positive tropic movement C. Positive geotropism of stem and roots Negative phototropism and positive geotropism Q.124 Rapid movement of leaves of mimosa on touching is an example of? A. Tropic movements B. Growth movement C. Nastic movement D. Turgor movement Q.125 Triceps are: A. Extensor muscles B. Flexor muscles C. Abductive muscles D. Strongest muscles Q.126 Cranium contains how many bones: B. 4 A. 2 C. 8 D. 14 Q.127 How many bones humans have in the vertebral column?

B. 25 D. 34

Q.128 Human eye muscles contract in:

A. 0.01 sec C. 0.05 sec B. 0.08 sec D. None of these

ANSWER KEY

SUPPORT AND MOVEMENT

1	В	21	C	41	В	61	C	81	C	101	D	121	В
2	A	22	D	42	C	62	A	82	В	102	D	122	В
3	D	23	A	43	A	63	В	83	В	103	A	123	D
4	D	24	A	44	C	64	D	84	В	104	A	124	D
5	D	25	C	45	D	65	В	85	A	105	C	125	A
6	A	26	В	46	C	66	В	86	C	106	A	126	C
7	В	27	A	47	D	67	A	87	В	107	D	127	C
8	A	28	A	48	C	68	C	88	В	108	A	128	D
9	В	29	C	49	C	69	C	89	В	109	A		
10	В	30	В	50	В	70	D	90	В	110	В		
11	В	31	D	51	D	71	D	91	В	111	В		
12	C	32	В	52	D	72	В	92	В	112	A		
13	D	33	A	53	D	73	D	93	C	113	C		
14	В	34	A	54	В	74	В	94	C	114	A	X	
15	D	35	В	55	В	75	A	95	A	115	A		V
16	C	36	A	56	В	76	D	96	A	116	B		
17	C	37	A	57	В	77	В	97	A	117	D		
18	D	38	В	58	C	78	C	98	A	118	A		
19	A	39	C	59	C	79	D	99	C	119	В		
20	A	40	A	60	D	80	В	100	A	120	A		
												-	

VARIATION AND GENETICS/INHERITANCE

	del's law of inheritance	. 1
Q.1		is chromosomes are present are present in Pisum
	sativum? A. 5	B. 6
	C. 7	D. 8
Q.2		tall when it has a heterozygous genotype. If two
	heterozygous plants are crossed,	what is the probability of their offspring will also be
	tall?	- ,
	A. 25%	<u>B. 1</u>
	C. 50%	D. 75%
Q.3		as crossed to dwarf plant. What will be the frequency
	of dwarf plants in F ₂ ?	D 0.5
	A. 0.25	B. 0.5
0.4	C. 0	D. 1
Q.4	Phenotypic ratio of F ₂ generation	
	A. 3:1	B. 9:3:3:1
0.5	C. 1:2:1	D. 9:1 a cross between a plant with blue flowers BB and a
Q.5	plant with white flowers bb?	a cross between a plant with blue howers bb and a
	A. 25% blue, 75% white	B. 75% blue, 25% white
	C. All white	D. All blue
Q.6	Composite of an organism's obse	ervable characters or traits is called:
	A. Genotype	B. Phenotype
	C. Recombination	D. Replication
Q.7		on of offspring will be homozygous for both traits?
	A. 1/2	B. 1/4
	C. 1/8	D. 1/16
Q.8		of independent assortment is which of the following?
	A. 3:1	B. 1:02:01
0.0	C. 9:3:3:1	D. None of these
Q.9		den in which there are red flowers and white flowers. nisms, and flower colour is an autosomal trait. The
		nant, while the gene for white flowers (r) is recessive.
	Which of the following is the ger	notype of a white flower?
	A. RR	B. rr
	C. Rr	D. Rr
Q.10	Which of the following is heterox	zygote?
	A. RR	B. rr
	C. Both A & B	D. None of these
Q.11	Which of the following represen	= 7=
	A. X-linked recessive	B. Aa
	C. Autosomal dominant	D. Brown hair
Q.12	Homozygous chromosomes inclu	
	Diploid cells	B. Polyploid cells
0.12	C. Both A and B	D. None of these
Q.13		ant for purple flowers, and the other is homozygous
	flowers?	hat fraction of the F2 population will have white
	A. 1/4	B. 1/2
	C. 1/8	D. 1/16
Q.14		in F ₂ . What could be mode of inheritance?
~·-·	Segregation	B. Independent assortment
	C. Both A and B	D. None of these
Q.15		or (C) is dominant to the gene for green color (c). To
٧.10	determine the genotype of an unl	known pea, what kind of kind of pea should you cross
	with it?	· /
	A. Another unknown green	B. Any genotype
	C. Homozygous dominant	D. Homozygous recessive (cc)

Q.16	Your neighbor has a flower garden in which there are red flowers and white flowers. These flowers are diploid organisms, and flower color is an autosomal trait. The gene for red flowers (R) is dominant, while the gene for white flowers (r) is recessive. Which of the following could be the genotype of a red flower?		
	A. Rr	B. RR, Rr, or rr	
	C. rr	D. RR or Rr	
Q.17	dominant to white. He wishes to know the	es of flower in which purple coloration is genotype of a specific purple flower. Which a definitive answer for the purple flower	
	A. Unknown purple x homozygous purple	B. Unknown purple x white	
	C. Unknown purple x unknown purple	D. None of these	
Q.18	In nature, garden pea is which of the follo		
	A. Cross fertilized C. Self-fertilized	B. Cross pollinated D. None of These	
Q.19	Which of the following characters of pea		
Q.1 2	A. Yellow pods	B. White flowers	
	C. Wrinkled seeds	D. Axial flowers	
Q.20	Which of the following is monohybrid cro	oss?	
	A. TTYy x Ttyy	B. TT x tt	
	C. Both A and B	D. None of these	
Q.21	During test cross, if all off springs are ph	-	
	A. Heterozygous	B. One homozygous other heterozygous	
0.22	C. Homozygous	D. None of these	
Q.22	of "Tt" genotype in F ₂ ?	ith dwarf plant. What would be probability	
	A. 0.25	B. 0.5	
	C. Both A & B	D. None of these	
Q.23	Round shaped pea seed is crossed with w		
	P ₁ generation	B. F ₁ generation	
	C. F ₂ generation	D. F ₃ generation	
Q.24	Number of gametes produced by an orga		
	A. 2	B. 3	
0.25	C. 4	D. 5	
Q.25	red colored flower is crossed with plant h	generation when a 4'O clock plant having	
	A. Half purple and half red	B. Half white and half red	
	C. All purple	D. All white	
Q.26	Mendel's law of inheritance were present		
	A. 1861	B. 1865	
	C. 1892	D. 1857	
Q.27	Mendel studied seven pairs of traits of p chromosomes.	· · · · · ·	
	C. 8	B. 7 D. 9	
Q.28	True breeding variety is produced by wh		
Q.20	A. Cross fertilization	B. Self-fertilization	
	C. Both A and B	D. None of the above	
Q.29		d to a plant having green seeds. What will	
	happen in F1 if plants are true breeding?		
	A. Half seeds will be yellow	B. All seeds will be green	
0.00	C. Both will be present in ration of 1:2:1	D. All seeds will be yellow	
Q.30	How many gametes are produced from heterozygous for 4 loci?		
	A. 4	B. 8	
Q.31	C. 12 Mendel laid the foundation of:	D. 32	
V.31	Classical genetics	B. Modern genetics	
	C. Cell biology	D. Neo-Darwinism	

Multiple alleles

Q.32	ABO system has different phenotype on	the basis of specific	on the surface
	of RBCs		
	A. Antibody	B. Antigen	
0.22	C. Anti A-antigen	D. Anti O-antigen	
Q.33	ABO blood group system was discovered		
	A. 1811	B. 1901	
0.24	C. 1801	D. 1911	*****
Q.34	A man with type A blood and a woman w		ald. Which blood
	type is impossible for that child to have?		
	$A. A^{-}$	B. B	
0.25	C. AB ⁺	D. O	-0
Q.35	ABO blood group system was first intro	<u> </u>	
	Landsteiner	B. Bernstein	
0.26	C. Morgan	D. Fleming	
Q.36	ABO has how many phenotypes?	D=4	
	A. 3 C. 6	B. 4 D. 8	
O 27			d Which of the
Q.37	A man with type AB blood marries a following blood types might their sons in		u. Which of the
	A. Type A only	B. Type B only	
	C. Type AH only	D. Type A, type B, or type	ΔR
Q.38	Assume that blood type is not a sex-link	ed trait A mother with gene	otype "A/O" and
Q. 50	a father with genotype "A/B" could not		
	A. A	B. B	J. P. C.
	C. AB	D. O	
Q.39	Assuming that blood type is not a sex		robability that a
•	mother with genotype "A/O" and a father		
	type B blood?		
	A. 50%	B. 25%	
0.40	C. 75%	D. None of these	
Q.40	A man with blood group A marries	a woman of blood group	"B". Both are
	heterozygous. What is the offspring's ha A. 10%		
	A. 10% C. 50%	B. 25% D. 75%	
Q.41	Rh blood group system is:	D. 73%	
Q.41		P. Polygonia	
	Multiple allele C. Both A and B	B. Polygenic D. None	
Q.42	If father have blood group A and mother		nildran can hava
Q.72	A. A only	B. AB only	murch can nave.
	C. B only	D. A, B, AB, O all	
Gene	linkages and crossing over	D. A, B, AB, O an	
Q.43	The number of linkage groups in human	ns is?	
2.10	A. 24	B. 23	
	C. 1/23	D. 1/24	
Q.44	Genes of same chromosomes are:	2.1/2.	
	Linked	B. Non-linked	
	C. Always assort independently	D. Both B and C	
Q.45	Crossing over brings about:		
-	A. Recombinant genes	B. New traits in species	
	C. Genetic recombination	D. New species	
Sex li	nkages in <i>Drosophila</i>	ı	
Q.46	In Morgan's experiment when males a	nd females of F ₁ generation	mate with each
	other and produce F ₂ generation. The ne		re:
	A. 2059	B. 2459	
	C. 782	D. 1101	
0.47	Colored eyes in male Drosonhila is due to	٥٠	

Hemizygous

B. Homozygous

Seek Inkage in human (Genetics of hemophilia) Q.48		C. Heterozygous	D. None
A trait determines by a gene on the X chromosome is said to be: A. Pecudoautosomal C. Both A & B P. Haemophilia B is due to abnormality of factor? A.VIII B. X IN O.50 Which of the following is not sex linked recessive trait? A. Testicular feminization syndrome C. Haemophilia C. All her children C. All her children C. All her daughters C. All her daughters D. Half of her sons O. Half of her sons O. Half of his sons? Sex-linked recessive D. Hono of theses I is a autosomal recessive allele: A. Hemophilia c. C. Y linked D. None of theses I hemophilia is: Mendelian disorder C. Both A and B D. None of above D. None of above Q.55 Traits passed form maternal grandfather to grandson: A. Y-linked dominant C. Autosomal C. Autosomal C. Autosomal C. Autosomal C. Autosomal C. Autosomal D. Service inforcis B. Humington's disease C. Olor-blindness C. Olor-blindness C. One recessive allele: A. Hemophilia C. Color-blindness D. Service inforcis B. Humington's disease C. One recessive allele D. Two recessive alleles O. Nalle dominant C. Autosomal D. X-linked recessive D. Nallow dominant alleles C. One recessive allele D. Two recessive alleles O. Nallog amete C. Alla her oblive sex gamete is called: A. Male gamete C. Alvanced gamete D. Humingly D. Hum	Sex li		2.1.010
A. Pseudoautosomal C. Both A & B D. None of the above Q.49 Haemophilia B is due to abnormality of factor? A. VIII Q.50 Which of the following is not sex linked recessive trait? A. Testicular feminization syndrome C. Haemophilia Q.51 When a hemophilia carrier woman marries a normal man, who among her offspring may be affected? A. All her children C. All her daughters Q.52 Which traits cannot pass from father to all of his sons? Sex-linked recessive C. Y linked D. None of theses C. Y linked D. None of theses C. Hemophilia C. Hemophilia C. Hemophilia C. Hemophilia C. Hemophilia C. Autosomal C. Auto			romosome is said to be:
Q.50 Haemophilia B is due to abnormality of factor? A.VIII B. X D. XI			
A. VIII			
Q.50 Which of the following is not sex linked recessive trait? A. Testicular feminization syndrome C. Haemophilia carrier woman marries a normal man, who among her offspring may be affected? A. All her children C. All her daughters Q.52 Which traits cannot pass from father to all of his sons? Sex-linked recessive C. Y linked Q.53 It is a autosomal recessive allele: A. Hemophilia a C. Hemophilia a C. Hemophilia a: Mendelian disorde C. Both A and B D. None of above Praits passed form maternal grandfather to grandson: A. X-linked dominant C. Autosomal Q.54 Hemophilia a D. None of above Praits passed form maternal grandfather to grandson: A. X-linked dominant C. Autosomal Q.55 Which of the following is inherited via an autosomal recessive allele? A. Hemophilia C. Color-blindness Q.57 For a single gene trait, a number of genetic disorders are caused when an individual inherits? A. Two dominant alleles C. One recessive allele Q.58 Which trait is passed directly from father to son? V linked C. Autosomal D. X linked recessive Q.59 Chances for a birth of male and female in humans: A. 1:2 C. 2:1 D. 2:2 D. None C. Aldosterone C. Advanced gamete C. Advanced gamete D. None C. Aldosterone D. None C. Segregation D. Mutation C. Agine vum of human being contains: Echiomosome C. Y chromosome C. Y chromosome D. Myay be all O. Hemophilia D. A single ovum of human being contains: Echiomosome C. Y chromosome D. Myay be all O. Hemophilia a D. A chromosome D. Myay be all O. A single ovum of human being contains: Echiomosome C. Y chromosome D. Myay be all O. Hemophilia a D. A chromosome D. Myay be all Out of Syllabus	Q.49	_ ·	
Which of the following is not sex linked recessive trait?			
A. Testicular feminization syndrome C. Haemophilia C. Haemophilia carrier woman marries a normal man, who among her offspring may be affected? A. All her children C. All her daughters D. Half of her sons Q.52 Which traits cannot pass from father to all of his sons? Sex-linked recessive C. Y linked D. None of theses It is a autosomal recessive allele: A. Hemophilia a C. Hemophilia is: Mendelian disorder C. Both A and B D. None of above C. Autosomal C. Autosomal C. Autosomal D. Vinked D. None of above Q.55 Which of the following is inherited via an autosomal recessive Which of the following is inherited via an autosomal recessive Which of the following is inherited via an autosomal recessive Q.57 For a single gene trait, a number of genetic disorders are caused when an individual inherits? A. Two dominant alleles C. One recessive allele D. Cystic fibrosis D. Valinked recessive Q.58 Which trait is passed directly from father to son? Viinked C. X linked dominant D. X linked recessive D. Valinked recessive D. Valinked provided in humans: A. 1:2 C. 2:1 D. 2:2 Q.60 A gamete D. None Gamete D. None Genes of baldness can express only in the presence of hormone: A. Progesterone D. Lill Genes of baldness can express only in the presence of hormone: A. Progesterone D. Lill D. Mutation B. XX chromosome C. A dosactone D. Lill D. Mutation B. XX chromosome C. Y chromosome C. Y chromosome C. Y chromosome D. May be all O. Wor to Syllabus			
C. Haemophilia carrier woman marries a normal man, who among her offspring may be affected? A. All her children C. All her daughters Q.52 Which traits cannot pass from father to all of his sons? C. Y linked C. Y linked D. None of theses A. Hemophilia D. Red monochromacy Hemophilia is D. Red monochromacy Hemophilia is D. Red monochromacy Hemophilia is D. None of above Traits passed form maternal grandfather to grandson: A. X-linked dominant C. Autosomal Q.55 Traits passed form maternal grandfather to grandson: A. X-linked dominant C. Autosomal Q.56 Which of the following is inherited via an antosomal recessive allele? A. Hemophilia C. Color-blindness Q.57 For a single gene trait, a number of genetic disorders are caused when an individual inherits? A. Two dominant alleles C. One recessive allele Q.58 Which trait is passed directly from father to son? Y linked C. X linked dominant D. X linked recessive Q.59 Chances for a birth of male and female in humans: A. 1:2 C. 2:1 Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete C. Advanced gamete C. Advanced gamete C. Advanced genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation D. Mutation D. Mutation B. XX chromosome C. Y chromosome C. Y chromosome C. Y chromosome D. May be all Out of Syllabus	Q.50		
When a hemophilia carrier woman marries a normal man, who among her offspring may be affected? A. All her children C. All her daughters D. Half of her daughters D. Half of her sons		•	
may be affected? A. All her children C. All her daughters Which traits cannot pass from father to all of his sons? Sex linked recessive A. Hemophilia a B. Hemophilia b D. None of theses A. Hemophilia c D. Red monochromacy Hemophilia is: Mendellian disorder C. Both A and B D. None of above D. None of above D. None of above D. None of above Q.55 Traits passed form maternal grandfather to grandson: A. V-linked dominant C. Autosomal D. X-linked decressive A. Hemophilia C. Color-blindness D. X-linked recessive D. X-linked recessive D. X-linked recessive D. X-linked recessive D. Cystic fibrosis For a single gene trait, a number of genetic disorders are caused when an individual inherits? A. Two dominant alleles C. One recessive allele D. Two recessive alleles D. X-linked passed directly from father to son? D. X-linked recessive alleles D. X-linked recessive D. X-l	0.51		
A. All her children C. All her daughters Which traits cannot pass from father to all of his sons? Sex-linked recessive C. Y linked D. None of theses It is a autosomal recessive allele: A. Hemophilia a G. Hemophilia a D. Red monochromacy G. B. Chromosomal disorder C. Both A and B D. None of above G. Both A and B D. None of above Traits passed form maternal grandfather to grandson: A. X-linked dominant C. Autosomal D. None of above G. Both A and B D. None of above D. None of theses D. None D. No	Q.51		nes a normal man, who among her offspring
C. All her daughters Which traits cannot pass from father to all of his sons? Sex-linked recessive C. Y linked D. None of theses A. Hemophilia a B. Hemophilia b C. Hemophilia is: Mendelian disorde: C. Both A and B D. None of above D. D. Letter of above D. None of above D. Letter of above D. Mother of above D. May be all How many sex chromosomes are present in human? D. A single ovum of human being contains: Notromosome D. May be all How many sex chromosomes are present in human? D. Autof Syllabus		· ·	R. Half of har daughters
Q.52 Which traits cannot pass from father to all of his sons? Sex-linked recessive B. Autosomal			
Sex_linked recessive B. Autosomal D. None of theses	0.52		
C. Y linked Q.53 It is a autosomal recessive allele: A. Hemophilia is: D. Red monochromacy Hemophilia is: C. Hemophilia is: D. Red monochromacy Hemophilia is: C. Both A and B Q.55 Traits passed form maternal grandfather to grandson: A. X-linked dominant C. Autosomal Q.56 Which of the following is inherited via an autosomal recessive allele? A. Hemophilia C. Color-blindness Q.57 For a single gene trait, a number of genetic disorders are caused when an individual inherits? A. Two dominant alleles C. One recessive allele Q.58 Which trait is passed directly from father to son? Y linked C. X linked dominant Q.59 Chances for a birth of male and female in humans: A. 1:2 C. 2:1 D. 2:2 Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete C. Advanced gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone D. Lift B. Mother C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in humans? B. 3 D. 4 Out of Syllabus	Q.52		
Q.53 It is a autosomal recessive allele:			
Q.54 Hemophilia is: Mendelian disorder B. Chromosomal disorder D. None of above D. Lift D. Lift D. Lift D. Lift D. Lift D. Lift D. None of above D. Mutation D. Mutation D. Mutation D. Mutation D. Mutation D. May be all D. May be all D. May be all D. May be all D. Mutof Syllabus D. Mutation D. Mutof Syllabus D. Mutation D. Mutof Syllabus D. Mutof	0.53		211 void of tilloon
Q.54 Hemophilia Wendelian disorder C. Both A and B D. None of above Q.55 Traits passed form maternal grandfather to grandson: A. X-linked dominant C. Autosomal D. X-linked recessive Q.56 Which of the following is inherited via an autosomal recessive allele? A. Hemophilia D. Cystic fibrosis Q.57 For a single gene trait, a number of genetic disorders are caused when an individual inherits? A. Two dominant alleles D. Two recessive allele D. Two recessive alleles Q.58 Which trait is passed directly from father to son? Y linked D. X linked recessive Q.59 Chances for a birth of male and female in humans: A. 1:2 D. 2:2 Q.60 A gamete without sex gamete is called: A. Male gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone D. S. Estrogen D. S. Estrogen D. LH Q.62 C. Segregation D. Mutation B. XX chromosome C. Segregation D. Mutation B. XX chromosome D. May be all Q.64 How many sex chromosomes are present in human? B. 3 C. 1 Out of Syllabus	•		B. Hemophilia b
Q.54 Hemophilia is:			
C. Both A and B C. Both A and B D. None of above Traits passed form maternal grandfather to grandson: A. X-linked dominant C. Autosomal D. X-linked recessive Q.56 Which of the following is inherited via an autosomal recessive allele? A. Hemophilia C. Color-blindness D. Cystic fibrosis G.57 For a single gene trait, a number of genetic disorders are caused when an individual inherits? A. Two dominant alleles C. One recessive allele D. Two recessive alleles Q.58 Which trait is passed directly from father to son? Y linked C. X linked dominant D. X linked C. X linked recessive C. Alinked dominant D. X linked recessive C. Alinked dominant D. X linked recessive C. Alinked dominant D. X linked C. X linked recessive C. Alinked dominant D. X linked recessive C. Alinked ominant D. X linked recessive C. Alinked ominant D. X linked recessive C. Alinked ominant D. X linked recessive C. Alinked recessive C. Alinked ominant D. X linked recessive C. Alinked recessive D. None D. Linked D. X linked D. X linked D. X linked recessive C. Alinked recessive alleles D. Two recessive alleles D. Two recessive alleles D. Two recessive alleles D. Two recessive alleles D. Visit recessive D. X linked recessive D. Visit recessive D.	Q.54		
Q.55 Traits passed form maternal grandfather to grandson: A. X-linked dominant C. Autosomal Which of the following is inherited via an autosomal recessive allele? A. Hemophilia C. Color-blindness D. Cystic fibrosis Q.57 For a single gene trait, a number of genetic disorders are caused when an individual inherits? A. Two dominant alleles C. One recessive allele D. Two recessive alleles C. One recessive allele D. Two recessive alleles C. X linked C. X linked dominant D. X linked C. X linked C. X linked dominant D. X linked C. X linked recessive Chances for a birth of male and female in humans: A. 1:2 C. 2:1 D. 2:2 Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone D. LH Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? C. 1 D. 4 Out of Syllabus		Mendelian disorder	B. Chromosomal disorder
A. X-linked dominant C. Autosomal Which of the following is inherited via an autosomal recessive A. Hemophilia C. Color-blindness Q.57 For a single gene trait, a number of genetic disorders are caused when an individual inherits? A. Two dominant alleles C. One recessive allele Q.58 Which trait is passed directly from father to son? Y linked C. X linked dominant D. X linked D. X linked D. X linked D. X linked recessive Q.59 Chances for a birth of male and female in humans: A. 1:2 C. 2:1 D. 2:2 Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? D. Mout of Syllabus		C. Both A and B	D. None of above
C. Autosomal Which of the following is inherited via an autosomal recessive allele? A. Hemophilia C. Color-blindness D. Cystic fibrosis Q.57 For a single gene trait, a number of genetic disorders are caused when an individual inherits? A. Two dominant alleles C. One recessive allele D. Two recessive allele Q.58 Which trait is passed directly from father to son? Y linked C. X linked dominant D. X linked recessive alleles Q.59 Chances for a birth of male and female in humans: A. 1:2 C. 2:1 D. 2:2 Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? 2 B. 3 C. 1 D. 4 Out of Syllabus	Q.55	_	
C.56 Which of the following is inherited via an autosomal recessive allele? A. Hemophilia B. Huntington's disease C. Color-blindness D. Cystic fibrosis For a single gene trait, a number of genetic disorders are caused when an individual inherits? A. Two dominant alleles C. One recessive allele D. Two recessive alleles Q.58 Which trait is passed directly from father to son?			
A. Hemophilia C. Color-blindness Q.57 For a single gene trait, a number of genetic disorders are caused when an individual inherits? A. Two dominant alleles C. One recessive allele Q.58 Which trait is passed directly from father to son? Y linked C. X linked dominant D. X linked recessive Q.59 Chances for a birth of male and female in humans: A. 1:2 C. 2:1 D. 2:2 Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone D. L.H Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? E. B. 3 C. 1 Out of Syllabus	0 = 1		
C. Color-blindness Por a single gene trait, a number of genetic disorders are caused when an individual inherits? A. Two dominant alleles C. One recessive allele D. Two recessive allele D. Two recessive alleles C. X linked D. X linked D. X linked D. X linked recessive C. A linked for a birth of male and female in humans: A. 1:2 D. 2:2 Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? 2 B. 3 C. 1 Out of Syllabus	Q.56		
Company Comp			
inherits? A. Two dominant alleles C. One recessive allele Which trait is passed directly from father to son? Vlinked C. X linked dominant D. X linked recessive Q.59 Chances for a birth of male and female in humans: A. 1:2 C. 2:1 D. 2:2 Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? B. 3 C. 1 Dut of Syllabus	0.57		
A. Two dominant alleles C. One recessive allele D. Two recessive alleles Which trait is passed directly from father to son? Y linked C. X linked dominant D. X linked recessive Chances for a birth of male and female in humans: A. 1:2 C. 2:1 D. 2:2 Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all How many sex chromosomes are present in human? B. 3 C. 1 Out of Syllabus	Q. 57		uc disorders are caused when an individual
C. One recessive allele Which trait is passed directly from father to son? V linked C. X linked dominant D. X linked recessive Q.59 Chances for a birth of male and female in humans: A. 1:2 C. 2:1 D. 2:2 Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? B. 3 C. 1 Out of Syllabus			B. One dominant allele
Q.58 Which trait is passed directly from father to son? Y linked C. X linked dominant D. X linked recessive Q.59 Chances for a birth of male and female in humans: A. 1:2 C. 2:1 D. 2:2 Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all How many sex chromosomes are present in human? 2 B. 3 C. 1 Out of Syllabus			
C. X linked dominant D. X linked recessive Q.59 Chances for a birth of male and female in humans: A. 1:2 C. 2:1 D. 2:2 Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? B. 3 C. 1 Out of Syllabus	0.58		
C. X linked dominant Q.59 Chances for a birth of male and female in humans: A. 1:2 C. 2:1 D. 2:2 Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone B. Estrogen C. Aldosterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? B. 3 C. 1 Out of Syllabus	•		
A. 1:2 C. 2:1 D. 2:2 Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? B. 3 C. 1 Dut of Syllabus			D. X linked recessive
C. 2:1 Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone B. Estrogen C. Aldosterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? B. 3 C. 1 Dut of Syllabus	Q.59	Chances for a birth of male and female i	in humans:
Q.60 A gamete without sex gamete is called: A. Male gamete C. Advanced gamete D. None Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone B. Estrogen C. Aldosterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? D. B. 3 C. 1 D. 4 Out of Syllabus			
A. Male gamete C. Advanced gamete D. None Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone B. Estrogen C. Aldosterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? B. 3 C. 1 D. 4 Out of Syllabus			D. 2:2
C. Advanced gamete Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone B. Estrogen C. Aldosterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome B. XX chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? B. 3 C. 1 D. 4 Out of Syllabus	Q.60		
Q.61 Genes of baldness can express only in the presence of hormone: A. Progesterone C. Aldosterone B. Estrogen C. Aldosterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome B. XX chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? B. 3 C. 1 D. 4 Out of Syllabus			
A. Progesterone C. Aldosterone D. LH Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? 2 B. 3 C. 1 D. 4 Out of Syllabus	0.4		
C. Aldosterone Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? B. 3 C. 1 D. 4 Out of Syllabus	Q.01		_
Q.62 Defective genes are present on X chromosome. It will normally be transmitted in male off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? B. XX chromosome D. May be all Q.64 How many sex chromosomes are present in human? D. May be all D. 4 Out of Syllabus			
off springs by: A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? 2 B. 3 C. 1 D. 4 Out of Syllabus	0.62		
A. Father C. Segregation D. Mutation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all Q.64 How many sex chromosomes are present in human? B. XX chromosome D. May be all B. 3 C. 1 D. 4 Out of Syllabus	Q.02		ome. It will not many be transmitted in male
C. Segregation Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. Mutation B. XX chromosome D. May be all D. Mutation B. XX chromosome D. May be all D. Mutation B. XX chromosome D. May be all D. Mutation B. XX chromosome D. Mutation D. Mutation			B. Mother
Q.63 A single ovum of human being contains: X chromosome C. Y chromosome D. May be all How many sex chromosomes are present in human? B. XX chromosome D. May be all How many sex chromosomes are present in human? D. B. 3 C. 1 D. 4 Out of Syllabus			
X chromosome C. Y chromosome D. May be all How many sex chromosomes are present in human? B. XX chromosome D. May be all How many sex chromosomes are present in human? D. May be all D. 4	Q.63	C C	
C. Y chromosome Q.64 How many sex chromosomes are present in human? B. 3 C. 1 Out of Syllabus	~		B. XX chromosome
2 B. 3 C. 1 D. 4 Out of Syllabus		C. Y chromosome	D. May be all
C. 1 D. 4 Out of Syllabus	Q.64		
C. 1 D. 4 Out of Syllabus			
		C. 1	D. 4
	Out	· ·	

Q.65

Which of the following is male determining gene in humans?

	A. Tfm	B. SRY
	C. Both A and B	D. None of these
Q.66	Number of chromosomes in gr	ass hopper is:
~. 00	Male: 23, Female: 24	B. Male: 24, Female: 23
	C. Male: 23, Female: 23	D. Male: 24, Female: 24
0.67		D. Maic. 24, I chiaic. 24
Q.67	Male is haploid in:	D D
	A. Humans	B. Drosophila
0.60	C. Birds	D. Grasshopper
Q.68	ZZ/ZW type of sex determinat	
	A. Humans	B. Fruit fly
	C. Moths	D. Grasshopper
Q.69	Number of autosomes in liver	cells of humans:
	A. 44	B. 23
	C. 22	D. 46
Q.70	In males, the gene for colour b	lindness is located in
	X-chromosome	B. Y-chromosome
	C. Both X and Y chromosomes	D. Either X or Y chromosome
Q.71	Which of the following is called	d the sex-linked disease?
•	A. Leukemia	B. Alzheimer's
	C. Malignancy	D. Colour blindness
Q.72	How many sex chromosomes an	
•	1 pair	B. 2 pairs
	C. 3 pairs	D. 4 pairs
Q.73		ed by how many pairs of genes:
Q., c	A. 1	B. 2
	C. 3	D.
Q.74	Inheritance in man is traced by	
Q.74	A. Mathematical method	B. Statistical method
	C. Genetic method	D. Pedigree method
Q.75	In which organisms males are	
Q.73	9	<u>- '</u>
	A. Aphids	B. Mosquito
0.76	C. Butterfly Visible genetic traits include w	D. Honey bee
Q.76	A. Hair color	
		B. Eye color
0.77	C. Number of limbs	D. All of these
Q.77	All of the following are continu	
	A. Kernel color in wheat	B. Skin color in humans
0.70	C. Height in humans	D. Tongue rolling in humans
Q.78	Gene for blue opsin is present	
	A. 6	B. 7
0.50	C. 8	D. 11
Q.79		-linked disorder. She marries a man whose father had
	what is the probability that the	er did not. The man is unaffected. If they have a child,
	A. 25% C. 75%	B. 50%
0.00		D. 1%
Q.80		an X-linked recessive disorder. Jacob's paternal
	What is the probability that Ja	oth colorblind, but his mother has two normal alleles.
	A. 0%	B. 25%
	C. 50%	D. 75%
O 01		D. 73%
Q.81	Bombay phenotype shows:	D. Diointerary
	A. Dominance	B. Pleiotropy
0.02	C. Epistasis	D. Polygenic inheritance
Q.82	In males, gene for color blinds	•
	A. Y chromosome	B. Autosome 11
	C. X chromosome	D. Autosome 1

Q.83		e allele in heterozygous genotype completely
	masks the effect of other is called:	D. D
	A. Codominance	B. Dominance
0.04	C. Incomplete dominance	D. Complete dominance
Q.84	Inbreeding increases:	
	A. Heterozygous	B. Genetic diversity
	C. Genetic linkage	D. Homozygous
Q.85	Interaction between genes occupying diffe	erent loci is known as?
	A. Dominance	B. Pleiotropy
	C. Epistasis	D. None of these
Q.86	Baldness is most frequent in which of the	following?
	Men	B. Women
	C. Both A and B	D. Children
Q.87	Such inheritance in which traits vary qua	ntitatively is:
	Continuously varying trait	B. Incomplete dominance
	C. Test cross	D. Test cross
Q.88	If a heterozygous individual shows the	complete effect of both alleles, the type of
	inheritance would be?	
	A. Complete dominance	B. Non dominance
	C. Incomplete dominance	D. Codominance
Q.89	A human cell from the ovary has 22 chron	mosomes and an X chromosome. It is which
	of the following?	
	Egg	B. Sperm
0.00	C. Somatic cell	D. Gamete
Q.90	The ordered list of loci known for a partic	
		B. Loci
O 01	C. Alleles Characteristics feeture of male Presentil	D. Chromosomes
Q.91	Characteristics feature of male <i>Drosophil</i> A. Sex combs on back legs	B. Sex combs on front legs
	C. Sex combs on middle legs	D. None of them
Q.92	Mutations in the sequence of genes are ca	
Q.72	A. Locus	B. Population
	C. Allele	D. Genetic sequence
Q.93	Most protein coding genes are found in:	D. Geneue sequence
Q. 55	A. Repetitive DNA	B. RNA
	C. Single copy DNA	D. None of these
Q.94	A woman receives his X chromosome from	
Q.JT	A. His mother only	B. Both her mother and her father
	C. His father only	D. Extra nuclear DNA in her mother's egg
Q.95	If replication was completely conservative	
Q.J.C	A. One heavy and one light strand would be	
	B. Both heavy strands would be seen	
	C. Both light strands would be seen	
	D. None of these	
Q.96	All of the following are continuously vary	ing traits excent?
5.50	A. Kernel colour in wheat	B. Skin colour in humans
	C. Height in human	D. Tongue rolling in humans
Q.97	Mating between relatives is called which	
_	A. Ex breeding	B. Breeding
	C. Inbreeding	D. Outbreeding
Q.98	Mating with non-relatives is known as?	
-	A. Inbreeding	B. Breeding
	C. Outbreeding	D. None of these
Q.99		inked. A female carrier and an unaffected
£		homozygous. The daughter has a son with
	unaffected male. What is the probability	
	A. 25%	B. 50%
	C. 75%	D. 0

Q.100 Gametes consist of:

	A. Two alleles	B. Only one allele of gene
	C. No allele	D. None of these
Q.101	A male and female have 6 daughters. Ch	
Q.101	A. 10	B. 60
	C. 50	D. 100
Q.102	Egg is determinant of offspring's gender	
	A. Man	B. Drosophila
	C. Grasshopper	D. Butterfly
	Definition	
Q.103	If both the alleles are same with respect t	•
	A. Heterozygous	B. Unicellular
Q.104	C. Homozygous The precess of determining the legus for	D. None of these
Q.104	The process of determining the locus for A. Replication	B. Recombination
	C. Gene Mapping	D. None
Q.105	The set of all genes in any population is t	ermed as:
	A. Population pool	B. Species pool
	C. Gene pool	D. All of these
Q.106	A fully expressed allele is referred to as:	
	Dominant	B. Recessive
0.40=	C. Homozygous	D. Heterozygous
Q.107		onging to a particular species and sharing a
	common geographic area is called: A. Community	B. Population
	C. Race	D. Family
Q.108	Filial is a Latin word. It means which of	
	A. Spring	B. Issue
	C. Progeny	D. None of these
Q.109	Pink color in flower is:	
	Phenotype	B. Genome
0.110	C. Genotype	D. Trait
Q.110	Alternative form of a gene is called:	D. Communal
	A. Genome C. Allele	B. Gene pool D. Genetics
Q.111	The position of a gene on chromosome is	
Ų.111	Locus	B. Arm
	C. Position	D. Location
Q.112	The gene which cannot be determined by	
	A. Dominant	B. Allele
	C. Phenotype	D. Recessive
Q.113	Which term means "same alleles"?	
	A. Heterozygous	B. Hybrid
0.104	C. Homozygous	D. None of them
Q.114	Chromosomes that have different alleles	-
	A. Homozygous C. Y chromosomes	B. Specialization D. Heterozygous
Q.115	To form a female zygote, the sperm cell r	
Qillo	X	B. 2X
	C. Y	D. XY
Q.116	Gene is the molecular unit of which of th	
	A. DNA	B. RNA
	C. Heredity	D. Genotype
Q.117	Organisms that have one copy of each ge	ene on each chromosome are:
	Haploid	B. Diploid
O 110	C. Unicellular	D. None of these
Q.118	Population genetics focus on:	P. Qualitativa traita
	Inherited traits C. Quantitative traits	B. Qualitative traits D. All of these
	C. Quantitative traits	D. All OI HIESE

ANSWER KEY

VARIATIONS AND GENETICS

1	C	21	C	41	A	61	D	81	C	101	C
2	D	22	В	42	D	62	В	82	C	102	D
3	A	23	A	43	В	63	A	83	D	103	C
4	A	24	C	44	A	64	A	84	D	104	C
5	D	25	C	45	C	65	В	85	C	105	C
6	В	26	В	46	D	66	A	86	A	106	A
7	C	27	A	47	A	67	D	87	A	107	В
8	D	28	В	48	В	68	C	88	D	108	C
9	В	29	D	49	C	69	C	89	A	109	A
10	D	30	D	50	D	70	A	90	A	110	C
11	D	31	A	51	D	71	D	91	В	111	A
12	A	32	В	52	A	72	A	92	D	112	D
13	A	33	В	53	C	73	C	93	C	113	C
14	A	34	D	54	A	74	D	94	В	114	D
15	D	35	A	55	D	75	D	95	D	115	A
16	D	36	В	56	D	76	D	96	D	116	C
17	D	37	D	57	D	77	D	97	C	117	A
18	C	38	D	58	A	78	В	98	C	118	A
19	D	39	В	59	В	79	A	99	D		
20	В	40	В	60	В	80	A	100	В		

	MISCELLANEOU	US OUESTIONS
Q.1		correct distinction between autotrophs an
•	heterotrophs	•
	A. Only heterotrophs require chemical cor	npounds from the environment
	B. Cellular respiration is unique to heterot	-
	C. Conly heterotrophs have mitochondria	•
		ourish themselves with nutrients that are entire
	inorganic	
Q.2	Growth and development of plant cells i	is the role of?
	A. Parenchymatous cells	B. Chlorenchymatous cells
	C. Meristematic cell	D. Sclerenchymatous cells
Q.3	Vascular cambium initially appears as a	actively dividing cells between?
	A. Primary xylem and secondary xylem	B. Primary xylem and secondary phloem
	C. Secondary xylem and secondary phloer	n D. Primary xylem and primary phloem
Q.4	Biorhythms are also called?	
	A. Diurnal tempo	B. Diurnal rhythms
	C. Diurnal time	D. All of these
Q.5	Platypus and panda are all representati	ves of which of the following?
	A. Homoeothermic	B. Poikilothermic
	C. Hyperthermic	D. None of these
Q.6	Which statement is incorrect about ethy	ylene production?
	A. Climacteric is burst of respiratory activ	ity in fruit ripening
	B. It is associated with ethane production	
	C. It helps in fruit ripening	• 1770
	D. It helps in fruit set	
Q.7	What is the chemical characteristic of a	
	A. Indole propionic acid	B. Indole carboxylic acid
	C. Indole acetaldehyde	D. Indole acetic acid
Q.8	Gibberellins may be substituted for whi	
	Red	B. Blue
	C. Green	D. White
Q.9	Auxins are responsible for the promotion	
	A. Layering	B. Calluses
0.10	C. Cutting	D. Both B and C
Q.10	Cytokine's delay the aging of	leaf crops such as cabbage and lettuce.
	A. Attached	B. Delayed
Λ 11	C. Fresh	D. Open
Q.11	Move in response to chemical signals is	
	Chemotaxis	B. Chemonlysis
O 12	C. Chemography	D. Chemosynthesis
Q.12	Which one is not a day neutral plant? A. Cotton	B. Maize
	C. Cucumber	D. Tobacco
Q.13		D. Todacco
Q.1 3	A. One X chromosome is missing	
	B. Sex chromosome fails to segregate	
	Additional sex chromosome is present	
	D. None of these	
Q.14	Developing seeds are rich source of which	ch of the following?
Z,17	A. Auxins	B. Gibberellins
	B. Cytokinins	D. All of these
Q.15	Resumption of normal growth by a dorn	
~	A. Seed dormancy	B. Fruit ripening
		1 <i>G</i>

Q.16 The clear fluid present in the anterior chamber of eye is?

C. Germination

D. All of these

	A. Optic humor	B. Spot humor				
	C. Vitreous humor	D. Aqueous humor				
Q.17	The place of attachment of leaf with the shoot is called?					
	A. Pith	B. Pit				
	C. Pulvinus	D. All of these				
Q.18	Humans regulate their internal body temperature within a very narrow range. This					
	is an example of?					
	Homeostasis	B. Evolution				
0.10 0	C. Genetics	D. Metabolism				
Q.19 C	ritical day length for cocklebur is which of	the following?				
	8.5 hrs. B. 10 hrs.	D 15.51				
0.20	C. 14 hrs.	D. 15.5 hrs.				
Q.20	Terrestrial animals can tolerate dehydrat					
	Anhydrobiosis	B. Sweating				
0.21	C. Thermoregulation	D. None				
Q.21	It is correct about metaphase:					
	A. Chromosome is thickest and largest					
	B. Chromosome is thinnest and shortest					
	C. Chromosome is thinnest and largest D. Chromosome is thickest and shortest					
0.22		as how many chromatids during anaphase?				
~ ,	A. No chromatid	B. 2 chromatids				
	C. 1 chromatid	D. Several chromatids				
0.23	Which symbiont helps in uptake of phosp					
	A. Bacteria	B. Virus				
	C. Fungi	D. Protista				
Q.24	Who proposed chromosomal theory of in	heritance?				
	Sutton and Boveri	B. Margulis and Schwartz				
	C. Morgan and Mendel	D. Johannsen and Cuvier				
Q.25	The idea that opposed the idea of abiogen	esis was proposed by :				
	Rudolph Virchow B. Robert	t Brown				
	C. Robert Hooke	D. Lorenz Oken				
Q.26	Which of them excretes in form of uric ac	eid?				
	Birds	B. Human				
	C. Frog	D. None of these				
Q.27	What is the significance of endospores?					
	A. They allow fungi to survive in extreme c					
	B. They allow gram-negative bacteria to reproduce					
	C. They allow fungi to store nutrients that can survive extreme conditions					
	They are produced by gram positive bacteria which can survive extreme conditions					

MISCELLANEOUS QUESTIONS

1	D	21	D
2	C	22	C
3	D	23	C
4	В	24	A
5	D	25	A
6	C	26	A
7	D	27	D
8	A		
_			

10 C 11 A

12 D 13 C

14 D

16 D

18 A

20 A