1. The :	following test is used to differentiate Streptococcus	12.	HC	V belongs to genus:
	om Staphylococcus:		A.	Togavirus
A.	Coagulase test		B.	Flavivirus
B.	Catalase test		C.	Filovirus
C.	Phosphatase		D.	Retrovirus
	Indole test	13.		toxin is produced by:
	ping gene is known as:			Candida
A.			В.	Penicillium
	Episome			Aspergillus flavus
C.	-			Clostridium
	Plasmid	14		infects most commonly:
	hylococcus bacteria secrete all, EXCEPT:	1-1-		CD4+ cells
_	Lipase			CD8+ cells
	<u>Cellulase</u>			B-lymphocytes
	Coagulase			Basophils
	Lecithinase	15		ich one is an essential part of life cycle of
	llung reaction is due to swelling.	13.		coplasma gondii is spread by:
	Capsular			
	_ 			Dog
	Flagellar		B.	Cat
C.				Human
	Ribosomal			Sheep
	n negative cocci is:	16.		mediated immunity is mainly carried out by:
A.	Staphylococcus			<u>T cells</u>
В.	Streptococcus			B cells
C.	<u>Neisseria</u>		C.	Macrophages
D.	Salmonella		D.	Monocytes
6. Med	usa head colony is found in:	17.	Vac	cination is based on the principle of:
A.	Clostridium		A.	Agglutination
B.	<u>Bacillus</u>			Phagocytosis
	Pseudomonas		C.	Immunological memory
	E. coli		D.	Clonal deletion
	f the following are acid fast bacteria EXCEPT:	18.		ction of soluble antigen with antibody is
	Cryptosporidium			Agglutination
	Mycoplasma			<u>Precipitation</u>
C.	Mycobacterium			Flocculation
D.	Nocardia			CFT
	al test is an example of:	10		liminary screening can be done by:
	Flocculation	19.		restriction enzyme
				-
	Precipitation		B.	3
C.	Agglutination P. 1 (CAP)		C.	antibiotics
	Both "A" and "B"	• •		radiation
9. Geno	ome of Herpes Simplex Virus comprises of:	20.		of these are antigen presenting cells EXCEPT:
Α.				<u>T cells</u>
В.	<u>dsDNA</u>			B cells
	ssRNA		C.	Dendritic cells
D.	dsRNA		D.	Langerhans cells
10. All	of the following methods are used for serological	21.	Whi	ich of the following is not included in intrinsic
dia	gnosis, EXCEPT:		det	erminants of a disease?
A.	CFT		A.	Specie
B.	<u>PCR</u>		B.	<u>Environment</u>
C.	SRH		C.	Genetics
D.	Western blot		D.	Both "A" and "B"
	ich of the following virus is not associated with	22.		ich of the following substance can only induce
	spiratory infections?]		nune response after binding to a larger molecule?
A.	Rotavirus		A.	Antigen
В.	Adenovirus		В.	Virus
<i>В</i> . С.	Influenza virus		Б. С.	
				Hapten Antibody
υ.	RSV	l	υ.	Antibody

23. To identify participants based on their disease /	34 is chain forming, & round shaped bacteria.
outcome status, compare presence of risk factor:	A. Pneumococcus
A. <u>Case-control</u>	B. <u>Streptococcus</u>
B. Experimental	C. Staphylococcus
C. Cross-sectional	D. Diplococcus
D. None of these	35. All the following can be zoonotic EXCEPT:
24 is an example of arthropod vector borne disease?	A. Influenza A H5N1
A. Avian influenza	B. Hantaviruses
B. Tuberculosis	C. <u>Poliomyelitis</u>
C. <u>Spirochetosis</u>	D. Rabies
D. CRD	36. Presence of maternal Abs the effect of vaccine.
25. Latent infection is seen in viral infections EXCEPT:	A. Antagonize
A. HIV	B. Enhance
B. EBV	C. Synergize
C. <u>Rotavirus</u>	D. Complement
D. Cytomegalovirus (CMV)	37. A diagnostic test lacking in results in false
26. Endotoxin for Gram-negative organism is:	positive results.
A. Polysaccharide	A. Specificity
B. Glycoprotein	B. Predictive value
C. Lipoprotein	C. Sensitivity
D. <u>Lipopolysaccharide</u>	D. Reproducibility
27. Which of the following is not an oncogenic virus?	38. Which one of the following is NOT included in innate
A. HTLV-1	immune response?
B. Adenovirus	A. phagocytosis
C. Papilloma virus	B. complement activation
D. HBV	C. <u>antibodies production</u>
28. Which of the following is obligate anaerobe?	D. NK cells activation
A. <u>Clostridium</u>	39. Viruses are:
B. Bacillus	A. Obligate intracellular parasites
C. Staphylococcus	B. Have their own metabolism
D. Klebsiella	C. Divide by binary fission
29 refers only to the number of new cases of a	D. Have both DNA and RNA
disease occurring in a given period.	40. The vector of plague is:
A. % positivity	A. Flies
B. Prevalence	B. Mosquitoes
C. Hyperendemic	C. Ticks
D. <u>Incidence</u>	D. <u>Fleas</u>
30. Fungi that possess a capsule is:	41. Positive tuberculin test is an example of:
A. Candida	A. hypersensitivity type-I
B. Aspergillus	B. hypersensitivity type-II
C. <u>Cryptococcus</u>	C. hypersensitivity type-III
D. Mucor	D. <u>hypersensitivity type-IV</u>
31. The dose required to kill 50% of the lab animals	42. Process of binding primer to DNA template is called:
tested under standard called	A. Denaturation
A. ID_{50}	B. <u>Annealing</u>
B. MLD_{50}	C. Extension
C. TCIC ₅₀	D. Bounding
D. <u>LD₅₀</u>	43 reagent is used to precipitate DNA.
32. All are used in Gram's staining, EXCEPT:	A. <u>Isopropanol</u>
A. Methylene blue	B. SDS
B. Iodine	C. Phenol
C. Safranin	D. Chloroform
D. Crystal violet	44 enzyme is used to synthesize DNA using
33. Viruses do not contain:	an mRNA template.
A. DNA	A. Taq polymerase
B. RNA	B. Alkaline Phosphatase
C. Enzyme	C. <u>Reverse transcriptase</u>
D. <u>Cell wall</u>	D. Nuclease

45. Making routine observations on health, productivity 55. Macrophages present in liver are called: & environment is called as: A. microglial cells A. GIS B. alveolar macrophages B. Monitoring C. Kupffer cells C. Surveillance D. wondering macrophages D. Cohort studies 56. Antibiotic penicillin was introduced by: __ disease is transmitted from parrot to human. A. Pasteur A. Typhoid B. Fleming B. Bird flu C. Jenner C. Psittacosis D. Lister D. Cholera 57. Prokarvotic cell lacks: A. DNA 47. The ability of the immune system to recognize selfantigens versus non-self-antigen is an example of: B. Ribosomes A. Specific immunity Mitochondria B. Humoral immunity D. Plasma membrane C. Cell mediated immunity 58. Immunity against yellow fever in newborn is an example of: D. Tolerance 48. The coagulase test is used to differentiate between A. Active naturally acquired Staphylococcus aureus from: B. passive artificially acquired A. Streptococci C. passive naturally acquired B. Micrococci D. artificial immunity C. Enterococci 59. All structures are external to cell wall EXCEPT: D. other staphylococci A. Glycocalyx 49. All are antigen-antibody interaction in living host B. Flagella C. Pilli **EXCEPT:** A. Neutralization D. Spores 60. A typical bacterial cell has only _____ volume of a B. Precipitation C. Opsonization typical eukaryotic cell. A. 1/10 D. Agglutination 50. Which of the following is a type of leukocytes and are B. 1/100 included in agranulocytes? C. 1/1000 A. Neutrophils D. 1/10000 B. Basophils 61. PCR reaction includes all, EXCEPT: C. Monocytes A. DNA ligase D. Eosinophils B. four DNTPs 51. Which one is NOT protective mechanism of body: C. DNA template A. Fever D. DNA polymerase B. Necrosis 62. If disease is endemic, prevalence equals to: C. Phagocytosis A. CxI D. Inflammation B. $I \times D$ 52. Bioterrorism microbial agents are classified based C. PxD D. CxD upon: 63. Southern hybridization is used to identify: A. Pathogenicity B. Spread A. A specific protein C. Availability B. A specific RNA seq D. Both "A" and "B" C. A specific DNA sequence 53. Which one of the following immunoglobulins can D. Both "A" and "B" cross the blood placental barrier? 64. All of the following bacteria are members of family A. Ig G **Enterobacteriaceae EXCEPT:** B. Ig M A. E. coli C. Ig A B. Shigella D. Ig D C. Staphylococcus 54. Hematopoietic stem cells are precursor cells for all of D. Salmonella 65. A library of DNA fragments results from the use of: the following EXCEPT: A. Lymphocytes A. Viruses B. Monocytes B. Restriction endonucleases C. DNA ligases C. Erythrocytes D. Plasmids D. Vascular smooth muscle cells

66. Swarming growth is the characteristic of Gramnegative bacteria known as: A. Clostridium B. Proteus C. Pasteurella D. Pseudomonas A. 16°C B. 25°C

67. Mesophilic bacteria CANNOT grow at temperature:

- C. 35°C
- D. 38°C

68. Facultative anaerobic bacteria grow in presence of:

- A. only O₂
- O₂ and also CO₂ B.
- C. only CO₂
- $D. N_2$

69. Mannitol salt agar is an example of:

- A. Selective medium
- B. Differential medium
- C. Both "A" and "B"
- D. Enrichment medium

70. Translation occurs in:

- A. Nucleus
- B. Cytoplasm
- C. Ribosomes
- D. Both "A" and "B"

71. An intron is found in:

- A. DNA
- B. RNA
- C. mRNA
- D. tRNA

72. Signal responsible for the end of transcription is:

- A. Stop codon
- B. RNA polymerase run out
- C. End of DNA chain
- D. Terminator

73. Plasmids are inserted in bacterial cell from environment:

- A. Transformation
- B. DNA ligase
- C. Transfection
- D. Transduction

74. Which of following could NOT be a portal of entry?

- A. Meninges
- B. Skin
- C. Placenta
- D. Small intestine

75. Highly communicable pathogen, especially via direct contact is known as:

- A. Zoonotic
- B. Contagious
- C. Nosocomial
- D. Communicable

76. Motility of the bacteria can be observed by:

- A. Hanging drop method
- B. Soft agar method
- C. Both "A" and "B"
- D. Pour plate method

77. O157:H7 is pathogenic type of:

- A. Salmonella typhi
- B. E. coli
- C. S. aureus
- D. Streptococcus

78. All of the following bacteria are non-spore forming bacteria EXCEPT:

- A. E. coli
- B. Clostridium
- C. Streptococcus
- D. Leptospira

79. The ability of Microscope to distinguish two objects into two separate objects, is called:

- A. Magnification power
- B. Wavelength
- C. Resolving power
- D. None of these

80. A sudden outbreak of disease in which number of cases increase beyond expected trends is known as:

- A. Endemic
- B. Epidemic
- C. Sporadic
- D. Pandemic

81. Serum is collected from blood.

- A. Heparinized
- B. Unclotted
- C. Clotted
- D. All of these

82. Amboceptors are Abs raised against RBCs of:

- A. Sheep
- B. Cow
- C. Goat
- D. Horse

83. GET buffer in plasmid isolation of bacteria contains:

- A. Glucose
- B. EDTA
- C. Tris
- D. All of these

84. Majority of the antigens are:

- A. Protein
- B. Nucleic acid
- C. Lipids
- D. Carbohydrates

85. RNAi' stands for which of the following:

- A. RNA inducer
- B. RNA insertion
- RNA interference
- D. RNA intron

86. The botulism intoxication occurs due to:

- A. An enterotoxin
- B. A neurotoxin
- C. A mycotoxin
- D. All of these

87. An animal that only acts as short-term transmitter:

- A. Passive carrier
- B. Mechanical carrier
- C. Biological carrier
- D. Asymptomatic carrier

88	Adanina and guanina	are example of which class of	l oo	is NOT an example of inflammation?
00.	nitrogen base:	are example of which class of		Pain
	A. Large			
	B. Pyrimidines			Sweating Heat
	C. Small			Swelling
	D. <u>Purines</u>			yphoid is usually diagnosed by:
89		g is not a function of capsule?		Typhidot test
07.	A. Attachment	g is not a function of capsure.		Widal test
	B. Motility			Precipitation test
	C. Biofilm		D.	
	D. Used as nutrition			lostridium bacillus is:
90.	Whiff test is used for	the diagnosis of:		Facultative anaerobe
	A. Entamoeba	9		Facultative aerobe
	B. Giardia			Obligate anaerobe
	C. E. coli			Obligate aerobe
	D. <u>Trichomonas</u>			hemolytic streptococci are also known as
91.		e rod & spore forming bacteria.	A.	
	A. Pseudomonas			Virulence group
	B. Staphylococcus		C.	Viridans group
	C. Salmonella		D.	CoNS
	D. <u>Bacillus</u>		103.	is/are used to determine glucose
92.	Which of the following	g vaccine is recommended for		rmentation by bacteria?
	pregnant women?		A.	Methyl red test
	A. <u>Tetanus</u>		В.	TSI test
	B. Tuberculosis		C.	Urease test
	C. AIDS		D.	MR test and TSI test
	D. Poliomyelitis		104. Pi	rotein particles which can cause disease are:
93.		vas first time described in:	A.	Virions
	A. E. coli		В.	Nucleoida
	B. <u>Streptococcus</u>		C.	Bacteriophages
	C. Staphylococcus			<u>Prions</u>
	D. Bacillus		105. Ba	acteria are more sensitive to antibiotics at which
94.	In genomic DNA isola	tion, TE buffer functions as:	ph	ase of growth curve?
	A. Block endonuclea	ises	A.	Decline phase
	B. Maintain pH		B.	
	C. Denature protein		C.	<u>Log phase</u>
05	D. Both "A" and "B"		D.	· 1
95.	An example of non-co A. Measles	ommunicable disease is:	-	yphilis is a bacterial STD, caused by
	B. Tuberculosis			Trichomonas vaginalis
	C. Leprosy		B.	
	D. <u>Tetanus</u>	O '		Leptospira
96	E. coli O157:H7 produ	nces		Neisseria gonorrhea
70.	A. Colon toxin	<u> </u>		taining material of Gram-negative bacteria is
	B. Neurotoxin			Crystal violet
	C. Exotoxin		B.	
	D. Shiga toxin		C.	Carbol fuchsin
97.		salt gives properties of		Methylene blue
	competency to bacter			he bacterium that is most commonly used in netic engineering is:
	A. NaCl		A.	
	B. HgCl		B.	
	C. NaHCO ₃			Proteus
	D. <u>CaCl</u> ₂			Escherichia
98.	Lyophilization means	:		a autoclave, the principle involved is:
	A. Sterilization			Dry heat
	B. Burning to ashes			Moist heat
	C. Exposure to forma	ation	C.	
	D. <u>Freeze-drying</u>			Moist heat and steam under pressure

110	is NOT an example of immuno-diagnostic test.	121. W	hich of the following has optimum growth
A.	<u>PCR</u>	ten	nperature greater than 45°C?
B.	Serum plate agglutination test	A.	Mesophilic
C.	ELISA	B.	Psychrophiles
D.	FAT	C.	Psychrophilic
111. St	aph-110 used for the isolation of Staphylococcus,	D.	<u>Thermophiles</u>
is a	an example of medium.	122. Th	ne enzyme unzips and unwinds the
A.	<u>Selective</u>	DN	VA.
B.	Enrichment	A.	DNA polymerase
C.	Differential	В.	<u>Helicase</u>
D.	General purpose	C.	Primase
112. Pr	oduction of RNA from DNA is called:	D.	Reverse transcriptase
A.	Translation		elicobacter pylori possesses that helps
B.	<u>Transcription</u>		neutralize stomach acid (HCl).
	RNA splicing		Coagulase
	Replication		<u>Urease</u>
	etachromatic granules are found in:		Hyaluronidase
_	Mycoplasma		Catalase
В.	Tuberculosis		apnophiles bacteria grow at optimum in:
C.	<u>Diphtheria</u>		Small percentage of CO ₂
	Tetanus		Excess CO ₂
	xample of anaerobic medium is:		Excess of O ₂
	Nutrient agar		Absence of O ₂
В.			rst line of body defense is:
	Robertson cooked-meat medium MacConkey agar		Antibody molecules Antigen molecules
	Il of following are waterborne diseases EXCEPT:		Phagocytic cells
	Cholera		Unbroken skin
В.	Scabies Scabies		oxic shock syndrome' is caused by the toxin of:
C.			Staphylococcus aureus
	Salmonellosis		Streptococcus pyogenes
	xistence of Tuberculosis in population of	C.	Vibrio cholerae
	isalabad is an example of:	D.	Proteus vulgaris
	Epidemic	127	reagent is used to precipitate DNA.
B.	Endemic	A.	SDS
C.	Pandemic	В.	<u>Isopropanol</u>
D.	Sporadic	C.	Phenol
117. M	ycotoxins are produced by:	D.	EDTA
	Bacteria	128. Th	ne nosocomial infections are acquired from:
	Viruses	A.	Plants
	<u>Fungi</u>		<u>Hospitals</u>
	Protozoa		Animals
	polymerase chain reaction, extension step is done		Community
	temperature:		rus family causing mumps is also responsible for:
	50-60 °C		Hepatitis
	95 °C		Rabies
	37 °C 73 °C		<u>Measles</u>
	72 °C		Smallpox
	asophils have receptors for antibodies.		Arcinoma refers to
	IgG		Malignant tumors of the connective tissue
	<u>IgE</u> IgA		Malignant tumors of the colon Malignant tumors of skin or mucus membrane
	IgD		Malignant tumors of the lungs
	nzymes are chemically:		atch fermentation is also called:
	Lipids		Open system
В.			Closed system
C.	Carbohydrates		Sub-merger system
	Lipoproteins		Continuous system
		i	•

132. Live bacterial cells can be examined: 143. Formation of nitrate from ammonia is called: A. Ammonification A. <u>In dark field microscope</u> B. After Gram staining B. Denitrification C. After special staining C. Nitrogen fixation D. Acid-fast staining D. Nitrification 133. IgM type of antibodies has been found to occur in: 144. Main site of action of tetanus toxin: A. Monomer A. Muscle fibers B. Dimer B. Neuromuscular junction C. Postsynaptic terminal of spinal cord C. Trimer D. Presynaptic terminal of spinal cord D. Pentamer 145. Which of the following is a start codon? 134. Which sequence is a palindrome? A. 5'-GATTA-3' A. GUG B. 5'-GACTTT-3' B. UGA C. GAA C. 5'-GACCAA-3' D. AUG D. 5' AGGCCT 3' 146. Acquisition of naked DNA by intact bacteria is: 135. Bacterial cells are at their metabolic peak during: A. Lag phase A. Transduction B. Log phase B. Transcription C. Stationary Phase C. Conjugation D. Decline Phase D. <u>Transformation</u> 136. The antibiotic acting on cell was is: 147. T4 enzyme is an example of: A. Chloramphenicol A. Restriction enzyme B. Rifampin B. Polymerase C. Polymyxins Ligase D. Penicillin D. Integrase 148. 137. Which of the following is a motile bacterium? are thin and help in attachment and A. Klebsiella pneumoniae colonization. B. Bacillus anthracis A. Fimbriae C. Proteus vulgaris B. Sex pilli D. Shigella flexneri C. Capsule 138. Migration of leukocytes in response to specific D. Cell wall chemicals towards the site of injury or infection: 149. is the killing of all microorganisms both A. Specific immunity in vegetative and sporing states. B. Phagocytosis A. Disinfection C. Inflammation B. Pasteurization D. Chemotaxis C. Sterilization ___ is a vector to transmit Dengue virus to man. 139. D. Antisepsis A. Male Culex **150.** technique requires previously diluted samples carpeted over agar plate. B. Male Aedes C. Female Aedes A. Streak plate D. Female Culex B. Spread plate 140. The organisms which grow best in the presence of a C. Pour plate low concentration of oxygen: D. Stab tube is Gram positive spherical & chain forming. A. Microaerophilic **151.** B. Anaerobic A. Streptococcus C. Facultative anaerobic B. Staphylococcus D. Obligate aerobes C. Bacillus 141. Which one the following blood cells primarily D. Diplococcus functions as phagocytic cells? 152. Negri bodies are observed in cells infected by: A. B-lymphocytes A. Cytomegalovirus B. T-lymphocytes B. Rabies virus C. Eosinophils C. Herpes simplex virus D. Neutrophils D. Pox virus 142. Acquired immunity is: 153. Temperature of autoclave at 15 psi will be_____. A. 110°C A. Natural B. Artificial B. 115°C <u>121</u>°C C. Active

D. All of these

D. 125°C

154 is a culture medium having liquid consistency.	165. Which of the following is an example general
A. Broth	purpose medium is?
B. Agar	A. Selenite F broth
C. Soft agar	B. Mannitol salt agar
D. All of these	C. MacConkey agar
155. Which of the following is an example acid-fast	D. Nutrient agar
bacterium?	166. MacConkey agar, it differentiates b/w
A. Vibrio	fermenting and non-fermenting bacteria.
B. Staphylococcus	A. glucose
C. <u>Mycobacterium</u>	B. <u>lactose</u>
D. Leptospira	C. mannitol
156 is a pigment giving golden color to colonies.	D. sucrose
A. Catalase	167. BCG vaccine is used for the prevention of
B. <u>Staphyloxanthin</u>	A. Botulism
C. Coagulase	B. <u>Tuberculosis</u>
D. Hemolysin	C. Cholera
157. Streptolysin O is inactivated by	D. Anthrax
A. CO_2	168. What is the reservoir for Treponema pallidum?
B. Nitrogen	A. <u>Humans</u>
C. Oxygen	B. Wild rodents
D. Serum	C. Soil
158. Influenza virus genome is?	D. Domestic Animals
A. dsRNA	169. All protozoan pathogens have a phase?
B. <u>ssRNA</u>	A. Cyst
C. dsDNA	B. Sexual
D. ssDNA	C. <u>Trophozoite</u>
159. All are accessory proteins of HIV EXCEPT?	D. latent
A. Vif	170. All are correct for Giardia lamblia EXCEPT?
B. <u>Tat</u>	A. It has only trophozoite stage.
C. Vpu	B. It is transmitted by the fecal oral route.
D. Vpr	C. It can be diagnosed by the string test
160. Trichomoniasis can be diagnosed by	D. It is a heart shape protozoan.
A. Demonstration of cysts by fecal examination	171. Cholera toxin is a form of
B. Acidic vaginal pH	A. <u>Exotoxin</u>
C. Whiff test	B. Endotoxin
D. Demonstration of oocysts by fecal examination	C. Neurotoxin
161. All Gram-Negative bacilli have?	D. Hemolytic toxin
A. Capsule	172. If viral 'DNA' integrates in host cell chromosomes,
B. Exotoxin	with no progeny production, process is called:
C. Endotoxin	A. Lytic cycle
D. DNase	B. <u>Lysogenic cycle</u>
162 can cause food INTOXICATION?	C. Replicative cycle
A. Staphylococcus aureus	D. Translational cycle
B. Streptococcus pyogenes	173. Cell-mediated immune response is mediated by:
C. E. coli	A. B-lymphocytes
D. Salmonella	B. Endothelial cells
163. Enhancement of size using ocular and objective lens	C. <u>T-lymphocytes</u>
is called	D. Granulocytes
A. Magnification	174. Passive immunity lasts for the period of:
B. Resolution	A. About 10-days
C. Contrast	B. 6-9 months
D. All of these	C. 9-10 years
164contains substances favoring the growth	D. All of the above
of organism being sought.	175 is an endospore forming AEROBIC bacteria.
A. Selective	A. <u>Bacillus anthracis</u>
B. Enrichment	B. Clostridium botulinum
C. Differential	C. Bacillus and Clostridium
D. General purpose	D. Staphylococcus aureus

176. Sporulation is a process of	187. A culture containing a single kind of
A. Reproduction	microorganisms is known as
B. <u>Preservation</u>	A. Colony culture
C. Replication	B. Liquid culture
D. None of these	C. Mixed culture
177. Thickest layer of spore envelope is	D. <u>Pure culture</u>
A. Core	188 is major Ig present in human serum & can
B. Spore wall	provide naturally acquired immunity for new born?
C. <u>Cortex</u>	A. IgA
D. Spore coat	B. <u>IgG</u>
178. India ink is an example of	C. IgE
A. Principle stain	D. IgM
B. Basic stain	189. Failure to eliminate self-reactive cells results in
C. Counter stain	A. Negative selection
D. Acidic stain	B. <u>Autoimmunity</u>
179. 100X objective lens is also known as	C. Positive Selection
A. Dry lens	D. Tolerance
B. High dry lens	190. Active immunity is induced by:
C. Scanning lens	A. Injection of γ-globulins
D. <u>Oil immersion lens</u>	B. Placental transfer of Abs
180. Rod shaped bacteria are known as	C. Injection of antibodies
A. Cocci	D. <u>Infection</u>
B. <u>Bacilli</u>	191. T-cells are produced from:
C. Vibrio	A. Bone marrow
D. Coco-bacilli	B. Thymus
181. Mordant used in Gram's staining is	C. Spleen
A. Acid alcohol	D. Thyroid gland
B. Safranin	192. Antibodies are produced from:
C. Gram's iodine	A. T lymphocytes
D. Crystal violet	B. <u>Plasma Cells</u>
182 is an instrument effectively used to	C. NK cells
sterilize metals, glassware, powders, oils, and waxes.	D. Eosinophils
A. Autoclave	193. Immunological memory is provided by:
B. Hot air oven	A. B lymphocytes
C. Water bath	B. T lymphocytes
D. Seitz filter	C. B cells and T cells
183. Bacteria that can only be grown in the absence of	D. Phagocytes
oxygen, are commonly cultivated in	194. In human body "Brucella" resides in the:
A. Deep agar tube	A. <u>Reticuloendothelial system</u>
B. Anaerobic jar	B. Respiratory tract
C. Both "A" and "B"	C. Genital Tract
D. Broth culture	D. Gastrointestinal tract
184. Visible growth of bacteria on solid medium is	195. Light chain does not originate from region.
A. colony	A. variable
B. turbidity	B. <u>diversity</u>
C. sediment	C. joining
D. None of these	D. constant
185. Immune individuals will not harbor it thus reducing	196. Vaccine used against viral infection is:
occurrence of pathogens is concept of	A. Mumps vaccine
A. Innate immunity	B. Cholera vaccine
B. Herd immunity	C. Sub-cellular vaccine
C. cell mediated immunity	D. Typhoid vaccine
D. Autoimmunity	197 immune cells mainly act against
186. Sugar solution is commonly sterilized by	helminth worm?
A. Autoclave	A. Lymphocytes
B. Hot air oven	B. <u>Eosinophils</u>
C. <u>Filtration</u>	C. Basophils
D. X-rays	D. Neutrophils

198. Monoclonal antibodies recognize a single:	208. Reproduction in bacteria occurs by:
A. Antigen	A. Budding
B. Bacterium	B. Bursting
C. Epitope	C. Binary Fission
D. B cell	D. Fragmentation
199. Which of the following cells do not have MHC class	209. Bacteria eating viruses are known as:
II surface molecules?	
A. Ig producing plasma cells	A. Phagocytes
	B. Viricides
B. Dendritic cells	C. Prophages
C. <u>Cytotoxic T cells</u>	D. <u>Bacteriophages</u>
D. Macrophages	210. Which of the following is Gram-positive bacteria?
200. Small chemical groups on the antigen molecule	A. <u>Staphylococcus</u>
that can react with antibody:	B. E. coli
A. Epitope	C. Salmonella
B. Paratope	D. Pseudomonas
C. Isotope	211. In plasmid DNA isolation, is used to
D. Allotope	neutralize the solution, enabling DNA to renature.
201. To be antigen, the chemical molecule (protein)	A. NaCl
needs:	
	1
A. High molecular weight	C. acetic acid
B. Chemical complexity	D. All of these
C. <u>High MW and chemical complexity</u>	212. In genomic DNA isolation, disruption of
D. Nucleic acid	nucleoproteins and degradation of proteins is
202. The immunity acquired by inoculation of living	carried out by:
organism of attenuated virulence is:	A. SDS
A. Artificial active immunity	B. <u>proteinase K</u>
B. Passive immunity	C. isopropanol
C. Natural active immunity	D. Alcohol
D. Local immunity	213. "Cryptococcus" is transmitted in form of:
203. Fluid extruded from clotted blood is known as	A. Endospores
A. Plasma	B. <u>Yeast</u>
B. Serum	C. Conidia
C. buffy coat	D. Spores
D. Lymph	214. Selective media for TB bacilli is:
204. Which PRR recognizes distinct molecular	
structures, abundant to many cells and there is ten	A. NNN media
in humans?	B. Lowenstein–Jensen (LJ) medium
	C. Mannitol Salt Agar (MSA)
A. Nod-like receptors	D. MacConkey media
B. RIG-like receptors	215. Widal test is used for:
C. <u>Toll-like receptors</u>	A. <u>Typhoid fever</u>
D. PAMP of neutrophils	B. Salmonella
205. A signaling molecule <u>from microbes</u> recognized by	C. Brucellosis
phagocytes is:	D. All of these
A. Complement	216. Cell wall of 'fungi' is made up of:
B. PAMP	A. Peptidoglycan
C. Pyrogen	B. Murine
D. Lectin	C. Chitin
206. Which of the following is NOT produced by	D. Cellulose
phagocytes?	
	217. Ascoli's test helps to confirm lab diagnosis of
A. Hydroxyl radical	A. Tetanus
B. Superoxide anion	B. Anthrax
C. Hydrogen peroxide	C. Typhoid
D. <u>Bradykinin</u>	D. Cholera
207. Acquired / adaptive immune cells include?	218. Transfection is insertion of DNA into cells.
A. <u>Lymphocytes</u>	A. bacterial
B. Eosinophils	B. <u>eukaryotic</u>
C. Basophils	C. Viruses
D. Neutrophils	D. Both "A" and "B"
•	1 2. 20 1 2

219. In agarose gel electrophoresis, loading buffer gives	229. TE buffer functions as:
to sample.	A. Maintain pH
A. Color	B. Block endonucleases
B. Density	C. Both "A" and "B"
C. Shade	D. Denature proteins
D. <u>Color and density</u>	230. Agarose gel electrophoresis is a widely used method
220. The virulence factor of botulism is a/an	that separates molecules based on:
A. Endotoxin	A. Electrical charge
B. Enterotoxin	B. Size
C. <u>Neurotoxin</u>	C. Shape
D. Hemolysin enzyme	D. <u>All of these</u>
221. Which of the following is a spirochete?	231. A 25-year-old medical technology student interning
A. Gonococci	in a clinical microbiology laboratory is diagnosed
B. <u>Treponema</u>	with brucellosis. How could accidental exposure in a
C. Staphylococcus	laboratory setting occur?
D. Streptococcus	A. Working with <i>Brucella</i> on an open bench
222. Once the Phagosome and lysosome fuse, the	B. Direct contact with abraded skin
structure is known as:	C. Ingestion
A. Lysophagosome	D. All of these
B. Macrophage	232. 0.7% agarose gel provides good resolution for
C. Membrane attack complex	DNA, while 2% gel for DNA.
D. Phagolysosome	A. Large, small
223. T-lymphocytes mature in which tissue/organ?	B. small, large
A. Thyroid	C. Both 'A' & 'B'
B. Bone marrow	D. None of these
C. Thymus	233. Innate immunity involves all EXCEPT?
D. Tonsils	A. Anatomical barriers
224. Place following events of phagocytosis in the order.	B. Phagocytosis
1.Chemotaxis 2.Ingestion 3.Digestion 4.Attachment	C. Inflammatory mechanisms
	D. Antibody production
A. 1,2,4,3.	· ·
B. 4,1,2,3.	234. You enter a dusty room, feel an itch in your nose,
C. <u>1,4,2,3.</u>	and sneeze. This is an example of the operation of
D. 4,2,3,1.	which of the following innate immune mechanism?
225. An enzyme found in our tears, saliva, serum, and	A. The low pH of the environment.
mucus that degrades the peptidoglycan of the cell	B. The physical barrier produced by hairs.
wall of Gram-positive bacteria is called?	C. Phagocytosis by macrophages.
A. Amylase	D. Mucus joint with movement of cilia of lining cells.
B. <u>Lysozyme</u>	235. Which of the following is a distinction between the
C. Keratinase	innate and adaptive immune systems?
D. Peptidase	A. Only one system to produce cytokines.
226. Internalization of the pathogen via endocytosis	B. Antigenic specificity in only one system.
encase the pathogen in a membrane vacuole known	C. Only one system to recognize virally infected cells.
as a?	D. Only one system to mediate cell cytotoxicity.
A. Lipid bilayer	236. Stomach clears out pathogens by?
B. Lysosome	A. Secreting HCl
C. Phagosome	B. Normal microflora
D. Phagolysosome	C. Phagocytosis
227. Which of the following is primarily human	D. All of these
pathogenic bacteria?	237. Kupffer cells are macrophages found in
A. <u>S. typhi</u>	A. Lung
B. E. coli	B. Bone
C. S. aureus	C. Kidney
D. Mycobacterium	D. Liver
228. An enrichment medium for <i>Salmonella</i> is	238. Temperature rising chemicals are?
A. Alkaline peptone water	A. Thermogens
B. MacConkey broth	B. Pyrogens
C. Nutrient broth	C. Pyogenic
D. Selenite F broth	D. All of these
D. Beleine i bloui	D. All of these

239. Physical barriers of immune system are: 249. Penicillin is an antibiotic obtained from: A. Skin and the mucosal membranes. A. A capsular bacterium B. Skin, body temperature and mucosal membranes. B. A yeast C. Skin, inflammation and the mucosal membranes. C. A fungus D. The bones and the mucosal membranes. D. An alga 240. Chemical barriers include: 250. Viruses that infect bacteria are known as ___ A. Tears, sweat, saliva, stomach acid and feces. A. virons B. Tears, breast milk, sweat, saliva, stomach acid. B. bacteroids C. Hair, breast milk, sweat, saliva, stomach acid. C. bacteriophages D. Tears and urine. D. retrovirurses 241. Interferons protect which of the following? 251. The Kingdom of recyclers is known as ___ A. Only viral infected cells A. Algae B. Only bacterial infected cells B. Bacteria C. Healthy host cells Fungi D. Blood cells D. Embryophata 242. RNA contains: 252. Unicellular yeast cells reproduce by A. Sporing A. Alanine B. Thymidine B. Conidiation C. Budding C. Uracil D. Arginine D. Both "A" and "B" 253. Interferons protect healthy cells by production of? 243. Time taken for a bacterium to multiple from 1 to 2? A. Antibacterial proteins A. Incubation time B. Growth rate B. Antifungal proteins C. Generation time C. Antiviral proteins D. Both "B" and "C" D. Antiprotozoal proteins 254. Branch of Microbiology related with study of fungi: 244. Self-replicating, small circular DNA molecules present in bacterial cell are known: A. Protozoology A. Plasmids B. Phycology B. Cosmids C. Mycology C. Plasmomeros D. Biotechnology D. Plastids 255. Penicillin acts by inhibiting: 245. Some of the dust particles are not expelled by sneeze A. <u>Cell wall synthesis</u> and make their way further down the respiratory B. RNA synthesis tract but not yet into the alveolar space. Here their C. Folate synthesis elimination is the job of which of the following? D. DNA gyrase 256. Schizogony is mode of reproduction in: A. Released granular contents of your granulocytes. B. The low pH of the environment. A. Algae C. The physical barrier produced by hairs. B. Protozoa D. Mucus joint with movement of cilia of lining cells C. Fungi 246. Formation of proteins in ribosomes occur through D. Embryophata 257. Disease that effects many people at different process known as: A. Central dogma countries is termed as: B. Transcription A. Sporadic C. Translation B. Epidemic D. Both "A" and "C" C. Pandemic 247. Mostly bacteria grow in aerobic conditions, but D. Endemic some require more CO2 for their growth, these are 258. Some bacteria form dormant structure during known as: harsh environmental conditions is known as: A. Halophiles A. Endospore B. Acidophiles B. Capsule C. Capnophiles C. Cyst D. Hyperthermophiles D. Bud 248. Transfer of antibodies from mother to her baby 259. Many clostridial diseases require a/an through breast milk is example of: environment for their development. A. Active natural acquired immunity A. living tissue

B.

anaerobic

C. aerobic

D. low-pH

B. Passive artificial acquired immunity

C. Passive natural acquired immunity

D. Active artificial acquired immunity

260. Bacterial cells multiply rapidly during:	271. Malaria is caused by pathogen known as
A. Lag phase	A. <u>Plasmodium</u>
B. Log phase	B. Paramecium
C. Death phase	C. Pseudomonas
D. Stationary phase	D. Pasteurella
261. A group of fungal hyphae are called	272. First phase of a bacterial growth curve is
A. Filtering body	A. Log phase
B. <u>Mycelia</u>	B. <u>Lag phase</u>
C. Conidia	C. γ phase
D. Yeast	D. Exponential
262. Most human pathogenic bacteria are:	273. Spirochete bacteria move with the help of:
A. Psychrophiles	A. Pseudopodia
B. Psychrotrophes	B. Axial filament
C. Thermophiles	C. Endoflagella
D. <u>Mesophiles</u>	D. Both "B" and "C"
263. DNA contains:	274. Viruses are:
A. Alanine	A. Living
B. <u>Thymine</u>	B. Non-Living
C. Uracil	C. Only living inside cells
D. Arginine	D. Capsular
264. Type of immunity through vaccination is:	275. All of the following prokaryotes are bounded by a
A. Active natural acquired immunity	cell wall EXCEPT:
B. Passive artificial acquired immunity	A. Spirochetes
C. Passive natural acquired immunity	B. Actinomycetes
D. Active artificial acquired immunity	C. <u>Mycoplasma</u>
265. Shrinkage of the cell occur in environment.	D. Streptococcus
A. Hypotonic	276. Tubercles are granulomas with a central core
B. <u>Hypertonic</u>	containing TB bacilli and enlarged
C. Isotonic	A. Neutrophils
D. None of these	B. Lymphocytes
266. Bacterium is type of organism.	C. Eosinophils
A. <u>Prokaryotic</u>	D. <u>Macrophages</u>
B. Eukaryotic	277. Conversion of DNA to RNA is:
C. Acellular	A. <u>Transcription</u>
D. May be prokaryotic or eukaryotic	B. Transduction
267. Botulin toxin prevents release of what chemical	C. Translation
that initiates the signal for muscle contraction?	D. Replication
A. Serotonin	278. The bases Adenine and Thymine are paired with:
B. <u>Acetylcholine</u>	A. <u>Double hydrogen bonds</u>
C. Dopamine	B. Single hydrogen bonds
D. Norepinephrine	C. Triple hydrogen bonds
268. An infection peculiar to swine causes when	D. Both "B" and "C"
transmitted to humans.	279. Fungi reproduce by:
A. Anthrax	A. Sexual Spores
B. Diphtheria	B. Fragmentation
C. Tuberculosis	C. Asexual spores
D. <u>Erysipeloid</u>	D. All of these
269 DOES NOT predispose to gas gangrene?	280. For TB control, vaccine is based on attenuated
A. Surgical incisions	"Bacille Calmette-Guérin" (BCG) strain of
B. Compound fractures	A. Mycobacterium tuberculosis
C. Puncture wounds	B. Mycobacterium avium complex
D. <u>Dislocated shoulder</u>	C. <u>Mycobacterium bovis</u>
270. In general, humans are rather prone to with	D. Mycobacterium paratuberculosis
tubercle bacillus but are resistant to?	281. Antibiotics are the drugs which commonly kill?
A. disease, infection	A. <u>Bacteria</u>
B. <u>infection, disease</u>	B. Virus
C. TB, Leprosy	C. Algae
D. Leprosy, TB	D. Protozoa

282. Genital herpes is caused by?	293. Virulence of tubercle bacillus is due to that
A. HSV-1	avoid destruction by lysosomes/macrophages.
B. HSV-2	A. Exotoxin
C. HSV-3	B. Cord factor
D. HSV-4	C. Enterotoxin
283. Blood agar is an example of:	D. Endotoxin
A. Enrichment media	294. The form of leprosy associated with severe
B. Selective media	disfigurement of the face is:
C. Enriched media	A. Tuberculoid
D. General purpose media	B. <u>Lepromatous</u>
284. A mutation that produces termination codon is:	C. Borderline
A. Mis-sense mutation	D. Papular
B. Reverse mutation	295. Diphtheria is caused by:
C. Non-sense mutation	A. Staphylococcus
D. Frame shift mutation	B. Corynebacterium
285. Gas gangrene bacillus is:	C. Bacillus
A. Facultative anaerobe	D. Clostridium
B. Obligate aerobe	296 reside in sebaceous glands in human skin?
C. Facultative aerobe	A. Bacillus
D. Obligate anaerobe	B. <u>Propionibacterium</u>
286. If vector ONLY transmits pathogen is called:	C. Erysipelothrix
A. Biological vector	D. Corynebacterium
B. Biological reservoir	297. The largest virus is:
C. Biological carrier	A. Parvo virus
D. Mechanical vector	B. Picorna virus
287. What genus of organisms is important as	C. <u>Pox virus</u>
decomposers and involve in bioremediation?	D. HIV
A. <u>Pseudomonas</u>	298. Endospores can be stained with:
B. Brucella	A. Malachite green
C. Francisella	B. Safranin
D. Bordetella	C. Methylene blue
288. Brucellosis is spread from human-to-human contact	D. Crystal Violet
with <u>ALL BUT</u> which of the following?	299. All of the following are DNA viruses EXCEPT:
A. Blood	A. Parvo virus
B. Urine	B. Pox virus
C. Placenta	C. <u>Polio virus</u>
D. <u>Cerebrospinal fluid</u>	D. Hepatitis B Virus
289. What enzyme possessed by Helicobacter pylori helps	300. Comparing the two, Actinomyces sulfur
to neutralize stomach acid?	granules and <i>Nocardia</i> is
A. Coagulase	A. Form; Acid-fast
B. <u>Urease</u>	B. Form; Not acid-fast
C. Hyaluronidase	C. Does not form; Acid-fast
D. DNase	D. Does not form; Not acid-fast
290. The technique used to kill all microorganisms is:	301fungi that can exist as a mold as well as yeast.
A. Disinfection	A. Hyphae
B. <u>Sterilization</u>	B. Tinea pedis
C. Antisepsis	C. <u>Dimorphic</u>
D. Pasteurization	D. Spore forming
291. Glassware are sterilized by:	302. The viruses that attack bacteria are:
A. Hot air oven	A. <u>Bacteriophages</u>
B. Autoclave	B. Bacterial viruses
C. Incineration	C. Bacterial pathogens
D. Boiling	D. Virions
292 CAN NOT be found in the lymph node?	303. Fungal hyphae may be:
A. Lymphoid follicle	A. Septate
B. B cells	B. Non-septate
C. Red pulp	C. Branched
D. T cells	D. All of these

304. Where are target cells of diphtherotoxin located? 315. How are most cases of listeriosis transmitted? A. The skin A. Insect vectors B. The skeletal muscles B. Respiratory secretions C. The lungs C. Transplacental D. The heart and nervous system D. Contaminated food 305. Fusion of nuclei in fungi is: 316. Which infectious agent is an obligate parasite? A. Karyogamy A. Mycobacterium tuberculosis B. Progamy B. Corynebacterium diphtheriae C. Microgamy C. Mycobacterium leprae D. Clostridium difficile D. Pregamy 306. Which of the following is a purine? 317. Which infection can be considered as zoonosis? A. Adenine A. Anthrax B. Thymine B. Gas gangrene C. Uracil C. Diphtheria D. leprosy D. Cytosin 307. Substitutions that prematurely stops synthesis of 318. Bacterial cells divide by: protein, by generating stop codon, called as: A. Budding A. Missense mutation B. <u>Binary Fission</u> B. Nonsense mutation C. Spores C. Frameshift mutation D. Sexual reproduction D. Alternation 319. A classic symptom of pertussis is: 308. What type of vaccine is the anthrax vaccine? A. Diarrhea A. Attenuated bacteria B. Paroxysmal coughing B. Toxoid C. Convulsions C. Killed whole bacterial cells D. Headache 320. Complications of typhoid fever are: D. Recombinant 309. Tuberculosis is spread by: A. Neurological damage A. Contaminated fomites B. Intestinal perforation B. Food C. Liver abscesses C. Respiratory droplets D. Both "B" and "C" D. Vectors 321. How are Leptospira species transmitted from their 310. What causes the major symptoms of tetanus? animal reservoirs to humans? A. Production of tetanospasmin A. Animal bites B. Multiplication of organisms at the site of infection B. Arthropod vectors C. Production of botulin toxin C. Contact with urine from an infected animal D. Superinfection due to antibiotic therapy D. Inhalation 311. Clostridium difficile is associated with: 322. Coliforms are used as indicator organisms of A. Myonecrosis sewage pollution because _ B. Food poisoning A. They are pathogens C. Antibiotic-induced colitis B. They ferment lactose D. Gas gangrene C. They are abundant in human intestines 312. Which of the following can swarm on a plate, D. All of the above making it difficult to distinguish colonies? 323. A patient with nausea, vomiting, and diarrhea A. E. coli within 5 hours after eating most likely has: B. Shigella dysenteriae A. Shigellosis C. Salmonella typhi B. E. coli gastroenteritis D. Proteus vulgaris C. Salmonellosis 313. Only one of the followings is characteristic of B-cell D. Intoxication but not T-cells: 324. The bubo of bubonic plague is a/an: A. Class I MHC A. Ulcer where the flea bite occurred B. Granuloma in the skin B. CD3 C. Polyclonal activation by concanavalin A C. Enlarged lymph node D. Surface immunoglobulin D. Infected sebaceous gland 314. Robert Koch developed his postulates using ___ 325. Escherichia coli displays which antigens? A. Bacillus cereus A. Capsular B. Clostridium tetani B. Flagellar C. Somatic C. Bacillus anthracis D. Staphylococcus aureus D. All of these

326. Cardinal manifestation of human brucellosis is:	337. Primary virulence factor for <i>E. coli</i> is
A. Vomiting and diarrhea	A. Inflammatory response
B. A pseudo-membrane in the throat	B. cAMP inducing toxin
C. A fluctuating pattern of fever	C. Toxin disrupts protein synthesis
D. Peeling of the skin on the palms and soles	D. Superantigen
327. Which is not a characteristic of coliform group?	338. Sweat glands produces enzymes like lysozymes,
A. Non-glucose fermenting	which is more effective against
B. Lactose fermenting	A. Gram Negative Cell Wall
C. Oxidase negative	B. Gram Positive Cell Wall
D. Gram negative rods	C. Viruses
328. Which one is NOT discovered by Robert Koch?	D. Parasites
A. Bacillus anthracis	339. Mycoplasmas attack the of host cells.
B. Mycobacterium tuberculosis	A. Nucleus
C. <u>Salmonella typhi</u>	B. Ribosomes
D. Vibrio cholerae	C. Mitochondria
329. What stage of syphilis has disseminating rash,	D. <u>Cell membranes</u>
alopecia, lymphadenopathy, & flulike symptoms?	340. Rickettsia and chlamydia are similar in being:
A. Primary syphilis	A. Free of a cell wall
B. Secondary syphilis	B. The cause of eye infections
C. Tertiary syphilis	C. Carried by arthropod vectors
D. Congenital syphilis	D. Obligate intracellular bacteria
330. Which one would be unsusceptible to penicillin?	341. What stage(s) of Chlamydia is/are infectious?
A. Leptospira	A. Reticulate body
B. <u>Mycoplasma</u>	B. Vegetative cell
C. Chlamydia	C. Elementary body
D. Rickettsia	D. Both "A" and "B"
331. Lyme disease is caused by & spread by	342. Endotoxin is responsible for symptoms caused by
A. Borrelia recurrentis, lice	which of the following organisms?
B. Borrelia hermsii, ticks	A. Neisseria meningitidis
C. Borrelia burgdorferi, chiggers	B. Streptococcus pyogenes
D. Borrelia burgdorferi, ticks	C. Clostridium. tetani
332. Which of following cells do not have MHC II	D. Bacillus anthracis
molecules?	343. Which of the following blood cells function
A. Antibody producing B cells	primarily as phagocytes in parasitic infections?
B. Cytotoxic T cells	A. Lymphocytes
C. Dendritic cells	B. <u>Eosinophils</u>
D. Macrophages	C. Basophils
333. Indole test indicates the cleavage of	D. Neutrophils
A. Lactose	344. What is characteristic of primary syphilis?
B. <u>Tryptophan</u>	A. Painful chancre
C. Glucose	B. Painless chancre
D. Tyrosine	C. Several painful ulcers in genital region
334. What is the most common human disease?	D. Several painless ulcers in genital region
A. Walking pneumonia	345 can recognize MHC I molecules.
B. Strep throat	A. B-lymphocyte
C. Tuberculosis	B. CD4 + lymphocyte
D. <u>Dental caries</u>	C. <u>CD8 + T lymphocytes</u>
335. Which of following is related with <i>Ureaplasma</i> ?	D. Monocytes
A. Genitourinary tract infection	346. APCs can be all but which of the following?
B. Atypical pneumonia	A. B-cells
C. Tracheobronchitis	B. Dendritic cells
D. Influenza-like illness	C. Macrophages
336. 'Penicillin' is a drug, destroying cells, if they are in a	D. <u>T-helper cells</u>
growing stage, so penicillin is known to be a:	347. Light chains and heavy chains are joined by:
A. Bacteriocins	A. Covalent bond
B. <u>Bactericidal</u>	B. Hydrogen bond
C. Bacteriostatic	C. <u>di-sulphide bond</u>
D. Bacteria inhibiting	D. ionic bond

348. Which one of the following is NOT a structural	358. The initial complement component that is bound by
chain in class I MHC?	complement-fixing antibodies is:
A. Alpha-1	A. <u>C1q</u>
B. Alpha-2	B. C1s
C. <u>Beta-1</u>	C. C3b
D. Beta-2	D. C5a
349. Complement component C3 can be cleaved by:	359. The immune system uses as well as
A. C3b	antigen recognition molecules and the
В. С3bВb	immune system uses as well as molecules
C. Factor B	(e.g., interferons).
D. Factor D	A. Adaptive; Phagocytes; Innate; Lymphocytes
350. At what age does thymus reach its maximal size?	B. Adaptive; Lymphocytes; Innate; Phagocytes
A. During the first year of life	C. Innate; Phagocytes; Adaptive; Lymphocytes
B. Teenage years (puberty)	D. Innate; Lymphocytes; Adaptive; Phagocytes
C. Between 40 and 50 years of age	360. Which of the following immune cells uses antibodies
D. After 70 years of age	as membrane bound receptors?
351. Which of following mediates an initial response to	A. T-helper cell
viral infections by the innate immune system?	B. Cytotoxic T-cell
A. Complement components	C. B-lymphocyte
B. T and B lymphocytes	D. Macrophage
C. Cytokines	361. Which of the complement pathway among various
D. Interferons	pathways will activate first?
352. Which one is a messenger that mediates connection	A. Classical pathway
between the innate and adaptive immune systems?	B. Alternate pathway
A. Complement components	C. Lectin pathway
B. T and B lymphocytes	D. All act simultaneously
C. Cytokines	362. Which one of the following is NOT usually included
D. Interferons	in physical barriers?
353 are resident macrophages present in CNS.	A. Sweat glands
A. Kupffer cells	B. Salivary glands
B. Alveolar cells	C. Meibomian glands
	D. Lacrimal glands
	_
D. Langerhans	363. Which of the following is NOT lymphoid tissue?
354. If you were a neutrophil recruited to an anaerobic	A. Thyroid gland
site to kill such a bacterium, which of the following	B. Spleen
substances would you most likely use?	C. Lymph node
A. IL-12	D. GALT
B. Nitric oxide	364. Toll-like receptors are proteins on
C. <u>Cathelicidin</u>	A. skin cells that provide barriers to infection
D. Respiratory burst oxidase	B. viruses that stimulate immune reactions
355. Which of the following is a "pattern recognition	C. phagocytes that recognize foreign molecules
receptor"?	D. lymphocytes that damage parasitic worms
A. BCR	365is NOT produced by phagocytes?
B. Interleukin-1 receptor	A. hydroxyl radical
C. <u>Mannose receptor</u>	B. superoxide anion
D. Fc receptor	C. hydrogen peroxide
356. A molecule that reacts with specific antibody but is	D. <u>bradykinin</u>
not immunogenic by itself is called:	366 increases chemotaxis, phagocytosis & blood
A. Carrier	coagulation and serves as endogenous pyrogen.
B. Antigen	A. Interferon gamma
C. <u>Hapten</u>	B. Histamine
D. Immunogen	C. Prostaglandin
357. What type of vaccine is used to protect vulnerable	D. <u>Tumor Necrosis Factor</u>
individuals from influenza?	A. Major Ig present in the human serum is
A. <u>It is an example of a subunit vaccine</u>	A. <u>IgG</u>
B. It is an example of a live attenuated vaccine	B. IgA
C. It is an example of passive immunization	C. IgE
D. It is an example of a recombinant vaccine	D. IgM

367.	is an immune regulator of	377. MF	IC class I is a cell surface molecule present on:
1	macrophage, B & T cells.	A.	B cells
	A. Interferon Alpha	B.	all nucleated cells
	B. Interferon Beta		APCs
	C. Interferon Gamma	D.	T cells
	D. All of these	378. MF	HC class II is a cell surface molecule present on:
	T-cell antigen receptors are distinguished from		B cells
	antibodies by which of the following?		all nucleated cells
	A. TCRs are glycosylated		APCs
	B. TCRs cannot interact with free antigen		T cells
	C. T-Cell receptors bind various cytokines		moral immunity involves all the following
	D. T-Cell receptors bind complement to lyse cells		CEPT:
	Which is LEAST likely to be involved in cell-mediated immunity?		Tc cells B cells
	A. Macrophage		Antibodies
	B. Eosinophils		Plasma cells
	C. Antibodies		is artificial passive acquired immunity.
	D. T-lymphocytes		γ-globulin injection
	Which of the following can provide naturally		Inactivated vaccine
	acquired passive immunity for the newborn?	C.	<u>Ingestion of colostrum</u>
	A. IgA		Having infection
	B. <u>IgG</u>	381. An	tibodies
	C. IgE	A.	are carbohydrates
	D. IgM	В.	are made from α & β chains
371.	The major molecules responsible for rejection of		contain no CHOs
	transplant is:		contain heavy & light chains
	A. Cytokine		ymphocytes are involved in
	B. Interferon		Humoral immunity
	C. MHC molecule		Cell-mediated immunity
	D. Antibodies		Active immunity
	Self-renew and ability to differentiate into diverse		Passive immunity
	cell types are two capacities of?	_	bridoma technique is used for: Monoclonal antibodies
	A. Pluripotent stem cell B. Adult stem cell		Polyclonal antibodies
	C. Immature blood cells		Both "A" and "B"
	D. None of these		None of these
	Which of the following pathogen can counter		ample for cell-mediated immunity is/are:
	stomach pH and produce infection in stomach?		Tuberculin type
	A. Mycobacterium tuberculosis		Contact dermatitis
	B. Campylobacter jejuni	C.	Granulomatous
	C. <u>Helicobacter pylori</u>	D.	All of these
	D. Salmonella typhi	385. In	repair, first enzyme complex
374.	Natural infection will produce acquired	rem	noves incorrect bases and second enzyme places
	immunity.	with	n correct bases.
	A. Natural passive		Light repair
	B. Artificial active		Back mutation
	C. <u>Natural active</u>		Excision repair
	D. Artificial passive		All of these
	Interferon is composed of:		titoxin is used for immunization.
	A. Lipids		Active
	B. Lipoprotein		Passive Both "A" and "B"
	C. <u>Glycoprotein</u> D. Nucleic acid		None of these
	Delayed type of hypersensitivity is seen in:		e cell-mediated immune response is produced by:
	A. Penicillin allergy		B lymphocytes
	B. Contact dermatitis		T lymphocytes
	C. Arthus reaction		B & T lymphocytes
	D. Anaphylaxis		Endothelial cells

388. Which of the following DOES NOT kill endospores?

- A. Autoclaving
- B. Incineration
- C. Hot-air sterilization
- D. Pasteurization

389. Virus mediated transfer of host DNA from one cell to another is known as:

- A. Transduction
- B. Transformation
- C. Conjugation
- D. Integration

390. Acquirement and expression genetic material by eukaryotic cells from the environment is known as:

- A. Transformation
- B. DNA ligase
- C. Transfection
- D. Transduction

391. Genes of a pathogen is inserted into a live carrier non-pathogen; recombinant expresses foreign genes:

- A. Subunit vaccine
- B. Killed vaccine
- C. Trojan horse vaccine
- D. Acellular vaccine

392. Class II MHC proteins are:

- A. Recognized by the CD8 protein
- B. Used to mark a cell for killing by cytotoxic T-cells
- C. <u>Used to participate in helper function</u>
- D. Not able to carry an antigen fragment

393. Active immunity can be induced by:

- A. Toxoids
- B. Subclinical infection
- C. Both "A" and "B"
- D. Antitoxin

394. _____is the least abundant Igs in normal adult.

- A. IgA
- B. IgM
- C. IgD
- D. IgG.

395. Which of following is most resistant to antiseptics?

- A. Spore
- B. Prion
- C. Cyst
- D. Fungus

396. Which of the following is enrichment media?

- A. Selenite F broth
- B. Chocolate media
- C. Egg media
- D. Meat extract media

397. Lyophilization is:

- A. Holding at 72° C for 15 seconds
- B. Competitive inhibition
- C. Freeze-drying
- D. Sterility testing

398. Gene mutation occurs at the time of:

- A. DNA repair
- B. DNA replication
- C. Translation
- D. RNA transcription

399. All of the following can be part of innate immune responses EXCEPT:

- A. B-cells
- B. Alternative pathway of complement system
- C. Natural killer cells
- D. Macrophages

400. The cellular immune response is mediated by:

- A. B cells
- B. T cell
- C. B & T cells
- D. Endothelial cells

401. To influence microbes, mutation must be:

- A. Inheritable
- B. Permanent
- C. Beneficial
- D. Both 'A' & 'B'

402. Which of following features is NOT true for plasmid?

- A. It is a circular piece of DNA.
- B. It is required for normal cell function.
- C. It is found in bacteria.
- D. It can be transferred from cell to cell.

403. What is the smallest unit of heredity?

- A. Chromosome
- B. Gene
- C. Codon
- D. Nucleotide

404. _____ is 'general feeling of illness and discomfort'.

- A. Cystitis
- B. Malaise
- C. Arthritis
- D. Lymphopenia

405. Point mutation involves

- A. Deletion
- B. Insertion
- C. Duplication
- D. Change in single base pair

406. _____ does not have any normal microbiota.

- A. Upper respiratory tract
- B. Ovary
- C. External genitalia
- D. Skir

407. Salt and sugar preserve food because they:

- A. Make them acid
- B. Produce a hypotonic environment
- C. Produce a hypertonic environment
- D. Deplete nutrients

408. An infant with neonatal meningitis has a positive CAMP test, the causative agent is:

- A. Staphylococcus aureus
- B. E. coli
- C. Streptococcus agalactiae
- D. Haemophilus

409. ___ two hallmarks of the adaptive immune system?

- A. Immediate and Broad
- B. Innate and Short
- C. Specificity and Memory
- D. Non-specific and Fast

410. Which of the following mutations would likely to	421. Those mutations that arise in the absence of known
cause the greatest impact?	mutagen are known:
A. Silent	A. Induced mutations
B. Missense	B. Fused mutations
C. Nonsense	C. <u>Spontaneous mutations</u>
D. Inversion	D. None of the above
411. X-rays causes mutation by:	422. DNA is copied during a process called:
A. <u>Deletion</u>	A. Transformation
B. Transition	B. Replication
C. Transversion	C. Translation
D. Base substitution	D. <u>Transcription</u>
412. All Gram-Negative bacilli have?	423. An example/examples of a nonspecific chemical
A. Capsule	barrier to infection is/are:
B. Exotoxin	A. Unbroken skin
C. Coagulase	B. Cilia in respiratory tract
D. Endotoxin	C. Lysozyme in saliva
413enzyme of HIV-1 converts RNA to DNA.	D. All of these
A. Protease	424is nonspecific host defense related to trachea?
B. Integrase	A. Lacrimation
C. Reverse transcriptase	B. Ciliary Lining
	C. Desquamation
D. RNase	D. Lactic acid
414. Leptospira is transmitted (animal to human) by?	
A. Animal scratch	425. Autoclaving is done in:
B. Contact with urine from infected animal	A. Dry air at 121°C and 15 lbs pressure
C. Animal bite	B. Steam at 100°C for 30 minutes
D. Arthropod vector	C. Steam at 121°C for 30 minutes
415. Which causes food INTOXICATION?	D. Dry air at 160 °C for 30 minutes
A. Clostridium tetani	426. Culture media are sterilized by:
B. <u>Staphylococcus aureus</u>	A. Autoclaving
C. Streptococcus pyogenes	B. β-radiation
D. Salmonella	C. Hot air oven
416. Crimean-Congo hemorrhagic fever (CCHF) is	D. Tyndallization
transmitted by a vector i.e	427. pH of Sabouraud dextrose agar is adjusted to:
A. Mosquitoes	A. 1-2
B. <u>Ticks</u>	B. <u>4-6</u>
C. Fleas	C. 6-8
D. Sand-fly	D. 8-10
417. All are correct for Giardia lamblia EXCEPT?	428. Monocytes areleukocytes that
A. It is transmitted by the fecal oral route.	develop into?
B. It has only trophozoite stage.	A. granular, phagocytes
C. It can be diagnosed by the string test	B. agranular, mast cells
D. It can divide by binary fission.	C. agranular, macrophages
418. All are correct for anthrax bacilli EXCEPT?	D. granular, T cells
A. They are spore forming.	429. Which of the following is a sterilizing agent?
B. They are non-fastidious.	A. Dry heat
	B. Ether
C. They produce endotoxin.	C. Ethanol
D. They have polypeptide capsule.	D. Chlorohexidine
419. Culture media are commonly sterilized by:	430 is included in GALT.
A. <u>Autoclaving</u>	A. Thymus
B. β-radiation	B. Tonsils
C. Hot air oven	
D. Tyndallization	C. Peyer's patches
420. All of the following are functions of IgG EXCEPT:	D. Breast lymph nodes
A. Opsonize bacteria	431 is the MOST resistant to antiseptics?
B. Be secreted into mucus	A. Spore
C. Activate complement	B. <u>Prion</u>
D. Cross the placenta	C. Cyst
-	D. Fungus

432. Which of the following inflammatory signs specifies	442. Which of the following microorganism is used as
pain?	indicator in autoclave?
A. Tumor	A. Clostridium tetani
B. Calor	B. <u>Bacillus stereothermophilus</u>
C. <u>Dolor</u>	C. Bacillus anthracis
D. Rubor	D. Clostridium botulinum
433. An example of an exogenous pyrogen is	443. MacConkey agar is an example of:
A. Interleukin-1	A. Enrichment medium
B. Complement	B. Selective medium
C. Interferon	C. Differential medium
D. <u>Endotoxin</u>	D. Both "B" and "C"
434 is an example of an inflammatory	444. Virus mediated transfer of DNA from one cell to
mediator that stimulates vasodilation.	another is known as:
A. Collagen	A. Transfection
B. <u>Histamine</u>	B. <u>Transduction</u>
C. Complement C5a	C. Transformation
D. Interferon	D. Transcription
435 is an example of an inflammatory mediator	445. Bacterial may acquire characteristics by all of the
that stimulates chemotaxis.	following EXCEPT:
A. <u>Tumor necrosis factor</u>	A. Taking up soluble DNA from the environment
B. Serotonin	B. Through bacteriophages
C. Granulocyte-colony stimulating factor	C. Through conjugation
D. Interleukin-2	D. <u>Incorporating part of host DNA</u>
436interferon, produced by T lymphocytes,	446. The is responsible for antibiotic
activates cells calledand is involved in	resistance is bacteria due to slime production.
destroying viruses.	A. Co-aggregation
A. Beta, lymphocytes	B. <u>Biofilm formation</u>
B. Gamma, fibroblasts	C. Mutation evolving in altered target site for
C. Alpha, natural killer cells	antibiotic
D. Beta, fibroblasts	D. Mutation evolving a target bypass mechanism
437. Which of the following is the end-product of the	447. Which one statement is correct regarding functions
complement system?	of plasmid?
A. Properdin	A. Involved in multidrug resistance transfer
B. Cascade reaction	B. Imparts capsule formation
C. Membrane attack complex	C. Imparts pilli formation
D. Complement factor C9	D. All of these
438. TNF is NOT involved in the which process?	448. Phage typing is useful as an epidemiological tool in
A. Chemotaxis of phagocytes	all, EXCEPT:
B. Fever	A. <u>Salmonella</u>
C. The inflammatory response	B. Staphylococcus aureus
D. The classic complement pathway	C. Vibrio cholerae
439. Which of the following statement is true?	D. Shigella dysenteriae
A. Solid media are enrichment media	449. The segment of DNA between chromosomal and
B. Nutrient broth is basal media	extrachromosomal DNA molecules within cells are:
C. Agar adds nutrient to media	A. Cosmids
D. Chocolate agar is selective media	B. Plasmids
440. Choose the correct ones for the decreasing order of	C. <u>Transposons</u>
resistance to sterilization:	D. Episomes
A. Prions, bacterial spores, bacteria	450. True about bacteriophage is:
B. Bacterial spores, bacteria, Prions	A. Can transmit toxin to bacteria
C. Bacteria, Prions, Bacterial spores	B. Bacterial which transmits DNA to another bacteria
D. Prions, bacteria, bacterial spores	C. Causes transformation of bacteria
441. A signaling molecule from microbes recognized by	D. <u>Is a virus which invades bacteria</u>
phagocytes is:	451. Drug resistance transfer by bacteriophage involves:
A. Pyrogen	A. Transformation
B. Pathogen Associated Molecular Patterns	B. Conjugation
C. Complement	C. Convocation
D. Lectin	D. <u>Transduction</u>

452. S. aureus differs from S. epidermidis by:

- A. Is coagulase positive
- B. Forms white colonies
- C. A common cause of UTI
- D. Causes endocarditis of prosthetic valve

453. A cook prepared sandwiches for 10 people going for picnic. Eight out of them develop sever gastroenteritis within 4-6 hrs of consumption of the sandwiches. It is likely that on study the cook is found to be carrier of:

- A. Salmonella typhi
- B. Entamoeba histolytica
- C. Vibrio cholerae
- D. Staphylococcus aureus

454. Methicillin resistance in S. aureus is due to:

- A. β-lactamase
- B. MECA gene
- C. AMPC gene
- D. Porin develop

455. Acute hematogenous osteomyelitis is commonly caused by:

- A. S. aureus
- B. Streptococcus pneumoniae
- C. E. coli
- D. Pneumococcus

456. Staphylococcus aureus remains in the skin for longer period because of:

- A. Catalase
- B. Coagulase
- C. DNAase
- D. Hyaluronidase

457. Eight months after prosthetic valve replacement, which of the following pathogen can cause infective endocarditis?

- A. Staphylococcus aureus
- B. Staphylococcus epidermidis
- C. Streptococcus viridans
- D. All of these

458. Staphylococcus aureus secretes all, EXCEPT:

- A. Lipase
- B. Cellulose
- C. Coagulase
- D. Lecithinase

459. Lancefield grouping of streptococci is done using:

- A. M protein
- B. Group C carbohydrate antigen
- C. Group C peptidoglycan cell wall
- D. Mantigen

460. Streptococci causing dental caries:

- A. Streptococcus pyogenes
- B. <u>Streptococcus mutans</u>
- C. Streptococcus pneumoniae
- D. Streptococcus bovis

461. Quelling phenomenon is seen in:

- A. Pneumococcus
- B. Streptococcus
- C. Staphylococcus
- D. Hemophilus

462. A person from village is complaining of development of pustules. Extract from pus has shown Gram-positive cocci, showing hemolysis, catalase negative, identified as a group of streptococci. Following test is used:

- A. Bacitracin sensitivity
- B. Novobiocin sensitivity
- C. Optochin sensitivity
- D. Hemolysis test

463. Hot cold phenomenon is seen due to which toxin of staphylococci:

- A. Alpha hemolysin
- B. Beta hemolysin
- C. Gamma hemolysin
- D. Theta hemolysin

464. Staphylococcus differs from Streptococcus by:

- A. Coagulase test
- B. Phosphatase test
- C. Catalase test
- D. Gram-negative

465. Which of the following statements is correct regarding non-coagulase Staphylococci?

- A. They are non-pathogenic
- B. They commonly infect indwelling prosthesis
- C. They may cause scarlet fever
- D. They are separated by Gram's staining

466. Catalase positive, β-hemolytic Staphylococci is:

- A. S. aureus
- B. S. epidermidis
- C. S. saprophyticus
- D. Pneumococci

467. An infant with neonatal meningitis has a positive CAMP test, the causative agent is:

- A. Staphylococcus aureus
- B. Streptococcus agalactiae
- C. E. coli
- D. Hemophilus influenzae

468. Most common organism responsible for postsplenectomy infections include:

- A. Streptococcus
- B. Staphylococcus
- C. Pseudomonas
- D. Influenza Virus

469. In a case of neonatal meningitis, pathogen was found to have properties of β -hemolysis, bacitracin resistance, CAMP positive. Which of following is most likely causative agent?

- A. Streptococcus pyogenes
- B. Streptococcus pneumoniae
- C. <u>Streptococcus agalactiae</u>
- D. Enterococcus faecalis

470. A β -hemolytic bacterial isolate is resistant to vancomycin, shows growth in 6.5 % NaCl, is non-bile sensitive. It is likely to be:

- A. Streptococcus agalactiae
- B. Streptococcus pneumoniae
- C. Streptococcus bovis
- D. Enterococcus faecalis

471. Sputum specimen of a 70 years old male culture showed α -hemolytic colonies on blood agar. Further processing of this organism is most likely to yield:

- A. Staphylococcus aureus
- B. Streptococcus pneumoniae
- C. Legionella
- D. Streptococcus pyogenes

472. Most common organism causing sore throat:

- A. Staphylococcus
- B. Hemophilus
- C. Bacillus
- D. Streptococcus

473. Quellung reaction is due to:

- A. Mitochondrial swelling
- B. Capsular swelling
- C. RBC swelling
- D. Cell wall swelling

474. Griffith demonstrated biotransformation with:

- A. Enterococcus
- B. Gonococcus
- C. Pneumococcus
- D. Staphylococcus

475. A person has received complete immunization against tetanus 10 years ago. Now he presents with a clean wound without any lacerations from an injury sustained 2.5 hours ago. He should now be given:

- A. Full course of tetanus toxoid
- B. Single dose of tetanus toxoid
- C. Human tetanus globulin
- D. Human tetanus globulin and single dose of toxoid

476. All of the following bacteria are most often associated with acute neonatal meningitis EXCEPT:

- A. Escherichia coli
- B. Streptococcus agalactiae
- C. Neisseria meningitidis
- D. Listeria monocytogenes

477. Which deficiency would cause Neisseria infection?

- A. C9
- B. C5
- C. C7
- D. All of the above

478. Differentiation of Neisseria gonorrheae and

Neisseria meningitidis is by:

- A. Glucose fermentation
- B. VP reaction
- C. Indole test
- D. Maltose fermentation

479. _____ is catalase positive but coagulase negative.

- A. Streptococcus pyogenes
- B. Staphylococcus aureus
- C. <u>Staphylococcus epidermidis</u>
- D. Enterococci

480. A pus cultured on chocolate agar shows Gramnegative cocci, most likely organisms is:

- A. Hemophilus
- B. Streptococcus
- C. Staphylococcus
- D. Neisseria

481. CSF in meningococcal meningitis shows:

- A. Gram-positive diplococci, in pus cells
- B. Gram-negative diplococci, in pus cells
- C. Gram-negative bacilli, in pus cells
- D. Gram-positive bacilli, in pus cells

482. Regarding gas gangrene one of the following is correct:

- A. It is due to *Clostridium botulinum* infection.
- B. Clostridia are Gram-negative anaerobes
- C. Clinical features are due to protein endotoxin
- D. Gas is invariable present in muscle compartments

483. Which of the following cause/s of Gas gangrene?

- A. Clostridium novyi
- B. Clostridium septicum
- C. <u>Clostridium perfringens</u>
- D. All of the above

484. Necrotizing gastrointestinal enteritis is caused by?

- A. Clostridium difficile
- B. Clostridium perfringens
- C. Clostridium tetani
- D. Clostridium botulinum

485. Nagler's reaction is shown by:

- A. Clostridium septicum
- B. Clostridium botulinum
- C. Clostridium perfringens
- D. Clostridium tetani

486. A 10-year-old boy following a road traffic accident presents to the causality with contaminated wound over the left leg. He has received his complete primary immunization before preschool age and received a booster of DT at school entry age. All of the following can be done EXCEPT:

- A. Injection of tetanus toxoid
- B. Broad spectrum antibiotics
- C. Wound debridement and cleaning
- D. Injection of human antiserum

487. What types of viruses contain the enzyme lysozyme to aid in their infection?

- A. Bacteriophage
- B. Animal viruses
- C. Plant viruses
- D. Human viruses

488. All are correct regarding Cl. tetani, EXCEPT:

- A. Soil & intestine of human / animals are reservoirs
- B. Predominantly seen in dry and winter season
- C. Transmission through contaminated wounds
- D. No heard immunity is seen

489. Viruses that can remain latent (usually in neurons) for many years are most likely:

- A. Togaviruses
- B. <u>Herpesviruses</u>
- C. Enteroviruses
- D. Rhinoviruses

490. The most effective way of preventing tetanus is:

- A. Surgical debridement and toilet
- B. hyperbaric oxygen
- C. Antibiotics
- D. Tetanus toxoid

- 491. An 18-year-old male presented with acute onset descending paralysis of 3 days duration. There is also a history of blurring of vision for the same duration. Both pupils are non-reactive. The most probable diagnosis is:
 - A. Poliomyelitis
 - B. Botulism
 - C. Diphtheria
 - D. Porphyria
- 492. A patient of acute lymphocytic leukemia with fever and neutropenia develops diarrhea after amoxicillin therapy, which of the following organism is most likely to be the causative agent?
 - A. Salmonella typhi
 - B. Clostridium perfringens
 - C. Clostridium difficile
 - D. Shigella flexneri
- 493. Swarming growth on culture is characteristic of which Gram-negative organism:
 - A. Clostridium tetani
 - B. Clostridium botulinum
 - C. Bacillus cereus
 - D. Proteus mirabilis
- 494. Viruses range in size from
 - A. 1-100 nm
 - B. <u>25-300 nm</u>
 - C. 10-100 μm
 - D. 400-1000 nm
- 495. Structural component that is found in all viruses is:
 - A. The envelope
 - B. DNA
 - C. Capsid
 - D. Spikes
- 496. Chemical component that is found in all viruses is:
 - A. Protein
 - B. Lipid
 - C. DNA
 - D. RNA
- 497. A common polyhedral capsid shape of viruses is a:
 - A. Pentagon
 - B. Cube
 - C. Icosahedron
 - D. Pyramid
- 498. Which of the following is the cause of smallpox?
 - A. Varicella zoster
 - B. <u>Variola virus</u>
 - C. Vaccinia virus
 - D. Cowpox virus
- 499. The following are cell culture types EXCEPT:
 - A. Semi-continuous
 - B. Primary
 - C. Continuous
 - D. <u>Hemagglutination</u>
- 500. Enteroviruses differ from rhinoviruses mainly by:
 - A. Type of nucleic acid
 - B. Size
 - C. Capsid shape
 - D. Ability to survive in acidic conditions

- 501. A boy with skin ulcer on leg, culture revealed β-hemolysis. School physician said that similar hemolysis was seen in organism from sore throat, what is the similarity between both pathogens?
 - A. Protein-A is same for both
 - B. C-carbohydrate antigen is different
 - C. C-carbohydrate antigen is the same
 - D. Strain causing both are same
- 502. A type of cell culture that can reproduce for an extended number of generations and is used to support viral replication is a:
 - A. Primary cell culture
 - B. Continuous cell line
 - C. Secondary cell culture
 - D. Diploid fibroblast cell
- 503. Bacteriophages are readily counted by process of:
 - A. Immunoassays
 - B. ELISA
 - C. Tissue culture
 - D. Plaque assays
- 504. Non-motile clostridium is:
 - A. Clostridium perfringens
 - B. Clostridium novyi
 - C. Clostridium botulinum
 - D. Clostridium difficile
- 505. Which of the following is not an RNA virus?
 - A. Retrovirus
 - B. Enterovirus
 - C. Rhabdovirus
 - D. Adenovirus
- 506. In name of family Reovirus, word 'reo' refers to:
 - A. Respiratory enteric orphans
 - B. Respiratory
 - C. Enteric
 - D. Orphans
- 507. Virus that is well known in causing 'latent infection' is:
 - A. Adenovirus
 - B. Hepatitis B Virus
 - C. Influenza virus
 - D. Herpesvirus
- 508. Which one of the following statements is NOT true about viral infections?
 - A. Virus infections are all life threatening
 - B. number of viruses cause similar symptoms
 - C. Virus infection may cause immunosuppression
 - D. Some viruses require other viruses for replication
- 509. Which one of following viruses is not oncogenic?
 - A. Adenoviruses
 - B. HSV-2
 - C. HCV
 - D. EBV
- 510. Laboratory diagnosis of HIV infection is usually made by which of the following:
 - A. Biochemical tests
 - B. Growth of virus in chicken embryo
 - C. <u>Detection of antigen and antibodies</u>
 - D. Light microscopy

511. What is a primer? 521. An important paramyxovirus of poultry is: A. Infectious bursal disease virus A. A short DNA sequence B. A short RNA sequence B. Newcastle disease virus C. A short sequence of oligonucleotide C. Avian influenza virus D. Avian leukosis virus D. A promoter sequence 512. Direct viral diagnostic techniques include all of the 522. Which of following produces life-threating disease following EXCEPT: that can be well treated by fluid replacement? A. Electron microscopy A. Mycoplasma pneumoniae B. Antibodies detection B. Mycobacterium tuberculosis C. Light microscopy C. Treponema pallidum D. Vibrio cholerae D. Viral genome detection 513. The first step in all virus infection is: 523. Which of the following are trace elements? A. Uncoating A. Potassium ion B. Migration to nucleus B. Sodium ion C. Attachment to cell receptor C. Copper ion D. Transcription D. Magnesium ion 514. The first step in virus replication after uncoating of 524. NDV is cultivated via in embryonated Eggs. the positive-sense, single-stranded RNA viruses is A. Allantoic inoculation which of the following? B. Yolk sac inoculation A. Transcription C. Intra-cerebral inoculation B. Translation D. Chorioallantoic membrane inoculation 525. Viral diagnostic techniques include all EXCEPT: C. Genome replication D. Assembly A. Electron microscopy 515. Rubella has the most serious consequences in: B. Antigen detection A. Children C. Antibodies detection B. Pregnant Women D. Light microscopy C. Summer months 526. Transfection is insertion of DNA into _____ cells. D. Years with heavy rainfall A. Eukaryotic 516. Immunopathology (immune-mediated disease) may B. Bacterial be involved with a severe form of which of the C. Parasitic following Flavivirus infections? D. Both "A" and "B" A. Yellow fever 527. In Gram-staining, iodine is used as a_____. B. West Nile A. Fixative C. Hepatitis C B. Mordant D. Dengue fever C. Solublizer 517. Infectious bursal disease of chickens leads to loss of D. Stain which of the following cell types? 528. Diagnosis of rabies is commonly done by ___ A. Thymic cells A. Direct Sandwich ELISA B. B-lymphocytes B. Florescent Antibody Technique C. Neurons C. Hemagglutination assay D. Neutrophils D. Hemagglutination inhibition assay 518. Deltavirus infection is always associated with 529. In _____ vaccine, genetic material from a pathogen coinfection with: is inserted into a live carrier non-pathogen. A. Hepatitis C A. Subunit B. Dengue fever B. Acellular C. Hepatitis B C. Trojan horse D. Influenza D. Live attenuated 519. Hemagglutination inhibition assay is used for 530. 1% or 0.8% dilution of washed RBCs is prepared detection of in the sample. for use in HA assays by diluting washed RBCs in . A. Antigen titer A. Distilled H2O B. Double distilled H2O B. Virus titer C. Antibody titer C. Double distilled deionized H2O D. 4HA titer D. Normal Saline 520. Rabies virus reaches brain and salivary glands via: 531. Lag phase is also known as __ A. Blood A. Period of initial adjustment B. Lymph Transitional period C. Generation time C. SQ tissue D. Nerves D. Period of rapid growth

532. Cell culture that can reproduce for an extended 543. Regarding MHC-I, which statement is FALSE? A. Ag. presented by MHC-I is recognized by CTL. number of generations and is used to support viral replication is: B. <u>It typically processes antigens exogenously.</u> A. Primary cell culture C. Peptide binding cleft is formed by $\alpha 1/\alpha 2$. B. Secondary cell culture D. It is present on all nucleated host cells. C. Continuous cell culture 544. Treatment with ___ _____ is required for D. Diploid fibroblast cell culture isolation of viruses from tissues; it precipitates 533. _____ is the causative agent of PLAGUE. _ present in the sample. A. Y. enterocolitica A. Formalin, lipids B. Y. pestis B. Chloroform, lipids C. P. mirabilis C. Chloroform, proteins D. E. coli D. Formalin, proteins ____ is an example of suspension cell line? 534. Cells that use antibodies to recognize their targets: 545. A. CD4+ T cells A. Vero cell line (Monkey Kidney cells) B. CD8+ T cells B. Hela cell line (Human Cervix cells) C. Macrophages C. HEK 293 cell line (Human kidney cells) D. YAC-1 cell line (Mouse Lymphoma cells) D. <u>B lymphocytes</u> 535. B-lymphocytes bind and respond to: 546. Which one of the following is NOT the desired property for enzyme in ELISA? A. Soluble antigens B. Virus-infected host cell A. High turnover rate C. Bacteria B. Readily coupled to proteins D. Particulate matter C. Resistant to high salt concentration 536. _____ complement pathway/s will activate first. D. Cheap 547. Light chain DOES NOT originate from region. A. Classical A. Variable B. Alternative C. Lectin B. Joining D. All act simultaneously. C. Diversity 537. Sample of choice in Marek's disease is D. Constant A. Liver tissue 548. With respect to lymphocyte antigen receptors, which of the following statements is FALSE? B. Feather follicle C. Pieces of lymph node A. The pool of lymphocytes can express several D. Bursa of fabricius million different antigen receptors. 538. In AGPT, precipitation band will appear if: B. A single lymphocyte can express several thousand A. Antigen antibody reaction is specific antigen receptors. B. Antigen is soluble C. A single lymphocyte can only recognize a single C. Conc. of antigen and antibody are optimum antigenic epitope. D. All of the above D. A single lymphocyte can express several thousand 539. If LD₅₀ is $10^{-5.6}$ using $100\mu l$ of sample, then what different antigen receptors. will be the virus titer. 549. Autoclave standards for decontamination of most A. 10^{-4.6} microbiological materials is: $10^{-5.6}$ B. A. 100°C at 15 psi for 10 minutes $10^{6.6}$ B. 121°C at 15 psi for 10 minutes D. 10^{-6.6} C. 100°C at 10 psi for 60 minutes 540. Which one of following is CORRECT about T-cell? D. 121°C at 15 psi for 60 minutes A. Has both MHC-I and MHC-II molecules. 550. Which is true for immunogenicity & antigenicity? B. Can kill infected host cells. A. An antigenic particle is always immunogenic, but C. Does not require antigen processing/presentation the reverse is not true. D. Differentiate into plasma cells B. The terms are synonymous. 541. Stick method of virus inoculation is used for: C. A particle that is immunogenic will trigger an A. Newcastle disease virus adaptive immune response. B. Fowl pox virus D. A particle that is antigenic will trigger an adaptive C. FMD virus immune response. 551. Which one of the followings is INCORECT for live D. Avian influenza virus 542. A T-cell that has the CD8+ marker can be a: vaccine? A. Cytotoxic T cell A. Require larger dose / more boosters B. Natural Killer T cell B. Require special storage (cold chain) C. Can conceivably mutate back to virulent stain C. Helper T cell

D. Confer long-lasting protection

D. T Regulatory cell

552. Endoflagellum is present in which class of bacteria?	562. Biosafety level that includes most common
A. Spirilla	laboratory microorganisms & involves organisms
B. <u>Spirochetes</u>	such as HBV, Staphylococcus & enteric pathogen is:
C. Bacillus	A. BSL 1
D. Coccus	B. <u>BSL 2</u>
553 provokes an overwhelming T-cell response.	C. BSL 3
A. Autoantigen	D. BSL4
B. Autoantigen	563. Which of the following open biological safety
C. Allergen	cabinets sterilize both the air entering and leaving
D. <u>Superantigen</u>	the cabinet and utilizes a HEPA filter?
554. Indirect protection of unimmunized animals is	A. Class I
A. Artificial active immunity	B. <u>Class II</u>
B. <u>Herd immunity</u>	C. Class III
C. Artificial passive immunity	D. Class IV
D. Natural active immunity	564. Which of the following hazardous chemicals causes
555. Which of the following statements regarding clonal	serious biological effects following inhalation,
selection theory is INCORRECR?	ingestion or skin contact with even small amounts?
A. Specificity for Ag of T cells produced is identical	A. Corrosive
to the specificity of the TCR on initial T cell.	B. Toxic
B. The body is equipped with billions of lymphocytes. Each is devoted to respond to one specific epitope.	C. Carcinogenic D. Ignitable
C. An epitope triggers the production of a number of	565. Bacterial fimbriae present on the outer cell surface
lymphocytes, each with different receptors.	are used for:
D. Antigen binding to a TCR triggers proliferation and	A. Cellular activity
differentiation of T cells into effector cells.	B. Sexual reproduction
556. Which one of the following properties is NOT	C. Adherence to surfaces
required for vaccine?	D. Adherence and exchange of genetic information
A. Should protect against natural exposure	566. An infection that may occur as a result of accidental
B. Should be cheaper.	needle sticks or through broken glass is classified as
C. Should have relatively longer shelf life.	which of the following routes?
D. Should be less immunogenic	A. <u>Direct inoculation</u>
557. In a host, virus-infected host cells are killed by:	B. Airborne
A. Activated cytotoxic T lymphocytes	C. Ingestion
B. Activated B lymphocytes	D. Mucous membrane contact
C. Activated T helper cells	567. What is the total magnification if the eyepiece is
D. Monoclonal antibodies	10X and the objective lens is 40X?
558. The Petroff-Hausser chamber is used for	A. 40 times bigger
A. Incubation of culture medium	B. 4 times bigger
B. <u>Direct microscopic count</u>	C. 14 times bigger
C. Viable count	D. 400 times bigger
D. To grow anaerobic bacteria	568 is intended to destroy all microorganism
559. Toxoid injection to protect future tetanus infection	and their spores on inanimate surfaces?
is an example of:	A. Disinfectant
A. Natural passive immunity	B. <u>Sterilizer</u>
B. Artificial active immunity	C. Antiseptic
C. Natural active immunity	D. Antibiotic
D. Artificial passive immunity	569. What part of the microscope is used to change the
560has the ability induce a malignant tumor. A. Toxic	amount of light entering the stage?
	A. Eyepiece B. Nosepiece
B. <u>Carcinogenic</u>C. Corrosive	C. <u>Diaphragm</u>
D. Ignitable	D. Coarse adjustment knob
561. Secretory component that facilitates to move across	570 is used for microorganism that have no
the mucus membrane is present in:	known pathogenic potential like <i>Bacillus subtilis</i> .
A. Ig M	A. BSL-I
B. Ig G	B. BSL-II
C. <u>Ig A</u>	C. BSL-III
D. Ig E	D. BSL-IV

571. Membrane filtration method has all the following	581 contains many different species in a sample.
advantages EXCEPT:	A. Broth culture
A. More turbid samples can be processed easily.	B. Pure culture
B. Results are available in a shorter period of time.	C. <u>Mixed culture</u>
C. Larger volumes of sample can be processed.	D. Streak plate culture
D. The results are readily reproducible.	582 culture medium is supplemented with
572 is used as chemical germicide used on skin.	highly nutritious material such as serum.
A. Disinfectant	A. Differential medium
B. Antiseptic	B. General purpose medium
C. Sterilizer	C. Enrichment medium
D. Moist heat	D. Enriched medium
573 causes visible destruction or irreversible	583. Crystal violet agar is an example of
damage to human skin on contact.	A. General purpose medium
A. Toxic	B. Enriched medium
B. Carcinogenic	C. <u>Selective medium</u>
C. Explosive	D. Differential medium
D. <u>Corrosive</u>	584. In microbiology lab, mouth pipetting is done for:
574. Any chemical that can burn and includes both	A. Dispensing liquid culture medium
combustible and flammable liquids is called	B. Dispensing water to wash glass slide
A. Corrosive	C. To transfer bacterial culture to fresh medium
B. Toxic	D. Strictly prohibited for any use
C. <u>Ignitable</u>	585. The temperature at which the rate of reproduction
D. Explosive	is most rapid is known as
575 are reactive and unstable substances that	A. Optimum growth temperature
readily undergo violent chemical changes.	B. Minimum growth temperature
A. Toxic	C. Maximum growth temperature
B. Corrosive	D. None of the above
C. Explosive	586. What will be CFU/ml if colonies per plate = 75,
D. Ignitable	Dilution = 10^{-7} and volume added per plate 0.5ml.
576. What is the purpose of a biosafety cabinet in a	A. 1.5×10^7
microbiology laboratory?	B. 1.5 x 10 ⁹
A. To sterilize materials, such as media and glassware	C. 1.5×10^8
B. To provide a proper temp. for microbes to grow	D. 7.5 x 10 ⁹
C. To prevent sample from contamination	587. Oldest eukaryotic organisms are considered to be:
D. For long term storage of microbes at low temp.	A. Archaea
577. What lab equipment is used to accurately measure	B. Diplomonads like Giardia
the volume of liquids?	C. Fungi
A. Balance	D. Animals
B. Erlenmeyer flask	588. MacConkey agar is an example of:
C. Ruler	A. Enriched medium
D. Graduated cylinder	B. Selective medium
578. What lab equipment is used to measure the amount	C. Differential medium
of matter in an object?	D. Both 'B' and 'C'
A. Balance	589. Petri dish/plate is commonly labeled:
B. Graduated cylinder	A. On the bottom-side of plate
C. Thermometer	B. On the top of plate
D. Autoclave	C. On the side of plate
579 is used to culture microbes at a specific temp.	D. On the inside of plate
A. Incubator	590. Isolation of pure culture refers to
B. Autoclave	A. Purification of culture
C. Hot air oven	B. <u>Separation of a single colony</u>
D. Desiccator	C. Introduction of inoculum
580 is an example of indicator coliform bacterial	D. To grow microorganism on a surface
species used to check quality of drinking water.	591. Salmonella from fecal sample is isolated using:
A. Staphylococcus aureus	A. Crowded-plate technique
B. Escherichia coli	B. Pour plate technique
C. Salmonella typhimurium	C. Enrichment culture technique
D. Mycobacterium tuberculosis	D. Gradient-plate technique
=,	I Stanton Plate teemingae

592	is best used for long term storage of	601. 2	0 grams of food sample are mixed with 180 ml of
	icrobial samples when carried out properly?		ater. What will be the dilution?
	storage in a freezer	A	. 10-2
B.	storage in a refrigerator on an agar slant	В.	10^{-1}
C.	storage on a petri plate at room temperature	C.	10^{-3}
D.	storage in a freezer at ultra-low temperatures	D	. 10-4
593. W	Thich of the following method is used for viable	602. V	Which were the scientist lived at the same time?
co	unt of a culture?	A	. Koch and Pasteur
A.	Plate-count method	В.	Darwin and Woese
B.	Membrane-filter count	C.	Van Leeuenhoek and Ricketts
C.	Plate-count method and membrane-filter count	D	. Berg and Hooke
D.	Direct microscopic count	603. T	The feature of the archaea that distinguishes then
594. S	oil microbes serially degrade nitrogenous organic	fr	om the bacteria is:
co	mpounds derived from dead plants and animals to	A	. Habitats which are extreme environments
co	verts them finally into NH ₃ , the process is	В.	Absence of a nuclear membrane
A.	Denitrification	C.	Presence of a cell wall
B.	Nitrogen fixation	D	. Cytoplasmic ribosomes that are 70S
C.	Nitrification	604. (Gram staining was introduced by:
D.	Ammonification	A	. <u>Christian Gram</u>
595. T	The process of killing all microorganisms along	В.	Alfred Gram
wi	th their spores is	C.	Robert Cooke
A.	<u>Sterilization</u>	D	. Louis Pasteur
B.	Sanitization	605. V	Which of the following is considered the most
C.	Disinfection	uı	nifying concept in biology?
D.	Antisepsis	A	. Taxonomy
596. A	Antimicrobial activity of a NEW compound is	В.	Anatomy
ch	ecked against all the bacteria EXCEPT:	C.	Genetics
A.	Staphylococcus aureus	D.	<u>Evolution</u>
B.	Salmonella typhimurium	606. V	Various bacterial species can be subdivided into:
	Pseudomonas aeruginosa	A	. Subspecies
	Escherichia coli	В.	
	technique is used for isolation of antibiotic-	C.	
pr	oducing microorganism from soil samples.		. <u>All of these</u>
A.	Enrichment culture		A characteristic of protein synthesis in both the
В.	1	ar	chaea and eukarya is:
C.		A	1
	Streak plate	В.	J 1
	All of followings are the sugars used in Triple sugar	C.	
ire	on test to check their fermentation EXCEPT:		isomers of amino acids
A.		D	. The initiator tRNA is charged with N-formyl-
В.			methionine
C.			Which of the following show the maximum
D.		re	sistance to physical and chemical agents?
	riple sugar iron test can be used for all EXCEPT:	A	
A.	To differentiate b/w fermentation of lactose and	В.	1
	sucrose	C.	
	To observe H ₂ S production		. E. coli
C.	To observe gas production from glucose		The virulence of is linked to its cell wall, an
_	fermentation		cotoxin (PLD) and a protective antigen (CP40).
D.	To differentiate b/w fermentation of glucose and	A	,
	lactose	В.	1.7
	Which of the following may account for the small	C.	
siz	ze of the cells?	D	
A.	The rate of diffusion		coli O157:H7 is an example of:
В.			Enterotoxigenic E. coli (ETEC)
C.	1 ,	В.	
	nucleus		Enteropathogenic E. coli (EPEC)
D.	All of the above	D	. Enteroinvasive <i>E. coli</i> (EIEC)

611. Genetic and biochemical similarities between 620. Which of the following is opportunistic pathogen? A. Salmonella Typhimurium contemporary cyanobacteria and eukaryotic chloroplasts are accepted to mean that: B. Escherichia coli A. Eukaryotes evolved from bacteria C. Proteus mirabilis D. Yersinia pestis B. Eukaryotes evolved from archaea C. Oxygenic photosynthesis first evolved in 621. If result of TSI test show, Red/Yellow with bubbles eukaryotes and black precipitate, what is your interpretation? D. Cyanobacteria arose from chloroplasts which A. Glucose fermentation and H₂S production escaped from plant cells B. Lactose fermentation with gas and H₂S production C. Glucose fermentation with gas and H2S production 612. Staph. aureus differs from S. epidermidis by: A. Is coagulase positive D. Glucose fermentation and H₂S production B. Forms white colonies 622. Which one of these is extremely resistant to C. A common cause of UTI antibiotics and disinfectants? D. Causes endocarditis of prosthetic valve A. Bacillus anthracis 613. A cook prepares snacks from 10 people going for a B. Pseudomonas aeruginosa picnic. 08 out of them develop severe gastroenteritis C. Clostridium tetani within 4-6 hours of consumption of snacks. It is D. Salmonella Typhimurium 623. Which one of these is NOT correct about B. mallei? likely that on investigations cook is found to be carrier of: A. B. mallei can grow at 42°C A. Salmonella typhi B. B. mallei is non-motile B. Vibrio cholerae C. B. mallei is non-hemolytic C. E. coli D. B. mallei can ferment glucose D. Staphylococcus aureus 624. Brucella mallei is classified as Category B 614. Ahmad comes from dinner, he complained about bioterrorist agent because: diarrhea, vomiting after 4 hours of meal. Most likely A. It causes chronic disease in equines causative agent: B. It presents as nasal, and cutaneous forms A. Salmonella typhi C. Disease leads to formation of nodules on the skin B. Vibrio cholerae D. <u>Infection by inhalation requires small number of</u> C. E. coli pathogens 625. Infection with ____ can lead to abortion in pregnant D. Staphylococcus aureus is capsulated and shows positive Negler's women & can be life-threatening in neonates, elderly, and immunocompromised patients. reaction due to presence of α -toxin. A. Clostridium tetani A. Clostridium tetani B. Clostridium botulinum B. Klebsiella pneumoniae C. Clostridium perfringens C. Listeria monocytogenes D. Clostridium difficile D. Mycoplasma mycoides 616. Giemsa-stained blood smear with bipolar-staining 626. Lumpy jaw disease with yellowish 'sulfur granules' pathogens indicates involvement of: is caused by: A. Bacillus anthracis A. Actinomyces bovis B. <u>Pasteurella multocida</u> B. Borrelia anserina C. Brucella abortus C. Actinobacillus lignieresii D. Mycobacterium bovis D. Mycoplasma bovis 617. Primary differences between cilia and flagella are: 627. Which of the followings is NOT a predisposing A. Arrangement of microtubules factor for enterotoxaemia in elder sheep? B. Length and location of basal bodies A. Incomplete establishment of normal microbiota Number, length and direction of force B. Abrupt change to a rich diet D. How the microtubules are fused to each other? C. Gorging on energy-rich diet 618. All Gram-Negative bacilli have _____? D. Intestinal hypomotility A. Capsule ____ is used to determine glucose fermentation. B. Endotoxin A. Voges Proskauer test C. Exotoxin B. TSI test D. Coagulase C. Catalase test 619. Causative agent of lockjaw disease is hemolytic on D. Coagulase test blood agar due to the production of ___ 629. Zoonotic cases of TB are usually associated with? A. tetanolysin A. Mycobacterium bovis

B. Mycobacterium tuberculosis

C. Mycobacterium avium

D. Mycobacterium caprae

B. tetanospasmin

D. beta-hemolysin

C. endotoxin

630. Causative agent of bovine reproductive disease is? 641. Dermatophytosis in human is caused by _ A. Campylobacter fetus subsp. fetus contracted from infected cats. B. <u>Campylobacter fetus subsp. venerealis</u> A. Microsporum capri C. Campylobacter coli B. Trychophyton canis D. Campylobacter jejuni C. Microsporum canis 631. All are correct for anthrax bacilli EXCEPT? D. Epidermyphyton canis A. They produce endotoxin. 642. Which of the following is NOT a SEROLOGICAL B. They are spore forming. test used for diagnosis of bovine brucellosis? C. They have polypeptide capsule. A. Rose-Bengal plate test D. They produce non-hemolytic colonies. B. Polymerase chain reaction 632. Shiga toxin is a form of? C. Brucella milk ring test A. Exotoxin D. Complement fixation test B. Endotoxin 643. Wooden tongue or timber tongue with history of Neurotoxin grazing rough pasture indicates the infection by: D. Exfoliative toxin A. Borrelia anserina 633. Which of the following drug is NOT used to treat B. Actinomyces bovis dermatophytosis (fungal disease) in cats and dogs? C. Actinobacillus lignieresii A. Itraconazole D. Mycoplasma bovis 644. Fungi can cause disease by: B. Ciprofloxacin C. Fluconazole A. Tissue invasion D. Terbinafine B. Toxin production 634. Which of the following is NOT the characteristic of C. Induction of hypersensitivity all members of Enterobacteriaceae? D. All of these 645. Virulence factor/s of C. neoformans include? A. Motile B. Gram-negative A. Capsule B. Ability to grow at mammalian body temp. C. Catalase positive D. Facultative anaerobes C. Production of phenol oxidase 635. Borrelia burgdorferi is transmitted by: D. All of these 646. All are bounded by a cell wall EXCEPT: A. Ixodes B. Aedes A. Actinomyces bovis C. Anapholes B. Mycobacterium bovis D. Argus C. Mycoplasma bovis 636. Addition of glycerol in the culture medium D. Borrelia anserina enhances the growth of: 647. Gas gangrene causing bacillus is: A. Mycobacterium tuberculosis A. Facultative anaerobe B. Mycobacterium avium B. Microaerophilic C. Mycobacterium bovis C. Obligate anaerobe D. Both 'A' & 'B' D. Obligate aerobe 637. Which causes food INTOXICATION? 648. Leptospira is transmitted (animal to human) by? A. Clostridium botulinum A. Animal scratch B. Clostridium tetani B. Contact with urine from infected animal Streptococcus pyogenes Animal bite D. Salmonella Typhimurium D. Arthropod vector 638. Colonies of _____ give egg-fried appearance. 649. Zearalenone (mycotoxin) is produced by: A. Klebsiella pneumoniae A. Aspergillus species Bacillus anthracis B. Fusarium species C. Mycobacterium bovis C. Penicillium species D. Mycoplasma bovis D. Claviceps species 639. Fowl typhoid is caused by: 650. Example of anaerobic medium is A. Salmonella Typhimurium A. Robertson cooked-meat medium B. Salmonella Pullorum B. Sabouraud dextrose agar C. Salmonella Gallinarum C. MacConkey agar D. Salmonella Enteritidis D. Mannitol salt agar 640. _____ is a property of Listeria monocytogenes: 651. MacConkey agar is an example of? A. It is an extracellular pathogen A. General purpose medium B. It can grow at refrigerator temperatures (4°C) Enrichment medium C. C. It is non-motile Differential medium

D. Enriched medium

D. After Gram-staining, it exhibits G+ large bacilli

652. Which of the following is the most commonly affected non-pulmonary site by *Mycoplasma*?

- A. Meningitis
- B. Prosthetic heart valve
- C. Septic arthritis
- D. Urethritis

653. Which of the following is the current preferred antimicrobial treatment of cutaneous anthrax?

- A. Aminoglycosides
- B. Ciprofloxacin
- C. Penicillin
- D. Tetracycline

654. *Bacillus anthracis* is unique to other bacteria. It is the only bacteria to possess which of the following?

- A. An endotoxin
- B. A polypeptide capsule
- C. A polysaccharide capsule
- D. Teichoic acid in its outer cell wall

655. Which of the following diseases could also be transmitted by ticks?

- A. Q fever
- B. Leptospirosis
- C. Ehrlichiosis
- D. Yellow fever

656. Which of the following are the special laboratory conditions needed to recover *C. jejuni*?

- A. 98.6 °F (37 °C) aerobic blood agar plates
- B. 98.6 °F (37 °C) anaerobic blood agar plates
- C. 107.6 °F (42 °C) microaerophilic Skirrow medium
- D. 107.6 °F (42 °C) anaerobic Skirrow medium

657. Testing of blood culture revealed Gram-positive cocci, vancomycin-resistant, PYR-positive and the presence of Lancefield group D antigen. Which of the following is the most likely isolate identification?

- A. Enterococcus faecalis
- B. Staphylococcus aureus
- C. Streptococcus pneumoniae
- D. Streptococcus agalactiae

658. Verotoxin producing *E. coli* O157:H7 serotype belongs to which group?

- A. Enteroaggregative E. coli (EAEC)
- B. Enterhemorrhagic E. coli (EHEC)
- C. Enteroinvasive E. coli (EIEC)
- D. Enterotocigenic E. coli (ETEC)

659. Which of the following is a key typical characteristic of *H. pylori* as compared to *Campylobacter* species?

- A. Coagulase production
- B. Catalase production
- C. <u>Urease production</u>
- D. Curved shape

660. A 4-year-old has fever and diarrhea. Blood culture grows a Gram-negative rod. This is most likely to be which of the following?

- A. Group B Streptococcus
- B. Listeria species
- C. Salmonella species
- D. Neisseria species

661. The O antigen used to help characterize members of *Enterobacteriaceae* are found on:

- A. Capsules
- B. Endotoxins
- C. Exotoxins
- D. Flagella

662. The most frequent source of *L. monocytogenes* infection is through which of the following?

- A. Human feces
- B. Soil
- C. Raw milk
- D. Ticks

663. The ability of the *Neisseria meningitidis* to colonize the respiratory mucosa is associated with its ability to synthesize:

- A. Coagulase
- B. Collagenase
- C. Lipases
- D. Pilli

664. UTI as a result of *Proteus mirabilis* facilitates the formation of kidney stones because the organism does which of the following?

- A. Destroys blood vessels in the kidney
- B. Exhibits 'swarming' motility
- C. Ferments many sugars
- D. Produces a potent urease

665. A woman is noted to have pyelonephritis with shaking chills and fever. Blood cultures are obtained and the Gram-negative is read preliminary as consistent with *Proteus* species. Which of the following bacteria also may be the etiology?

- A. Escherichia coli
- B. Group B Streptococcus
- C. Staphylococcus aureus
- D. Streptococcus pyogenes

666. A man is diagnosed with meningitis. CSF grows out Gram-positive diplococci. This is most likely to be:

- A. Neisseria meningitidis
- B. Staphylococcus aureus
- C. Salmonella typhi
- D. Streptococcus pneumoniae

667. Which of the following viral families is known to be causally associated with tumor formation?

- A. Flavivirus
- B. Papovavirus
- C. Paramyxovirus
- D. Polyoma virus

668. In which of the following sites is *Salmonella typhi* most likely to be found during the carrier state?

- A. Blood
- B. Gallbladder
- C. Kidney
- D. Lungs

669. Which of the following is mismatched?

- A. Halophilic Salmonella typhi
- B. Severe dehydration Vibrio choleae
- C. Multi-drug resistance Pseudomonas aeruginosa
- D. Coagulase positive Staphylococcus aureus

670. A 12-hour-old newborn has a temperature of 103°F. Blood culture grows Gram-positive cocci in chains. This is most likely to be:

- A. Group A Streptococcus (S. pyogenes)
- B. Staphylococcus aureus
- C. Neisseria meningitidis
- D. Mycobacterium tuberculosis

671. ______ is primary factor of S. pneumoniae?

- A. Pilli
- B. Polypeptide capsule
- C. Polysaccharide capsule
- D. Coagulase

672. Virulence factors of *Staphylococcus aureus* include all of the following EXCEPT:

- A. Coagulase
- B. Enterotoxin
- C. Protein A
- D. M protein

673. Short incubation food poisoning caused by ingestion of preformed enterotoxin, is caused by:

- A. Staphylococcus aureus
- B. Staphylococcus epidermidis
- C. Staphylococcus saprophyticus
- D. Streptococcus pneumoniae

674. A nurse experienced a needle stick injury. The patient used illicit intravenous drugs. One month later, nurse develops jaundice. Which of following findings would implicate hepatitis B as the etiology?

- A. Positive anti-hepatitis B surface antibody
- B. Positive anti-hepatitis B-core antibody
- C. Positive hepatitis B surface antigen
- D. Positive anti-hepatitis A antibody

675. A man tests positive for HCV infection. Which of following is the most likely method of transmission?

- A. Fecal-oral
- B. Fomite
- C. Intravenous drug (needles)
- D. Sexual transmission

676. In an HIV-1 patient, which of following is the most predictive of the patient's prognosis?

- A. Degree of lymphadenopathy
- B. CD4+:CD8+ cell ratio
- C. Level of HIV-1 RNA in plasma
- D. Rate of decline in anti-HIV antibody

677. Which of the following is the pathogen responsible for blindness in advanced HIV infection?

- A. Cytomegalovirus
- B. Candida albicans
- C. Mycobacterium tuberculosis
- D. Neisseria meningitidis

678. A seconds-year MPhil student is researching the role of HPV in causing cancer. Which of the following types of cancer is HPV most commonly associated with?

- A. Anogenital
- B. Breast
- C. Lung
- D. Prostate

679. The primary pathologic effect of polio viral infection is a result of which of the following?

- A. <u>Destruction of infected cells</u>
- B. Persistent viremia
- C. Immune complex formation
- D. Aseptic meningitis

680. Which of the following statements best describes an advantage of the oral polio vaccine when compared to inactivated polio vaccine?

- A. It can be given to immunocompromised patients.
- B. It is not associated with vaccine-related cases of poliomyelitis.
- C. <u>It induces local intestinal immunity.</u>
- D. It is easily administered as a series of multiple injections.

681. Which of the following paramyxoviruses lacks an envelope viral attachment protein with HA activity?

- A. Parainfluenza virus
- B. Mumps virus
- C. Measles virus
- D. Respiratory syncytial virus

682. Escherichia coli differs from Klebsiella by:

- A. Gram-negative
- B. Motile
- C. Non-sporogenous
- D. Non lactose fermenting

683. Which of the following morphological structures is not associated with *Candida albicans*?

- A. Yeast
- B. Hyphae
- C. Pseudohyphae
- D. Sporangium

684. A definitive diagnosis of ascariasis can be made by observing which of the following?

- A. An eosinophilia in a differential WBC count
- B. Motile larvae in a stool sample
- C. Larvae in radiography of lungs
- D. An adult worm passed during a bowl movement

685. Polymyxin inhibits the growth of the microbes by carrying out which of the following actions?

- A. Inhibition of cell-wall synthesis
- B. Damage to cytoplasmic membrane
- C. Inhibition of nucleic acid and protein synthesis
- D. Inhibition of specific enzyme systems

686. An immunocompromised woman is diagnosed as having meningitis. A latex agglutination test on the CSF for capsular polysaccharide antigen is positive. Which of the following is the most likely the cause?

- A. Aspergillus fumigatus
- B. <u>Cryptococcus neoformans</u>
- C. Toxoplasma gondii
- D. Nocoradia asteroides

687. Ascariasis is most effectively treated with which of the following drugs?

- A. Mebendazole
- B. Metronidazole
- C. Penicillin
- D. Niclosamide

688. A	woman has chronic diarrhea. Identification of	
which of the following stages of the organism would		
provide evidence for cryptosporidiosis?		
A.	Cyst	
B.	<u>Oocyst</u>	
C.	Merozoites	
D.	Egg	
689. W	hich of the following is a host in the life cycle of	
all t	trematodes that infect humans?	
A.	Flea	
B.	Mosquito	
C.	Snail	
D.	Sand fly	
690. If	35 colonies were counted on a 10 ⁻² dilution plate	

690. If 35 colonies were counted on a 10⁻² dilution plate inoculated with a loop calibrated to deliver 0.01 ml of urine, what will be the bacteria/ml in the urine?

- A. 35,000
- B. 350,000
- C. 3,500
- D. 350

691. What will be your result interpretation, if MPN results shows 0,1,3 after presumptive test?

- A. Water is potable
- B. Error in collecting water sample
- C. Dilution of media is incorrect
- D. Water is not polluted with E. coli

692. Ability to ferment ____ is used to detect coliforms?

- A. Lactose
- B. Glucose
- C. Mannitol
- D. Dextrose

693. Ames test general requires addition of _____ to make bacterial system comparable to mammalian system.

- A. Liver homogenate
- B. Kidney homogenate
- C. Spleen homogenate
- D. Blood homogenate

694. Acid fastness of tubercle bacilli is attributed to:

- A. A. Presence of mycolic acid
- B. Integrity of cell wall
- C. Both of above
- D. Cell Membrane

695. The majority of non-immunized patients infected with poliovirus would be expected to experience which of the following symptoms?

- A. Flaccid paralysis of ≥1 extremities
 - B. Aseptic meningitis
 - C. Muscle spasms and pain
- D. Asymptomatic infection

696. _____ protect pneumococci against phagocytosis.

- A. Haemolysin
- B. Hyaluronidase
- C. Necrotizing toxin
- D. <u>Capsular polysaccharides</u>

697. Routine sugar bacterial culture medium contain:

- A. 2 % sugar
- B. <u>0.5 -1 % sugar</u>
- C. 0.1 0.5 % sugar
- D. <0.1 % sugar

698. Antigen becomes more potent because of:

- A. Increased number of epitopes
- B. Larger antigen determinants
- C. Repetitive occurrence of antigenic determinants
- D. None of the above

699. Fungus is cultured on:

- A. Nutrient broth
- B. Nutrient agar
- C. MaConkey medium
- D. Sabouraud agar

700. After overnight incubation, the lowest concentration of the drug that restricts the growth of bacterium inoculated is called:

- A. Minimum inhibitory concentration (MIC)
- B. Minimum bacterial concentration (MBC)
- C. Lf dose
- D. LD50

701. The commonest infectious viral disease of man is:

- A. Rabies
- B. Chicken pox
- C. Measles
- D. Common cold

702. Chemical contaminants in water can lead to teratogenicity, which can be defined as:

- A. Ability to cause abortion in pregnant women
- B. Ability to cause heritable changes in DNA
- C. Ability to cause cancerous growth
- D. Ability to cause abnormalities in developing fetus

703. The therapy for genetic disorders which is aimed at mutant gene, to replace it with normal function gene by use of DNA/RNA tumor viruses is known as:

- A. Active Immunotherpy
- B. Genetic counseling
- C. Gene therapy
- D. Interferon therapy

704. Intracytoplasmic inclusion bodies are seen for:

- A. Echovirus
- B. Rabies virus
- C. Cytomegalovirus
- D. Influenza virus

705. Transformation is defined as:

- A. Transfer of DNA into bacterium
- B. Infection of bacterium with phage
- C. Transfer of phage from one bacterium to another
- D. Transfer of DNA to mammalian cell

706. The total number of viable bacteria present in a sample is better determined by:

- A. Direct microscopic count
- B. Colony count or pore plate method
- C. Photometeric measurement of turbidity
- D. Agglutination with specific antiserum

707. The organisms which are devoid of their own metabolic system and obtain energy from the host cell are called:

- A. Autotrophs
- B. Hypotrophs
- C. Heterotrophs
- D. L-forms

708. Which of the following antibiotic dose not act on cell membrane?

- A. Colistin
- B. Polymyxin
- C. Nystatin
- D. Chloromycetin

709. 'Epitopes' is the:

- A. Effective number of reacting sites on the antigen
- B. Precipitate formed when both antigen and antibody react in appropriate proportions
- C. <u>Distinct combining sites on the surface of a given</u> antigen which is responsible for the specificity of the immune response
- D. Three dimensional lattice structures formed by antigen antibody reaction

710. Number of domains in IgM is:

- A. Four
- B. Tow
- C. One
- D. Five

711. The immunoglobulin which can cross placenta is:

- A. IgG
- B. IgM
- C. IgA
- D. IgD

712. 1 definite host and 2 intermediate hosts are seen in:

- A. Schistosoma haematobium
- B. Diphyllobothrium latum
- C. Echinococcus
- D. Ascariasis

713. Which of the following can be prevented by filtering water?

- A. Tapeworm
- B. Roudworm
- C. Pinworm
- D. Guineaworm

714. Cutaneous larva migrant is caused by:

- A. Ankylostoma braziliensis
- B. Ankylostoma duodenale
- C. Toxocara canis
- D. Toxoplasma gondii

715. Which of the following crosses placenta?

- A. Malarial parasite
- B. Tuberculosis
- C. Toxoplasmosis
- D. Amoebiasis

716. The best route of administering Anti-lymphocytic globulin is:

- A. Oral
- B. S/C
- C. I/M
- D. <u>I/V</u>

717. All of the following human interferons are mainly induced by viral infections except:

- A. Alpha
- B. Beta
- C. Gamma
- D. Delta

718. Killed vaccines are characterized by all of the following EXCEPT:

- A. Less immunogenic
- B. Protection lasts for a short period
- C. Repeated doses (booster) required
- D. Are given by injection only

719. The correct match is:

A. Small pox : Guarnieri bodies
B. Streptococcus : Coagulase test
C. Corynebacterium : Paul Bunnel test
D. Vibrio : Schick test

720. The following penicillins are penicillinase resistant EXCEPT:

- A. Methicillin
- B. Ampicillin
- C. Oxacillin
- D. Cloxacillin

721. Carbol fuchsin (used for Zeihl Neelsen staining) consists of all the following EXCEPT:

- A. Basic fuchsin
- B. Absolute alcohol
- C. Formaldehyde
- D. Aqueous phenol

722. "Step-wise" mutation for drug resistance is seen with:

- A. Penicillin
- B. Strepromycin
- C. Garamycin
- D. Kanamycin.

723. Blood groups were first discovered by:

- A. Landsteiner
- B. Richet
- C. Metchnikoff
- D. Jenner

724. Which of the following, regarding acid-fastness of the two Mycobacteria is true?

- A. <u>Mycobacterium tuberculosis is more acid-fast than</u> <u>Mycobacterium leprae</u>
- B. *Mycobacterium leprae* is more acid-fast than *Mycobacterium tuberculosis*
- C. Bothe are equally acid-fast
- D. Both are acid-fast but not acid-alcohol-fast

725. Bacterial resistance to antibiotics is transmitted by:

- A. Transduction
- B. Transformation
- C. Mutation
- D. Plasmids

726. Ramsay Hunt Syndrome is caused by:

- A. <u>Virus</u>
- B. Bacteria
- C. Chlamydia
- D. Fungus

727. Which of the following virus has double stranded RNA?

- A. Hepatitis A
- B. Hepatiris B
- C. Polio
- D. Reovirus

728. In electron microscope, wavelength of electrons is:

- A. 0.005 nm
- B. 0.005μ
- C. 0.5 µ
- D. 0.05 nm

729. Gram positive bacteria are characterized by all of the following EXCEPT:

- A. Thicker
- B. Absent lipids
- C. Absent Teichoic acid
- D. Absence of aromatic amino acids

730. Organelles with hydrolytic enzymes are:

- A. Mitochondria
- B. Lysosomes
- C. Golgi bodies
- D. Ribosomes

731. Mesosomes are:

- A. A kind of Ribosome
- B. A part of cell wall
- C. Formed during cell lysis
- D. Principle sites of respiratory enzymes

732. BSE was first reported from:

- A. France
- B. Canada
- C. <u>United Kingdom</u>
- D. Pakistan

733. COFAL test is used for the diagnosis of:

- A. Equine infectious anemia
- B. AIDS
- C. Avian leukosis
- D. Bovine leukosis

734. The following retroviruses produce tumors,

EXCEPT:

- A. Caprine arthritis encephalitis virus
- B. Bovine leukemia virus
- C. Avian leukosis virus
- D. Feline leukemia virus

735. Predilection site for parvovirus is

- A. Bone marrow
- B. Enteric epithelium
- C. Fetus
- D. All the above

736. Following Immunoglobulin classes manifest antiviral activity except:

- A. Ig M
- B. Ig G
- C. Ig A
- D. Ig E and Ig D

737. Term vaccine was coined by:

- A. Robert Koch
- B. Louis Pasteur
- C. Needham
- D. F. Redi

738. The following bacteria have a single curve:

- A. Borrelia
- B. <u>Vibrio</u>
- C. Treponema
- D. Pasteurella

739. Albert's stain (used for metachromatic granules staining) consists of all of the following except:

- A. Toludine blue
- B. Carbol fuchsin
- C. Malachite green
- D. Acetic acid

740. The cell wall of bacteria can be visualized by all of the following EXCEPT:

- A. Azure II staining
- B. Silver impregnation technique
- C. Ultraviolet microscopy
- D. Electron microscopy

741. Gram positive bacteria are more susceptible to all of the following EXCEPT:

- A. Sulfas and penicillin
- B. Basic dyes
- C. Anionic detergents
- D. None of the above

742. Which of the following is not absent in prokaryotes?

- A. Mitochondria
- B. Nucleolus
- C. Muramic acid
- D. Sterols

743. Genotypic variations are not:

- A. Stable
- B. Heritable
- C. <u>Influenced by environment</u>
- D. Not influenced by environment

744. The fungi which do not a sexual stage are called:

- A. Phycomycetes
- B. Ascomycetes
- C. <u>Basidiomycetes</u>
- D. Fungi imperfecti

745. The counter stain used in Zeihl Nielsen staining is:

- A. Carbol fuchsin
- B. Gentian violet
- C. Gram's iodine
- D. Loeffler's methylene blue

746. Hepatitis A virus is:

- A. Double stranded DNA
- B. Single stranded DNA
- C. Double stranded RNA
- D. Single stranded RNA

747. Staphylococcus bacteria are:

- A. Chemosynthetic autotrophs
- B. Photosynthetic autotrophs
- C. Chemosynthetic heterotrophs
- D. Photosynthetic heterotrophs

748. Viruses come under the category:

- A. Autotrophs
- B. Hypotrophs
- C. Heterotrophs
- D. L-forms

749. Rhinovirus has:

- A. Double stranded DNA
- B. Single stranded DNA
- C. Double stranded RNA

750 form of water is the most contaminated.	761. In Albert's staining, the volutin granules are stained
A. Underground water	against a background:
B. Rainwater	A. Bluish black, green
C. <u>Surface water</u>	B. Pink, green
D. Water stored in ice caps	C. Green, black
751. Rubber catheters are best sterilized by:	D. Bluish, purple
A. Formalin vapor	762 %age of ethanol is used for disinfection.
B. Glutaraldehyde	A. 30
C. Gamma radiation	B. <u>70</u>
D. Autoclaving	C. 80
752. Which of the following is highly sensitive to heat?	D. 90
A. Staphylococcus	763. Most effective practical way of sterilization is:
B. Pseudomonas	A. Boiling
C. Clostridia	B. Autoclaving
D. <u>Treponema</u>	C. Alpha rays
753. Soiled dressings are destroyed by:	D. Gamma rays
A. Hot air oven	764. Due to acidic nature of their protoplasm, bacteria
B. Autoclaving	have affinity for:
C. Boiling	A. Basic dyes
D. <u>Incineration</u>	B. Acidic dyes
754. Spores of which of the following are used as a	C. Neutral dyes
microbiological test of dry heat efficiency:	D. All of the above
A. Toxigenic strains of <i>E. coli</i>	765 does not stimulate phagocytes.
B. Toxigenic strains of <i>Clostridium tetani</i>	A. Cytokines
C. Non-toxigenic strains of <i>Clostridium tetani</i>	B. C3b
D. Non-toxigenic strains of <i>Proteus</i>	C. <u>Histamine</u>
755. The following is the direct stain for capsule:	D. γ-IFN
A. Fleming's Nigrosin method	766. Immunogenicity of an antigen is related with
B. Dry India ink film method	A. Foreignness
C. Welch method	B. Chemical nature
D. Both "A" and "B"	C. <u>Immune response</u>
756. The major mechanism of the lethal effect of UV	D. None of these
light on bacteria is attributed to its effect on:	767. Helper T cell does not activate
A. Ribosome	A. B-cells
B. Lysosome	B. Macrophages
C. Mesosome	C. T-cytotoxic cells
D. <u>DNA</u>	D. Mast cells
757. Koch's old tuberculin is preserved in:	768 is NOT sign of inflammation?
A. 70% formalin	A. <u>Sweating</u>
B. 50% glycerine	B. Pain
C. 2% phenol	C. Swelling
D. Absolute alcohol	D. Redness
758. "Turbidity test" for milk is used to detect its:	769. Natural transfer of Igs from mother to fetus is
A. Pasteurization	A. Active immunity
B. <u>Sterilization</u>	B. Passive immunity
C. Contamination	C. Non-specific
D. Lactobacillus contents	D. Artificial immunity
759. Microorganisms can be phagocytosed after	770. The most common antibody in the serum is
A. Opsonization P. Hudrolysis	A. IgA
B. Hydrolysis	B. IgD
C. Cytolysis	C. IgM
D. Ingestion	D. IgG
760. The colors of acid fast and non-acid fast bacteria	771. Which of the following is NOT involved in non-
are respectively:	specific defense?
A. Blue, red	A. Lacrimal apparatus
B. Red, blue	B. Sweat gland
C. Red, black	C. Mucus
D. Black, purple	D. <u>IgM</u>

772. According to clonal deletion theory, self-reacting lymphoid cells become

- A. Normal
- B. Destroyed
- C. Amplified
- D. Activated

773. Which one of the following is not related to Hypersensitivity Type I?

- A. Histamine
- B. Prostaglandins
- C. Perforins
- D. Leukotrienes

774. _____ is NOT related with Antigens?

- A. Epitopes
- B. Globulins
- C. Hapten
- D. Lipoproteins

775. IgM antibodies has been found to occur in

- A. Pentamer
- B. Monomer
- C. Dimer
- D. All forms

776. Autoimmunity develops due to

- A. Immunological tolerance
- B. Self-tolerance
- C. Clonal deletion
- D. None of the above

777. Tetanus is caused by the spread of

- A. Exotoxin in sympathetic system
- B. Exotoxin in parasympathetic system
- C. Endotoxin in Sympathetic system
- D. Endotoxin in parasympathetic system

778. All of the following cause gas gangrene EXCEPT:

- A. Clostridium botulinum
- B. Clostridium welchii
- C. Clostridium oedemaiens
- D. Clostridium septicum

779. Following are anaerobic bacteria EXCEPT:

- A. Nocardia asteroids
- B. Actinomyces bovis
- C. Clostridium tetani
- D. None of the above

780. Spirocheates are motile by

- A. Flagella
- B. Cilia
- C. Pseudopodia
- D. all of above

781. Kauffman-White scheme is for classification of

Salmonella?

- A. Biochemically
- B. Antigenically
- C. Chemotyping
- D. Phage typing

782. All of the following produce hemolysin EXCEPT:

- A. Clostridium tetani
- B. Streptococcus hemolyticus
- C. Staphylococcus aureus
- D. E. coli

783. The following are characteristics of *Pseudomonas* aeruginosa EXCEPT:

- A. Produce pigment
- B. Obligate anaerobe
- C. Produce local suppurative lesions
- D. Spore forming and capsulated

784. The following antibodies CANNOT cross placenta EXCEPT:

- A. IgA
- B. IgD
- C. IgM
- D. IgG

785. All of the following are true about interferons EXCEPT:

- A. Virus specific
- B. Antiviral
- C. Host cell specific
- D. Class of proteins

786. The following statements regarding varicella and zoster are true EXCEPT ONE:

- A. They are two diseases caused by one virus
- B. Varicella is the primary illness, whereas zoster is the recurrent form of the disease
- C. They have the same clinical picture
- D. Varicella can be prevented by vaccination

787. The following statements about herpesviruses are true EXCEPT ONE:

- A. There are eight human herpes viruses
- B. All are morphologically identical
- C. All are DNA-viruses
- D. All cause vesicular rash

788. Chlamydia have the following properties EXCEPT:

- A. Possess cell wall
- B. Possess DNA as well as RNA
- C. Are susceptible to antibiotics
- D. Are not filterable

789. Regarding viral pathogenesis, which is WRONG:

- A. Spread of virus in the body through different route
- B. Humoral immunity but not cell mediated immunity (CMI) act against viruses
- C. In cytocidal infection, cell usually die
- D. Several RNA viruses can cause persistent infection

790. The following diseases are caused by enteroviruses EXCEPT ONE:

- A. Pleurodynea
- B. Glomerulonephritis
- C. Paralysis
- D. Meningitis

791. Spirocheates are

- A. Gram positive rods
- B. Gram negative rods
- C. Gram negative cocci
- D. Acid Fast rods

792. Lyme disease is transmitted by

- A. Flea
- B. <u>Ticks</u>
- C. Aedes
- D. Culex

793. For virus, choose the WRONG STATEMENT:

- A. The viral envelope contains lipoprotein
- B. <u>Viruses can replicate in non-living media</u>
- C. Viruses need live cells to grow
- D. Viruses have no ribosome

794. Regarding Poliovirus, the WRONG statement is:

- A. Two vaccine are available
- B. There is no vaccine for polio
- C. Can be isolated from throat swab or stool
- D. Sub-clinical infections are common

795. In structure and classification of viruses, circle the WRONG STATEMENT:

- A. Icosahedral symmetry has 12 vertices
- B. Helical symmetry such as Othomyxo virus
- C. Transcription is the formation of protein
- D. Translation is the formation of protein

796. Regarding HCV & HBV, circle the correct answer:

- A. HBV is dsRNA
- B. HCV is ssRNA
- C. Both viruses can grow in cell culture
- D. HBV has not chronicity complication

797. Regarding viral hepatitis, circle the WRONG:

- A. HCV-Abs can't be diagnosed in lab by EIA test
- B. The risk factor for hepatocellular carcinoma by HCV are: underlying liver disease, alcohol, age
- C. HCV-DNA integrate into liver cell chromosomes in most HCC patients.
- D. The RNA and protein of HDV is surrounded by HBsAg

798. An abortive infection is one in which:

- A. The infected cells are killed
- B. Progeny virus is not produced
- C. Transplacental infection of the fetus occurs
- D. Cell multiplication is stopped

799. The human diploid cell vaccine is used for prevention of:

- A. Rabies
- B. Varicella
- C. Hepatitis A
- D. Yellow fever

800. The following viral diseases are characterized by maculopapular rash EXCEPT ONE:

- A. Measles
- B. Rubella
- C. Erythema
- D. <u>Herpangina</u>

801. All of the following are true about cytokines

EXCEPT:

- A. Communicators
- B. Interleukine-I
- C. TNF
- D. Perforin

802. The following viruses are associated with congenital infection EXCEPT ONE:

- A. Rubella virus
- B. CMV
- C. Varicella
- D. RSV

803. The following statements regarding HIV are true EXCEPT ONE:

- A. It belongs to the family Reteroviridae
- B. It is an oncogenic virus
- C. The virus is present in all body fluids
- D. The sexual route is the main mode of transmission

804. The following viruses are transmitted by the fecaloral route EXCEPT ONE:

- A. HAV
- B. HEV
- C. HDV
- D. Entero

805. All of the following viruses can be transmitted sexually EXCEPT ONE:

- A. HIV
- B. HBV
- C. HSV-2
- D. Rubella

806. Which of following is a segmented ds-RNA virus?

- A. Togavirus
- B. HAV
- C. Rotavirus
- D. Parvovirus

807. All the following viruses are transmitted by respiratory routes EXCEPT ONE:

- A. Human papilloma virus
- B. Rhinovirus
- C. Adenovirus
- D. Measles virus

808. All the following viruses are disseminated throughout the body EXCEPT ONE:

- A. HIV
- B. HBV
- C. Rabies virus
- D. Human papilloma virus

809. An important defense function of cytotoxic T lymphocytes in viral infection is to:

- A. Lyse virus infected cells
- B. Fragment viral nucleic acid by nucleases
- C. Neutralize free virus particles
- D. Lyse viral capsid

810. All of the following association are true EXCEPT ONE:

- A. CMV causes heterophil-negative mononucleosis
- **B.** Mumps virus can cause meningitis
- C. Poliovirus can cause paralytic disease
- D. Astrovirus causes gastroenteritis only in adults

811. The bacterial flagellin is detected by which TLR?

- A. TLR2
- B. TLR6
- C. TLR5
- D. TLR9

812. Each of the following diseases is associated with infection by picornaviruses EXCEPT ONE:

- A. Myocarditis
- B. Hepatitis
- C. Meningitis
- D. Mononucleosis

813. Certain viruses have been associated with birth defects; these teratogenic viruses include EXCEPT:

- A. Rubella virus
- B. CMV
- C. VZV
- D. Rhinovirus

814. Which one of the following statements concerning mumps is CORRECT?

- A. The testes, ovaries and pancreas can be involved
- B. There is no vaccine against mumps
- C. Passive immunization is the only means of preventing the disease
- D. Second episodes of mumps can occur, since there are 2 serotypes

815. Each of the following statements concerning HAV is correct EXCEPT ONE:

- A. The initial site of viral replication is the GIT
- B. The diagnosis is usually made by isolating the virus in cell culture
- HAV commonly causes asymptomatic infection in children
- D. It is a member of the family picornaviridae

816. All the following viruses belong to the *Picornaviridae* EXCEPT ONE:

- A. Rhinoviruses
- B. Poliovirus
- C. Rabies virus
- D. Echovirus

817. Acute hemorrhagic conjunctivitis is caused by which of the following viruses:

- A. Coronovirus
- B. Reovirus
- C. Rhinovirus
- D. Enterovirus

818. Epidemic pleurodynia and mycarditis are both caused by:

- A. Group B Coxsackievirus
- B. Polymavirus
- C. RSV
- D. Reovirus

819. All the following are acceptable specimens for the isolation enterovirus EXCEPT ONE:

- A. Feces
- B. CSF
- C. Throat secretions
- D. Urine

820. When infectious mononucleosis is suspected, all the following tests can be useful EXCEPT ONE:

- A. IgM antibody to EB-VCA
- B. IgG antibody to EB-VCA
- C. Antibody to EB-NAs
- D. Culture

821. Which of the following statements best describes rotavirus?

- A. <u>It is an RNA virus</u>
- B. Tests for detection of antigen are rarely useful
- C. It is rarely a nosocomial pathogen
- D. Person-to-person transmission is rare

822. Infectious mononucleosis is characterized by which of the following statements?

- A. It is cause by rhabdovirus
- B. The causative pathogen is an EBV
- C. Affected person respond to treatment with the production of heterophil antibodies
- D. Ribavirin is the treatment of choice

823. The most sensitive method of detecting infection by CMV in the newborn is:

- A. Isolation of virus
- B. Detection of IgM antibody by IF
- C. Direct detection of antigen by ELISA
- D. Detection of complement fixing antibodies

824. All the following statements about cytomegalovirus infection are true EXCEPT:

- A. It can be cultured from RBCs of infected persons
- B. It can be transmitted transplacently
- C. It can be activated by immunosuppressive agents
- D. It can cause retinitis

825. All the following statements about human rotaviruses are true EXCEPT that they:

- A. Produce an infection that is seasonally distributed peaking in fall and winter
- B. Produce cytopathic effects in many conventional cell culture systems
- C. Can be sensitively and rapidly detected in stools by the ELISA technique
- D. Have been implicated as a major etiologic agent of infantile gastroenteritis.

826. A gene for insulin has been inserted into a vector for the purpose of obtaining its protein product only. Such a vector is called

- A. Expression vector
- B. Suppression vector
- C. Storage vector for genomic library
- D. None of the above

827. MHC-I molecules make complex with which immune cells to kill intracellular antigens.

- A. Neutrophils
- B. TH cells
- C. CD68 cells
- D. Tc or cytotoxic T-cells

828. The development, maturation and differentiation of T-lymphocytes occur in which organ?

- A. Bursa of Fabricious
- B. Liver
- C. Thymus
- D. Tonsils

829. Birna viruses destroy which organ in chicken

- A. Heart
- B. Bursa of Fabricious
- C. Lungs
- D. Thymus

830. Example of an obligate anaerobic bacterium is

- A. Bacillus anthracis
- B. Brucella abortus
- C. Clostridium tetani
- D. Salmonella

831. Which antibody class is mainly involved in 841. After Gram's staining, Gram positive bacteria are: mucosal immunity? A. Green Yellow A. IgY B. IgA C. Red C. IgD D. Blue/violet D. IgE 842. Example of yeast is 832. The oldest and traditionally used adjuvant in A. Mucor vaccines is: B. Rhizopus A. BCG C. Candida albicans B. ISCOMS D. Penecillium 843. Mycolic acid is present in cell wall Alum D. Montanide A. Listeria 833. A plasmid consisting of its own DNA with a foreign B. Mycoplasma DNA inserted into it is called C. Staphylococcus A. Recombinant plasmid D. Mycobacterium B. Non-coding DNA 844. To be useful in the preparation of recombinant C. Junk DNA DNA, a plasmid must have D. None of the above A. No origin of replication 834. The extra chromosomal, self-replicating, double B. An origin of replication stranded, closed, circular DNA molecules are called: C. The ability to alternate between the linear and A. Plasmids circular forms D. Restriction endonuclease activity B. Phages 845. The first human protein produced through C. Viruses recombinant DNA technology is D. Chloroplasts 835. The jumping genes in bacterial DNA are called as A. Insulin A. Volutin B. Erythropoitin B. Endosomes C. Interferon C. Histones D. Somatostatin 846. Humulin, a genetically engineered insulin was D. Transposons 836. TTS is used against tetanus and is an example of produced and marketed for the first time by A. DNA vaccine A. Biocon India Limited B. Attenuated vaccine B. Glaxo C. Sub-unit vaccine C. Eli Lilly and Company D. Autogenous vaccine D. Cipla 837. A gene produced for rDNA technology contains a 847. In one of the techniques of recombinant insulin gene from one organism joined to the regulatory production the genes for α and β polypeptides were sequence of another gene. Such a gene is called: inserted into the plasmid by the side of A. Oncogene A. Ori B. Junk gene В. β-galactosidase gene C. Chimeric gene C. Antibiotic resistant gene D. Oncogene D. Restriction endonuclease gene 838. Which Ab class is not present in chicken? 848. Endonucleases, a group of enzymes cleave DNA. A. Externally A. IgY B. IgG B. Internally C. Both 'A' and 'B' C. IgM D. IgD D. Neither 'A' nor 'B' 839. A recombinant DNA molecule is produced by 849. Insulin, a protein, consisting of joining together A. 2 Polypeptide chains A. One mRNA with a DNA segment B. 3 Polypeptide chains B. One mRNA with a tRNA segment C. 4 Polypeptide chains C. Two mRNA molecules D. More than 4 Polypeptides chains D. Two DNA segments 850. Before the production of recombinant insulin, 840. A group of genetically similar organisms obtained insulin for the treatment of diabetes in human was by a sexual reproduction is called obtained from: A. Clone A. Healthy humans B. Population Dead human body

Cows and pigs

D. Dogs and cats

C. Assembly

D. None of these

851. The first licensed drug produced through genetic engineering is:

- A. Interferon
- B. Insulin
- C. Penicillin
- D. Somatotropin

852. The plasmid generally used for the production of recombinant insulin is:

- A. RK 646
- B. Ti plasmid
- C. ACY 17
- D. pUC 18

853. Rauolfia serpentine, to save this plant under the threat of extinction, which of the following techniques is useful?

- A. Genetic engineering
- B. DNA finger printing
- C. Hybridoma technology
- D. In vitro culture

854. _____ are popularly called "Molecular stichers".

- A. Restriction Endonuclease
- B. Ligases
- C. RNA polymerase
- D. DNA polymerase

855. Restriction endonucleases have ability of cutting:

- A. DNA at random sites
- B. DNA at specific sites
- C. Both 'A' and 'B'
- D. DNA and RNA at random sites

856. A clone is a group of organisms produced by:

- A. Asexual method and genetically similar
- B. Asexual method and genetically dissimilar
- C. Sexual method and genetically similar
- D. Sexual method and genetically dissimilar

857. Expression vectors are those:

- A. Produce protein products
- B. Used for genomic libraries
- C. Used for chromosome synthesis
- D. Used for finger printing

858. E. coli is generally used for gene cloning because:

- A. It supports the replication of recombinant DNA
- B. It is easy to transform
- C. It is free from elements that interferes with replication and recombination of DNA
- D. All of these

859. An ideal plasmid to be used for recombinant DNA technology must have:

- A. Minimum amount of DNA
- B. Relaxed replication control
- C. One recognition site for one restriction endonuclease
- D. All of these

860. Restriction endonucleases cut DNA at a specific site that is known as:

- A. Ligation site
- B. ori
- C. Restriction site
- D. Replication site

861. Transfer of recombinant plasmid into E. coli needs:

- A. Heat treatment
- B. UV-rays treatment
- C. MgCl₂ treatment
- D. lysis

862. During recombinant insulin synthesis, the bond between insulin polypeptide and galactosidase can be removed by using:

- A. Cyanogen bromide
- B. Chymotrypsin
- C. Carboxy peptidase
- D. Amylase

863. Which of the following statement about a vector is correct?

- A. All vectors are plasmids only
- B. Plasmids, phages can be used as vectors
- C. Fungi can also be used as vectors
- D. Cyanobacteria can also be used as vectors

864. Which of the following statement about plasmids is correct?

- A. Plasmids are present in bacteria only
- B. Plasmids are present in all organisms
- C. Plasmids present in bacteria and phages
- D. Plasmids present in plants and animals

865. ____is autonomously replicating minichromosome.

- A. Virus
- B. Phage
- C. Plasmid
- D. Lichen

866. Which one of the following statement are NOT attributed to plasmids?

- A. They are circular DNA molecule
- B. They have antibiotic resistant genes
- C. They have the ability of autonomous replication
- D. They have DNA that is as long as chromosomal DNA

867. DNA finger printing was first developed by:

- A. David Suzuki
- B. Khorana
- C. Alec Jaffreys
- D. Gilbert

868. Which one of the following statements about plasmids is correct?

- A. Plasmids are mobile.
- B. Plasmids are made up of RNA and proteins.
- C. Plasmids are present in eukaryotes.
- D. Plasmids are present in fungi.

869. Which one of the following statements about Restriction Endonuclease (RE) is TRUE?

- A. All "RE" cut DNA at specific sites
- B. All "RE" cut DNA at random sites
- C. All "RE" join DNA segments at specific sites
- D. All "RE" join DNA at random sites

870. Transgenic organisms are:

- A. Produced by gene transfer technology
- B. Extinct organisms
- C. Naturally occurring and endemic
- D. Produced by traditional plant breeding technique

871. Restriction endonucleases, when present in a host cell act on foreign DNA molecule and cleave them, but they do not act on host DNA molecule. It happens because:

- A. Restriction endonuclease cannot act on host DNA
- B. Host DNA is packed into chromosomes
- C. <u>Host DNA is methylated hence restriction</u> endonucleases can't act.
- D. Restriction endonucleases become inactive when they reach host DNA

872. The presence of Restriction endonucleases was postulated in 1960 by:

- A. Khorana
- B. Watson
- C. Crick
- D. Arber

873. The scientists who won Nobel prize for physiology for their discovery of restriction endonucleases are:

- A. Jacob and Monad
- B. Smith, Nathans and Arber
- C. Watson and Crick
- D. Alec Jaffreys and Milstein

874. Restriction endonucleases are also called:

- A. Molecular scissors
- B. Molecular stichers
- C. DNA synthesis
- D. Polymerases

875. In restriction endonuclease EcoR1, "E" stands for

- A. Extraction
- B. The first letter of the genus in which it is present
- C. Endonuclease
- D. Endangered

876. VNTR stands for:

- A. Variable nucleotide triplet repeat
- B. Variable nucleoside tandem repeat
- C. Variable nucleoside triplet repeat
- D. Variable number tandem repeats

877. Restriction endonucleases recognize specific sequences on DNA called:

- A. Non-coding sequences
- B. Satellites
- C. Palindromes with rotational symmetry
- D. Tandem repeats

878. Main tools required for recombinant DNA technology are:

- A. Vector, desired gene
- B. <u>Vector</u>, <u>desired gene</u>, <u>mRNA of desired gene</u>, <u>host</u>, <u>restriction enzymes</u>, <u>ligases</u>
- C. Desired gene, host, vector
- D. Vector, desired gene, mRNA of desired gene, host

879. Prior to the production of recombinant insulin, insulin obtained from cows and pigs were given to patients. Some of the problems faced by this treatment was:

- A. The insulin was not active
- B. <u>In some humans it induced antibody production</u>
- C. It reduces the weight of patients
- D. Loss of memory power

880. DNA Ligase, used in recombinant DNA technology is obtained from:

- A. E. coli only
- B. E. coli and also Ligase encoded by T₄ phage
- C. Saccharomyces
- D. Retroviruses

881. Using genetic technique in forensic science is:

- A. Genetic finger printing
- B. In vitro culture
- C. Hybridoma technology
- D. Gene therapy

882. A technique called southern blotting is used in:

- A. Monoclonal antibody production
- B. In vitro culture
- C. Genetic finger printing
- D. Polymerase chain reaction

883. Genetic finger printing is useful in:

- A. Identifying criminals involved in rape, murder etc.
- B. Establishing the parentage of a disputed child
- C. Identifying illegal immigrants
- D. All of these

884. RFLP stands for:

- A. Restriction fragment length polymorphism
- B. Repeated fragment length polymorphism
- C. Renewed fragment length polymorphism
- D. Required fragment length polymorphism

885. Gene therapy, a technique that helps in

- A. Saving endangered species
- B. Curing genetic disorders
- C. Clonal propagation
- D. Producing monoclonal antibodies

886. A small, 15-30 bases long nucleotide sequences used to detect the presence of complementary sequences in DNA sample during DNA finger printing is called

- A. RFLP
- B. Probe
- C. VNTR
- D. Reporter gene

887. A radioactive probe used in DNA finger printing contains

- A. 32 P
- B. 14 C
- C. 12 N
- D. pUC18

888. Electrophoresis, a technique used in DNA fingerprinting helps to separate:

- A. DNA segments
- B. Cells from DNA
- C. Tissues
- D. RNA from DNA

889. In DNA finger printing, even a smallest amount of DNA obtained from samples collected at crime place, can be multiplied into millions of copies by using a technique called:

- A. Autoradiography
- B. Southern blotting
- C. Polymerase chain reaction
- D. Electrophoresis

890. Southern blotting is a technique used in genetic finger printing is called so because:

- A. The blotting is done from the south side.
- B. It was discovered by a scientist, E.M. Southern.
- C. It was popular in South-America.
- D. It was popular in southern countries.

891. In DNA finger printing, the DNA from the gel is transferred to ______ for hybridization.

- A. Nitrocellulose membrane
- B. Agarose
- C. Autoradiogram
- D. PCR

892. During DNA finger printing, DNA nucleotides hybridized with probe can be detected through:

- A. Electrophoresis
- B. Polymerase chain reaction
- C. Autoradiography
- D. Hybridoma

893. In somatic cell gene therapy, the functional genes can be introduced into:

- A. Sperm
- B. Egg
- C. Any body cells
- D. Germinal cells

894. During the recent tsunami disaster, a child was separated from its parents in Sri lanka. Later with the help of technique the child was made to reunite with its true parents. The technique is:

- A. DNA finger printing
- B. Gene therapy
- C. Tissue culture
- D. Hybridoma technology

895. Genes have been transferred into animals with a view to obtain a large-scale production of the proteins encoded by these genes in the milk, blood etc. This approach is also referred generally as

- A. In vitro culture
- B. Molecular farming
- C. Gene therapy
- D. Hybridoma technology

896. RFLP, VNTR, Probe are some of the terminologies associated with:

- A. Hybridoma technology
- B. Tissue culture
- C. DNA finger printing
- D. CFT

897. In 1990, the first gene-therapy was conducted on a 4-year-old girl in US. The girl was suffering:

- A. AIDS
- B. CANCER
- C. SCID
- D. Malaria

898. SCID, a disease can be cured by Gene therapy is due to the deficiency of:

- A. ADA enzyme
- B. Insulin
- C. Glucagon
- D. Dystrophin

899. A device in which a substrate of low value is utilized by living cells or enzymes to generate a product of higher value is called

- A. Bioreactor
- B. Test tube culture
- C. Electrophoresis
- D. Chromatography

900. Gene therapy, a method to cure inherited disease by

- A. Repairing the faulty gene
- B. Introducing the correct copy of the gene
- C. Adding new cells to the body
- D. Polymerase chain reaction

901. During gene therapy, the possible ways through which the genes can be introduced into the cell are:

- A. Micro injection
- B. Some viruses
- C. Both "A" and "B"
- D. Erythrocytes

902. DNA finger printing helps in:

- A. Identifying illegal immigrants
- B. Detecting the real parent of child
- C. Detecting the suspect involved in crime
- D. All of these

903. In one type of gene therapy, functional genes are introduced into the sperm or the egg. This is called:

- A. Somatic cell gene therapy
- B. Germline gene therapy
- C. Vegetative cell gene therapy
- D. Gametic gene therapy

904. Glucose is added to the tissue culture media as:

- A. Growth regulator
- B. Carbon source
- C. Solidifying agent
- D. An antibiotic

905. Explant is

- A. Any cut part of the plant used in tissue culture
- B. A plant extract used in tissue culture
- C. A source of growth regulators added to media
- D. Solidifying agent

906. The work 'Hybridization' in DNA finger printing means:

- A. Pairing b/w nucleotides of DNA sample with probe
- B. Pairing b/w the nucleotides of DNA and mRNA
- C. Pairing b/w the nucleotides of probe with mRNA
- D. Pairing between the nucleosides with mRNA

907. Dolly, the first animal produced through cloning is:

- A. Camel
- B. Rat
- C. Cow
- D. Sheep

908. Fearing that the child to be born may have a genetic disorder, a couple goes to a doctor. Which one of the techniques will be suggested by the doctor cure genetic disorder?

- A. Hybridoma technology
- B. Gene therapy
- C. ELISA
- D. DNA finger printing

909. The genes introduced through somatic cell gene therapy are:

- A. Heritable
- B. Non-heritable
- C. Partially heritable
- D. None of these

910. In biotechnology, mass culturing of cells / microbes can be achieved by using

- A. Test tube culture
- B. Bioreactor
- C. Autoclave
- D. Electrophoresis

911. A bioreactor known for mass culturing of cells / microbes must have

- A. Agitation for mixing of cells and medium
- B. Sterile conditions
- C. Regulation of temperature, aeration, etc.,
- D. All of these

912. In vitro culture of plant parts need

- A. Controlled environmental condition
- B. Aseptic condition
- C. Maintenance of pH
- D. All of these

913. Bioreactors are used for

- A. <u>Large scale production of desired substances by</u> using cells / microbes
- B. Kill bacteria
- C. To store viruses
- D. To get chemicals

914. The basic components of tissue culture media are

- A. Micro and macro nutrients, glucose
- B. Micro and macro nutrients, vitamins, agar
- C. Micro and macro nutrients and growth regulators, glucose
- D. Micro and macro nutrients, growth regulators, agar, vitamins, glucose

915. Agar is added to tissue culture media as:

- A. Carbon source
- B. A growth regulator
- C. Nitrogen source
- D. Solidifying agent

916. Stem cells found in umbilical cord blood is

- A. Totipotent
- B. Pluripotent
- C. Omnipotent
- D. Multipotent

917. Which one of the following statements about plant tissue culture is correct?

- A. The culturing of root is not possible
- B. Any cell that is totipotent can be cultured
- C. The pH of the media need not be maintained
- D. Fruit juices are added to media as carbon source

918. With reference to biotechnology, microinjection is a method of:

- A. <u>Injecting a solution of DNA into nucleus of a cell</u>
- B. Injecting nutrients into a cell culture media
- C. Injecting microbes into a cell culture media
- D. Injecting medicine to human beings

919. Agar, used in plant tissue culture is extracted from:

- A. A fungus
- B. A bacterium
- C. An alga
- D. A virus

920. Totipotency refers to:

- A. The ability of a plant cell to arrest growth of a plant
- B. The ability of a plant cell to develop disease
- C. The ability of a plant cell to develop into a complete plant
- D. The ability of a plant cell to develop into a callus

921. The main aim of human genome project is:

- A. To identify and sequence of all the genes present in the human body
- B. To introduce new genes to human beings
- C. To remove disease causing genes from humans
- D. To improve techniques of finger printing

922. Bt cotton is a:

- A. A cotton variety obtained by crossing two different cotton plants
- B. A cotton variety brought from South America
- C. An insecticide sprayed on cotton plant
- D. A transgenic cotton variety

923. Somatic embryos are:

- A. Embryos developed from zygote after fertilization
- B. Embryos developed from egg without fertilization
- C. Embryo like structure settled from cells of callus
- D. Embryo developed by ovules

924. An amorphous mass of loosely arranged thin-walled parenchyma cells developing from explant is called:

- A. Thallus
- B. Callus
- C. Callose
- D. Embryoids

925. The name "Golden rice" is given to a rice variety because:

- A. It contains traces of gold
- B. It is obtained from areas where gold mining is done
- C. The seeds are golden yellow in color because of the presence of β–carotene
- D. It is made of gold

926. Fruit juice or coconut milk is added to plant tissue culture media because:

- A. It is a source of micronutrients
- B. It is a source of macronutrients
- C. It is a source of growth regulators
- D. It helps in maintaining pH of the media

927. pUC 18 is a

- A. Phage used as a vector
- B. Bacteria used for transformation
- C. Restriction endonuclease
- D. A plasmid

928. The process of introduction of foreign DNA into an animal cells is called

- A. Transversion
- B. Conversion
- C. Inversion
- D. <u>Transfection</u>

929. The cloned sheep "Dolly" had a genotype which is:

- A. Haploid and identical to that of mother's egg cell
- B. <u>Diploid & alike to that of mother's somatic cells</u>
- C. Diploid with the haploid set of chromosomes from the father and other from the mother
- D. Diploid & alike to that of the donor's somatic cells

930. Pluripotent cells derived from the early pre implantation of an embryo in mice are called:

- A. Stem cells
- B. Organ culture
- C. Somatic cell hybridization
- D. Hybridoma

931. A segment of DNA that reads from the same forward and backward is called:

- A. Palindromic DNA
- B. Complementary DNA
- C. Plasmid DNA
- D. Copy DNA

932. The chemical nature of 'humulin' produced by recombinant DNA technology is:

- A. Lipid
- B. Protein
- C. Monosaccharide
- D. Vitamin

933. Which of the following is associated with DNA finger printing?

- A. Hybridoma
- B. Site specific mutagenesis
- C. Shotgun cloning
- D. RFLP

934. Which technique would most likely to be used to produce a large number of genetically identical offspring?

- A. Cloning and in vitro culture
- B. Polymerase chain reaction
- C. Chromatography
- D. Electrophoresis

935. The restriction endonucleases are called so because:

- A. They have a very restrictive or site specific endonuclease activity
- B. They cut DNA at a few restricted sites
- C. They restrict the entry of foreign DNA into the cell by cleaving the DNA due to endonuclease activity
- D. Their distribution is restricted to only some bacterial cells

936. A hybridoma cell:

- A. Produces different types of antibodies against different types of antigens
- B. Produces only specific antibodies only against a specific antigen
- C. Produces different types of antibodies but only one type of antigen
- D. None of the above

937. A cancerous / myeloma cell in hybridoma helps in:

- A. Continuous growth of hybridoma
- B. Production of antibodies
- C. Both "A" and "B"
- D. Neither "A" nor "B"

938. Which one of the following organism is used for the large scale production of recombinant insulin?

- A. Plasmodium
- B. Agrobacterium
- C. Rhizobium
- D. E. coli

939. The unique feature of monoclonal antibody is that:

- A. <u>It is specific to a single antigenic determinant of a single antigen</u>
- B. It is non-specific
- C. It is specific to a few antigenic determinants
- D. Restricted growth

940. 'Thermal Cycler' is used in the reaction:

- A. Enzyme linked immune-sorbant assay
- B. Ligation reaction
- C. Polymerase chain reaction
- D. Immobilization reaction

941. Construction of a recombinant DNA involves:

- A. <u>Cleaving DNA with restriction endonuclease and</u> joining with ligase
- B. Cleaving DNA with ligase and joining with endonuclease
- C. Cleaving and joining DNA with restriction endonuclease
- D. Cleaving DNA with restriction endonuclease and joining with polymerase

942. ECOR1 is a:

- A. DNA ligase enzyme
- B. Restriction endonuclease
- C. A vector used for insulin synthesis
- D. A plasmid used as a vector

943. Which one of the following techniques is successfully used to compare two DNA samples?

- A. Hybridoma technology
- B. ELISA
- C. Genetic finger printing
- D. Gene therapy

944. The unique feature of pluripotent stem cells is:

- A. They can develop into any tissue of the body
- B. They can develop into whole individuals
- C. They help in production of monoclonal antibodies
- D. All of these

945. Stem cells can be obtained from:

- A. Embryo only
- B. Any part of the body
- C. Blood only
- D. Embryo, bone marrow, umbilical cord blood etc

946. All antibodies produced through hybridoma are:

- A. Polyclonal
- B. Monoclonal
- C. Non-active
- D. Over-active

947. Which of the following codons is NOT a termination codon for protein synthesis?

- A. UUU
- B. <u>UAG</u>
- C. UAA
- D. UGA

948. A type of β-lymphocyte that produces antibody is:

- A. Plasma cell
- B. Memory cell
- C. Adipocyte
- D. Erythrocyte

949. Which of the following are the two methods of screening?

- A. Hybridization and PCR
- B. ELISA and blotting
- C. ELISA and PCR
- D. PCR and RFLP

950. Monoclonal antibodies are usually produced from:

- A. Myeloma cells
- B. Hybridoma cells
- C. Monocytes
- D. Adipocytes

951. To produce monoclonal antibodies in large scale, the techniques that can be used are:

- A. In vivo in the peritoneal cavity of mice
- B. In vitro in large scale culture vessels
- C. Both "A" and "B"
- D. Neither "A" nor "B"

952. Which one of the following therapies can be suggested to cure a person who is suffering from spinal cord injuries?

- A. Hybridoma
- B. Gene therapy
- C. Stem cell therapy
- D. Recombinant DNA technology

953. cDNA, a term used in recombinant DNA technology means:

- A. Competitive DNA
- B. Chemical DNA
- C. Complex DNA
- D. Complementary DNA

954. Which of the following enzyme is used in PCR?

- A. Taq DNA polymerase
- B. HRP
- C. EcoRI
- D. EcoRII

955. Which of the following enzyme is used in ELISA?

- A. Taq DNA polymerase
- B. HRP
- C. EcoRI
- D. EcoRII

956. Which of the following is helpful in distinguishing DNA of one individual from another?

- A. PCR
- B. Reverse transcriptase
- C. cDNA
- D. RFLP

957. Which of the following is the correct order of organization of genetic material from largest to smallest?

- A. Genome, chromosome, gene, nucleotide
- B. Nucleotide, gene, chromosome, genome
- C. Gene, nucleotide, chromosome, genome
- D. Chromosome, genome, nucleotide, gene

958. A hybridoma is:

- A. A hybrid cell obtained by fusing a β-lymphocyte with a myeloma cell in vitro
- B. A hybrid cell obtained by fusing a β -lymphocyte with a myeloma cell in vivo
- C. A hybrid cell obtained by fusing 2 β -lymphocyte cells in vitro
- D. A hybrid cell obtained by fusing any 2 body cells in vitro

959. Monoclonal antibodies are nowadays used in:

- A. Disease diagnosis
- B. Detection of specific type of pathogen
- C. Very early and accurate detection of cancer
- D. All of these

960. is a non-essential amino acid.

- A. Serine
- B. Threonine
- C. Lysine
- D. Histidine

961. Which of the following is an essential amino acid?

- A. Cysteine
- B. Asparagine
- C. Glutamine
- D. Phenylalanine

962. Peptide bond is a:

- A. Covalent bond
- B. Ionic bond
- C. Metallic bond
- D. Hydrogen bond

963. A tripeptide has:

- A. 3 amino acids and 1 peptide bond
- B. 3 amino acids and 2 peptide bonds
- C. 3 amino acids and 3 peptide bonds
- D. 3 amino acids and 4 peptide bonds

964. Immunoglobulin consists of:

- A light chain and two heavy chains joined by disulfide bond
- B. Two light chains and a heavy chain joined by disulfide bond
- C. Two light chains and two heavy chains joined by disulfide bond
- D. Two light chains and two heavy chains joined by hydrogen bond

965. The pattern on paper in chromatography is called:

- A. Chroming
- B. Chroma
- C. Chromatograph
- D. Chromatogram

966. Antibody present in secretions like tears & saliva is:

- A. IgA
- B. IgE
- C. IgG
- D. IgM

967. Unfolding of a protein can be termed as:

- A. Renaturation
- B. <u>Denaturation</u>
- C. Oxidation
- D. Reduction

968. A process by which a protein structure assumes its functional shape or conformation is

- A. Denaturing
- B. Folding
- C. Synthesis
- D. Hydrolysis

969. Which of the following is an IMINO ACID (Secondary amino acid)?

- A. Alanine
- B. Glycine
- C. Proline
- D. Serine

970. Which of the following is a true statement?

- A. IgG is involved in primary immune response
- B. IgM is involved in primary immune response
- C. IgG is involved only in secondary immune response
- D. <u>IgG and IgM both are involved in primary immune</u> response

971. Which of the following enzyme is responsible for the regulation of biological nitrogen fixation?

- A. <u>Dinitrogenase reductase</u>
- B. Dinitrogenase oxidase
- C. Phosphatase
- D. Kinase

972. Which of following is a function of macrophages?

- A. <u>Ingest large particles and cells by phagocytes</u>
- B. Produce and secrete antibodies
- C. Interact with infected host cells through receptors on T-cell surface
- D. Interact with macrophages and secrete cytokines

973. Which of the following is a function of B lymphocytes?

- A. Ingest large particles and cells by phagocytes
- B. Produce and secrete antibodies
- C. Interact with infected host cells through receptors on T-cell surface
- D. Interact with macrophages and secrete cytokines

974. Which of the following is a function of T lymphocytes?

- A. Ingest large particles and cells by phagocytes
- B. Produce and secrete antibodies
- C. <u>Interact with infected host cells through receptors</u> on TCR
- D. Interact with macrophages and secrete cytokines

975. The extra chromosomal, self-replicating, closed, double stranded and circular DNA molecule is generally termed as:

- A. Chromosome
- B. Plasmid
- C. Genomic DNA
- D. Bacteriophage

976. Which of the following is the largest immunoglobulin?

- A. IgA
- B. IgE
- C. IgG
- D. IgM

977. Which of the following antibody first reaches the site of infection?

- A. IgA
- B. IgE
- C. IgG
- D. IgM

978. Where do T-lymphocytes develop into fully competent but not activated T-cells?

- A. The thymus gland
- B. The lymph nodes
- C. The thyroid gland
- D. The bone marrow

979. Which of the following is an example of monosaccharide?

- A. Galactose
- B. Sucrose
- C. Lactose
- D. Maltose

980. The allosteric inhibitor of an enzyme:

- A. Causes the enzyme to work faster
- B. Binds to the active site
- C. Participates in feedback regulation
- D. Denatures the enzyme

981. What is the composition of nucleoside?

- A. $a \operatorname{sugar} + a \operatorname{phosphate}$
- B. a base + a sugar
- C. a base + a phosphate
- D. a base + a sugar + phosphate

982. Which of the following is an example of disaccharide?

- A. Glucose
- B. Fructose
- C. Galactose
- D. Maltose

983. Lactose is a disaccharide of which of the following sugar units?

- A. Glucose and fructose
- B. Glucose and galactose
- C. Glucose and sucrose
- D. Glucose and ribose

984. Which of the following is an example of bacterial and yeast polysaccharide?

- A. Starch
- B. Glycogen
- C. Cellulose
- D. Dextran

985. When all monosaccharides in a polysaccharide are same type, such type of a polysaccharide is called a

- A. Glycogen
- B. Homoglycan
- C. Heteroglycan
- D. Oligosaccharide

986. Which of the following are the storage polysaccharides?

- A. Glycogen
- B. Cellulose
- C. Chitin
- D. Glucose

987	. Th	e most abundant immunoglobulin is:
	A.	IgA
	B.	IgE
	C.	<u>IgG</u>
	D.	IgM
988	. Glı	ucose is stored in plants as
		Glycogen
		Starch
	C.	Dextrin
	D.	Cellulose
989	. Glı	ucose is stored in liver as
		Glycogen
		Starch
	C.	Dextrin
	D.	Cellulose
990	. Wi	nich of the following are the structural
polysaccharides?		
	_	Glycogen
		Starch
	C.	<u>Chitin</u>
		Glucose
991		nich of the following is an analogous to starch?
		Cellulose
	B.	Glycogen
		Sucrose
	D.	Chitin
992	. Ide	entify the purine base of nucleic acids in the
		owing:
		Cytosine
	B.	Thymine
	C.	Uracil
		Adenine
993	. Wi	nich of the following are not the components of
	RN	A?
	A.	Thymine
	B.	Adenine
	C.	Guanine
	D.	Cytosine
994	. Wi	nat is the composition of nucleotide?
	A.	a sugar + a phosphate
	B.	a base + a sugar
	C.	a base + a phosphate
	D.	
995	. Gr	oup of adjacent nucleotides are joined by:
	A.	Phosphodiester bond
	B.	Peptide bond
	C.	Ionic bond
	D.	Covalent bond
996	. Th	e sugar molecule in a nucleotide is:
	A.	<u>Pentose</u>
	B.	Hexose
	C.	Tetrose
	D.	Triose
997. Building blocks of nucleic acids are:		
	A.	<u>Nucleotides</u>
	B.	Nucleosides
	C.	Amino acids

D. Histones

- 998. Number of hydrogen bonds between adenine and thymine?
 - A. One
 - B. Two
 - C. Three
 - D. Four
- 999. Number of hydrogen bonds between guanine and cytosine?
 - A. One
 - B. Two
 - C. Three
 - D. Four
- 1000. Arrangement of nucleotides in DNA can be seen by
 - A. Ultracentrifuge
 - B. X-Ray crystallography
 - C. Light microscope
 - D. Electron microscope