Cochin University of Science & Technology

Assistant Professor (Life Science/Biotechnology with specialization in Genetic Engineering) Questions and answers of the online test conducted on 28/03/2015

The gene cryIAB controls:
Select one:
a. Cotton bollworm
O b. Corn borer
C. Meloidegyne incognitia
O d. Solanum nigrum
The correct answer is: Corn borer
Which of the following is a vaccine produced through recombinant
DNA technology?
Select one:
a. Hepatitis B vaccine and pertussis vaccine
b. Meningitis vaccine
C. Herpes and influenza vaccine
d. All of these
The correct answer is: All of these
HCN occurs in
Select one:
a. Paddy
O b. Tapioca
O c. Papaya
O d. Apple
The correct answer is: Tapioca

	alf life of <i>Taq</i> polymerase enzyme at 95°C is:
Select	one:
() a	a. 1.6 hours
() b	o. 7 hours
(c	: 3.5 hours
0 0	I. Not estimated
The co	orrect answer is: 1.6 hours
Which	of the following is the most advanced group of algae?
Select	t one:
() a	a. Cyanophyta
() b	o. Rhodophyta
() c	e. Phaeophyta
0 0	I. Chlorophyta
The co	orrect answer is: Rhodophyta
Select	t the right programs for phylogenetic analysis:
Select	one:
() a	a. Mega5, ORF finder, Tree view and Tree explorer
() b	o. Mega5, Phylip, Phylodendron and GENSCAN
() c	. Phylip, Phylodendron, Tree view Mega and GENEMARK
0	I. Mega5, Phylodendron, Tree explorer and PAUP
The co	orrect answer is: Mega5, Phylodendron, Tree explorer and
In an e	enzyme assay, when [S] is much less than the Km, the rate
	t one:
Select	a. approaches Vm
_	··
	b. is independent of [S]

The correct answer is: is proportional of [S]

called:
Select one:
a. Recombinant protein
o b. P-protein
C. Chaperonins
d. None of the above
The correct answer is: Recombinant protein
The <i>orl</i> ^{Euk} can
Select one:
a. Function in yeast cell
b. Having size equivalent to that of P element
c. Function in prokaryotes and viruses
O d. Act as an expression vector
Melting temperature of a PCR reaction is calculated by the formula:
Select one:
a. Tm=4(GC)+2(CG)
b. Tm=2(GC)+2(AT)
c. Tm=4(GC)+2(AT)
O d. Tm=4(GC)+4(AT)
The correct answer is: Tm=4(GC)+2(AT)
The correct answer is: Tm=4(GC)+2(AT) The lambda viral genome size is:
The lambda viral genome size is:
The lambda viral genome size is: Select one:
The lambda viral genome size is: Select one: a. 48.5mb

The correct answer is: 48.5kb

Select or	
(a. S	Sulphate content
O b. A	Alginin content
O c. N	Melting point
() d. F	Reliquifying quality
The corr	ect answer is: Sulphate content
The term	n 'embryo rescue' is used for
Select or	ne:
() a. E	Embryo culture
(b. C	Ovary culture
O c. C	Ovule culture
	All the above
The corr	ect answer is: All the above
A specia	I type of tagged site from a region of DNA that is expressed
A specia by transo	I type of tagged site from a region of DNA that is expressed cription into mRNA is
A specia by transo Select or	I type of tagged site from a region of DNA that is expressed cription into mRNA is
A specia by transo Select or a. S	I type of tagged site from a region of DNA that is expressed cription into mRNA is ne:
A special by transcript select on a. S	I type of tagged site from a region of DNA that is expressed cription into mRNA is ne: STS
A special by transconding a. Solect on a. Solect on b. E.	I type of tagged site from a region of DNA that is expressed cription into mRNA is ne: STS SST
A special by transcript select on a. S	I type of tagged site from a region of DNA that is expressed cription into mRNA is ne: STS SST
A special by transo Select or a. S	I type of tagged site from a region of DNA that is expressed cription into mRNA is ne: STS SST
A special by transormal select or a. S. C. S. C. S. The correction	I type of tagged site from a region of DNA that is expressed cription into mRNA is ne: STS SST SST
A special by transormal select or a. S. C. S. C. S. The correction	I type of tagged site from a region of DNA that is expressed cription into mRNA is ne: STS SST SST STS STS SST STS STS STS ST
A special by transormal Select or The correct Select or	I type of tagged site from a region of DNA that is expressed cription into mRNA is ne: STS SST SST STS STS SST STS STS STS ST
A special by transormal select or a. E. Select or a. E. Select or a. E. Select or a. E.	I type of tagged site from a region of DNA that is expressed cription into mRNA is ne: STS SST STS ect answer is: EST s obtained from the transgenic plant ne:
A special by transormal select or the correct of th	I type of tagged site from a region of DNA that is expressed cription into mRNA is ne: STS SST SST ect answer is: EST s obtained from the transgenic plant ne: Brassica napus

The correct answer is: Brassica napus

_	oxigenin obtained from <i>Digitaria</i> used in Digoxigenin labelling em is a
Sele	ct one:
0	a. Adenocorticoid
0	b. Chromogenic substance
0	c. Cardenolide steroid
0	d. Chemiluminiscent substance
The	correct answer is: Cardenolide steroid
Whic	ch is not a database for comparative genomics?
Sele	ct one:
0	a. PEDAT
0	b. MBGD
0	c. KEGG
0	d. SAGE
The	correct answer is: SAGE
Mos	t commonly used bioreactor is
Sele	ect one:
0	a. Stirred tank reactor
Ō	b. Air-lift tank reactor
0	c. Bubble column reactor
0	d. All of these
The	correct answer is: Stirred tank reactor
	creening for recombinants, the substrate 'Xgal' turns blue when
LaC	Z gene is:
Sele	ct one:
0	a. Intact
	b. Mutated
0	c. Modified d. Inserted

5 of 24

The correct answer is: Intact

Select	one:
() a	. Thermophilus
(b	pGEMT vector
O c.	T ₄ bacteriophage
(d	. Thermococcus littoralis
The co	rrect answer is: Thermococcus littoralis
	R based technique that generates the complete 5' or 3' end of A sequence from a partial sequence is
Select	one:
(a	SAGE
(b	TIGR
(c	RACE
Od	SCAR
CRISP	R-cas9 is an example for
Select	one:
_	one: . Nuclease
() a	
() a	Nuclease
abc	. Nuclease . Endonuclease
(a b c c d	Nuclease Endonuclease Nickase
o a b c c d	Nuclease Endonuclease Nickase Topoisomerase
o a b c c d	Nuclease Endonuclease Nickase Topoisomerase errect answer is: Nickase causes:
C a b c c d d The co	Nuclease Endonuclease Nickase Topoisomerase errect answer is: Nickase causes:
C a b c c d d d d d d d d d d d d d d d d d	Nuclease Endonuclease Nickase Topoisomerase Perrect answer is: Nickase causes: one:
Control of the contro	Nuclease Endonuclease Nickase Topoisomerase Perrect answer is: Nickase causes: one: Blunt ends

The correct answer is: Sticky end

21 Hu	ıman artificial chromosome (21HAC) has truncated from
Select	one:
O a.	Chromosome 20
O b.	Chromosome 21
O c.	Chromosome 42
(d.	Chromosome 40
The co	rrect answer is: Chromosome 21
Which	of the following is a tool for studying transcriptome?
Select	one:
(a.	Sequencers
O b.	Microarrays
O c.	2D gels
O d.	Morphology
The co	rrect answer is: Microarrays
Baculo	viruses are useful in:
Select	one:
◯ a.	Pest control
O b.	Gene therapy
O c.	Vaccine production
(d.	GMO production
The co	rrect answer is: Pest control
	one of the following plants have relatively larger sized plast genome?
Select	one:
(a.	Pisum sativum
O b.	Marchantia polymorpha
(c.	Oryza sativa

The correct answer is: Chlamydomonas reinhardii

	resent in:
Selec	et one:
0	a. Hundreds of copies per cell
0	b. 1000 to 1 lakh copies per cell
0	c. 1 or 2 copies per cell
0	d. Strictly, 1 per cell
The c	correct answer is: Hundreds of copies per cell
•	process of transfer of foreign DNA into cultured host cells ated through chemicals is called
Selec	et one:
0	a. Transformation
0	b. Transduction
0	c. Transfection
0	d. In vitro translation
The c	correct answer is: Transfection
Tryps	sinization in animal cell culture experiments is a process for
Selec	et one:
0	a. Aggregation of tissue
0	b. Disaggregation of tissue
0	c. Inducing cell growth
0	d. Repeated sterilization
The c	correct answer is: Disaggregation of tissue
Whic	h of the following is a plasmid of larger size?
Selec	et one:
0	a. pMB9
\bigcirc	b. pWWO
0	c. pBR324
	d. pC194

8 of 24

The correct answer is: pWWO

<i>Ри</i> Биа ро	olymerase has been isolated from:
Select one:	
a. Pert	usis
O b. <i>Pyri</i>	cularia oryzae
C. Pyro	ococcus furiosus
d. The	rmococcus litoralis
The correct	answer is: Pyrococcus furiosus
Genes in eu	ukaryotes are split because of the presence of
Select one:	
a. Intro	on
O b. Exo	n
C. Abs	ence of plasmid
O d. Extr	a chromosomal DNA
The correct	answer is: Intron
Mitomycin is	s a
Select one:	
a. Aflo	toxin
b. Bioe	engineered protein
C. Bioc	hip
O d. Imm	nobilized enzyme
The correct	answer is: Aflotoxin
ladina ia av	tracted from
louine is ex	
Select one:	, .
Select one:	
Select one: a. Ulot b. Ecto	ocarpus
Select one: a. Ulot b. Ecto	ocarpus Iogonium

The correct answer is: Laminaria

Select o	ne:
(a. /	All mRNA
O b. 1	Non hybridized mRNA
(c. h	Hybridized mRNA
O d. l	nn mRNA
The cor	rect answer is: Hybridized mRNA
	cognition by using cross species sequence comparisons to and align relevant regions can be done using
Select o	ne:
(a. l	Homology based gene prediction
O b. 0	Gene prediction through comparison with ESTs
O c. A	AB Initio gene prediction
O d. 8	Systenic gene prediction
	ention signal of proteins of endoplasmic reticulum consists of cids
amino a	cids
amino a Select o	cids
amino a Select o	cids ne:
amino a Select o a. (cids ne: GlyAsp-Glu-Leu at the N-terminus
amino a Select o a. (b. I c. (cids ne: GlyAsp-Glu-Leu at the N-terminus LysAsp-Glu-Leu at the N-terminus
amino a Select o a. (b. l c. (d. l	cids one: GlyAsp-Glu-Leu at the N-terminus LysAsp-Glu-Leu at the N-terminus GlyAsp-Glu-Leu at the C-terminus
amino a Select o a. (b. l c. (d. l	cids one: GlyAsp-Glu-Leu at the N-terminus LysAsp-Glu-Leu at the N-terminus GlyAsp-Glu-Leu at the C-terminus LsyAsp-Glu-Leu at the C-terminus rect answer is: LsyAsp-Glu-Leu at the C-terminus rtificial chromosome can clone very large inserts of DNA of
amino a Select o a. (b. I c. (d. I The corr Yeast ar the size:	cids one: GlyAsp-Glu-Leu at the N-terminus LysAsp-Glu-Leu at the N-terminus GlyAsp-Glu-Leu at the C-terminus LsyAsp-Glu-Leu at the C-terminus rect answer is: LsyAsp-Glu-Leu at the C-terminus retificial chromosome can clone very large inserts of DNA of :
amino a Select o a. (b. I c. (d. I The corr Yeast ar the size:	cids one: GlyAsp-Glu-Leu at the N-terminus LysAsp-Glu-Leu at the N-terminus GlyAsp-Glu-Leu at the C-terminus LsyAsp-Glu-Leu at the C-terminus rect answer is: LsyAsp-Glu-Leu at the C-terminus retificial chromosome can clone very large inserts of DNA of :
amino a Select o a. (b. I c. (d. I The corr Yeast arthe size: Select o a. 4	cids Ine: GlyAsp-Glu-Leu at the N-terminus LysAsp-Glu-Leu at the N-terminus GlyAsp-Glu-Leu at the C-terminus LsyAsp-Glu-Leu at the C-terminus rect answer is: LsyAsp-Glu-Leu at the C-terminus retificial chromosome can clone very large inserts of DNA of : Ine:
Amino a Select o a. (b. I c. (d. I The corr Yeast arthe size: Select o b. 2	cids nne: GlyAsp-Glu-Leu at the N-terminus LysAsp-Glu-Leu at the N-terminus GlyAsp-Glu-Leu at the C-terminus LsyAsp-Glu-Leu at the C-terminus rect answer is: LsyAsp-Glu-Leu at the C-terminus rect answer is: LsyAsp-Glu-Leu at the C-terminus rtificial chromosome can clone very large inserts of DNA of :

The co	orrect answer is: 10mb
Synthe	esis of tryptophan in <i>E.coli</i> is inhibited by
Select	
	repressor binding of tryptophan
	. reduced levels of charged trp-tRNAs
	repressor release of tryptophan
(C) d	. binding of CRP-cAMP to trp operon
The co	orrect answer is: repressor binding of tryptophan
•	sular polysaccharide vaccine (or ViCPS) is a subunit vaccine vention of
Select	one:
-	. Cholera
() b	. Typhoid
(c	. Tetany
O d	. Syphilis
The	was at a says a sign Trushaid
The co	orrect answer is: Typhoid
The te	rm cistorn, muton and recon were introduced by
Select	one:
() a	. Watson and Crick
() b	. S Benzer
(c.	. Meselson
O d	. Morgan
The co	orrect answer is: S Benzer
En de	projetio C. a product obtained from opimal cell culture is used
for	opoietin-β, a product obtained from animal cell culture is used
Select	one:
() a	. Anaemia secondary to kidney disease
() b	. β cell lymphoma
(c.	. Treatment of sepsis
\bigcirc d	. Pulmonary embolism

Genome sequence projects have made clear that 2000 genes of yeast are functionally similar to the genes of Select one: a. Coenorhabditis elegans b. Pseudomonas putida C. E.coli d. Drosophila The correct answer is: Coenorhabditis elegans ORF finder is used for gene prediction in: Select one: a. Prokaryotes only b. Prokaryotes and eukaryotes c. Prokaryotes and fungi d. Eukaryotes only The correct answer is: Prokaryotes only Plants which are not differentiated into root, stem and leaves are grouped under Select one: a. Gymnosperms b. Thallophytes c. Pteridophytes d. Spermatophytes The correct answer is: Thallophytes

The correct answer is: Anaemia secondary to kidney disease

Which of the following have linear mitochondrial genome?	
Select	
() a.	Chlamydomonas
O b.	Neurospora crassa
O C.	Aspergillus nidulens
() d.	Homo sapiens
The co	rrect answer is: <i>Chlamydomonas</i>
	litional gene function is established by employing one among owing experiments
Select	one:
O a.	Knock in
O b.	Knock out
O c.	Transgenic
(d.	Recombined
	rrect answer is: Knock in / hypersensitivity is caused by
Select	one:
	IgE
(b.	IgM
(c.	Immunecomplex
(d.	CMI
The co	rrect answer is: CMI
GGSE	ARCH, a Fasta program compares:
Select	one:
	A protein or DNA sequence to a sequence database using gnments that is global in query and local in database sequence
	A protein or DNA sequence to a sequence database using edleman - Wunsch algorithm
	A protein or DNA sequence to a sequence database using nith - Waterman algorithm
	A DNA sequence to a protein sequence database comparing translated DNA sequence in forward and reverse frames

The correct answer is: A protein or DNA sequence to a sequence database using Needleman - Wunsch algorithm In cDNA synthesis, the cleavage of hair pin loops are performed by Select one: a. Phosphotriesters b. Phosphodiesters C. SI nuclease d. Polyacrylamide The correct answer is: SI nuclease An entire organism can be grown from a single cell following Select one: a. Cloning b. Genetic engineering C. Cell culture d. Transfusion The correct answer is: Cell culture Propellers produce Select one: a. axial flows b. radial flows c. vertical flows d. tangential flows The correct answer is: axial flows **Bollgard contains** Select one: a. Bacterial spore b. Bacterial cell c. Bacterial cry gene

d. Vitamins

The c	orrect answer is: Bacterial <i>cry</i> gene
Which	of the following is a potential pathogen for bioweapon?
Selec	tana
	a. Small pox virus
	o. Anthrax bacterium
	c. Botulinum toxin
	d. All of the above
The c	orrect answer is: All of the above
Enzyr	natic isolation of protoplast was first demonstrated by
Selec	t one:
() a	a. Zimmermann
() t	o. Vasil
	c. Cocking
0	d. Murashige
The c	orrect answer is: Cocking
•	I molecule in the endoplasmic reticulum upon which accharides are assembled for the glycosylation of proteins
Selec	t one:
_	a. Diacylglycerol
Ō t	o. Dihydroxyacetone phosphate
0	c. Dipicolinic acid
0	d. Dolichol phosphate
The c	orrect answer is: Dolichol phosphate
Which	of the following is chromogenic in blue white screening?
Selec	
	a. X - gal
	o. IPTG
0	c. HAT
	d. Ontg

	correct answer is: X - gal
	ne process of electrophoresis, movement of molecules is retarded rictional force 'f', which is a measure of:
Sele	ect one:
0	a. Eq
0	b. v/d
0	c. Structure of molecule
0	d. Molecule size, pore size and viscocity of buffer
The	correct answer is: Molecule size, pore size and viscocity of buffe
The	phage display technique is related to the study of
Sele	ect one:
0	a. Lytic cycle
0	b. Transcription
0	c. Protein DNA interaction
Ō	d. Recombination
Gor	gonzola is an example of
Sele	ect one:
0	a. Pasta filata - type cheese
0	b. Blue - veined cheese
0	c. Swiss cheese
0	d. Hard cheese
The	correct answer is: Blue - veined cheese
	ancically the DNA from a cinale bair, enerm or drop of blood con
	ensically, the DNA from a single hair, sperm or drop of blood can used to identify by the analysis of:
be ι	
be ι	sed to identify by the analysis of:
be ι	ect one:
be ι	ect one: a. Short tandem repeats

The corr	ect answer is: Short tandem repeats
Argonau	te is associated with
Select o	ne: RNA i
	Footprinting
	Endocytosis
	Chromosome remodeling
U u. c	onioniosome remodeling
The corr	ect answer is: RNA i
	n blotting technique could not be applied directly to the blot of mRNA separated by gel electrophoresis because
Select or	
	RNA is more stickier than DNA with nitrocellulose filter
	Once attached, RNA cannot be separated out from cellulose filter
O c. F	RNA forms in bulk and sticks on nitrocellulose filter
O d. F	RNA bands do not binds with nitrocellulose filter
The corr filter	ect answer is: RNA bands do not binds with nitrocellulose
Pyroseq	uencing of DNA detects the release of
Select o	ne:
(a. A	Adenine
O b. F	Pentose sugar
O c. F	Phosphate
() d. (Cytosine
The corr	ect answer is: Phosphate
For lysis	of cell wall in bacteria, sodium dodecyl sulphate is used in
combina	tion with lysozyme and proteinase K. It binds to:
Select or	
	Disulphide bonds
(b. F	Protein
(c. V	Veak bonds

Select one: a. Codon for methionine b. Stop codon c. UUU codon d. Any of these The correct answer is: Stop codon A clonong vector that has natural existence in mammalian cells Select one: a. pJC74 b. Xba-1 c. SV-40 d. None The correct answer is: SV-40 According to the signal hypothesis, the signal peptide for secretory protein is	d. Anionic	bonds
b. Stop codon c. UUU codon d. Any of these The correct answer is: Stop codon A clonong vector that has natural existence in mammalian cells Select one: a. pJC74 b. Xba-1 c. SV-40 d. None The correct answer is: SV-40 According to the signal hypothesis, the signal peptide for secretory protein is Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	The correct ans	swer is: Protein
a. Codon for methionine b. Stop codon c. UUU codon d. Any of these The correct answer is: Stop codon A clonong vector that has natural existence in mammalian cells Select one: a. pJC74 b. Xba-1 c. SV-40 d. None The correct answer is: SV-40 According to the signal hypothesis, the signal peptide for secretory protein is Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	ORF does not o	contain:
a. Codon for methionine b. Stop codon c. UUU codon d. Any of these The correct answer is: Stop codon A clonong vector that has natural existence in mammalian cells Select one: a. pJC74 b. Xba-1 c. SV-40 d. None The correct answer is: SV-40 According to the signal hypothesis, the signal peptide for secretory protein is Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	Coloot once	
b. Stop codon c. UUU codon d. Any of these The correct answer is: Stop codon A clonong vector that has natural existence in mammalian cells Select one: a. pJC74 b. Xba-1 c. SV-40 d. None The correct answer is: SV-40 According to the signal hypothesis, the signal peptide for secretory protein is Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	-	for methionine
c. UUU codon d. Any of these The correct answer is: Stop codon A clonong vector that has natural existence in mammalian cells Select one: a. pJC74 b. Xba-1 c. SV-40 d. None The correct answer is: SV-40 According to the signal hypothesis, the signal peptide for secretory protein is Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	_	
The correct answer is: Stop codon A clonong vector that has natural existence in mammalian cells Select one: a. pJC74 b. Xba-1 c. SV-40 d. None The correct answer is: SV-40 According to the signal hypothesis, the signal peptide for secretory protein is Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the		
A clonong vector that has natural existence in mammalian cells Select one: a. pJC74 b. Xba-1 c. SV-40 d. None The correct answer is: SV-40 According to the signal hypothesis, the signal peptide for secretory protein is Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	d. Any of t	these
Select one: a. pJC74 b. Xba-1 c. SV-40 d. None The correct answer is: SV-40 According to the signal hypothesis, the signal peptide for secretory protein is Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	The correct ans	swer is: Stop codon
Select one: a. pJC74 b. Xba-1 c. SV-40 d. None The correct answer is: SV-40 According to the signal hypothesis, the signal peptide for secretory protein is Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophilic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the		
a. pJC74 b. Xba-1 c. SV-40 d. None The correct answer is: SV-40 According to the signal hypothesis, the signal peptide for secretory protein is Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophilic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	A clonong vect	or that has natural existence in mammalian cells
b. Xba-1 c. SV-40 d. None The correct answer is: SV-40 According to the signal hypothesis, the signal peptide for secretory protein is Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophilic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	Select one:	
c. SV-40 d. None The correct answer is: SV-40 According to the signal hypothesis, the signal peptide for secretory protein is Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophilic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	a. pJC74	
The correct answer is: SV-40 According to the signal hypothesis, the signal peptide for secretory protein is Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophilic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	o b. Xba-1	
According to the signal hypothesis, the signal peptide for secretory protein is Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophilic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	C. SV-40	
According to the signal hypothesis, the signal peptide for secretory protein is Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophilic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	O d. None	
Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophilic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	The correct ans	swer is: SV-40
Select one: a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophilic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	According to th	e signal hypothesis, the signal pentide for secretory
 a. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein b. rich in hydrophilic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the 	J	o digital hypothesis, the digital population scoretory
peptide and is attached to the N-terminus of the protein b. rich in hydrophilic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the	Select one:	
peptide and is attached to the N-terminus of the protein c. rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the		
peptide and is attached to the C-terminus of the protein d. rich in sulphur containing amino acids at the centre of the		
	The correct and	swar is: rich in hydrophobic amino acids at the centre

The correct answer is: rich in hydrophobic amino acids at the centre of the signal peptide and is attached to the N-terminus of the protein

a. 20 kb	
O b. 60 kb	
O c. 40 kb	
O d. 10 kb	
The correct a	nswer is: 40 kb
Fugu poisonir	ng is due to
Select one:	
a. Tetroo	dotoxin
b. Maitot	coxin
c. Saxito	xin
O d. Cigua	toxin
The correct a	nswer is: Tetrodotoxin
Hairy root dis	ease in plants is caused by
Select one:	
a. Agrob	pacterium tumifaciens
ob. E.coli	
C. Agrob	acterium rhizogenes
O d. Pseud	domonas sp.
The correct a	nswer is: Agrobacterium rhizogenes
The process I	by which metals are dissloved from ore bearing rocks
using microor	ganisms is called
Select one:	
	bial leaching
a. Microl	
a. Microl b. Xenol	piotics
b. Xenok	piotics mediation

a. glycerol -3-phosphate production is repressed	
a. glyceror -3-priospriate production is repressed	
b. conversion of glycerol -3-phosphate to glycerol is re	epressed
c. conversion of glycerol -3-phosphate to DHAP is rep	ressed
o. d. acetaldehyde production is repressed	
The correct answer is: acetaldehyde production is represse	ed
Which of the following is not a soil DNA purification method	ነ?
Select one:	
a. Filtration column	
b. Microwave heating	
c. Chemical flocculation	
d. Agarose gel purification	
The correct answer is: Microwave heating	
The first brand of DNA chip was made by	
Select one:	
b. Monsanto	
9	
c. Affymetrix	
O d. Ranbaxy	
The correct answer is: Affymetrix	
The correct answer is: Affymetrix	
The correct answer is: Affymetrix Fishiness in butter is caused by	
·	
Fishiness in butter is caused by	
Fishiness in butter is caused by Select one:	
Fishiness in butter is caused by Select one: a. Aeromonas hydrophila	

One allele induces a heritable change in the other allele at a single locus is called

Select one:
a. Dominance
O b. Paramutation
c. Point mutation
O d. Incomplete dominance
The correct answer is: Paramutation
Advantage of trickling filters is because
Select one:
a. Ponding occurs
b. Bio-coenoses develops within the reactor
C. Specific area of voidage is less
O d. The action is not filtration
The correct answer is: Bio-coenoses develops within the reactor
Which of the following is associated with protein engineering?
Select one:
a. Hybridisation
b. DNA shuffling
c. DNA blotting
d. Gel shift assay
The correct answer is: DNA shuffling
The average size of plasmid vector is:
Select one:
a. ≈1-5kb
O b. ≈0.2-2.3kb
O c. ≈1.2-2.3kb
O d. ≈1.2kb-3.2mb

The correct answer is: ≈1.2-2.3kb

below	
Select	t one:
() a	a. E.coli
() b	o. Homo sapiens
0	c. Arabidopsis thaliana
0	d. Drosophila
The c	orrect answer is: <i>Drosophila</i>
BLAS	T is tool for
Select	t one:
() a	a. Local Alignment
() b	o. Global alignment
0	c. Both (A) and (B)
0	d. None of the above
The c	orrect answer is: Local Alignment
The ir	a situ cell cultures can be observed using
Select	t one:
() a	a. Phase contrast microscope
() b	o. Bright field microscope
0	c. Inverted micrioscope
0	d. Electron microscope
The co	orrect answer is: Inverted micrioscope
-	rocess of separation and purification, after the biosynthetic
siaye,	, is referred as:
Select	
	a. Processing
	b. Upstreaming process
-	
_	c. Downhill process d. Downstream processing

The correct answer is: Downstream processing

Green	
Select	one:
() a.	Hay
O b.	Silage
O C.	Straw
(d.	Roughage
The co	rrect answer is: Silage
Which	of the following is not a character of shuttle vectors?
Select	one:
(a.	They must be able to replicate in different organisms
O b.	They should not be recognised by selectable markers
O c.	They should be small in size to accomodate DNA inserts
(d.	They must be non-pathognic and non-stress inducing
The PC	CR type which allows simultaneous amplification of many
The PC sequer sample Select a. b. c.	CR type which allows simultaneous amplification of many aces and also can detect different pathogens in a single is: one: Real time PCR Multiplex PCR Nested PCR
The PC sequer sample Select a. b. c.	CR type which allows simultaneous amplification of many aces and also can detect different pathogens in a single is: one: Real time PCR Multiplex PCR
The PC sequer sample Select a. b. c. d.	CR type which allows simultaneous amplification of many aces and also can detect different pathogens in a single is: one: Real time PCR Multiplex PCR Nested PCR
The PC sequer sample Select a. b. c. d. The co	CR type which allows simultaneous amplification of many idea and also can detect different pathogens in a single is: one: Real time PCR Multiplex PCR Nested PCR Semi quantitative PCR rrect answer is: Multiplex PCR
The PC sequer sample Select a. b. c. d.	CR type which allows simultaneous amplification of many aces and also can detect different pathogens in a single is: one: Real time PCR Multiplex PCR Nested PCR Semi quantitative PCR rrect answer is: Multiplex PCR of the following is a serum-free medium for endothelium cell?
The PC sequer sample Select a. b. c. d. The co	CR type which allows simultaneous amplification of many aces and also can detect different pathogens in a single is: one: Real time PCR Multiplex PCR Nested PCR Semi quantitative PCR rrect answer is: Multiplex PCR of the following is a serum-free medium for endothelium cell?
Select a. b. c. d. The co Which culture Select a.	CR type which allows simultaneous amplification of many aces and also can detect different pathogens in a single is: one: Real time PCR Multiplex PCR Nested PCR Semi quantitative PCR rrect answer is: Multiplex PCR of the following is a serum-free medium for endothelium cell?
The PC sequer sample Select a. C.	CR type which allows simultaneous amplification of many rices and also can detect different pathogens in a single ris: one: Real time PCR Multiplex PCR Nested PCR Semi quantitative PCR rrect answer is: Multiplex PCR of the following is a serum-free medium for endothelium cell? one: MCDB110

The correct answer is: MCDB130
Cryoprotectant that is used in cryopreservation studies is
Select one:
a. Methanol
o b. Glycerol
C. Absolute alcohol
od. Isopropyl alcohol

The correct answer is: Glycerol