

Biological Classification

	<i>2000</i>					
1.	Choose the correct with respect to earliest for scientific basis of classification		C) It has sever categorised:	in 3 – doi	main	
	(Pg. 16, E) A) It was proposed by Aristotle		D) It has six kingdom is			
	B) Plants were divided as trees, shrubs &		while 5 – kir			
	herbs on the basis of their	9.	Earlier classif			
	morphological characters		bacteria, BGA			
	C) Animals were classified into two groups		mosses, ferns u	, –	_	,
	that are those which have red blood		,		(Pg. 1	
	and those that did not		A) Mode of nut	rition		
	D) All of these		B) Body organia		nuclear st	ructure
2.	Linnaeus system of classification did not		C) Presence of			
	deal with – (Pg. 16, E)	4.0	D) Nature of ce			
	A) Eukaryotes and prokaryotes	10.	How many of fo	llowing a	_	
	B) Unicellular & multicellular		Dantania M		(Pg. 1	-
	C) Photosynthetic & non – photosynthetic D) All of these		Bacteria, M pteridophyta,	osses, blue	ferns,	fungi algae
3	How many kingdom according to five		gymnosperms a		green m	aigac
٥.	kingdom classification and Linnaeus		A) 1	B)		
 3. 4. 	system of classification is/are dedicated		C) 3	,	More tha	n 4
	for prokaryotes exclusively (Pg. 16, E)	11.	Fungi has cell v	,		
	A) 1, 0 B) 1, 1		J	-	(Pg. 1	7, E)
	C) 2, 0 D) 3, 1		A) Cellulose			
4.	Moneran cell wall is composed by-		B) Non – cellulo	osic + am	ino acid	
4.	(pg. 17, E)		C) Chitin			
	A) Polysaccharide (Non cellulose) only	10	D) Absence of o		D.I. 111	1 1
	B) Polysaccharide (cellulose)	12.	5			
	C) Polysaccharide (chitin) D) Amino acid and Non cellulosic		system does h mode of nutrition		usive auto (Pg. 1	_
	polysaccharide		A) Zero		One One	1, 2,
5.	Chemosynthetic mode of nutrition is found		C) Two	,	Three	
	is - (Pg. 17, E)	13.	Unicellular euk			sed in-
	A) Monera B) Protist				(Pg. 1	
	C) Plantae D) Fungi		A) Monera	,	Protista	
6.	R.H Whittaker classification is/are based		C) Plantae	•	Animalia	
	upon – (Pg. 17, E)	14.	How many of th	ne followi	_	_
	A) Cell structure & body organisation		Protista	O1. 1 -	(Pg. 1	• •
	B) Mode of nutrition & reproductionC) Phylogentic relationship		Amoeba, Spirog Chlorella, Paran	•	myaomon	as,
	D) All of these		A) 5	В)	4	
7.	Five kingdom classification was proposed		C) 3	D)		
	in – (Pg. 17, E)	15.	•	kingdom		ification
	A) 1969 B) 1996		multicellularity	_		
	C) 1699 D) None of these		A) Animalia	_	Plantae	• •
8.	Choose the correct about 3 - domain		C) Protista	,	Fungi	
	system (Pg. 17, E)	Paı	agraph – 2.1	_	-	
	A) Two domain are dedicated for		ordom Mono			

eukaryotic

for

prokaryotic while one domain is

domain is dedicated

prokaryotic while two domains are for

Kingdom Monera

16. Identify shape of bacteria

(Pg. 18, E)

dedicated for eukaryotic

- A) a = cocci, b = rod shaped, c = bacilli, d = comma - shaped
- B) a = spherical coccus, B = Bacilli, c = spirilla, d = vibrio
- C) a = cocci, b = spirilla, c = vibrio, d = Bacilli
- D) a = vibrio, b = spirilla, c = bacilli, d =
- 17. choose the correct statement: (Pg. 18, E)
 - A) Bacteria are sole members of kingdom monera.
 - B) Bacteria are abundant macro organism
 - C) Bacteria occurrence is limited to some area.
 - D) Bacteria can't live in extreme habitat like desert
- 18. On the basis of shape; bacteria are grouped under____ categories (**Pg. 18, E**)
 - A) Four
- B) Five
- C) Three
- D) None of these
- 19. Choose the correctly stated statement

(Pg. 19, E)

- A) Bacterial structure and behaviour are complex.
- B) Bacterial structure and behaviour are simple
- C) Bacterial structure is complex while behaviour is simple
- D) Bacterial structure is simple while behaviour is complex
- 20. Synthesis of own food from inorganic substrate is occur in (Pg. 19, E)
 - A) Autotrophic nutrition
 - B) Chemosynthetic autotroph
 - C) Photosynthetic autotroph
 - D) All of these

<u>Paragraph - 2.1.1</u>

Archaebacteria

21. Match the column - I & column - II

(Pg. 19, M)

Column - I

Column – II

- (i) Halophiles
- (a) Marshy area
- (ii) Thermoacidophiles
- b) Salty area
- iii) Methanogens
- (c) Hot springs
- A) i) c, ii) b, iii a
- B) i) c, ii) a, iii b
- C) i(1) b, i(1) c, i(1) a
- D) i(a) b, i(a) a, i(a) c
- 22. Archaebacteria differ from other bacteria in having -(Pg. 19, E)
 - A) Definite nuclear structure
 - B) Cell wall structure
 - C) Adaptability cytoplasmic concentration
 - D) Some membranous cell organelles
- 23. Survival of archaebacteria in extreme condition is achieved by -(Pg. 19, E)
 - A) Cell wall structure
 - B) Some membranous cell organelles
 - C) Adaptability & cytoplasm
 - D) All of these
- 24. Which of following statement is/are false

(Pg. 19, M)

- A) Methanogens are present in alimentary canal of several ruminant animals like cow & buffaloes
- B) Methanogens are responsible for production of biogas from dung of ruminant animals
- C) Methanogens are present in gut of several non ruminant like cow & buffaloes
- D) A & B

Paragraph - 2.1.2

Eubacteria

25. Label A, B and identify organism (c)

(Pg. 19, E)

- A) A = Heterocyst B = Mucilagenous sheath C = Nostoc, an archaebacteria
- B) A = Heterocyst B = Mucilagenous sheath C = Nostoc
- C) A = Mucilagenous, B = Heterocyst, C = Nostoc
- D) A = heterocyst, B = Mucilagenous sheath, C = Nostoc, a filamentous algae
- 26. Choose the correct about blue green algae

(Pg. 19, M)

- i. Also known as cyanobacteria
- ii. Presence of chlorophyll a, b similar to green plants
- iii. Photosynthetic autotroph
- iv) May be unicellular, colonial or filamentous
- v. Occur in aquatic as well as terrestrial
- A) i), iii), iv), v)
- B) i), ii), iii), iv), v)
- C) i), ii), iv), v)
- D) None of these
- 27. Nitrogen fixation is done by (Pg. 19, E)
 - A) Specialised vegetative cell i.e Heterocyst of Nostoc & Anabaena
 - B) Specialised reproductive cell i.e. Heterocyst of Nostac & Anabaena
 - C) Specialised vegetative as well as reproductive cell i.e. Heterocyst of Nostoc & Anabaena
 - D) None
- 28. Choose the wrong statement for chemosynthetic autotroph bacteria

(Pg. 19, E)

- A) They oxidise various inorganic substrate such as nitrates, nitrites & ammonia and use the released energy for their ATP production
- B) They play great role in recycling nutrient like nitrogen phosphorous, iron & sulphur
- C) For their energy production they utilize solar energy
- D) They can prepare their food from inorganic substrate.
- 29. Citrus canker is (Pg. 20, E)
 - A) Plant disease cause by bacteria
 - B) Human disease cause by bacteria
 - C) Pet disease cause by bacteria
 - D) None of these
- 30. Which of following is not economic importance of heterotrophic bacteria

(Pg. 19, E)

- A) Making curd from milk
- B) Antibiotic production
- C) N₂ fixing in legumes root

- D) N₂ fixing in Anabaena
- 31. Choose the incorrect option about bacterial reproduction **(Pg. 19, E)**
 - A) Bacteria reproduce mainly by fission
 - B) Under unfavourable condition they produce spores
 - C) They also reproduce by sexual reproduction
 - D) They show a sort of sexual reproduction
- 32. Here are few statement given below, Identify organism on basis of statement

(Pg. 20, M)

- i. Lack cell wall
- ii. Smallest living cell known
- iii. Can survive without oxygen
- iv. Pathogenic in animal & plants.
- A) Nostoc
- B) Anabaena
- C) Mycoplasma
- D) Chlorella

Paragraph - 2.2

Kingdom Protista-Introduction

- 33. Protista includes (Pg. 20, E)
 - A) Unicellular prokaryotes
 - B) Bacteriophages
 - C) Unicellular eukaryotes
 - D) B.G.A
- 34. Which of the following kingdoms has no well defined boundaries? (Pg. 20, E)
 - A) Monera
 - B) Protista
 - C) Fungi
 - D) Metaphyta and Metazoa
- 35. Members of Protista are primarily

(Pg. 20, E)

- A) Parasites
- B) Terrestrial
- C) Aquatic
- D) Photosynthetic
- 36. Nearly all protists are
 - (Pg. 20, E)
 - A) Aerobic
 - B) Anaerobic
 - C) Aerobic or anaerobic
 - D) Photosynthetic
- 37. Nutritionally, protists are- (Pg. 20, E)
 - A) Photoautotrophs
 - B) Heterotrophs
 - C) Saprotrophs
 - D) Photoautotrophs, heterotrophs or autotrophs
- 38. Based upon the modes of nutrition, protists are grouped into **(Pg. 20, E)**

- A) Plant-like protists (algae) and ingestive, animal-like protists (protozoa); and absorptive, fungus like protists
- B) Chrysophytes, Dinoflagellates and Euglenoids only
- C) Slime moulds and fungi only
- D) Flagellated protozoans and sporozoans only
- 39. Which of the following are placed under Protista-? (Pg. 20, E)
 - A) Chryosophytes and Dinoflagellates
 - B) Euglenoids
 - C) Slime moulds and protozoans
 - D) All
- 40. Locomotory structures in protists are (Pg. 20, E)
 - A) Flagella
- B) Cilia
- C) Pseudopodia
- D) All
- 41. Protista form a link with (Pg. 20, E)
 - A) Plants only
 - B) Animals only
 - C) Fungi only
 - D) Plants, animals and fungi

Paragraph - 2.2.1 Chrysophytes

- 42. Chrysophytes include (Pg. 20, E)
 - A) Diatoms and desmids (golden algae)
 - B) Euglenoids
 - C) Dinoflagellates
 - D) Slime moulds
- 43. Which of the following modes of reproduction can be found in at least some protists? (Pg. 20, E)
 - A) Binary fission
 - B) Sexual reproduction
 - C) Spore formation
 - D) All
- 44. Select the following statement that does not apply to diatoms **(Pg. 20, E)**
 - A) Diatom cell wall may be impregnated with silicon
 - B) Cell wall is made up of 2 half-shells fit tightly together
 - C) Diatom is a chrysophyte
 - D) Diatom is multiflagellate
- 45. Silica gel (Keieselghur)/Diatomite/Diatomaceous earth is obtained by (Pg. 20, E)
 - A) Diatoms
- B) Dinoflagellates
- C) Euglenoids
- D) Brown algae
- 46. The diatoms do not easily decay like most of the other algae because (Pg. 20, E)
 - A) They have highly siliceous wall

- B) They have water proof cells
- C) Their cell wall are mucilaginous
- D) Cell wall is virus-resistant
- 47. Diatomaceous earth is used for all except (Pg. 20, E)
 - A) Polishing
 - B) Filtration of oils and syrups
 - C) Sound and fire proof room
 - D) Biogas
- 48. Chrysophytes are (Pg. 20, E)
 - A) Planktons
- B) Nektons
- C) Benthonic
- D) Active swimmers
- 49. Chief producers in ocean are (Pg. 20, E)
 - A) Dinoflagellates
- B) Diatoms
- C) Euglenoids
- D) Green algae
- 50. Photosynthetic protists are (Pg. 20, E)
 - A) Euglenoids, Diatoms and Dinoflagellates
 - B) Euglenoids and slime moulds
 - C) Diatoms and Zooflagellates
 - D) Desmids +Ciliates

Paragraph - 2.2.2 Dinoflagellates

- 51. Dinoflagellates are mostly- (Pg. 21, E)
 - A) Marine
- B) Fresh water
- C) terrestrial
- D) Saprophytes
- 52. Red tides in warm coastal water develop due to super abundance of- (Pg. 21, E)
 - A) Dinoflagellates
 - B) Euglenoid forms
 - C) Diatoms and desmids
 - D) Chlamydomonas nivalis
- 53. Red tide is caused by **(Pg. 21, E)**
 - A) Ceretium
- B) Noctiluca
- C) Gonyaulax
- D) All of these
- 54. Dinoflagellates have (Pg. 21, E)
 - A) A single flagellum in the transverse groove between the cell plates
 - B) A single flagellum in the longitudinal groove between the cell plates
 - C) Two flagella one lies longitudinally and the other transversely in a furrow between the wall plates
 - D) No flagella
- 55. In which of the following the cell wall has stiff cellulose plate on the outer surface –

(Pg. 21, E)

- A) Dinoflagellates
- B) Desmids
- C) Diatoms
- D) Euglenoids

- 56. Which of the following releases toxins that may even kill other marine animals like fishes -(Pg. 21, E)
 - A) Gonyaulax
- B) Paramecium
- C) Euglenoids
- D) Sporozoans

Paragraph - 2.2.3 **Euglena**

- 57. Euglenoids e.g. Euglena are found -
 - (Pg. 21, E) A) In fresh running water

 - B) In fresh stagnant water
 - C) In marine environment
 - D) In both fresh and marine water
- 58. Which of the following statements about Euglena is true? (Pg. 21, E)
 - A) Euglenoids are flagellates
 - B) Euglena placed in continuous darkness loses their photosynthetic activity and die
 - C) The pigments of Euglena are quite different from those of green plants
 - D) Euglena is a marine protist
- 59. Which of the following statement is true about Euglena? (Pg. 21, E)
 - A) They show flagellar locomotion
 - B) They have a rigid cell wall
 - C) They have no chloroplast
 - D) They are obligate autotroph
- 60. **(Pg. 21, E)**
 - i. Instead of a cell wall they have a protein rich pellicle making their body flexible.
 - ii. They have 2 flagella, a short and a long
 - iii. They have mixotrophic nutrition
 - iv. In light they are photosynthetic, but act as heterotroph (predating other smaller organism) when they are in dark.
 - v. They are connecting link between plants and animals.
 - The above statements are assigned to -
 - A) Dinoflagellates
 - B) Slime mould
 - C) Desmids and Diatoms
 - D) Euglena

Paragraph - 2.2.4 Slime Moulds

- 61. Slime moulds -
- (Pg. 21, E)
- A) Are parasite

- B) Do not produce fruiting bodies
- C) Do not produce spores
- D) Saprophytic protists
- 62. The slimy mass of protoplasm with nuclei forms the body of slime moulds is called -

(Pg. 21, E)

- A) Plasmodium
- B) Myxamoeba
- C) Sporocytes
- D) Periplasmodium
- 63. Which of the following is correct about the slime mould? (Pg. 21, E)
 - I. Its thalloid body, plasmodium, has pseudopodia for locomotion engulfing organic matter
 - unfavourable II During conditions plasmodium differentiates produces fruiting bodies, sporangium
 - III. Spores possess no true cell wall.
 - IV. They are dispersed by air current.
 - V. Being extremely resistant, spores survive for many years
 - VI. Plasmodium can grow upto several feet.
 - A) I, II, IV, V, VI
- B) I, II, III
- C) I, II, III, VI
- D) II, III, VI

Paragraph - 2.2.5

Protozoans

- 64. Protozoans are not included in kingdom Animalia because -(Pg. 22, E)
 - A) Mostly asymmetrical
 - B) Unicellular eukaryotes
 - C) Heterotrophic nature
 - D) Multicellular prokaryotes
- 65. All protozoans are -(Pg. 22, E)
 - A) Saprophytes only
 - B) Parasites only
 - C) Predators only
 - D) Heterotrophs (parasites or predator)
- 66. Which of the following is considered to be primitive relatives of animals -? (Pg. 22, E)
 - A) Dinoflagellates
- B) Slime moulds
- C) Protozoa
- D) Protochordata
- 67. How many major groups protozoan have?

(Pg. 22, E)

A) 3

B) 4

C) 2

- D) 8
- 68. Which of the following are protozoans?

(Pg. 22, E)

- A) Diatoms, flagellates, ciliates
- B) Desmids, flagellates, ciliates

C) Amoeboid, flagellates, 76. All of the following are fungi except ciliates, sporozoans (Pg. 22, E) D) Amoeba, ·Paramecium, dinoflagellates, A) Yeast B) Penicillium Plasmodium C) Plasmodium D) Puccinia 69. Which of the following statements is wrong Which of the following is odd? about the amoeboid protozoans? (Pg. 22, E) B) Puccinia A) Toad stool (Pg. 22, M) A) They live in freshwater, sea water or C) Alternaria D) Mushroom moist soil Cell walls of all fungi consist of the B) Amoeba pseudopodia for polysaccharide -(Pg. 22, E) has B) Cellulose locomotion and capture prey A) Chitin C) Silica C) Entamoeba show holozoic nutrition D) Pectin D) Marine forms are shelled with silica 79. The body of multicellular fungus is called 70. Flagellated protozoans are – (Pg. 22, E) (Pg. 22, E) A) Monokaryon A) Free living B) Hyphae D) Dikaryon B) Parasites C) Rhizoids C) Either free living or parasites 80. The cells of the body of a multicellular D) Pseudopodia fungus are organised into rapidly growing 71. Which one is correct about *Trypanosoma?* individual filaments called - (Pg. 22, E) A) They are flagellated protozoan A) Mycelium B) Rhizoids B) They are parasite C) Hyphae D) Dikarvon 81. Which one is unicellular fungus? C) They cause sleeping sickness D) All (Pg. 22, E) 72. Paramecium-A) Puccinia B) Toad stool (Pg. 22, E) A) Is a ciliated protozoan C) Penicillium D) Yeast 82. B) Shows water current movement by cilia Coenocytic hypha is – (Pg. 22, E) which helps the food to be steered into A) Uninucleate hypha gullet B) Multicellular hypha C) Has a cavity (gullet) that opens to the C) Multinucleate hypha without septae outside of the cell surface D) Hypha in coelom 83. Many fungi are in ____ association with 73. Plasmodium (malarial parasite) photosynthetic organisms (Pg. 22, E) mycorrhizae or lichens -A) Is a ciliated protozoan (Pg. 22, E) B) Shows water current movement by cilia A) Parasitic B) Symbiotic which helps the food to be steered into C) Photosynthetic D) Saprobic gullet 84. Fungi can be parasites on - (Pg. 22, E) C) Causes malaria A) Animals B) Human being D) All C) Plants D) All 74. Which of the following always produce an 85. Fungi prefer to grow in -(Pg. 22, E) infectious spore like stage in their life A) Cold and dry places cycles? B) Hot and dry places A) Ciliated protozoans C) Sea water B) Flagellated protozoans D) Warm and humid places (Pg. 22, E) C) Sporozoans 86. Fungi occur-D) None A) In air and soil B) In water Paragraph - 2.3 C) On plants and animals **Kingdom Fungi - Introduction** D) All 87. Fungi show a great diversity in -75. Mode of nutrition in fungi is not -(Pg. 22, E) (Pg. 22, E) A) Morphology

B) Habitat

C) Both a and b

B) Saprophytic

D) Heterotrophic

A) Parasitic

C) Autotrophic

- D) Nutrition
- 88. Reproduction in fungi can take place by all of the following vegetative methods except-

(Pg. 22, E)

- A) Gemmae
- B) Fragmentation
- C) Fission
- D) Budding
- 89. Fungi show asexual reproduction by all of the following spores except- (Pg. 23, E)
 - A) Conidia
- B) Oospore
- (1) Comula
- C) Sporangiospore D) Zoospores
- 90. Sexual reproduction in fungi is by all of the following except- (Pg. 23, E)
 - A) Oospores
- B) Ascopores
- C) Zoospores
- D) Basidiospores
- 91. Select the correct statements below that correctly apply to the Kingdom Fungi-

(Pg. 23, E)

- A) Some fungi form beneficial interrelationships with plants
- B) Certain fungi are natural sources of antibiotics
- C) The fungal life cycle typically includes a spore stage
- D) All

92.

- 93. The above diagram shows a generalized life cycle of a fungus. The appropriate terms for A to E are- (Pg. 23, H)
 - A) Spores are absent in air
 - B) Spores are present in the bread
 - C) Spores are in the air
 - D) The bread gets decomposed.
- 94. Which of the following is the correct sequence of 3 steps in the sexual cycle of fungi- (Pg. 23, E)
 - A) Mitosis ----. Meiosis ----. Fertilization
 - B) Plasmogamy----. Karyogamy----. Meiosis
 - C) Meiosis ---- Plasmogamy ----Karyogamy
 - D) Karyogamy----. Plasmogamy----. Meiosis
- 95. Fungi are classified on the basis of -

(Pg. 23, E)

- A) Morphology of mycelium
- B) Development of fruiting bodies
- C) Mode of spore formation
- D) All
- 96. Dikaryophase I Dikaryon formation is a specific characteristic of **(Pg. 23, E)**
 - A) All fungi
 - B) Phycomycetes and ascomycetes
 - C) Only basidiomycetes
 - D) Ascomycetes and basidiomycetes
- 97. Coenocytic, multinucleate and branched mycelial habit is found in-

(Pg. 23, E)

- A) Basidiomycetes
- B) Phycomycetes
- C) Ascomycetes
- D) Deuteromycetes

98.

50.							
	Column I		Column II				
A.	Phycomycetes	I.	Sac fungi				
В.	Ascomycetes	II.	Algal fungi				
C.	Basidiomycetes	III.	Fungi imperfecti				
D.	Deuteromycetes	IV.	Club fungi				

The correct matching is -

(Pg. 23, H)

- A) A-II, B-I, C- IV, D-III
- B) A- II, B IV, C I, D III
- C) A- IV, B I, C II, D III
- D) A- IV, B III, C II, D I

Paragraph - 2.3.1

Phycomycetes

99. Members of phycomycetes are found-

(Pg. 23, E)

- I. In aquatic habitat
- II. On decaying wood
- III. On moist and damp places
- IV. As obligate parasite on plants
- A) None of the above
- B) I and IV
- C) II and III
- D) All of the above
- 100. In phycomycetes asexual reproduction occurs by- (Pg. 23, E)
 - A) Zoospores (motile)
 - B) Aplanospores (non-motile)
 - C) Both
 - D) Aplanogamete
- 101. Which of the following spores are produced endogenously? (Pg. 23, E)
 - A) Zoospores and Conidia
 - B) Conidia and aplanospores
 - C) Aplanospores and zoospores
 - D) Aplanospore, zoospores and conidia

- 102. In Phycomycetes sexual reproduction occurs by (Pg. 23, E)
 - A) Isogamy and anisogamy
 - B) Isogamy, oogamy
 - C) Isogamy, anisogamy and oogamy
 - D) Oogamy and anisogamy
- 103. All the following belong to phycomycetes except **(Pg. 23, E)**
 - A) Penicillium
 - B) Rhizopus (bread mould)
 - C) Mucor
 - D) Albugo
- 104. Which of the following is parasite on mustard? (Pg. 23, E)
 - A) Albugo
- B) Puccinia
- C) Yeast
- D) Ustilago

Paragraph - 2.3.2 Ascomycetes

- 105. Which of the following is false about ascomycetes? (Pg. 23, E)
 - A) Mode of nutrition saprophytic, decomposer, coprophilous (growing on dung) and parasitic
 - B) Includes unicellular (e.g. yeast) and multicellular forms
 - C) Mycelium is coenocytic
 - D) Aspergillus, Claviceps, Neurospora are important members of Ascomycetes

106.

- I. It includes unicellular as well as multicellular fungi
- II. In multicellular forms hyphae are branched and septate
- III. Conidiophore produces conidia (spores) exogenously in chain
- IV. Sexual spores are ascopores produced endogenously in Ascus
- V. Fruiting body is called ascocarp

Which of the above characters are show by

-5

(Pg. 23, E)

- A) Phycomycetes
- B) Sac fungi
- C) Club fungi
- D) Fungi imperfecti
- 107. Which of the following are edible ascomycete's delicacies? (Pg. 24, E)
 - A) Morels+ Mushroom
 - B) Truffles+ Toadstool
 - C) Morels+ Truffles
 - D) Puffball+ Mushroom
- 108. Which of the following is used extensively in biochemical and genetical work?

(Pg. 24, E)

- A) Agaricus
- B) Alternaria
- C) Neurospora
- D) Mucor
- 109. Which of the following ascomycetes is the source of antibiotic? (Pg. 24, E)
 - A) Neurospora

B) Penicillium

C) Claviceps

D) None

Paragraph – 2.3.3 Basidiomycetes

110. Basidiomycetes include - (Pg. 24, E)

- A) Mushroom, Toadstool, Puffball and bracket fungi
- B) Smut fungi and rust fungi
- C) Both a and b
- D) Bread mould, sac fungi and algal fungi
- 111. Which of the following are common parasite basidiomycetes (Pg. 24, E)
 - A) Puccinia (rust) and Ustilago (smut)
 - B) Sac fungi
 - C) Puffballs
 - D) Agaricus (mushroom)
- 112. Where does meiosis occur in mushroom?
 - A) Basidiospore
 - B) Basidium
 - C) Basidiocarp
 - D) Ascus mother cell

113.

- I. Mycelium is branched and septate
- II. No asexual spores are generally formed
- III. Vegetative reproduction by fragmentation is common
- IV. Sex organs are absent but sexual reproduction takes place by somatogamy
- V. Karyogamy and meiosis occur in basidium to form haploid exogenous 4 basidiospores
- VI. Basidia are arranged in basidiocarp.

The above characters are assigned to -

- A) Sac fungi
- (Pg. 24, E)
- B) Club fungi
- C) Algal fungi
- D) Fungi imperfect
- 114. Plasmogamy in fungi is the fusion of-

(Pg. 24, E)

- A) Two haploid gamete cells and their nuclei at once
- B) Two haploid nuclei
- C) Two haploid gamete cells
- D) Two diploid vegetative cells with nuclei
- 115. Karyogamy is -

(Pg. 24, E)

A) Fusion of two protoplasts

- B) Fusion of two nuclei
- C) Fusion of two plasma membranes
- D) All of these

Paragraph - 2.3.4 **Deuteromycetes**

- 116. Which of the following is false about deuteromycetes? (Pg. 24, E)
 - A) They reproduce only by asexual spores (conidia)
 - B) Mycelium is branched and septate
 - C) They have only parasitic forms
 - D) They have no sexual stage (perfect stage)
- 117. Which of the following is correct about class Deuteromycetes? (Pg. 24, E)
 - A) Some members are saprophytes or parasites
 - B) A large number of members are decomposers of litter and help in mineral cycling
 - C) Alternaria, Colletotrichum and Trichoderma are deuteromycetes
- 118. Sexual reproduction is found in all except (Pg. 24, E)
 - A) Deuteromycetes
 - B) Ascomycetes
 - C) Phycomycetes
 - D) Basidiomycetes
- 119. If sexual stage is discovered in a member of deuteromycetes, it is moved to-

(Pg. 24, E)

- A) Phycomycetes
- B) Basidiomycetes
- C) Ascomycetes
- D) Both band c

Diagram Based Questions

I	(A)	(i) Mucor	(ii) Aspergillus	(iii) Agaricus (iii) Agaricus		
ſ	(B)	(i) Aspergillus	(ii) Mucor			
ſ	(C)	(i) Agaricus	(ii)Aspergillus	(iii) Mucor		
ſ	(D) (i) Agaricus		(ii) Mucor	(iii) Aspergillus		

121. Identify the diagram.

(Pg. 21, E)

- 122. Kingdom plantae includes- (Pg. 25, E)
 - i. All eukarvotic chlorophyllous organisms
 - ii. Some prokaryotic chlorophyllous organisms
 - iii. Few eukaryotic partial heterotrophic
 - iv. Few prokaryotic partial heterotrophic plant
 - A) i, iii
- B) ii, iv
- C) i, ii, iii
- D) i, iii, iv
- 123. Plantae does not includes how many of following-(Pg. 25, E) Algae, Fungi, Bryophyte, Bladderwort, Pteridophyta, Gymnosperm, Angiosperm A) Zero
- B) One
- C) Two
- D) Three
- 124. Life cycle of angiosperms plant have-

(Pg. 25, E)

A) Diploid sporophyte diploid gametophyte

- B) Diploid gametophyte & haploid sporophyte
- C) Diploid sporophyte & haploid gametophyte
- D) Haploid sporophyte & haploid gametophyte
- 125. How many of following enlisted are correct about plantae- (Pg. 25, E)
 - I. Cells have eukaryotic structure
 - II. Prominent chloroplast
 - III. Cellulosic cell wall
 - IV. Life cycle has three distinct phase
 - V. Show alteration of generation
 - A) One
- B) Two
- C) Three
- D) Four

Paragraph - 2.5

Kingdom Animalia

126. Kingdom Animalia are characterized by-

(Pg. 25, E)

- A) Heterotrophic eukaryotic unicellular & multicellular organism that lack cell wall
- B) Holozoic ,digest food in an internal cavity and store food as complex carbohydrates or fat
- C) Higher as well as lower forms show elaborate sensory mechanisms
- D) All of the above
- 127. How many of following term is correct about Animalia- Heterotroph, eukaryotic, prokaryotic, unicellular, multicellular, store food as glycogen, presence of elaborated neuromotor mechanism without any exception, embryological development (Pg. 25, E)
 - A) 6

B) More than 6

C) 5

D) Less than 3

Paragraph - 2.6

<u>Viruses, viroids, prions, & lichens</u>

- 128. In R.H Whittaker system, viroids, prions & lichens are grouped into- (Pg. 25, E)
 - A) Monera
- B) Protista
- C) Protista and fungi D) None of these
- 129. Viruses did not place in classification due to-
 - A) Lack in study of viruses
 - B) They are not considered truly 'living'
 - C) Lack of genetic material
 - D) All of these

130. Viruses are not-

(Pg. 25, E)

- A) Non-cellular organism
- B) Inert crystalline structure outside the living cell
- C) Active crystalline structure outside the living cell
- D) Once they infect a cell they take over the machinery of host cell to replicate themselves, killing the host
- 131. The name viruses-
 - A) which means venom was given by Dmitri Ivanowsky
 - B) which means venom was given by M.W. Beijerinek
 - C) which means venom was given by Stanley
 - D) which means venom was given by Pasteur

132.

Identify a, b & organism(c)

- A) a=DNA, b=capsid, c=TMV
- B) a=RNA, b=capsid, c=TMV
- C) a=capsid, b=DNA, c=bacteriophage
- D) a=capsid, b=RNA, c=bacteriophage
- 133. choose the correct statement -
 - A) genetic material of mosaic disease of tobacco causing organism is DNA
 - B) Viruses were found to be smaller than bacteria but they can passed through bacteria proof filters
 - C) M.W Beijerinek (1898) demonstrated that the extract of infected plant of tobacco could cause infection in healthy plants
 - D) Viruses were found to be smaller than bacteria and they can passed through bacteria proof filters.
- 134. Contagium vivum fluidum was stated by –

(Pg. 26, E)

- A) Dmitri lavanowsky (1898)
- B) M.W. Beijerinek (1892)
- C) W.M. Stanley (1935)
- D) None of these

- 135. Who showed that viruses could be crystallized & crystals outside host-A) W.M. Stanley(1935) B) M.W.Beijerinek (1898) C) Dmitri lvanowsky (1892) D) M.W. Stanley (1898) 136. Which of following is major constituent in crystallined virus structure - (Pg. 26, E) A) Carbohydrate B) Protein C) Fat D) Nucleic acid 137. Viruses are (Pg. 26, E) A) Autotroph B) Obligate parasite C) Saprotroph D) Holozoic 138. Genetic material of viruses are/is -(Pg. 26, E) A) DNA B) RNA C) DNA and RNA both in an individual virus D) DNA or RNA in an individual virus 139. The infection material of viruses is/are (Pg. 26, E) A) Protein coat B) Genetic material C) Nucleoprotein D) All of these 140. In general viruses that infect plants have-(Pg. 26, E) A) ds RNA B) ss RNA C) ds DNA D) ss DNA 141. Animal infection viruses are not generally (Pg. 26, E) B) ds RNA A) ss RNA C) ds DNA D) ss DNA 142. genetic material of bacteriophage is -(Pg. 26, E) A) ds DNA B) ss RNA D) ss DNA C) ds RNA 143. bacteriophage is -(Pg. 26, E) A) bacteria that infect virus B) virus that infect bacteria C) bacteria that infect cellular organism D) virus that infect other than bacteria 144. The protein coat called ___(A)___ made of small subunit called ____(B)___ that protect ____(C)___ of virus
- B) A = capsid, B = capsomere, C = genetic material
- C) A = capsid, B = capsomere, C = enzyme and mineral
- D) A = capsomere, B = capsid, C = enzyme and mineral
- 145. Head of bacteriophage is (Pg. 26, E)
 - A) Helical
- B) Polyhedral
- C) Icosahedral
- D) A & B

146.

(Pg. 26, E)

- A) A = head B = sheath, C = tail fibers, D = Collar
- B) A = head B = collar C = sheath, D = tail fibers
- C) A = collar B = head C = tail fibers D = sheath
- D) A = tail fibers B = sheath C = head D = collar
- 147. Viroid was discovered by -
 - A) T.O. Diener (1971) (Pg. 27, E)
 - B) W.M. Stanley (1935)
 - C) T.O diener (1935)
 - D) W.M. Stanley (1971)
- 148. Choose the correct on basis of size:

(Pg. 27, E)

- A) Bacteria<virus<viroid
- B) Viroid<virus<bacteria
- C) Viroid>bacteria<virus
- D) Bacteria>viroid>virus
- 149. Given below are statement (i-vi) choose correct set (Pg. 27, E)
 - i. Viroid=virus-capsid
 - ii. Potato spindle disease cause by prions
 - iii. Viroid have free DNA
 - iv. Viroid have free RNA
 - v. DNA of viroid was of low molecular weight
 - iv. RNA of viroid was of light molecular weight
 - A) i,iv only
- B) i, vi, iii
- C) i, iv, vi
- D) i, iii, v
- 150. Prion cause-

(Pg. 26, E)

A) A = capsomere, B = capsid, C= genetic

- (Pg. 27, E)
- A) BSE in cattle and CJD in human
 - B) BSE in cattle and CJD in ruman
 - C) BSE and CJD cause in cattle

material

D) BSE and CJD cause in human	B) Gymnosperm root & fungi				
151. Prions are- (Pg. 27, E)	C) Algae & gymnosperm root				
A) Smaller than virus	D) All of these				
B) Larger than virus	155. Mycobiont and phycobiout are&				
C) Smaller than viroid	respectively (Pg. 27, E)				
D) Similar in size to viruses	A) Autotrophic & heterotrophic				
152. Choose the incorrect about BSE	B) Autotrophic & autotrophic				
(Pg. 27, E)	C) Heterotrophic & autotrophic				
A) It expanded as Bovine spongiform	D) Heterotrophic & heterotrophic				
encephalophathy	156. The function of fungal part is lichen is/are				
B) Caused by prion	– (Pg. 27, E)				
C) Its analogous variant is CJD	A) Water absorption				
D) Its homologous variant is CJD	B) Mineral absorption				
153. Lichen are – (Pg. 27, E)	C) Provide shelter				
A) Saprotroph only	D) All of these				
B) Symbiotic	157. Lichen cannot grow in – (Pg. 27, E)				
C) Parasitic only	A) Polluted area				
D) A & C	B) Area where there is no pollution				
154. Lichen are mutual association of-	C) Association between fungi and algae is				
(Pg. 27, E)	unpolluted region				
A) Mycobiont (fungal) and	D) All of these				
phycobiont (algae)					

NEET MBBS DOCTORS

Answer Key
BIOLOGICAL CLASSIFICATION

Q	01	02	03	04	05	06	07	08	09	10
Ans	D	D	A	D	A	D	A	A	D	A
Q	11	12	13	14	15	16	17	18	19	20
Ans	С	D	В	A	D	В	A	A	D	D
Q	21	22	23	24	25	26	27	28	29	30
Ans	С	С	A	D	D	A	A	С	В	D
Q	31	32	33	34	35	36	37	38	39	40
Ans	С	С	С	В	С	A	D	A	D	D
Q	41	42	43	44	45	46	47	48	49	50
Ans	D	A	D	D	A	A	D	A	В	A
Q	51	52	53	54	55	56	57	58	59	60
Ans	A	A	С	С	A	A	В	A	A	D
Q	61	62	63	64	65	66	67	68	69	70
Ans	D	A	A	В	D	С	В	С	D	A
Q	71	72	73	74	75	76	77	78	79	80
Ans	D	D	С	С	С	С	С	A	D	С
Q	81	82	83	84	85	86	87	88	89	90
Ans	D	С	В	D	D	D	С	A	В	С
Q	91	92	93	94	95	96	97	98	99	100
Ans	D	В	С	D	D	В	A	A	D	С
Q	101	102	103	104	105	106	107	108	109	110
Ans	С	С	A	A	С	В	С	С	В	С
Q	111	112	113	114	115	116	117	118	119	120
Ans	A	В	В	С	D	D	A	D	С	В
Q	121	122	123	124	125	126	127	128	129	130
Ans	A	С	С	С	С	D	С	A	С	С
Q	131	132	133	134	135	136	137	138	139	140
Ans	A	В	D	В	A	В	В	D	В	В
Q	141	142	143	144	145	146	147	148	149	150
Ans	D	A 150	B	B	D	B	A 157	В	С	A
Q	151 C	152	153	154	155 C	156	157			
Ans	C	D	D	A	C	D	A			

NEET MBBS DOCTORS