Photosynthesis in higher plants

13.1 What do we know?

1. Chlorophyll is the-

(Pg. 206, E)

- A) Red pigment of leaf of all plants
- B) Blue pigment of leaf of all plants
- C) Green pigment of root of all plants
- D) None of these
- 2. In an experiment where a part of leaf is enclosed in test tube containing KOH Soaked Cotton & exposed to light will-

(Pg. 207, E)

- A) Test positive for starch
- B) Test negative for starch due to inability to absorb light inside test tube
- C) Test negative for starch due to inability to absorb CO₂
- D) Test negative for starch due to absence of water

13.2 Early Experiments

3. Match the experiment objective with the scientist who performed it-

(Pg. 207, H)

			, .
i	Priestly	I	Production
			glucose in
			photosynthesis
ii	Julius von	II	Role of
	sachs		sunlight in
			photosynthesis
iii	Jan	III	Role of air in
	ingenhousez		photosynthesis

	(i)	(ii)	(iii)
(A)	I	III	II
(B)	II	I	III
(C)	II	III	I
(D)	III	I	II

4. Who performed a series of experiments that revealed the essential role of air on the growth of green plants and when?

(Pg. 207, E)

- A) Cornelius van Niel (1787)
- B) Joseph Priestly (1770)
- C) T. Engelmann (1756)
- D) Both A and B

5. Who discovered oxygen and when?

(Pg. 207, E)

- A) Joseph Priestly (1770)
- B) T. Engelmann (1770)
- C) Jan Ingenhousz (1787)
- D) Joseph Priestly (1774)
- 6. Who showed that sunlight is essential to the plant?

(Pg. 207, E)

- A) T. Engelmann
- B) Joseph Priestly
- C) Jan Ingenhousz
- D) Cornelius van trial
- 7. part of the plants that could release oxygen.

(Pg. 207, E)

- A) Jan Ingenhousz
- B) T. Engelmann
- C) Joseph priestly
- D) None of these
- 8. Match the following

(Pg. 207, H)

			(- 80.,,
(A)	First action	(1)	Cornelius
	spectrum		van nel
(B)	Chlorophyll	(2)	T.W
			Engelmann
(C)	O ₂ evolve	(3)	Algae
	from H ₂ O		
(D)	Cladophora	(4)	Julius von
			sachs
		(5)	Bacteria

- A) A-1, B-4, C-1, D-3,5
- B) A-3, B-2, C-4, D-1
- C) A-1, B-3, C-2, D-5
- D) A-2, B-4, C-1, D-3
- 9. ____ were used to detect the sites of O_2 evolution.

(Pg. 207, E)

- A) Bacteria
- B) Daze
- C) Fungi
- D) Virus
- 10. Cornelius van Neil studied on ____ to demonstrate that photosynthesis is essentially a light dependent reaction.

(Pg. 208, E)

- A) Cladophora
- B) Purple and green bacteria

- C) Red algae
- (D) Both A and B
- 11. _____ from a suitable oxidisable compound reduces CO2 to Carbohydrates.

(Pg. 208, E)

- A) Oxygen
- B) Hydrogen
- C) Carbon
- D) Both A and B
- 12. Cladophora is-

(Pg. 208, E)

- A) Purple and green bacteria
- B) Green bacteria
- C) Red algae
- D) Green algae
- 13. (A) O_2 evolved by the green plant comes from H_2O , not from carbon dioxide.
 - (B) This was proved by using Radio isotopic techniques.

(Pg. 208, E)

- A) Statement A is wrong and Statement B is right
- B) Both Statement A and B are wrong
- C) Statement B is wrong and Statement B is correct
- D) Both Statement A and B are correct

13.3 Where does photosynthesis take place?

14. Where does photosynthesis take place?

(Pg. 209, E)

- A) Green part of leaves
- B) Green part of stem
- C) Brown part of stem
- D) Both A and B
- 15. Assertion Chloroplasts usually align themselves along the walls of mesophyll cells

Reason – They get optimum quantity of incident light by aligning along well. Choose the correct option.

(Pg. 209, M)

- (A) Assertion and Reason are correct and Reason is correct explanation for Assertion
- (B) Assertion and Reason are correct but is not the explanation of Assertion
- (C) Assertion and Reason are both incorrect

- (D) Assertion is correct but Reason is incorrect
- 16. Chloroplast is- (Pg. 209, E)
 - A) Single membrane organelle
 - B) Double membrane organelle
 - C) Triple membrane organelle
 - D) Not an organelle
- 17. Choose the incorrect statement from the following? (Pg. 209, E)
 - (A) There is no clear division of labour within chloroplast
 - (B) Chloroplast has membranous system which includes stroma as well
 - (C) Membrane system is responsible for trapping the light energy
 - (D) More than one of the above
- 18. Dark reaction-

(Pg. 209, E)

- A) is not light-dependent
 - B) occurs in darkness
 - C) is photochemical reaction
 - D) is indirectly light-dependent
- 19.

Identify correct labelling. (Pg. 209, E)

	(i)	(ii)	(iii)	(iv)
A	Starch granule	Lipid droplet	Stroma lamella	Grana
В	Starch granule	Lipid droplet	Grana	Stroma lamella
С	Lipid droplet	Starch granule	Grana	Stroma lamellae
D	Lipid droplet	Starch granule	Stroma lamella	Grana

- 20. Sugar is synthesized-
- (Pg. 209, E)
- A) Non-enzymatically in grana
- B) Non-enzymatically in stroma
- C) Enzymatically in grana
- D) Enzymatically in stroma
- 21. Which of the following is correct?

(Pg. 209, E)

- A) Light reaction depends on dark reaction
- B) Dark reaction depends on light reaction
- C) Both of the above
- D) None of the above
- 22. If a plant is kept in dark for a long time-

(Pg. 209, E)

- A) Starch will be synthesized in chloroplast
- B) ATP will be synthesized in chloroplast but no starch
- C) NADPH will be synthesized in chloroplast but no starch
- D) None of these
- 23. Choose the incorrect option- During daytime- (Pg. 209, E)
 - A) ATP will be synthesized in chloroplast by light reaction
 - B) NADPH will be synthesized ir chloroplast by light reaction
 - C) Starch will not be synthesized by dark reaction
 - D) None of these

13.4 How many types of pigments are involved in photosynthesis

- 24. The colour of leaf is due to- (Pg. 210, E)
 - A) Chlorophyll only
 - B) Chlorophyll, carotenoids only
 - C) Chlorophyll, carotenoids, xanthophyll
 - D) None of these
- 25. Leaf pigments are separated by-

(Pg. 210, E)

- A) Crystallization
- B) Gel electrophorese
- C) Blotting
- D) Paper chromatography
- 26. Match the pigment with its colour -

(Pg. 210, E)

	I		II
(i)	Chlorophyll a	(A)	Blue green
(ii)	Chlorophyll b	(B)	Yellow
(iii)	Carotenoids	(C)	Yellow-green
(iv)	Xanthophyll		Yellow-
			orange

	(i)	(ii)	(iii)	(iv)
A)	Α	С	В	D
B)	Α	С	D	В
C)	Α	D	В	С
D)	Α	D	С	В

- 27. Which is the most abundant plant pigment in the world? (Pg. 210, E)
 - A) Chlorophyll a
- B) Chlorophyll b
- C) Carotenoids
- D) xanthophylls

28.

1.0		100	
Ide	ntity correct		(Pg. 210, E)
	i	ii	iii
Α	Chl a	Chl b	Carotenoi
			d
В	Carotenoi	Chl a	Chl b
	ds		
C	Chl b	Chl a	Carotenoi
			ds
D	Chl b	Carotenoi	Chl a
		ds	

- 29. Maximum absorption by chlorophyll a occors in- (Pg. 210, E)
 - A) blue & green region
 - B) ned & green region
 - C) blue & red region
 - D) yellow & red region
- 30. Assertion Chlorophyll 'a' is the chief pigment associated with photosynthesis Reason Chlorophyll maximum absorption coincides with maximum photosynthesis.

Choose correct option - (Pg. 210, M)

- A) Assertion & Reason are correct & Reason is correct explanation of Assertion
- B) Assertion & Reason are correct but Reason is not correct explanation of Assertion
- C) Assertion is correct & Reason is incorrect.

- D) Assertion & Reason are incorrect.
- 31. Accessory pigments include (Pg. 210, E)
 - A) Chlorophyll a
- B) Chlorophyll b
- C) both of these
- D) None of these
- 32. Accessory pigments
- (Pg. 210, E)

- A) Pass on the energy to chl 'a'
- B) pass on the energy to primary acceptor
- C) Use energy for photolysis of water
- D) more than one option
- 33. Advantages of accessory pigments include (Pg. 210, E)
 - A) they help by photolyzing the water
 - B) they protect chl 'a' from photooxidation
 - C) thev enable narrower range wavelength of incoming light to be used for photosynthesis
 - D) both a & b

13.5 What is light Reaction?

- 34. Light Reaction is also Known as-
 - (Pg. 211, E)
 - A) photochemical phase
 - B) biosynthetic phase
 - C) both of these
 - D) None of these
- 35. Choose correct order of events in light reaction-(Pg. 211, E)
 - i) ATP & NADPH formation
 - ii) Water Splitting
 - iii) Oxygen release
 - iv) Light absorption

IV

- III IV A) II
- I

III

Ι

- C) IV II III Ι
- D) II III IV Ι
- 36. LHC stands for-

B)

(Pg. 211, E)

III

- A) Late Harvesting Complex
- B) Light Harvesting Complex
- C) Light Hanging Complex
- D) Late Hanging Complex
- 37. The naming of PS I & PS II was based on-
 - (Pg. 211, E)
 - A) their discovery order
 - B) their functioning sequence
 - C) the scientist who named it
 - D) the components of the photosystem.

- 38. Which of the following is correct?
 - (Pg. 211, E)
 - A) PS I is called P800
 - B) PS II is called P680
 - C) Both a & b
 - D) None of these
- 39. Reaction Centre is formed by- (Pg. 211, E)
 - A) Only one chlorophyll 'a' molecule
 - B) A few chlorophyll 'a' molecule
 - C) One chlorophyll 'a' and a few accessory
 - D) A few chlorophyll 'a' and a few accessory pigments.
- 40. Choose the incorrect statements-

(Pg. 211, E)

- A) Antennae is a light harvesting system
- B) Contains accessory pigments
- C) Does not include reaction centre
- D) None of these

13.6 The Electron Transport

- 41. When the light energy is absorbed by PS-
 - II, it is-

- (Pg. 211, E)
- A) Converted to mechanical energy
- B) Used to excite electrons
- C) Used to change configuration of **RUBisCO**
- D) Both a & c
- 42. The movement of excited electrons in Noncyclic Photophosphorylation:

(Pg. 211, E)

- A) uphill in terms of reduction potential scale
- B) downhill in terms of reduction potential scale
- C) uphill and downhill in terms of oxidation-reduction potential scale
- D) both A and C
- 43. The electrons excited form PS II-

(Pg. 211, E)

- A) get used up by the first electron acceptor.
- B) get used up in the middle of its ETS pathway to PS I
- C) get passed on to pigments of PS I
- D) get partially used up in ETS and the rest is passed to PS I.
- 44. The electrons passed on by PS I to electron acceptor are-(Pg. 212, E)

- A) the ones that were transferred to PS I from PS II
- B) electrons from the water splatted.
- C) electrons excited when PS I absorbs light.
- D) All of these
- 45. Electrons from PS-I move downhill to a molecule of energy-rich- (Pg. 212, E)
 - A) NADP+
- B) NAD+
- C) FAD+
- D) GTP
- 46. The Z scheme is named so because-

(Pg. 212, E)

- A) it was discovered by a scientist with 'Z' as initial letter of name
- B) the carriers of ETS present in thylakoid membrane are in 'Z' shape.
- C) it forms 'Z' shape when the carriers of ETS are arranged in sequence on redox potential scale.
- D) both A & C

47.

Identify the correct site for **(Pg. 212, E)** I- water splitting, II-NADP+ reduction, III-ATP synthesis

	I	II	III
A)	I	II	III
B)	II	I	III
C)	III	II	I
D)	III	I	II

13.6.1 Splitting of Water

48. Splitting of water is important-

(Pg. 212, E)

- A) for the O₂ formation
- B) for the electrons released
- C) for the hydroxide ions released
- D) for the H_2 released
- 49. Water splitting is associated with-

(Pg. 212, E)

- A) PS I located on inner side of thylakoid membrane
- B) PS II located on inner side of thylakoid membrane
- C) PS I located on Outer stroma lamellae
- D) PS II located on outer stroma lamellae membrane
- 50. The O_2 is released in-
 - A) Lumen of thylakoid
 - B) Outer side of thylakoid
 - C) Stroma
 - D) Cytoplasm
- 51. Protons are released- (Pg. 212, E)
 - A) Lumen of thylakoid
 - B) Outer side of thylakoid
 - C) Stroma
 - D) Cytoplasm

13.6.2 Cyclic & Non-Cycle Photophosphorylation

- 52. The process of ATP synthesis in cells is/are- (Pg. 212, E)
 - A) Photo-phosphorylation
 - B) Oxidative phosphorylation
 - C) Phosphosynthesis
 - D) Both A & B
- 53. The order of working of the two photosystems is- **(Pg. 213, E)**
 - A) PS I \rightarrow PS II
 - B) $PSII \rightarrow PSI$
 - C) Any of these depending upon location
 - D) None of these
- 54. Non-cyclic photo-phosphorylation involves- (Pg. 213, E)
 - A) PS I
 - B) PS II
 - C) Both PS I & PS II
 - D) None of the these, only enzymes in stroma
- 55. End product of Z-scheme is- (Pg. 213, E)
 - A) ATP
- B) Glucose
- C) NADH + H+
- D) Both A & C
- 56. Cyclic photophosphorylation involves-

(Pg. 213, E)

- A) PS I only
- B) PS II only
- C) Both PS I & PS II

- D) None of these
- 57. Cyclic phosphorylation ends in formation of- (Pg. 213, E)
 - A) ATP only
 - B) Glucose only
 - C) NADPH + H+ only
 - D) Both A & C
- 58. A possible location of cyclic photophosphorylation under full light is condition. (Pg. 213, E)
 - A) Stroma
 - B) Stroma lamellae
 - C) Cristate
 - D) Outer membrane of chloroplast.
- 59. Assertion Cyclic photophosphorylation occurs in stroma

Reason – Stroma membrane lacks PS II and NADP reductase.

Choose correct answer- (Pg. 213, M)

- A) Both Assertion & Reason are correct and Reason is correct explanation for A
- B) Both Assertion & Reason are correct but Reason is not correct explanation for Assertion
- C) Assertion is correct but Reason is wrong
- D) Both Assertion & Reason are wrong

13.6.3 Chemiosmotic Hypothesis

60. ATP Synthesis is linked to _i_ graduate across a membrane in _ii_ (Pg. 213, E)

	(i)	(ii)
A)	Electron	Photosynthesis
		& respiration
В)	Electron	Photosynthesis only
C)	Proton	Photosynthesis and respiration
D)	Proton	Photosynthesis but not
		respiration

- 61. Which of the following statements is true? (Pg. 213, E)
 - A) the protons accumulate towards outer side of membrane in photosynthesis
 - B) the protons accumulate to wards inner side (lumen) of thylakoid in respiration.

- C) The protons accumulate towards outer side of membrane of respiration thylakoid
- D) None of these
- 62. The proton gradient may be formed in photosynthesis due to- (Pg. 213, E)
 - A) Splitting of water
 - B) Reduction of NAD+
 - C) Both A and B
 - D) None of these
- 63. Assertion Protons move through photosystems, protons are transported across membrane.

Reason – Primary acceptor of electrons is an H carrier (Pg. 213, M)

- A) Both Assertion & Reason are correct and Reason is explanation of Assertion
- B) Both Assertion & Reason are correct and Reason is not the explanation for Assertion
- C) Assertion is correct but Reason is not correct
- D) Assertion & Reason both are incorrect
- 64. Which of these is an H carrier?

(Pg. 213, E)

- A) PS II
- B) Ferredoxin
- C) Plastocyanin
- D) Plastoquinone
- 65. NADP reductase enzyme is located on _____ of thylakoid membrane.

(Pg. 214, E)

- A) Stroma side (outer side)
- B) Lumen side (I,e. outer side)
- C) Stroma Side (i.e. inner side)
- D) Lumen side (i.e. inner side)
- 66. The proton gradient is also formed due to-

(Pg. 214, E)

- A) reduction of NAD+
- B) reduction of NADP+
- C) reduction of both NAD+ & NADP+
- D) reduction of FAD+
- 67. Which of the following is true?

(Pg. 214, M)

- A) ATP & NADPH + H⁺ both are formed towards stroma.
- B) ATP & NADPH + H+ both are formed in lumen of thylakoid
- C) ATP is formed in lumen while NADPH + H⁺ is formed towards stroma.

D) NADPH + H⁺ formed in lumen while ATP is formed in stroma.

68.

Identify correct labels-

(Pg. 214, E)

	J		, ,
	(i)	(ii)	(iii)
A)	PQ	PC	Cyt B ₆ f
B)	Cyt B ₆ f	PQ	PC
C)	PC	Cyt B ₆ f	PC
D)	PQ	Cyt B ₆ f	PC

69.

Identify correct -

(Pg. 214, E)

	I	II
A)	High	Low
	electrochemical	gradient
	gradient	
B)	Low	High
	electrochemical	gradient
	gradient	
C)	High	High
	electrochemical	gradient
	gradient	
D)	Low	Low
	electrochemical	gradient
	gradient	

70. Statement A – The accumulation of protons in stroma cause decrease in pH of stroma.

Statement B – The accumulation of proton in lumen cause formation of potential gradient across thylakoid membrane.

Select the correct option- (Pg. 214, M)

- A) A is correct and B is incorrect
- B) B is correct and A is incorrect
- C) A & B are correct
- D) A & B are incorrect
- 71. ATP formation occurs upon- (Pg. 214, E)
 - A) build up of potential gradient
 - B) break down of potential gradient
 - C) Both of these
 - D) None of these
- 72. The transmembrane channel in ATP synthase enzyme is formed by-

- A) CF₀
- B) CF₁
- C) CF₂
- D) Both A & B
- 73. The transmembrane channel allows across membrane for ATP synthesis

- A) Osmosis of protons
- B) Simple diffusion of proton
- C) Facilitated diffusion of electron
- D) Facilitated diffusion of proton

74.

The ATP synthese has two parts I & II

I II

- (A) CF_0 CF_1
- (B) CF_1 CF_0
- (C) CF CF₀
- (D) None

75. CF₀ is -

(Pg. 214, E)

A) embedded in chloroplast membrane

- B) protruding on outer surface of chloroplast
- C) protruding on inner surface of chloroplast membrane
- D) None of these
- 76. CF₁ is- (Pg. 215, E)
 - A) embedded in chloroplast membrane
 - B) protruding on outer surface of chloroplast membrane
 - C) protruding on inner surface of chloroplast
 - D) None of these
- 77. Conformational change in ____ makes ATP. (Pg. 215, E)
 - A) CF_0
- B) CF₁
- C) Both
- D) None
- 78. For creating proton gradient across thylakoid membrane _____ .

(Pg. 215, E)

- A) Energy is used
- B) No energy is used
- C) Energy is released
- D) None of these
- 79. The end products of light reaction are-

(Pg. 215, E)

- A) Stored till dark reaction takes place at right
- B) immediately used up in next round of light reaction
- C) transferred to the stroma from lumen to be used in biosynthetic reaction occurring in stroma
- D) None of these

13.7 Where are the ATP and NADPH used?

80. The products of light reaction are-

(Pg. 215, E)

- A) ATP only
- B) ATP & NADPH
- C) ATP, NADPH, O₂ D) NADPH Only
- 81. O₂ is-

- (Pg. 215, E)
- A) used up in dark reaction in stroma
- B) used up in dark reaction in lumen thylakoid
- C) diffused out of chloroplast
- D) more than one option is correct
- 82. Statement A Biosynthetic reaction is independent of direct presence of light

Statement B – Biosynthetic process continues for some time after the light becomes unavailable and then stops.

(Pg. 215, E)

- A) Both A & B are correct
- B) A is correct and B is incorrect
- C) A is incorrect and B is correct
- D) A & B are in correct
- 83. Calvin discovered that first CO₂ fixation product is- (Pg. 215, E)
 - A) 3-carbon organic acid
 - B) 4-carbon organic acid
 - C) 5- carbon organic acid
 - D) 6-carbon organic acid
- 84. To discover the first CO₂ fixation product, Calvin worked on-using- (**Pg. 215, E**)
 - A) algae, radioactive C_{12}
 - B) fungi, radioactive C₁₂
 - C) algae, radioactive C₁₄
 - D) fungi, radioactive C_{14}
- 85. The first product of CO₂ fixation was identified to be in the Calvin cycle.

(Pg. 215, E)

- A) PGA
- B) RUBP
- C) Citric acid
- D) OAA
- 86. In C₄ pathway, first CO₂ fixation product is same options as **(Pg. 215, E)**
 - A) PGA
- B) RUBP
- C) Citric acid
- D) OAA
- 87. OAA and PGA stands for- (Pg. 216, E)
 - A) 3-phophoglyceric acid and oxalis ascetic acid respectively
 - B) 3-peptido glutaric acid and oxalis ascetic acid respectively
 - C) 3-phosphas glutamic acid and oxalis ascetic acid respectively
 - D) None of these

13.7.1 The primary Acceptor of CO₂

- 88. For a 3 carbon compound to be formed after CO₂ fixation, the acceptor molecule is of
 (Pg. 216, E)
 - A) 2-carbon
- B) 3-carbon
- C) 4-carbon
- D) 5-carbon
- 89. RUBP stands for-
- (Pg. 216, E)
- A) Ribulose Bisphosphate Carboxylaseoxygenase

- B) Ribose Bisphosphate Carboxylaseoxygenase
- C) Ribulose Bisphosphate
- D) Ribose Bisphosphate Carboxylaseoxygenase

13.7.2 The Calvin Cycle

- 90. The Calvin cycle starts with _____ ends with (Pg. 216, E)
 - A) RUBisCo, regeneration of RUBisCo
 - B) RUBP, regeneration of RUBisCo
 - C) RUBP, regeneration of RUBP
 - D) PGA, regeneration of PGA
- 91. Calvin cycle-

(Pg. 216, E)

- A) occurs in C₃ plants only
- B) occurs in C₄ plants only
- C) occurs in both C₃ & C₄
- D) None of these

92.

The three steps in Calvin cycle are-

(Pg. 216, E)

	i	ii	iii
A)	Carboxylati	Oxidatio	Regenera
11)	on	n	tion
В)	Reduction	Carboxyl ation	Regenera tion
C)	Carboxylati	Reductio	Regenera
	on	n	tion
D)	Carbonatio	Reductio	Regenera
	n	n	tion

93. The most crucial step of Calvin cycle is-

(Pg. 216, E)

- A) Carbonation
- B) Carboxylation
- C) Reduction
- D) Regeneration
- 94. Carboxylation is catalyzed by the enzyme-

- (Pg. 216, E)
- A) RUBP
- B) PEP
- C) NADPH
- D) None of these
- 95. RUBisCo has the activity of- (Pg. 217, E)
 - A) Carbonation
- B) Oxygenation
- C) Oxidation
- D) None of these
- 96. Reduction involves Use of ______ molecules of ATP for fixed CO₂ reduction

(Pg. 217, E)

A) 1

B) 2

C) 3

- D) 4
- 97. Reduction involves use of molecules of NADPH to reduce fixed CO₂. (**Pg. 217, E**)
 - A) 1

B) 2

C) 3

- D) 4
- 98. For formation of 1 glucose molecule, how may turns of Calvin cycle is needed?

(Pg. 217, E)

A) 3

B) 1

C) 2

- D) 6
- 99. Regeneration of __(i)__ takes place at expense of __(ii)__ ATP & __(iii)__ NADPH.

(Pg. 217, E)

			(1 g. 4)
	(i)	(ii)	(iii)
A)	RUBP	0	1
B)	RUBP	1	0
C)	RUBisCo	0	1
D)	RUBisCo	1	0

100. Statement A – In CO_2 fixation cycle, the molecules of ATP used is more than NADPH used.

Statement B – to meet the difference in number of ATP & NADPH used in dark reaction, cyclic phosphorylation take place.

Choose the correct option- (Pg. 217, M)

- A) A is correct but B is wrong
- B) B is correct but A is wrong
- C) A & B are correct and A explains B
- D) A & B are incorrect.
- 101. For formation of 1 glucose, how many molecules of ATP are required by C₃ cycle?

(Pg. 217, E)

- A) 12
- B) 16

- C) 18
- D) 10
- 102. For one glucose formation, how many NAD molecules are needed by C₃ pathway?

(Pg. 217, E)

- A) 10
- B) 12
- C) 16
- D) 18

13.8 The C4 Pathway

103. C₄ plants are adaptation of plants to-

- A) wet regions (heavy rainfall)
- B) polar regions
- C) dry tropics
- D) moist rainforest
- 104. (i) C₄ plants lack Calvin cycle
 - (ii) C₄ plants lack photorespiration
 - (iii) C₄ plants have more productivity than C₃ plants
 - (iv) C₄ plants cannot tolerate higher temperature

How many of the above statements are incorrect? (Pg. 218, M)

A) 0

B) 1

C) 2

- D) 3
- 105. First CO2 fixation product in C4 cycle is-

(Pg. 218, E)

- A) RBP
- B) PEP
- C) OAA
- D) Malate
- 106. Bundle sheath cells are present in around (Pg. 218, E)
 - A) C₄ plants, vascular bundles
 - B) C₃ plants, vascular bundles
 - C) Both of these
 - D) None of these
- 107. Leaves with bundle sheath cells are said to show-(Pg. 218, E)
 - A) Krant anatomy
- B) Kranz anatomy
- C) Kent anatomy
- D) Krez anatomy
- 108. Bundle sheath cells-
- (Pg. 218, E)

- A) Allow gaseous exchange
- B) Have intercellular spaces
- C) Have large number of chloroplasts
- D) All of these
- 109. Example of C₄ plants is-(Pg. 218, E)
 - A) Rice
- B) Maize
- C) Soyabean
- D) Both A and C
- 110. Primary CO₂ acceptor in C₄ plants is-

(Pg. 218, E)

- A) 3-carbon molecule RUBP
- B) 3-carbon molecule PEP
- C) 4-carbon molecule PEP
- D) 4-carbon molecule OAA
- 111. Enzyme responsible for primary CO₂ fixation in C₄ plants is-(Pg. 218, E)
 - A) RUBisCO
- B) PEPCase
- C) Oxaloacetase
- D) Phenolase
- 112. Which of the following is true? (Pg. 218, E)
 - A) C₄ plants lack RUBisCO
 - B) Mesophyll cells of C₄ plants lack **RUBisCO**
 - C) Bundle sheath cells of C₄ plants lack **RUBisCO**
 - D) C₃ plants lack RUBisCO
- 113. Primary CO₂ fixation occurs in C₄ plants in

(Pg. 218, E)

- A) Bundle sheath cells
- B) Mesophyll cells
- C) Any of the above
- D) None of these
- 114. CO₂ fixation in C₄ plants occurs in-

(Pg. 218, E)

- A) Bundle sheath cells
- B) Mesophyll cells
- C) Both A and B
- D) None of the above
- 115. OAA forms other four carbon acids which are transported. They are- (Pg. 218, E)
 - A) Malic acid and oxalic acid
 - B) Malic acid and aspartic acid
 - C) Succinic acid and aspartic acid
 - D) Succinic acid and glutamic acid
- 116. The figure shows

(Pg. 219, E)

- A) Krebs cycle
- B) Calvin cycle
- C) Hatch and Slack pathway
- D) EMP pathway

- 117. In C₄ pathway, RUBisCO is- (Pg. 219, E)
 - A) absent
 - B) present in mesophyll cells
 - C) present in bundle sheath cell
 - D) none of these
- 118. PEPcase enzyme is-

(Pg. 219, E)

- A) absent in mesophyll cells
- B) present in bundle sheath cells
- C) both A and B
- D) None of these
- 119. Calvin cycle takes place in $_(i)$ _ in all C_3 plants in $_(ii)$ _ in all C_4 plants

12. 417, 11	Pg.	219	9, E)
-------------	-----	-----	-------

		· · ·		
	(i)	(ii)		
(A)	mesophyll cells	mesophyll cells		
(B)	bundle sheath cells	mesophyll cells		
(C)	mesophyll cells	bundle sheath cells		
(D)	bundle sheath cells	bundle sheath cells		

120. Identify correct labels- (Pg. 219, E)

0.000							
	(i)	(ii)	(iii)				
Α	Firation	Decarboxyl	Regenera				
		ation	tion				
В	Transpor	Firation	Regenera tion				
	t						
C	Regenera	Transport	Fixation				
	tion						
D	Regenera	Decarboxyl	Fixation				
	tion	ation					

121. Identify the A and B (Pg. 219, E)

	(i)	(ii)		
A	mesophyll cells	mesophyll cells		
В	bundle sheath cells	mesophyll cells		
С	mesophyll cells	bundle sheath cells		
D	bundle sheath cells	bundle sheath cells		

13.9 Photorespiration

122. Read the following statements-

Statement A – Ribulose Bisphosphate is the most abundant enzyme in the world. Statement B – Photorespiration doesn't occur in C_4 plants.

Choose the correct option- (Pg. 220, E)

- A) A is correct and B is incorrect
- B) B is correct and A is incorrect
- C) A and B are correct
- D) A and B are incorrect
- 123. RUBisCO has _____ when CO₂ & O₂ is equal. (Pg. 220, E)
 - A) greater affinity for CO₂ than O₂
 - B) greater affinity for O₂ than CO₂
 - C) equal affinity for CO₂ & O₂
 - D) no affinity for O₂
- 124. In C₃ plants-

(Pg. 220, E)

A) Some O₂ binds to RUBisCO and CO₂ D) 5 C) 3 fixation increases 130. Blackman's which law comes into effect B) no O₂ binds to RUBisCO several factors affect when anv C) Some O₂ binds to RUBisCO and CO₂ biochemical process? (Pg. 222, E) fixation decrases A) Law of Limited Components (1910) D) only O2 binds to RUBisCO B) Law of Limiting Factors (1910) C) Law of Limited Components (1905) 125. When O₂ binds to RUBisCO, RUBP is converted to _____ and _ D) Law of Limiting Factors (1905) (Pg. 220, E) 131. According to Blackmann's Law, the rate of A) Phosphoglycerate, chemical process is determined by the phosphoenolpyruvate factor which (Pg. 222, E) B) Phosphoglycerate, phosphoglycerate A) is nearest to its maximum value C) Phosphoenolpyruvate, B) is nearest to its minimum value phosphoglycerate C) both A and B D) Phosphoglycolate, phosphoglycerate D) none of these 126. In photorespiration-(Pg. 220, E) 13.10.1 Light A) Sugar and ATP are formed 132. The relationship between incident light B) Sugar is formed but not ATP and CO₂ fixation rate at higher light C) ATP is formed but not sugar intensity is-(Pg. 222, E) D) Sugar and ATP are not formed A) rate is constant with increasing 127. Assertion – Photorespiration doesn't occur intensity in C₄ plants. B) rate increases with increasing intensity Reason – CO₂ concentration at enzyme site C) rate decreases increasing with is high in C₄ plants. intensity Chose correct option-(Pg. 220, E) D) none of these A) Both Assertion and Reason are correct 133. At lower Light intensity, the rate of CO₂ and Reason is correct explanation for fixation-(Pg. 222, E) Assertion A) is constant with increasing light B) Assertion is correct and Reason is intensity wrong B) increasing with increasing light C) Assertion is wrong and Reason is intensity correct D) Both Assertion and Reason are wrong C) decreases with increasing light intensity 13.10 Affecting **Factors** D) none of these **Photosynthesis** 134. Light saturation occurs at __ of full sunlight. (Pg. 222, E) 128. Photosynthesis is dependent on-A) 5% B) 10% (Pg. 222, E) D) 40% C) 20% A) internal factors of plant 135. Very big increase in light intensity causes-B) external factors of environment (Pg. 222, E) C) both A and B A) increase in photosynthesis D) None of these B) decrease in photosynthesis 129. How many of the following are factors C) no change in photosynthesis rate affecting photosynthesis? (Pg. 222, E) D) none of these age of leaves, orientation of leaf, internal CO₂ concentration, amount of chlorophyll, 13.10.2 Carbon dioxide

concentration

A) 4

number of leaves

B) 2

- 136. Which of the following is true? (Pg. 223, E)
 - A) CO₂ is a major limiting factor for photosynthesis in nature
 - B) Light is rarely a limiting factor for photosynthesis in nature
 - C) Both of these
 - D) None of these
- 137. The concentration of CO₂ beyond which the CO₂ becomes damaging over longer periods is
 (Pg. 223, E)
 - A) 0.03%
- B) 0.04%
- C) 0.05%
- D) 0.08%
- 138. The CO_2 fixation rates increases upto the CO_2 concentration of **(Pg. 223, E)**
 - A) 300 ppm
- B) 400 ppm
- C) 500 ppm
- D) 800 ppm
- 139. At low light conditions, which of the groups respond positively to increase in CO₂- (Pg. 223, E)
 - A) C₃
- B) C₄
- C) Both
- D) None
- 140. At high light conditions, which of the groups respond positively to increase in CO₂. (Pg. 223, E)
 - A) CO₂
- B) C₄
- C) Both
- D) None
- 141. C₄ plants show saturation at CO₂ concentration of **(Pg. 223, E)**
 - A) 240 μlL-1
- B) 360 *µlL*-1
- C) $450 \mu l L^{-1}$
- D) 540 μlL⁻¹
- 142. C_3 plants show saturation for CO_2 concentration at-
 - A) $450 \,\mu T L^{-1}$
- B) 360 μlL⁻¹
- C) 540 μiL⁻¹
- D) 240 μlL⁻¹
- 143. Assertion Greenhouse crops like tomatoes and bell pepper are grown in CO₂ enriched atmosphere for higher yields.

Reason – C₄ plants respond to higher CO₂ concentration by showing increased rate of photosynthesis.

Choose the correct option. (Pg. 223, E)

- A) Both Assertion and Reason are correct and Reason is correct explanation for Assertion
- B) Both Assertion and Reason are correct but Reason is not the explanation for Assertion

- C) Assertion is correct but Reason is wrong
- D) Assertion and Reason are wrong

13.10.3 Temperature

- 144. Which of the reaction is more sensitive to temperature? (Pg. 223, E)
 - A) Light Reaction
 - B) Dark Reaction
 - C) Both of then are equal
 - D) None of the above
- 145. Which group of plants has a higher temperature optimum? (Pg. 223, E)
 - A) C₄
- B) C₃
- C) Both
- D) None
- 146. Which of the following is true? (Pg. 223, E)
 - A) Tropical plants have higher temperature optimum than temperature plants
 - B) Temperature plants have higher temperature optimum than tropical plants
 - C) Temperature and Tropical have equal temperature optimum
 - D) Polar regions plants have highest temperature optimum
- 147. Water stress causes (Pg. 223, E)
 - A) reduced CO₂ availability
 - B) leaf wilting
 - C) reduced surface area of leaf
 - D) All of these

148.

In the given graph, in which region will plant not respond to increase in CO_2 concentration? (Pg. 223, E)

- A) A
- B) B
- C) C

D) None

Answer Key PHOTOSYNTHESIS IN HIGHER PLANTS.

Q	01	02	03	04	05	06	07	08	09	10
Ans	D	С	D	В	D	С	A	D	A	В
Q	11	12	13	14	15	16	17	18	19	20
Ans	В	D	D	D	A	В	A	D	С	D
Q	21	22	23	24	25	26	27	28	29	30
Ans	В	D	С	С	D	В	A	D	С	A
Q	31	32	33	34	35	36	37	38	39	40
Ans	В	A	В	A	С	В	A	В	A	D
Q	41	42	43	44	45	46	47	48	49	50
Ans	В	С	С	С	A	С	D	В	В	A
Q	51	52	53	54	55	56	57	58	59	60
Ans	С	D	В	С	D	A	A	В	В	С
Q	61	62	63	64	65	66	67	68	69	70
Ans	D	A	С	D	A	В	A	D	В	В
Q	71	72	73	74	75	76	77	78	79	80
Ans	В	A	D	A	D	D	В	A	D	С
Q	81	82	83	84	85	86	87	88	89	90
Ans	С	A	A	С	A	D	D	D	С	С
Q	91	92	93	94	95	96	97	98	99	100
Ans	С	С	В	D	В	В	В	D	В	С
Q	101	102	103	104	105	106	107	108	109	110
Ans	С	В	С	С	С	A	В	С	В	В
Q	111	112	113	114	115	116	117	118	119	120
Ans	В	В	В	С	В	С	С	D	С	С
Q	121	122	123	124	125	126	127	128	129	130
Ans	С	С	A	С	D	D	A	С	D	D
Q	131	132	133	134	135	136	137	138	139	140
Ans	В	A	В	В	В	С	С	С	D	С
Q	141	142	143	144	145	146	147	148		
Ans	В	A	С	В	A	A	D	A		

NEET MBBS DOCTORS