Chapter 4

Biological Classification

Solutions

SECTION - A

Objective Type Questions

(Kingdom Systems of Classification)

Statement-1: Linnaeus classified plants into trees, shrubs and herbs, on the basis of morphological characters.

Sol. Answer (2)

(4) Plantae

Sol. Answer (1)

- In members of which kingdom, nuclear membrane is absent?

 (1) Monera

 (2) Protista

 Answer (1)

 Vuclear membrane is absent in Prokarva

 five kingdom classifies ethanogenic and the process of the proces In five kingdom classification, the kingdom that includes the blue-green algae, nitrogen-fixing bacteria and 3.
 - (1) Monera
- (2) Protista
- (3) Fungi

(4) Plantae

Sol. Answer (1)

Bacteria Kingdom Blue-green algae **Prokaryotes** Nitrogen-fixing bacteria **Prokaryotes** Methanogenic bacteria **Prokaryotes**

- Which one of the following is not the basis of five kingdom classification?
 - (1) Cell structure

(2) Body organisation

(3) Reproduction

(4) Reserve food material

Sol.	Answer (4)						
	Five kingdom classification is on the basis of						
	Cell structure	– B	ody organisation				
	Reproduction	– M	lode of nutrition				
	 Phylogenetic analysis 						
5.	Position of bacteria in the	kingo	dom system of classification	tion	proposed by Linnaeus is	3	
	(1) Monera	(2)	Protista	(3)	Plantae	(4)	Animalia
Sol.	Answer (3)						
	Two kingdom classification	, pro	posed by Linnaeus kept	bac	teria in Plantae.		
6.	Who was the founder of fiv	e kir	ngdom system of classific	catio	on?		
	(1) C. Linnaeus	(2)	R.H. Whittaker	(3)	Aristotle	(4)	T.O. Diener
Sol.	Answer (2)						
	R.H. Whittaker proposed fire	ve ki	ngdom classification				
7.	According to five kingdom	syste	em, gymnosperms and a	ngio	sperms are grouped und	ler tl	he kingdom
	(1) Monera	(2)	Protista	(3)	Fungi	(4)	Plantae
Sol.	Answer (4)				10:		
	Gymnosperm and Angiospe				dalid	1	
8.	Which organisms are not in	nclud	ded in the five kingdom s	syste	em of classification?		
	(1) Protozoans		Viruses	(3)	Lichens	(4)	Both (2) & (3)
Sol.	Answer (4)				E.K. anal S		
	Viruses and Lichens are not included in the five kingdom system.						
9.	Who for the first time class						
	(1) Aristotle	(2)	Linnaeus	(3)	Whittaker	(4)	Pasteur
Sol.	Answer (1)	()	10 di sions o	(-)		()	
	(1) AristotleAnswer (1)Aristotle first time classified	d org	ganisms on the basis of	scie	ntific approach.		
10.	Aristotle classified animals					С. Т	The group which does
	not have RBCs is (1) Anaima	(2)	Enging	(2)	Ovinoro	(4)	Vivinoro
S 0 1	Answer (1)	(2)	Enaima	(3)	Ovipera	(4)	Vivipera
301.	Group of animals which ha	va R	BCs _ Enging				
	Group of animals which do						
	Group of ariilliais writer do	HUL	HAVE NOOS - AHAIIHA				
11.	Heterotrophic, eukaryotic,		-	_			
	(1) Protista	(2)	Fungi	(3)	Plantae	(4)	Animalia
Sol.	Answer (4)						
	Animalia includes heterotro	phic	, eukaryotic, multicellula	r or	ganism lacking a cell wa	II	

(Kingdom: Monera)

12. Match the following

Column-I Column-II (Group of bacteria) (Their shape)

- a. Coccus (i) Rod-shaped b. Bacillus (ii) Spherical
- c. Spirillum (iii) Spiral
- (iv) Comma-shaped d. Vibrium (1) a(i), b(ii), c(iii), d(iv) (2) a(ii), b(i), c(iii), d(iv) (3) a(i), b(ii), c(iv), d(iii) (4) a(ii), b(i), c(iv), d(iii)

Sol. Answer (2)

Coccus Spherical Bacillus Rod shaped

Spirillum Spiral

Vibrium Comma-shaped

- During favourable conditions bacteria mainly reproduce by
 - (4) Fission (1) Budding (2) Fragmentation (3) Sporulation

Sol. Answer (4)

- Select the correct statement.
- Reproduction in bacteria during favourable condition–fission (mainly)

 Select the **correct** statement.

 (1) Cholera, typhoid, tetanus are well-known diseases caused by viruses

 (2) Dinoflagellates, euglenoids and slime moulds are placed under kingdom Monera

 (3) Members of kingdom Protiets are are in the condition.
- Sol. Answer (3)

- Select the incorrect statement.
- Dinoflagellates, Euglenoids & Slimemoulds Protista

 Diatoms are the chief producers in the ocean

 Select the incorrect star. (1) Nostoc and Anabaena have heterocysts for nitrogen fixation
 - (2) Cyanobacteria often form blooms in polluted water bodies
 - (3) Heterotrophic bacteria are more abundant in nature
 - (4) The cell wall of Mycoplasma are made up of chitin
- Sol. Answer (4)

The cell wall of Mycoplasma is absent.

- 16. Heterocysts present in Anabaena is specialised for
- (1) Nitrogen fixation (2) Food storage (3) Fission (4) Sexual reproduction
- Sol. Answer (1)

Heterocysts present in Anabaena is specialised for nitrogen fixation

- 17. Mark the odd one w.r.t. cell wall.
 - (1) Halophiles
- (2) Methanogens
- (3) Thermoacidophiles
- (4) Cyanobacteria

Sol. Answer (4)

Cell wall in Archaebacteria is pseudomurein while in eubacteria it is murein.

Halophiles
Methanogens
Thermoacidophiles

Archaebacteria

Cyanobacteria → Eubacteria

- 18. Primitive bacteria living in salty areas are called as
 - (1) Methanogens
- (2) Thermoacidophiles
- (3) Heliophytes
- (4) Halophiles

Sol. Answer (4)

Archaebacteria living in salty areas—Halophiles.

(Kingdom: Protista)

- 19. Select the non-protistan group.
 - (1) Slime moulds
- (2) Dinoflagellates
- (3) Phycomycetes
- (4) Chrysophytes

Sol. Answer (3)

Slime moulds
Dinoflagellates
Chrysophytes (diatom) → Protista

Phycomycetes → Fungi

- 20. Which of the following is correct?
 - (1) All slime moulds are haploid
 - (3) Dinoflagellates are non-motile

- (2) Protozoans lack cell wall
- (4) Pellicle is absent in Euglena

Sol. Answer (2)

Slime moulds are haploid and diploid

Dinoflagellates are motile

Pellicle is present in Euglena

- 21. Which is not a feature of dinoflagellates?
 - (1) They cause red tides
 - (2) Their cell wall has stiff cellulose plates on the outer surface
 - (3) They release toxins
 - (4) These are mostly fresh water and non-photosynthetic

Sol. Answer (4)

Features of dinoflagellates.

- Cell wall has stiff cellulose plates on the outer surface
- Release toxins
- · Causes red tides
- · Mostly marine and photosynthetic

Aakash Educational Services Pvt. Ltd. - Regd. Office: Aakash Tower, 8, Pusa Road, New Delhi-110005 Ph.011-47623456

22.	are saprophytic protists, whose body moves along decaying twigs and leaves engulfing organization.							
	(1) Euglenoids	(2)	Dinoflagellates	(3)	Chrysophytes	(4)	Slime moulds	
Sol.	Answer (4)							
	Slime moulds saprophytic	proti	sts					
23.	Being photosynthetic, which	h org	ganism in absence of sur	nligh	nt behave like heterotroph	ns?		
	(1) Slime moulds	(2)	Euglenoids	(3)	Sporozoans	(4)	Ciliated protozoans	
Sol.	Answer (2)							
	In presence of light – Phot In absence of light – Heter			ugle	noids)			
24.	Diatomaceous earth is form	ned (due to which substance?	•				
	(1) Phosphorus	(2)	Calcium	(3)	Silicon	(4)	Copper	
Sol.	Answer (3)							
	Diatomaceous earth - Silic	on						
(Kin	gdom Fungi, Kingdom P	lanta			40 /			
25.	Which is the incorrect star	teme	ent regarding fungi?			9		
	 Which is the incorrect statement regarding fungi? (1) Wheat rust causing agent is <i>Puccinia</i> (2) <i>Penicillium</i> is a source of antibiotic (3) The cell wall of fungi are composed of peptidoglycan (4) Fungi prefer to grow in warm and humid places ol. Answer (3) Cell wall of fungi are composed of Chitin and Polysaccharide 5. Statement-1: Yeast is a multicellular fungus Statement-2: <i>Penicillium</i> is an unicellular fungus. 							
(2) Penicillium is a source of antibiotic								
	(3) The cell wall of fungi a	re co	emposed of peptidoglycal	n	Ollices Par			
	(4) Fungi prefer to grow in	war	m and humid places		E Genico			
Sol.	Answer (3)			/	rional s			
	Cell wall of fungi are comp	osed	of Chitin and Polysacch	aric	e Educati			
26.	Statement-1 : Yeast is a r	nultio	cellular fungus.	N.	ELL			
	Statement-2 : Penicillium	is ar	unicellular fungus.	bo				
	Statement-3 : Albugo is a	para	asitic fungus on mustard					
	(1) Only statement-1 and	state	ment-2 are correct	(2)	All the above statement	s ar	e incorrect	
	(3) Only statement-3 is co	rrect	t	(4)	Both statement-1 and st	tater	ment-3 are correct	
Sol.	Answer (3)							
	Yeast is a unicellular fungus.							
	Penicillium is a multicellula	ır fur	ngus.					
	Albugo is a parasitic fungu	IS, Ca	auses white rust in cruci	fers				
27.	Mark the correct statemen	nt.						
	(1) Phycomycetes include	mus	shrooms, bracket fungi o	r pu	ff balls			
	(2) The mycelium of basid	iomy	cetes is branched and s	ept	ate			
	(3) Neurospora is used ex	tens	ively in biochemical and	ger	etic work, it belongs to g	roup	basidiomycetes	

(4) Morels and truffles are non-edible

Sol. Answer (2)

Basidiomycetes include mushrooms, bracket fungi or puff balls.

Neurospora belongs to group ascomycetes.

Morels and Truffles are edible.

- 28. With respect to fungal sexual cycle, choose the **correct** sequence of events.
 - (1) Karyogamy, plasmogamy and meiosis
- (2) Meiosis, plasmogamy and karyogamy
- (3) Plasmogamy, karyogamy and meiosis
- (4) Meiosis, karyogamy and plasmogamy

Sol. Answer (3)

Sexual reproduction in fungi has three stages

- (a) Plasmogamy: Fusion of protoplasm of male and female gametes.
- (b) Karyogamy: Fusion of nucli = Diploid = Zygote
- (c) Meiosis: Reductional division
- 29. Mark the odd one w.r.t. kingdom fungi.
 - (1) They reproduce asexually and sexually
 - (2) They show a great diversity in structure and habitat
 - (3) Most of fungi are saprophytic in their mode of nutrition
 - (4) They do not reproduce by zoospores

Sol. Answer (4)

Fungi

- Reproduce asexually and sexually
- Great diversity in structure and habitat
- Most of fungi are saprophytic.
- Lower fungi reproduces by zoospores
- 30. The sex organs are absent, but plasmogamy is brought about by fusion of two vegetative or somatic cells of different genotypes. It is the feature of
 - (1) Phycomycetes
- (2) Basidiomycetes
- (3) Ascomycetes
- (4) All of these

Sol. Answer (2)

Basidiomycetes

- Sex organs absent
- Fusion of two vegetative/somatic cells of different genotypes
- 31. The fungi form fruiting bodies in which _____ division occurs, leading to formation of _____ spores
 - (1) Mitotic, diploid
- (2) Reduction, haploid
- (3) Mitotic, haploid
- (4) Reduction, diploid

Sol. Answer (2)

Fungi
$$\xrightarrow{\text{Mitosis}}$$
 Reproductive body $\xrightarrow{\text{Meiosis}}$ Haploid spores (n) $(n+n)$ Somatic cells Spores (n) $(n+n)$ (n)

- Solutions of Assignment Biological Classification 32. Vegetative reproduction by fragmentation is common in (1) Agaricus (2) Saccharomyces (3) Euglena (4) Gonyaulax Sol. Answer (1) Vegetative reproduction by fragmentation is common in fungi. 33. Select the **incorrect** match. **Class** Member (1) Phycomycetes Albugo (2) Basidiomycetes Claviceps Penicillium (3) Ascomycetes (4) Deuteromycetes Trichoderma Sol. Answer (2) Phycomycetes Albugo (3) Ascomycetes Basidiomycetes Agaricus Ascomycetes Penicillium Deuteromycetes Trichoderma 34. Haploid sexual spore produced exogenously is (1) Ascospore (2) Basidiospore
- Sol. Answer (2) Exogenous haploid sexual spore - Basidiospore

Endogenous haploid sexual spore – Ascospores

- 35. Coenocytic mycelium is found in
 - (1) Deuteromycetes (2) Phycomycetes

Sol. Answer (2)

Oomycetes and Zygomycetes Coenocytic mycelium -

Septate mycelium Deuteromycetes, Ascomycetes and Basidiomycetes

- 36. The members of which group are commonly known as sac fungi?
 - (1) Phycomycetes
- (2) Deuteromycetes
- (3) Basidiomycetes
- (4) Ascomycetes

Sol. Answer (4)

Sac fungi Ascomycetes Club fungi Basidiomycetes Imperfect fungi Deuteromycetes

Or

Dustbin fungi

Algal fungi Oomycetes Conjugated fungi Zygomycetes

Identify A, B and C in given diagram. 37.

(1) A = Mucor, B = Aspergillus, C = Agaricus

- (3) A = Agaricus, B = Mucor, C = Aspergillus
- (2) A = Mucor, B = Agaricus, C = Aspergillus
- (4) A = Agaricus, B = Aspergillus, C = Mucor

Sol. Answer (1)

Mucor Zygomycetes Aspergillus Ascomycetes Agaricus Basidiomycetes

- 38. Which one is **correctly** matched?
 - (1) Agaricus
- Smut

- (2) Ustilago
- Mushroom

- (3) Puccinia
- Insectivorous plant
- (4) Deuteromycetes
- Imperfect fungi

Sol. Answer (4)

Agaricus Mushroom

Ustilago Smut Puccinia Rust

 Imperfect fungi Deuteromycetes

- Select the incorrect statement.
 - (1) Cuscuta is a parasitic plant
- TELE KOLINI dations. Lid.) (2) Bladderwort and Venus fly trap are examples of insectivorous plants.
 - (3) Plantae includes algae, bryophytes, pteridophytes, gymnosperms and angiosperms
 - (4) The mode of nutrition in plants is holozoic
- **Sol.** Answer (4)

Cuscuta (Amarbael) is parasitic plant

Bladderwort and Venus fly trap are insectivorous plants

Mode of nutrition in plants is autotrophic.

- 40. In which group of organisms, reserve food is stored in the form of glycogen and fat?
 - (1) Man and Monkey

(2) Cuscuta and Dog

(3) Bladderwort and Cuscuta

(4) Bladderwort and Venus fly trap

Sol. Answer (1)

Organism Stored food

Man Glycogen

Monkey

(Viruses, Viroids and Lichens)

- 41. Which of the following statement is **incorrect** about viruses?
 - (1) Viruses contain either RNA or DNA
 - (2) Viruses do not have their own metabolic system
 - (3) Bacteriophages are usually double stranded DNA viruses
 - (4) TMV contains both RNA and DNA as its genetic material
- Sol. Answer (4)

TMV contains RNA as its genetic material

- 42. Viruses that infect the bacteria are termed as
 - (1) Cyanophages

(2) Bacteriophages

(3) Mycophages

(4) Both (1) & (2)

Sol. Answer (2)

Bacteriphages - Viruses that infect the bacteria

- 43. Who demonstrated that the extract of the infected plants of tobacco could cause infection in healthy plants?
 - (1) Pasteur

(2) M.W. Beijerinek

(3) D.J. Ivanowsky

(4) W.M. Stanley

Sol. Answer (2)

M.W. Beijerinek demonstrated that extract of the infected plants of tobacco could cause infection in healthy plants.

- 44. The protein coat called capsid made of small subunits called capsomeres are present in
 - (1) Viruses

(2) Bacteria

(3) Fungi

(4) Gymnosperms

Sol. Answer (1)

Viruses - Capsid made of small subunits, capsomeres

- 45. Select the incorrect match w.r.t. genetic material.
 - (1) Herpes virus

ssDNA

(2) Bacteriophage

dsDNA

(3) TMV

ssRNA

(4) Influenza virus

ssRNA

Sol. Answer (1)

Herpes virus - dsDNA

Bacteriophage - dsDNA

TMV – ssRNA

Influenza virus - ssRNA

46. Identify A, B, C and D parts in this diagram of bacteriophage.

- (1) A Head,
- B Sheath,
- C Collar,
- D Tail fibres
- (3) A Head,
- B Collar.
- C Tail fibres,
- D Sheath

- (2) A Head,
- B Collar,
- C Sheath,
- D Tail fibres
- (4) A Head,
- B Sheath,
- C Tail fibres,
- D Collar

Sol. Answer (2)

- 47. Select the correct statement.
 - (1) Viroids have double stranded RNA
 - (2) RNA of viroids have high molecular weight than viruses
 - (3) Mumps and Herpes are viral diseases
 - (4) The name virus was given by D.J. Ivanowsky

Sol. Answer (3)

- (i) Viroids-infectious RNA particles
- (ii) RNA of viroids have low molecular weight.
- (iii) Name virus was given by Pasteur
- 48. Lichens show symbiotic relationship between
 - (1) Algae and fungi

(2) Algae and bacteria

(3) Fungi and bacteriophage

(4) Algae and bacteriophage

Sol. Answer (1)

Lichen (Algae and fungi)

- 49. Which is correct w.r.t. lichens?
 - (1) Mycobiont is autotrophic component
- (2) Phycobiont is heterotrophic component
- (3) They are good pollution indicators
- (4) They do not grow in non-polluted areas

Sol. Answer (3)

Lichens - Good pollution indicators

- 50. The association of fungi with the roots of higher plants is called
 - (1) Lichens
- (2) Mycorrhiza
- (3) Slime mould
- (4) Neurospora

Sol. Answer (2)

Mycorrhiza - Association of fungi with roots of higher plants

SECTION - B

Objective Type Questions

(Kingdom Systems of Classification)

- Which kingdom was introduced in four kingdom classification and who proposed it?
 - (1) Protista and Copeland

(2) Plantae and Linnaeus

(3) Monera and Whittaker

(4) Monera and Copeland

Sol. Answer (4)

Four Kingdom Classification

- Monera Kingdom was introduced
- Copeland introduced
- Select correct match w.r.t. Whittaker' system of classification
 - Select **correct** match w.r.t. Whittaker' system of classification

 (1) Monera: Unicellular, osmotrophs, producers and decomposers, true cellulosic cell wall
 - (2) Protista: Unicellular, eukaryotic, photoauto-trophs and chemoautotrophs
 - (3) Fungi: Multicellular/loose tissue, eukaryotic, osmotrophs, chitinous wall
 - (4) Animalia: Multicellular, eukaryotic, organ or organ system, holozoic, no saprobic

Sol. Answer (3)

Whittaker's system of classification

Multicellular / loose tissue Fungi

Eukaryotic

Osmotrophs → Saprotrophs

Chitinous wall

- 3. Domain Eukarya includes how many kingdoms (w.r.t. six kingdom system)?
 - (1) 2

(2) 3

(3) 1

(4) 4

Sol. Answer (4)

Six kingdom classification

Prokaryotes – _ Eubacteria Eukaryotes -

(Kingdom: Monera)

- 4. Bacteria are considered primitive organisms because they
 - (1) Possess incipient nucleus
 - (2) Are small, microscopic plants, which are not seen by the naked eyes
 - (3) Cause serious diseases to human being, domesticated animals and crop plants
 - (4) Produce endospores which are very resistant to adverse conditions

Sol. Answer (1)

Bacteria

- Primitive organisms
- · Posses incipient nucleus
- 5. 70S ribosomes, chromatophores and circular DNA, are found in
 - (1) All eukaryotes

(2) All prokaryotes

(3) Some prokaryotes

(4) Some eukaryotes and some prokaryotes

Sol. Answer (3)

Some prokaryotes

- 70 S ribosomes
- Chromatophores
- Circular DNA
- 6. There is no alternation of generation in Escherichia coli because of the absence of
 - (1) Syngamy
- (2) Reduction division
- (3) Conjugation
- (4) Both (1) & (2)

Sol. Answer (4)

E.coli

- No alternation of generation
- No syngamy
- No reduction division
- 7. Branched chain lipids occur in the cell membranes of
 - (1) Methanobacterium
- (2) Mycoplasma
- (3) Actinomycetes
- (4) Streptomyces

Sol. Answer (1)

Branched chain lipids occur in the cell membrane of Archeaebacteria.

- 8. Cyanobacteria do not possess
 - (1) Gene recombinations (2) Flagella
- (3) Plasmids
- (4) Pigments

Sol. Answer (2)

Cynobacteria

- Flagella absent
- · Gene recombinations
- Plasmids

Present

Pigments

- Bacterial cell divides every one minute. It takes 15 minutes a cup to be one-fourth full. How much time will it take to fill the cup?
 - (1) 30 minutes
- (2) 45 minutes
- (3) 60 minutes
- (4) 17 minutes

Sol. Answer (4)

$$\frac{1}{4}$$
 of cup = 15 minutes

$$\frac{1}{2}$$
 of cup = 16 minutes

Cup of bacteria = 17 minutes

- 10. Highly resistance nature of endospore is due to the presence of
 - (1) Dipicolinic acid and peptidoglycan in spore coat
- (2) Peptidoglycan in exosporium

(3) Dipicolinic acid and Ca in cortex

(4) Dipicolinic acid and Ca in cell membrane

Sol. Answer (3)

Highly resistance nature of endosperm is due to - dipicolinic acid and Ca in cortex.

- 11. Endospores formed by certain bacteria are actually the means for
 - (1) Reproduction
- (2) Perennation
- (3) Bioluminescence
- (4) Red snow formation

Sol. Answer (2)

Endospores formed by certain bacteria are actually means of perennation

- 12. Select an incorrect statement for F⁺ bacteria
 - (1) It has F plasmid

- (2) Only somatic pili are present
- (3) It is considered as donor bacterium
- It cannot conjugate with another F+ form

Sol. Answer (2)

F⁺ bacteria

- cannot conjugate with another F* form.
 both fertility and somatic pili or

(Kingdom : Protista)

- Sea water glows during night mainly due to occurrence of
 - (1) Gonyaulax
- (2) Noctiluca
- (3) Euglena
- (4) Cyclotella

Sol. Answer (2)

Sea water glows during night Noctiluca

- 14. Rejuvenescent spore of diatom is
 - (1) Haploid and exospore

(2) Diploid and statospore

(3) Haploid and statospore

(4) Diploid and auxospore

Sol. Answer (4)

Rejuvenescent spore of diatom - Diploid and Auxospore

94	Biological Classific	cation				Solutions of Assig
15.	Leucosin (Chrysola	ıminarin) is a	a carbohydrate wh	ich is store	ed as reserve food	in case of
	(1) Diatom	(2)	Euglena	(3)	Dinoflagellates	(4) Paramoecium
Sol.	Answer (1)					
	Organism	Reserve	food			
	Diatom –	Leucosin	(Chrysolaminarin)			
	Euglena -	Paramylo	on			
	Dinoflagellates -	Carbohyo	drate and oil			
	Paramecium –	Glycoger	n granules			
16.	Flagellation in Eugl	ena is				
	(1) Uniflagellation a	and stichone	ematic	(2)	Isokont and whip	lash type
	(3) Heterokont and	l whiplash ty	/ре	(4)	Heterokont and s	tichonematic
Sol.	Answer (4)					
	Flagellation in Engle	ena				
	• Flagella two but d	lifferent size	(Heterokont)			
	One side mastigo	neus (Stich	onematic)			
17.	Special type of red	pigment pre	esent in the eye-sp	oot of <i>Eugl</i>	lena and Crustace	a is called
	(1) Phycoerythrin	(2)	Astaxanthin	(3)	Carotene	(4) Xanthophyll
Sol.	Answer (2)				93	A Ltd.)
	Eye spot of Euglen	a and Crust	acea		JIII	Say.
	- Red pigment (Ast	taxanthin)			Conice's	
10	Paraflagellar body of	of Euglana k	oolne in		L.K. malse	
10.	(1) Locomotion	(2)		(3)	Reproduction	(4) Osmoregulation
Sal	Answer (2)	(2)	Thotoreception	(6)	reproduction	(4) Osmoregulation
00 1.	Paraflagellar body of	of Englena	3/10	31 Rake	D-0	
	Photosensitive (F	ū	ion)	(3) Nisions of Australia		
	1 110100011011110 (/	посогоора	The	VISIO		
19.	The structure former	ed in the life	cycle of cellular s	slime-mould	d due to chemotac	ctic movement is
	(1) Pseudoplasmoo	dium (2)	Swarm cells	(3)	Macrocyst	(4) Capillitia
Sol.	Answer (1)					
	Cellular slime moule	d				
	(n)	cAMP	·	ım (Primitiv	e multicellular fung	gi or advanced protist)
	U.nemn	nache inniveme	111			

(Whole organism) 20. Myxamoeba are formed in the life cycle of

(1) Physarum

(2) Amoeba

(3) Entamoeba

(4) Diatoms

Sol. Answer (1)

Acellular slime mould – Myxamoeba (eg. Physarum)

Biological Classification

- 21. Difference between a red sea and red tide is
 - (1) Red tide takes place in red sea
 - (2) Associated with a cyanobacteria and protist respectively
 - (3) One is by virus and other by bacteria
 - (4) Associated with Rhodophyceae and diatoms respectively

Sol. Answer (2)

Red sea Red tide

Cyanobacteria Dinoflagellate

eg. Trichodesmium erythrum eg. Gonyaulax, Gymnodinium

- 22. Consider the following statements and select correct set of features w.r.t. the life cycle of acellular slime moulds
 - a. Haploid vegetative stage as myxamoebae
- b. Diploid vegetative stage as plasmodium

c. Capillitium

d. Photosynthetic protists

e. Sporic meiosis

- f. Isogamous sexual reproduction
- g. Anisogamous sexual reproduction with zygotic meiosis
- (1) a, c, g
- (2) b, c, g
- (3) b, d, e, f (4)
 - (4) b, c, e, f

Sol. Answer (4)

Acellular slime mould ⇒

- diploid vegetative stage as plasmodium
- Capillitium ⇒ bears spores
- Sporic meiosis = Meiosis leads to spore formation.
- Isogamous sexual reproduction

(Kingdom : Fungi, Kingdom Plantae, Kingdom Animalia)

23. Find the correct match

Column I

a. Gill fungi

Column II

(i) Salmon disease

a. Olli lurigi

(ii) Trama

b. Cup fungi

()

c. Black mould

(iii) Penicillin

d. Blue / green mould

- (iv) Zygophore
- (v) Apothecium
- (1) a(ii), b(iii), c(i), d(v)

(2) a(ii), b(v), c(iv), d(i)

(3) a(ii), b(v), c(iv), d(iii)

(4) a(ii), b(iii), c(i), d(iv)

Sol. Answer (3)

Gill fungi – Trama (central part)

Cup fungi – Apothecium (*Peziza & Ascobolus*)

Black mould – Zygophore

Blue/Green mould – Penicillin

24	Select	incorrectly	matched	nair

(1) Mucor mucedo - Coprophilous

(2) Albugo candida - Facultative parasite

(3) Agaricus bisporus - Edible basidiocarp

(4) Puccinia graminis - Black rust fungi

Sol. Answer (2)

Albugo candida - Obligate parasite

25. Fungi differs from bacteria in

(1) Mode of nutrition

(2) Having NAG in cell wall

(3) Flagella structure

(4) Reserve food material as glycogen

Sol. Answer (3)

Fungi differs from bacteria in flagella structure

26. Fruiting body in Aspergillus (or Penicillium) is known as

(1) Cleistothecium

(2) Apothecium

(3) Perithecium

(4) Ascus

Sol. Answer (1)

Ascocarp in Aspergillus & Pencillium is cleistothecium

27. The famous Irish famine is related to a disease of potato known as

(1) Late blight of potato

(2) Early blight of potato

(3) Dry rot of potato

(4) Potato scab

Sol. Answer (1)

Irish famine – Late blight of potato

28. A dolipore septum is a characteristic feature of

(1) Phycomycetes

(2) Ascomycetes

(3) Basidiomycetes

(4) Zygomycetes

Sol. Answer (3)

Dolipore septum occurs in - Basidiomycetes

29. Which one of the following combination of characters is correct for the given fungal group?

(1) Algal fungi: Coenocytic, cellulosic wall, zoospore, zygospore, dikaryophase present

(2) Conjugating: Septate mycelium, chitinous cell wall, sporangiospore, shorter (n + n) phase

(3) Sac fungi : Septate mycelium, Ascogonium, Crozier stage, meiospores as ascospores, shorter dikaryophase

(4) Club fungi: Shorter primary mycelium stage, No sex organs, dominant dikaryophase, zygosporic meiosis

Sol. Answer (3)

Sac fungi

- Septate mycellium
- Ascogonium
- Crozier stage

- Find set of edible basidiocarps.
 - (1) Agaricus, Pleurotus
- (2) Agaricus, Morchella
- (3) Volvariella, Tuber
- (4) Amanita, Morchella

Sol. Answer (1)

Basidiocarps **Ascocarp** Morchella) Agaricus Edible Pleurotus Edible Volvariella

Amanita → Non-edible

(Viruses, Viroids and Lichens)

- 31. Read the statements carefully
 - a. Hartig net is the network of intracellular mycelium of Boletus
 - b. Ectomycorrhiza forms ten percent of total mycorrhiza
 - c. Fungal partner of endomycorrhiza belongs to zygomycetes or phycomycetes
 - (1) Only a & c are correct (2) Only b & c are correct (3) Only c is correct (4) All are correct

Sol. Answer (2)

Harting net is the network of intercellular mycorrhiza in *Boletus*, *Amnita* or mainly basidiomycetes.

- 32. Symptom not seen in plants due to viruses is
 - (1) Mosaic formation
- (2) Leaf rolling and curling (3) Yellowing, vein clearing (4) Root knot

Sol. Answer (4)

Viral symptoms in plants

- Mosaic formation
- Leaf rolling and curling
- Yellowing, vein clearing
- 33. Viruses possess all the following properties, except
 - (1) They are non-cellular organisms

 - (3) Capsid protects nucleic acid

- (2) Possess both DNA and RNA
- Have inert crystalline structure outside living cells

Sol. Answer (2)

Viruses posses either DNA or RNA.

34. Identify A and B given below:

В

DNA virus Cauliflower mosaic virus

RNA virus Pox virus

RNA virus Hepatitis B virus

Reterovirus T.M.V **RNAvirus** T.M.V

> DNA virus T_₄ bacteriophage

Reterovirus -Hepatitis B virus

RNA virus T_₄ bacterophage

Sol. Answer (2)

TMV — RNA Virus

T₄ bacteriaphage – DNA virus

- 35. Read the following statements carefully and identify correct statements w.r.t. Lichens
 - a. The association cannot tolerate air pollution, especially due to sulphur dioxide
 - b. Lichens are annuals and their growth is slow
 - c. The fungal partner mostly belongs to ascomycetes.
 - d. Soredia are most efficient means of asexual reproduction
 - e. Orchids seldom occur without this association
 - f. Foliose lichens are pioneers of succession in a water body.
 - (1) c, d, f
- (2) a, c, d, f
- (3) a, b, e
- (4) a, c, d

Sol. Answer (4)

Lichens are perennial and their growth is slow.

SECTION - C

Previous Years Questions

1. Viroids differ from viruses in having :

[NEET-2017]

(1) DNA molecules with protein coat

(2) DNA molecules without protein coat

(3) RNA molecules with protein coat

(4) RNA molecules without protein coat

Sol. Answer (4)

Viroids are sub-viral agents as infectious RNA particles, without protein coat.

2. Which of the following are found in extreme saline conditions?

[NEET-2017]

- (1) Archaebacteria
- (2) Eubacteria
- (3) Cyanobacteria
- (4) Mycobacteria

Sol. Answer (1)

Archaebacteria are able to survive in harsh conditions because of branched lipid chain in cell membrane which reduces fluidity of cell membrane.

Halophiles are exclusively found in saline habitats.

- 3. Which among the following are the smallest living cells, known without a definite cell wall, pathogenic to plants as well as animals and can survive without oxygen? [NEET-2017]
 - (1) Bacillus
- (2) Pseudomonas
- (3) Mycoplasma
- (4) Nostoc

Sol. Answer (3)

Mycoplasmas are smallest, wall-less prokaryotes, pleomorphic in nature. These are pathogenic on both plants and animals.

4. Which one of the following is wrong for fungi?

[NEET (Phase-2) 2016]

- (1) They are eukaryotic
- (3) They are heterotrophic

(2) All fungi possess a purely cellulosic cell wall(4) They are both unicellular and multicellular

Sol. Answer (2)

Cell wall of fungi is made up of chitin and polysaccharides.

5. Methanogens belong to

[NEET (Phase-2) 2016]

- (1) Eubacteria
- (2) Archaebacteria
- (3) Dinoflagellates
- (4) Slime moulds

Sol. Answer (2)

Methanogens, halophiles and thermoacidophiles are archaebacteria.

6. Select the **wrong** statement.

[NEET (Phase-2) 2016]

- (1) The walls of diatoms are easily destructible
- (2) 'Diatomaceous earth' is formed by the cell walls of diatoms
- (3) Diatoms are chief producers in the oceans
- (4) Diatoms are microscopic and float passively in water

Sol. Answer (1)

The cell walls of diatoms are embedded with silica and thus the walls are indestructible.

Solu	tions of Assignment		Biological Classification 99
7.	Select the wrong statement		[NEET (Phase-2) 2016]
	(1) Bacterial cell wall is made up of peptidoglycan		
	(2) Pili and fimbriae are mainly involved in motility of ba	acterial cells	
	(3) Cyanobacteria lack flagellated cells		
	(4) Mycoplasma is a wall-less microorganism		
Sol.	Answer (2)		
	Pili and fimbriae are surface structures of the bacteria	that do not play a role i	•
8.	Which one of the following statements is wrong ?		[NEET-2016]
	(1) Phycomycetes are also called algal fungi	(2) Cyanobacteria are	also called blue-green algae
	(3) Golden algae are also called desmids	(4) Eubacteria are also	o called false bacteria
Sol.	Answer (4)		
	Eubacteria are true bacteria.		
9.	Chrysophytes, Euglenoids, Dinoflagellates and Slime m	oulds are included in th	e kingdom [NEET-2016]
	(1) Animalia (2) Monera	(3) Protista	(4) Fungi
Sol.	Answer (3)		
	All single celled eukaryotes like chrysophytes [diatoms and slime moulds are included in kingdom -Protista.	and desmids], Euglen	oids [Euglena], Dinoflagellates
10.	One of the major components of cell wall of most fungi	is	[NEET-2016]
	(1) Hemicellulose (2) Chitin	(3) Peptidoglycan	(4) Cellulose
Sol.	Answer (2)	FOLITIES	100
	Cell wall of most fungi is made up of chitin.	Genico	
11.	The primitive prokaryotes responsible for the production the	of biogas from the dur (3) Thermoacidophiles	a of much onlands individe
	(1) Eubacteria (2) Halophiles	(3) Thermoacidophiles	(4) Methanogens
Sol.	Answer (4)	Pakos	
	Methanogens are obligate anaerobic ancient and primitive	bacteria. They are involv	ed in methanogenesis.
12.	Which of the following statements is wrong for viroids?		[NEET-2016]
	(1) Their RNA is of high molecular weight	(2) They lack a protein	n coat
	(3) They are smaller than viruses	(4) They causes infect	iions
Sol.	Answer (1)		
	Viroids have RNA of low molecular weight.		
13.	Choose the wrong statement		[Re-AIPMT-2015]

- (1) Yeast is unicellular and useful in fermentation
 - (2) Penicillium is multicellular and produces antibiotics
 - (3) Neurospora is used in the study of biochemical genetics
 - (4) Morels and truffles are poisonous mushrooms

Sol. Answer (4)

Morels and truffles are edible fungi belong to class ascomycetes.

100 Biological Classification Solutions of Assignment 14. In which group of organisms the cell walls form two thin overlapping shells which fit together? [Re-AIPMT-2015] (1) Slime moulds (2) Chrysophytes (3) Euglenoids (4) Dinoflagellates Sol. Answer (2) Chrysophytes are photosynthetic protists. They have overlapping cell wall like soap box. 15. Choose the **wrong** statement [Re-AIPMT-2015] (1) Mosaic disease in tobacco and AIDS in human being are caused by viruses (2) The viroids were discovered by D.I. Ivanowski (3) W.M. Stanley showed that viruses could be crystallized (4) The term Contagium vivum fluidum was coined by M.W. Beijerinek Sol. Answer (2) The viroids were discovered by T.O. Diener. 16. The imperfect fungi which are decomposers of litter and help in mineral cycling belong to: [Re-AIPMT-2015] (1) Ascomycetes (2) Deuteromycetes (3) Basidiomycetes (4) Phycomycetes Sol. Answer (2) Deuteromycetes - Imperfect fungi which are decomposers of litter and help in mineral cycling. (3) Protista have photosynthetic and heterotrophic modes of nutrition
(4) Some fungi are edible

Answer (1)

The members of kingdom-Monera are prokaryotes they lack nuclear

Which one of the following matches is contained. 17. Pick up the wrong statement [Re-AIPMT-2015] Sol. Answer (1) 18. Which one of the following matches is correct? [AIPMT-2015] Basidiomycetes (1) Agaricus Parasitic fungus (2) Phyto-Basidiomycetes Aseptate phthora mycelium Deuteromycetes Alternaria Sexual reproduction absent Mucor Reproduction by Ascomycetes conjugation Sol. Answer (3) 19. The guts of cow and buffalo possess [AIPMT-2015] (1) Cyanobacteria (2) Fucus spp. (3) Chlorella spp. (4) Methanogens Sol. Answer (4)

20. Five kingdom system of classification suggested by R.H. Whittaker is not based on

[AIPMT-2014]

(1) Presence or absence of a well defined nucleus

(2) Mode of reproduction

(3) Mode of nutrition

(4) Complexity of body organisation

901. / 11101101 (2	Sol	Answer	(2
---------------------------	-----	--------	----

Five kingdom system was not based on presence or absence of a well-defined nucleus

21. Archaebacteria differ from eubacteria in

[AIPMT-2014]

(1) Cell membrane structure

(2) Mode of nutrition

(3) Cell shape

(4) Mode of reproduction

Sol. Answer (1)

Archaebacteria differ from eubacteria in cell membrane structure.

22. Which of the following shows coiled RNA strand and capsomeres?

[AIPMT-2014]

[AIPMT-2014]

(1) Polio virus

(2) Tobacco mosaic virus

(3) Measles virus

(4) Retrovirus

Sol. Answer (2)

TMV – Coiled RNA strand and capsomeres

23. Viruses have

(1) DNA enclosed in a protein coat

(2) Prokaryotic nucleus

(3) Single chromosome

(4) Both DNA and RNA

Sol. Answer (1)

Viruses – DNA enclosed in a protein coat

24. The motile bacteria are able to move by:

[AIPMT-2014]

(1) Fimbriae

(2) Flagella

(3) Cilia

Sol. Answer (2)

25. Pigment-containing membranous extensions in some cyanobacteria are

[NEET-2013]

(1) Basal bodies

(2) Pneumatophores

Letter de la lactique (4) Heterocysts (3) Chromatophores

Sol. Answer (3)

Chromatophores:

- Cynaobacteria

Pigment-containing membranous extensions

[AIPMT (Prelims)-2012]

(1) They have ability to synthesize nucleic acids and proteins

(2) Antibiotics have no effect on them

26. Which statement is wrong for viruses?

(3) All are parasites

(4) All of them have helical symmetry

Sol. Answer (4)

All viruses do not have helical symmetry

27. The cyanobacteria are also referred to as

[AIPMT (Prelims)-2012]

(1) Slime moulds

(2) Blue green algae

(3) Protists

(4) Golden algae

Sol. Answer (2)

Cynobacteria = Blue green algae

28. Which one single organism or the pair of organisms is correctly assigned to its or their named taxonomic [AIPMT (Prelims)-2012] group?

- (1) Yeast used in making bread and beer is a fungus
- (2) Nostoc and Anabaena are examples of protista
- (3) Paramecium and Plasmodium belong to the same kingdom as that of Penicillum
- (4) Lichen is a composite organism formed from the symbiotic association of an algae and a protozoan

Sol.	Answer (1)					
	Correct statement					
29.	How many organisms in the	ne list given below are autoti	oph	s?		
	Lactobacillus, Nostoc, Ch Porphyra, Wolfia	nara, Nitrosomonas, Nitroba	actei	r, Streptomyces, Sacci	har	omyces, Trypanosoma, [AIPMT (Mains)-2012]
	(1) Four	(2) Five	(3)	Six ((4)	Three
Sol.	Answer (3)					
	Autotrophs – Nostoc, Char	a, Nitrosomonas, Nitrobacte	r, Po	rphyra & Wolffia		
30.	In the five-kingdom classifi	cation, <i>Chlamydomonas</i> and	Chl	orella have been includ	led	in
						[AIPMT (Mains)-2012]
	(1) Protista	(2) Algae	(3)	Plantae ((4)	Monera
Sol.	Answer (1)					
	Chlamydomonas & Chlorel	lla – Protista				
31.	Which one of the following	organisms is not an examp	le of	eukaryotic cells?		[AIPMT (Prelims)-2011]
	(1) Amoeba proteus		(2)	Paramecium caudatur	n	
	(3) Escherichia coli		(4)	0		
Sol.	Answer (3)					
32.	Membrane-bound organelle	es are absent in			5	[AIPMT (Prelims)-2010]
	(1) Plasmodium	(2) Saccharomyces	(3)	Streptococcus	(4)	Chlamydomonas
	. (0)		A	130.18	1.6	
Sol.	Answer (3)		7	Fungi Virion Cellulose, galactans a Pectins, cellulose and		
00	_	es are absent in Prokaryotes.	4	40 dies		
33.	Single-celled eukaryotes a	re included in		Sell	. 4	[AIPMT (Prelims)-2010]
	(1) Monera	(2) Protista	(3)	Fungi ((4)	Archaea
Sol.	Answer (2)		1.	Educa		
0.4	Protista – Single celled euk	caryotes	N.	dell		FAIDNET (Davidora) 00401
34.	Virus envelope is known a	S (0) 0	Pio	N.C.	(4)	[AIPMT (Prelims)-2010]
Cal	(1) Core	(2) Capsid	(3)	Virion ((4)	Nucleoprotein
	Answer (2)	Ar Dist.				[AIDMT (Drailing) 2040]
35.	Algae have cell wall made	up or	(2)	Collulada galastana a	. ה בו	[AIPMT (Prelims)-2010]
	(1) Cellulose, hemicellulos	se and pecuris	(2)	Cellulose, galactans a	111U	mannans rotoine
Sal	(3) Hemicellulose, pectins	and proteins	(4)	Pectins, cellulose and	ı pı	otems
	Answer (2)	rganisms that grow in highly	ooio	lia (nU = 2) habitata ba	lon	a to the two groups
36.	Some hypermemophilic of	rganisms that grow in highly	acic	iic (pri – 2) nabitats be		
	(1) Liverworth and veceta		(2)	Fuhactoria and archae		[AIPMT (Prelims)-2010]
	(1) Liverworts and yeasts	tomo	(2)	Eubacteria and archae	за	
801	(3) Cyanobacteria and dia	IIOI113	(4)	Protists and mosses		
301.	Answer (2) Eubacteria and Archaea					
	Hyperthermophilic					

- Can grow in highly acidic pH.

37. Infectious proteins are present in

[AIPMT (Prelims)-2010]

- (1) Satellite viruses
- (2) Gemini viruses
- (3) Prions
- (4) Viroids

Sol. Answer (3)

38. Black (stem) rust of wheat is caused by :

[AIPMT (Mains)-2010]

(1) Alternaria solani

(2) Ustilago nuda

(3) Puccinia graminis

(4) Xanthomonas oryzae

Sol. Answer (3)

39. Given below is the diagram of a bacteriophage. In which one of the options all the four parts A, B,C and D are correct?

Options:

	Α	В	С	D
(1)	Tail fibres	Head	Sheath	Collar
(2)	Sheath	Collar	Head	Tail fibres
(3)	Head	Sheath	Collar	Tail fibres
(4)	Collar	Tail fibres	Head	Sheath

Sol. Answer (3)

Bacteriophage has Head, Sheath, Collar, Tail fibres

- 40. Select the correct combination of the statements (a-d) regarding the characteristics of certain organisms
 - (a) Methanogens are Archaebacteria which produce methane in marshy areas.
 - (b) Nostoc is a filamentous blue-green alga which fixes atmospheric nitrogen.
 - (c) Chemosynthetic autotrophic bacteria synthesize cellulose from glucose.
 - (d) Mycoplasma lack a cell wall and can survive without oxygen.

The correct statement are

[AIPMT (Mains)-2010]

- (1) (b), (c)
- (2) (a), (b), (c)
- (3) (b), (c), (d)
- (4) (a), (b), (d)

Sol. Answer (4)

Chemosynthetic autotrophic bacteria synthesize glucose from CO₂.

(3) Cellular level

Sol. Answer (2)

104	Biological Classification		Solutions of Assignment
41.	T.O. Diener discovered a	[AIPMT(Prelims-2009) & (Mains-2010)]
	(1) Free infectious DNA (2) Infectious protein	(3) Bacteriophage	(4) Free infectious RNA
Sol.	Answer (4)		
	Free infectious RNA (Viroids) – T.O. Diener		
42.	Which one is the wrong pairing for the disease and its	s causal organism?	[AIPMT (Prelims)-2009]
	(1) Black rust of wheat – Puccinia graminis		
	(2) Loose smut of wheat - Ustilago nuda		
	(3) Root-knot of vegetables - Meloidogyne		
	(4) Late blight of potato - Alternaria solani		
Sol.	Answer (4)		
43.	Which of the following is a symbiotic nitrogen fixer?		[AIPMT (Prelims)-2009]
	(1) Azotobacter (2) Frankia	(3) Azolla	(4) Glomus
Sol.	Answer (2)		
44.	Thermococcus, Methanococcus and Methanobacteriu		[AIPMT (Prelims)-2008]
	(1) Bacteria that contain a cytoskeleton and ribosom	es	
	(2) Archaebacteria that contain protein homologous t	to eukaryotic core histon	es
	(3) Archaebacteria that lack any histones resembling supercoiled	those found in eukaryote	es but whose DNA is negatively
	(4) Bacteria whose DNA is relaxed or positively su mitochondria	upercoiled but which ha	ave a cytoskeleton as well as
Sol.	Answer (3)	200	" I'd.
	Thermococcus, Methanococcus and Methanobacterium	m – Archaebacteria	7.
45.	Cellulose is the major component of cell walls of	m – Archaebacteria	[AIPMT (Prelims)-2008]
	(1) Saccharomyces (2) Pythium	(3) Xanthomonas	(4) Pseudomonas
Sol.	Answer (2)	- Jucatio	
	Pythium is oomycetes and having cellulosic cell wall.	SHEO	
46.	In the light of recent classification of living organis eukarya), which one of the following statements is tru		of life (bacteria, archaea and [AIPMT (Prelims)-2008]
	(1) Archaea completely differ from prokaryotes		- ` , , -
	(2) Archaea resemble eukarya in all respects		
	(3) Archaea have some novel features that are abser	nt in other prokaryotes a	nd eukaryotes
	(4) Archaea completely differ from both prokaryotes a		•
Sol.	Answer (3)	, ,	
	Archaebacteria have some novel features that are absorbed	ent in other prokarvotes a	and eukarvotes.
47.	Bacterial leaf blight of rice is caused by a species of	, , , ,	[AIPMT (Prelims)-2008]
	(1) Erwinia (2) Xanthomonas	(3) Pseudomonas	(4) Alternaria
Sol	Answer (2)	(-)	(-)
48.	Biological organisation starts with:		[AIPMT (Prelims)-2007]
	(1) Atomic level	(2) Submicroscopic m	- , , ,

(4) Organismic level

49.	Which one of the follow	ing is a slime mould?				[AIPMT (Prelims)-2007]
	(1) Anabaena	(2) Rhizopus	(3)	Physarum	(4)	Thiobacillus
Sol.	Answer (3)					
	Physarum - Slime mou	ıld				
50.	Which one of the following	ng statements about Mycoplas	ma i	s wrong?		[AIPMT (Prelims)-2007]
	(1) They cause disease	e in plants	(2)	They are also called	PP	LO
	(3) They are pleomorph	ic	(4)	They are sensitive to	ре	nicillin
Sol.	Answer (4)					
	Mycoplasma is insensiti	ve to penicillin				
51.	Which pair of the follow	ing belongs to Basidiomycetes	?			[AIPMT (Prelims)-2007]
	(1) Morchella and Mush	nrooms	(2)	Birds' nest fungi and	Pu	ffballs
	(3) Puffballs and Clavic	reps	(4)	Peziza and Stink ho	rns	
Sol.	Answer (2)					
	Basidiomycetes	Ascomycetes				
	Puffballs	Claviceps				
	Stink horns	Peziza				
	Mushrooms	Morchella			C	
	Birds nest fungi			/30	200	
	(Cyathus)			130	1.6	
52.	Ergot of rye is caused by	by a species of	7	In out	To	[AIPMT (Prelims)-2007]
	(1) Claviceps	oy a species of (2) Phytophthora ourperia lime mould (Myxomycetes) is leading to the control of the control	(3)	Uncinula	(4)	Ustilago
Sol.	Answer (1)			Servi		
	Ergot of rye – Clavicep p	ourperia	/ ^	Libran		
53.	The thalloid body of a s	lime mould (Myxomycetes) is I	know	n asico		[AIPMT (Prelims)-2006]
	(1) Protonema	(2) Plasmodium	(3)	Fruiting body	(4)	Mycelium
Sol.	Answer (2)	mould	& boy			
	Plasmodium	1201 islons				
	• Thalloid body of slime	mould Divin				
	 Myxomycetes 					
54.	The bacterium (Clostrida	ium botulinum) that causes bot	ulisn	n is		[AIPMT (Prelims)-2006]
	(1) A facultative anaero		` ,	An obligate anaerobe)	
	(3) A facultative aerobe		(4)	An obligate aerobe		
Sol.	Answer (2)					
	Clostridium botulinum is	_				
55.	Which of the following bread?	environmental conditions are	esse	ential for optimum gro	wth	of <i>Mucor</i> on a piece of
	A. Temperature of abou					
	B. Temperature of abou					
	C. Relative humidity of	about 5%				

D. Relative humidity of about 95%

- E. A shady place
- F. A brightly illuminated place

Choose the answer from the following options:

[AIPMT (Prelims)-2006]

(1) A, C and E only

- (2) A, D and E only
- (3) B, D and E only
- (4) B, C and F only

Sol. Answer (2)

Essential environmental conditions for *Mucor*.

- 25°C
- Relative humidity 95 %
- Shady place
- 56. Curing of tea leaves is brought about by the activity of:

[AIPMT (Prelims)-2006]

(1) Bacteria

(2) Mycorrhiza

(3) Viruses

(4) Fungi

Sol. Answer (1)

To improve the flavour and taste in tea by bacteria called curing of tea leaves.

57. What is common about Trypanosoma, Noctiluca, Monocystis and Giardia?

[AIPMT (Prelims)-2006]

(1) These are all unicellular protists

(2) They have flagella

(3) They produce spores

(4) These are all parasites

Sol. Answer (1)

58. Barophilic prokaryotes

[AIPMT (Prelims)-2005]

- (1) Grow slowly in highly alkaline frozen lakes at high altitudes
- (2) Occur in water containing high concentrations of barium hydroxide
- (3) Grow and multiply in very deep marine sediments
- (4) Readily grown and divides in sea water enriched in any soluble salt of barium

Sol. Answer (3)

Barophilic prokaryotes grow and multiply in very deep marine sediments.

59. Auxospores and hormocysts are formed, respectively, by

[AIPMT (Prelims)-2005]

- (1) Several diatoms and a few cyanobacteria
- (2) Several cyanobacteria and several diatoms
- (3) Some diatoms and several cyanobacteria
- (4) Some cyanobacteria and many diatoms

Sol. Answer (1)

Auxospores - Diatoms

Hormocysts – Cyanobacteria

- 60. All of the following statements concerning the actinomycetous filamentous soil bacterium *Frankia* are correct except that *Frankia*: [AIPMT (Prelims)-2005]
 - (1) Can induce root nodules on many plant species
 - (2) Can fix nitrogen in the free-living state
 - (3) Like *Rhizobium*, it usually infects its host plant through root hair deformation and stimulates cell proliferation in the host's cortex
 - (4) Forms specialized vesicles in which the nitrogenase is protected from oxygen by a chemical barrier involving triterpene hopanoids

Sol. Answer (2)

Frankia is free living bacteria but can fix nitrogen in free living as well as symbiotic state.

61.	Which of the following unice for reproduction?	ellular organism has a macron	ucle	us for trophic function		one or more micronuclei [AIPMT (Prelims)-2005]
	(1) Euglena	(2) Amoeba	(3)	Paramoecium	(4)	Trypanosoma
Sol.	Answer (3)					
62.	For retting of jute the ferme	nting microbe used is:				[AIPMT (Prelims)-2005]
	(1) Helicobacter pylori		(2)	Methophilic bacteria		
	(3) Streptococcus lactin		(4)	Butyric acid bacteria		
Sol.	Answer (4)					
	Retting of jute – Butyric aci	d bacteria				
63.		of classification, which singl ria and methanogenic archae		•	wing	g can include blue-green
	(1) Plantae	(2) Protista	(3)	Monera	(4)	Fungi
Sol.	Answer (3)					
	Cyanobacteria, Nitrogen-fix	ing bacteria and Archaebacte	ria–	Monera		
64.	In five kingdom system, the	e main basis of classification	is			
	(1) Structure of nucleus		(2)	Mode of nutrition		
	(3) Structure of cell wall		(4)	Asexual reproduction	2	
Sol.	Answer (2)				U.	
		system is - mode of nutrition		Co / ill),	
65.	In which kingdom would yo classification is used ?	ou classify the archaea and n	7	THE DAY.	ifthe	e five-kingdom system of
	(1) Plantae	(2) Fungi	(3)	Protista	(4)	Monera
Sol.	Answer (4)			58		
	Archaebacteria and Nitroge	n-fixing bacteria–Monera.		Cationic		
66.	Maximum nutritional divers	ity is found in the group		"Edile		
	(1) Monera	(2) Plantae	(3)	Fungi	(4)	Animalia
Sol.	Answer (1)	il Co e of	ha			
	Maximum nutritional diversi	ty-Monera.				
67.	Specialized cells for fixing	ty–Monera. atmospheric nitrogen in <i>Nost</i>	oc a	are		
	(1) Akinetes	(2) Heterocysts		Hormogonia	(4)	Nodules
Sol.	Answer (2)					
	Heterocystes – Specialised	I cells for Nitrogen-fixation in	Nos	toc.		
68.	Nuclear membrane is abse	nt in				
	(1) Volvox	(2) Nostoc	(3)	Penicillium	(4)	Agaricus
Sol.	Answer (2)					
	Nostoc – Prokaryotes (Nucl	•				
69.	The most abundant prokar are the ones categorised a	yotes helpful to humans in r s	naki	ng curd from milk an	d in	production of antibiotics
	(1) Chemosynthetic autotro	ophs	(2)	Heterotrophic bacteri	а	
	(3) Cyanobacteria		(4)	Archaebacteria		

100	Biological Classification				Solutions of Assignment			
Sol.	Answer (2)							
	Heterotrophic bacteria							
	 Making curd and antibioti 	ics						
70.	Organisms called Methano	gens are most abundant in a	1					
	(1) Hot spring	(2) Sulphur rock	(3) Cattle yard	(4)	Polluted stream			
Sol.	Answer (3)							
	Cattle yard – Methanogens	are most abundant						
71.	Which of the followings is r	mainly produced by the activi	ity of anaerobic bacteria c	n se	ewage?			
	(1) Marsh gas	(2) Laughing gas	(3) Propane	(4)	Mustard gas			
Sol.	Answer (1)							
	Marsh gas is mainly produced by the activity of anaerobic bacteria on sewage.							
72.	A peculiar odour that preva	ails in marshy areas and cow	-sheds is on account of a	gas	produced by			
	(1) Mycoplasma	(2) Archaebacteria	(3) Slime moulds	(4)	Cyanobacteria			
Sol.	Answer (2)							
	Methane is produced by Me	ethanogens.						
73.	Organisms, which fix atmo	spheric nitrogen in the soil, fa	all under the category of	-				
	(1) Bacteria	(2) Green algae	(3) Soil fungi	(4)	Mosses			
Sol.	Answer (1)		1311	1.6				
	Nitrogen-fixing organisms are bacteria. Transduction in bacteria is mediated by (1) Plasmid vector (2) Phage vector (3) Cosmid (4) E-factor							
74.	Transduction in bacteria is	mediated by	40 11085					
	(1) Plasmid vector	(2) Phage vector	(3) Cosmid	(4)	F-factor			
Sol.	Answer (2)		Cationic					
	I. Answer (1) Nitrogen-fixing organisms are bacteria. Transduction in bacteria is mediated by (1) Plasmid vector (2) Phage vector (3) Cosmid (4) F-factor I. Answer (2) Transduction in bacteria is mediated by virus. (Phage vector)							
75.	Many blue-green algae occ have been attributed to the	cur in thermal springs (hot wa	ter springs). The tempera	ture	tolerance of these algae			
	(1) Mitochondrial structure	1.edi isions	(2) Importance of homop	oolar	bonds in their proteins			
	(3) Cell wall structure	Ly Din	(4) Modern cell organiza	ation				
Sol.	Answer (2)							
	Temperature tolerance of BGA is due to homopolymer bonds in their protein.							
76.	For the first time, the bacte	eria were observed by						
	(1) Robert Koch	(2) A.V. Leeuwenhoek	(3) W.H. Stanley	(4)	Louis Pasteur			
Sol.	Answer (2)							
	A.V. Leeuwenhoek, first time observed the bacteria.							
77.	A large number of organic	compounds can be decompo	sed by					

Pseudomonas decomposes a large number of organic compounds.

(2) Pseudomonas

(1) Photoheterotorphs

Sol. Answer (2)

(3) Photolithotrophs

(4) Chemoheterotrophs

78.	What are the sex organs provided in some bacteria?						
	(1) Sex pili (2)	Plasmid	(3)	Circular DNA	(4)	Gametes	
Sol.	Answer (1)						
	Sex pilli are the sex organs in s	some bacteria.					
79.	BGA (blue green algae) are inc	cluded in which of the foll	owin	g groups?			
	(1) Bryophytes (2)	Prokaryotes	(3)	Protista	(4)	Fungi	
Sol.	Answer (2)						
	BGA, (cyanobacteria) belong to	o prokaryotes.					
80.	Which type of DNA is found in	bacteria?					
	(1) Circular DNA		(2)	Membrane bound DN	lΑ		
	(3) Straight DNA		(4)	Helical DNA			
Sol.	Answer (1)						
	Bacterial DNA is circular DNA.						
81.	A few organisms are known to	grow and multiply at tem	pera	atures of 100-105°C.	Γhey	belong to	
	(1) Thermophilic sulphur bacte	eria	(2)	Hot spring blue-green algae			
	(3) Thermophilic subaerial funç	gi	(4)	Marine archaebacter	ia		
Sol.	Answer (2)			30			
	Bacteria grow and multiply at te	emperature of 100–105°C	are	hot spring blue-green	alga	ae.	
82.	The DNA of <i>E.coli</i> is						
	(1) Double stranded and linea	r	(2)	Double stranded and circular			
	(3) Single stranded and linear (4) Single stranded and circular						
Sol.	(3) Single stranded and linear I. Answer (2) DNA of <i>E.coli.</i> – Double stranded and circular Photosynthetic bacteria have pigments in (1) Chromoplasts (2) Chromatophores (3) Leucoplasts (4) Single stranded and circular (4) Single stranded and circular (5) DNA of <i>E.coli.</i> – Double stranded and circular (6) DNA of <i>E.coli.</i> – Double stranded and circular (7) Single stranded and circular (8) Single stranded and circular						
	DNA of <i>E.coli.</i> – Double strande	ed and circular		shEd			
83.	Photosynthetic bacteria have p	eigments in	Pake	7			
	(1) Chromoplasts (2)	Chromatophores	(3)	Leucoplasts	(4)	Chloroplasts	
Sol.	Answer (2)	LI Divis					
	Photosynthetic bacteria have p	igments in chromatophor	es				
84.	What is true for Archaebacteria	a?					
	(1) All are halophiles (2)	All are photosynthetic	(3)	All are fossils	(4)	Oldest living beings	
Sol.	Answer (4)						
	Archaebacteria is oldest living b	beings.					
85.	What is true for cyanobacteria	?					
	(1) Oxygenic with nitrogenase		(2)	Oxygenic without nitrogenase			
	(3) Non oxygenic with nitroger		(4)	Non oxygenic withou			
Sol.	Answer (1)		. ,				
	Cynobacteria is oxygenic with r	nitrogenase (Nitrogen-fixa	ation)			

- 86. Organisms which obtain energy by the oxidation of reduced inorganic compounds are called
 - (1) Photoautotrophs
- (2) Chemoautotrophs
- (3) Saprozoic
- (4) Coproheterotrophs

Sol. Answer (2)

Chemoautotrophs – Energy source is from oxidation of reduced inorganic compounds.

- 87. Which statement is correct for bacterial transduction?
 - (1) Transfer of some genes from one bacteria to another bacteria through virus
 - (2) Transfer of genes from one bacteria to another bacteria by establishing contact
 - (3) Bacteria obtained its DNA directly from mother cell
 - (4) Bacteria obtained DNA from other external source

Sol. Answer (1)

Bacterial transduction – Transfer of some genes from one bacterium to another bacterium through virus.

- 88. Chromosomes in a bacterial cell can be 1 in number and
 - (1) Are always circular with more $G \equiv C$ content
 - (2) Are always linear with more $G \equiv C$ content
 - (3) Can be either circular or linear, but never both within the same cell
- Except *Mycoplasma* bacterial DNA is circular.

 89. Viruses that infect bacteria and cause their lysis, are called
 (1) Lysozymes (2) Lipolytic (3) Lytic

 Sol. Answer (3)

 Bacteriophage causes lysis of bacteria Lytic bacteria

 0. The most thoroughly studied bacteria (1) Cyanobacteria

- (4) Lysogenic

- - (2) Gall formation on certain angiosperms by Agrobacterium
 - (3) Nodulation of Sesbania stems by nitrogen fixing bacteria
 - (4) Plant growth stimulation by phosphate-solubilising bacteria

Sol. Answer (2)

Gall formation on certain angiosperms by *Agrobacterium* is thoroughly studied.

- 91. What is true for photolithotrops?
 - (1) Obtain energy from radiations and hydrogen from organic compounds
 - (2) Obtain energy from radiations and hydrogen from inorganic compounds
 - (3) Obtain energy from organic compounds
 - (4) Obtain energy from inorganic compounds

Sol.	Answer	(2)
------	--------	-----

Photolithotrophs

Energy from - Radiations

Hydrogen from - Inorganic compounds

- 92. The protists have
 - (1) Only free nucleic acid aggregates
 - (2) Membrane bound nucleoproteins lying embedded in the cytoplasm
 - (3) Gene containing nucleoproteins condensed together in loose mass
 - (4) Nucleoprotein in direct contact with the rest of the cell substance

Sol. Answer (2)

Protists are eukaryotes and they have membrane-bound nucleoproteins in cytoplasm.

- 93. Which of the following organism possesses characteristics of a plant and an animal?
 - (1) Euglena
- (2) Paramoecium
- (3) Bacteria
- (4) Mycoplasma

Sol. Answer (1)

Euglena possesses characteristics of plant and animal.

- 94. Capillitium is present in the sporangium of
 - (1) Dictyostelium
- (2) Polysphondylium
- Physarum

Sol. Answer (3)

Capillitium Present in slime mould. eg., Physarum

- 95. Which one of the following is true for fungi?
 - (1) They are phagotrophs
 - (3) They are heterotrophs

- (2) They lack a rigid cell wall
- (4) They lack nuclear membrane

Sol. Answer (3)

- Sol. Answer (3)Fungi are heterotrophic.96. When there are two haploid nuclei per cell in some fungi before the formation of diploid, this stage is called
 - (1) Diplotene
- (2) Diplophase
- (3) Dikaryophase
- (4) Dikaryote

Sol. Answer (3)

Two haploid nuclei per cell in some fungi – Dikaryophase.

- 97. Which one of the following is linked to the discovery of Bordeaux mixture as a popular fungicide?
 - (1) Black rust of wheat

(2) Bacterial leaf blight of rice

(3) Downy mildew of grapes

(4) Loose smut of wheat

Sol. Answer (3)

Bordeaux mixture

- Fungicide
- Discovered by R.M.A. Millardet
- Control of Downy mildew

- 98. The black rust of wheat is a fungal disease caused by
 - (1) Albugo candida

(2) Puccinia graminis tritici

(3) Ustilago nuda

(4) Cleviceps purpurea

Sol. Answer (2)

Black rust of wheat

White rust in crucifer

- Puccinia graminis tritici
 Albugo candida

or

Cystopus candidus

- Ergot of rye
- Loose smut
- Clavicep purpurea
- Ustilago nuda
- 99. The smut of maize is caused by
 - (1) Ustilago avenae
- (2) Ustilago nuda
- (3) Ustilago hordei
- (4) Ustilago maydis

Sol. Answer (4)

Smut of maize - Ustilago maydis

- 100. Puccinia forms uredia and
 - (1) Telia on wheat leaves
 - (2) Aecia on barberry leaves
 - (3) Pycnia on barberry leaves
 - (4) Aecia on wheat leaves.
- Sol. Answer (1)

Puccinia forms spores

Wheat Leaves - Uredia & Telia (n + n)

Barberry leaves - Aecia & Pycnia

Soil - Basidiospore

- 101. Columella is a specialized structure found in the sporangium of
 - (1) Spirogyra
- (2) Ulothrix
- (3) Rhizopus
- (4) Penicillium

Sol. Answer (3)

Sporangiospore - Collumella present

e.g., Rhizopus

Mucor

Dung mould

- 102. Dikaryotisation occurs in Puccinia on
 - (1) Upper surface of Barberry leaf
 - (3) Upper surface of wheat leaf

- (2) Lower surface of Barberry leaf
- (4) Lower surface of wheat leaf

Sol. Answer (1)

Dikaryotisation in Puccinia

- Upper surface of Barbery leaf

103.	Adhesive pad of fungi penetrate the host with the help of						
	(1) Mechanical pressure a	and enzymes	(2)	Hooks and suckers			
	(3) Softening by enzymes	only	(4)	Only by mechanical	pres	ssure	
Sol.	Answer (1)						
Adhesive pad of fungi penetrate in the host with the help of – Mechanical pressure						l enzymes	
104.	Which fungal disease sprea	ads by seed and flowers?					
	(1) Loose smut of wheat		(2)	Corn smut			
	(3) Covered smut of barley	1	(4)	Soft rot of potato			
Sol.	Answer (1)						
Fungal disease spreads by seed and flowers – Loose smut of wheat.							
105.	Which of the following seci	rete toxins during storage co	nditi	ons of crop plants?			
	(1) Aspergillus	(2) Penicillium	(3)	Fusarium	(4)	Colletotrichum	
Sol.	Answer (1)						
	Aspergillus secretes toxins	during storage conditions of	cro	o plants.			
106.	Mycorrhiza exhibits the phenomenon of						
	(1) Parasitism	(2) Symbiosis	(3)	Antagonism	(4)	Endemism	
Sol.	Answer (2)				25		
	Mycorrhiza – Symbiotic relation						
107.	Mycorrhiza is correctly described as						
	(1) Parasitic association between roots and some fungi						
	Mycorrhiza – Symbiotic relation 107. Mycorrhiza is correctly described as (1) Parasitic association between roots and some fungi (2) Symbiotic relationship between fungi and roots of higher plants (3) Symbiosis of algae and fungi (4) Relation of ants with the stem of some trees Sol. Answer (2) Mycorrhiza – Fungi and roots of higher plants 108. VAM is an example of (1) Endomycorrhiza (2) Ectoparasitism (3) Endoparasitism (4) Ectomycorrhi Sol. Answer (1) VAM – Endomycorrhiza e.g., Glomus						
	(4) Relation of ants with the stem of some trees						
Sol.	Answer (2)		1.	Educe			
	Mycorrhiza – Fungi and roots of higher plants						
108.	VAM is an example of	1. Cara	bo.				
	(1) Endomycorrhiza	(2) Ectoparasitism	(3)	Endoparasitism	(4)	Ectomycorrhiza	
Sol.	Answer (1)	L'I Div.					
	VAM – Endomycorrhiza						
	e.g., Glomus						
109.	An example of endomycorrhiza is						
	(1) Nostoc	(2) Glomus	(3)	Agaricus	(4)	Rhizobium	
Sol.	Answer (2)						
	Endomycorrhiza						
	e.g., Glomus → Orchids						
110.	Satellite RNAs are present in some						
	(1) Plant viruses	(2) Viroids	(3)	Prions	(4)	Bacteriophages	
Sol.	Answer (1)						
	Satellite RNAs (Plant virus	26)					

111.	A cell-coded protein that is formed in response to infec	tion	with most animal viru	ıses,	is called		
	(1) Histone (2) Antibody	(3)	Interferon	(4)	Antigen		
Sol.	Answer (3)						
	Interferon						
	- Cell-coded protein						
	 In response to infection with animal viruses 						
112.	Tobacco mosaic virus (TMV) genes are associated with	ı					
	(1) Single stranded RNA	(2)	Double stranded DN	Α			
	(3) Single stranded DNA	(4)	Double stranded RN	Α			
Sol.	Answer (1)						
	TMV – Single stranded RNA						
113.	The tailed bacteriophages are						
	(1) Motile on surface of bacteria	(2)	Non-motile				
	(3) Motile on surface of plant leaves	(4)	Actively motile in wa	ater			
Sol.	Answer (2)						
	The tailed bacteriophages – Non-motile						
114.	Viruses posses			25			
	(1) Ribosomes to synthesize protein	(2)	Organelles for its vit	al m	echanisms		
	(3) Either DNA or RNA	(4)	None of these	1.60			
Sol.	Answer (3)	1	III ovi	1			
	Viruses – Either RNA or DNA		40 nices				
115.	Enzymes are generally not found in		Ser				
	(1) Fungi (2) Algae	(3)	Virus	(4)	Cyanobacteria		
Sol.	Answer (3)	1.	Educa				
	Viruses posses (1) Ribosomes to synthesize protein (2) Organelles for its vital mechanisms (3) Either DNA or RNA (4) None of these Answer (3) Viruses – Either RNA or DNA Enzymes are generally not found in (1) Fungi (2) Algae (3) Virus (4) Cyanobacteria Answer (3) Enzymes are generally absent in viruses. Viruses are living, because they (1) Multiply in host cells (2) Carry anaerobic respiration (3) Carry metabolic activities (4) Cause infection						
116.	Viruses are living, because they	1 bo					
	(1) Multiply in host cells	(2)	Carry anaerobic resp	oiratio	on		
	(3) Carry metabolic activities	(4)	Cause infection				
Sol.	Answer (1)						
	Viruses are living because they multiply in host cells.						
117.	Viruses are no more "alive" than isolated chromosomes because						
	(1) They require both RNA and DNA						
	(2) They both need food molecules						
	(3) They both require oxygen for respiration						
	(4) Both require the environment of a cell to replicate						
Sol.	Answer (4)						
	Viruses and isolated chromosomes require the environment of a cell to replicate.						
118.	Tobacco mosaic virus is elongated rod like with size						
	(1) 300 × 10 nm (2) 300 × 5 nm	(3)	300 × 18 nm	(4)	700 × 30 nm		

TMV

- Elongated rod-like
- 300 × 18 nm size
- 119. Which one of the following statements about viruses is correct?
 - (1) Viruses possess their own metabolic system
- (2) All viruses contain both RNA and DNA

(3) Viruses are obligate parasites

(4) Nucleic acid of viruses is known as capsid

Sol. Answer (3)

Viruses – Obligate parasites

- 120. Which of the following statements is not true for retroviruses?
 - (1) DNA is not present at any stage in the life cycle of retroviruses
 - (2) Retroviruses carry gene for RNA-dependent DNA polymerase
 - (3) The genetic material in mature retroviruses is RNA
 - (4) Retroviruses are causative agents for certain kinds of cancer in man

Sol. Answer (1)

Reterovirus

RNA Reverse transcriptase

- 121. The causative agent of mad-cow disease is a
 - (1) Virus
- (2) Bacterium

Sol. Answer (3)

Prion (= Proteins)

Mad cow disease

Kuru disease

Creutz Feldt Jakob disease

Only in animals

- 122. Which one of the following statement about lichens is wrong?
 - (1) These grow very rapidly (2 cm per day)
 - (2) They show fungal and algal symbiotic relationships
 - (3) Some of its species are eaten by reindeers
 - (4) These are pollution indicators

Sol. Answer (1)

Lichens grow very slowly

- 123. Most of the lichens consist of
 - (1) Green algae and ascomycetes

- (2) Brown algae and higher plant
- (3) Blue green algae and basidiomycetes
- (4) Red algae and ascomycetes

Sol. Answer (1)

Lichens -

Green algae + Ascomycetes

(Algae)

(Fungi)

- 124. Which of the following is the use of lichens in case of pollution?
 - (1) They promote pollution

(2) Lichens are not related with pollution

(3) They treat the polluted water

(4) They act as bioindicators of pollution

Sol. Answer (4)

Lichens – Bioindicator of air pollution

- 125. Lichens are well known combination of an alga and a fungus where fungus has
 - (1) A saprophytic relationship with the alga
- (2) An epiphytic relations1hip with the alga

(3) A parasitic relationship with alga

(4) A symbiotic relationship with alga

Sol. Answer (4)

Lichen – Symbiotic relation of fungi with algae

- 126. There exists a close association between the alga and the fungus within a lichen. The fungus
 - (1) Provides protection, anchorage and absorption for the algae
 - (2) Provides food for the alga
 - (3) Fixes the atmospheric nitrogen for the alga-
 - (4) Releases oxygen for the alga

Sol. Answer (1)

Lichen **Fungus** Algae (Protection, anchorage (Food for fungi) & absorption)

127. What is the genetic material in Influenza virus?

- (1) Double helical DNA
- (2) RNA
- (3) Single helix DNA
- (4) None of these

Sol. Answer (2)

Influenza virus - Genetric material - RNA

- 128. The sexual reproduction is absent in
 - (1) Spirogyra
- (2) Nostoc
- (3) Ulothrix
- (4) Volvox

Sol. Answer (2)

Sexual reproduction is absent in prokaryotes e.g., Nostoc

- 129. Which one of the following fungi contains hallucinogens?
 - (1) Morchella esculenta
- (2) Amanita muscaria

edical

- (3) Neurospora sp.
- (4) Ustilago sp.

Sol. Answer (2)

Hallucinogen – Amanita muscaria

- 130. Anoxygenic photosynthesis is characteristic of
 - (1) Rhodospirillum
- (2) Spirogyra
- (3) Chlamydomonas
- (4) *Ulva*

Sol. Answer (1)

Anoxygenic phototrophs – Rhodospirillum

- 131. A location with luxuriant growth of lichens on the trees indicates that the
 - (1) Trees are very healthy

(2) Trees are heavily infested

(3) Location is highly polluted

(4) Location is not polluted

Sol. Answer (4)

Lichens

- Bioindicator of pollution
- Pollutant free environment (luxuriant growth of lichens on the trees)

SECTION - D

Assertion-Reason Type Questions

A: Slime moulds have the characters of both plants and animals.

R: Reproductive phase is animal like and vegetative phase is plant-like.

Sol. Answer (3)

Slime moulds

- Reproductive phase is plant-like (Cell wall present in spore)
- Vegetative phase is animal-like (Cell wall absent)
- A: Methanogens can show symbiotic association with eukaryotic organisms

R: They are used for the production of biogas.

Sol. Answer (2)

Both statements are correct but reason is not correct explanation.

A: Lichens do not grow in polluted area having SO2.

R : Lichens secrete carbonic acid and oxalic acid on barren rocks.

Sol. Answer (2)

A : Secondary mycelium of *Agaricus* is binucleated.

R : Secondary mycelium is formed by something.

Answer (1) R: Secondary mycelium is formed by somatogamy of primary mycelium.

Sol. Answer (1)

5. A: Phycobiont is dominant parent in lichens.

R: Algal component in the dual organisms can be eukaryotic only.

Sol. Answer (4)

Mycobiont is dominant parent in lichens.

Fungi is eukaryote but algae can be prokaryote or eukaryote.

A: Unicellular eukaryotes are included in Monera.

R: Unicellular eukaryotes have 70S cytoribosomes.

Sol. Answer (4)

Unicellular eukaryotes are in protista.

7. A: Slime moulds form fruiting bodies under unfavourable conditions.

R: Naked plasmodium is formed during favourable conditions.

Sol. Answer (2)

Both (A) & (R) are correct

8. A: DNase can inhibit the process of transformation.

R: Transformation is absorption of DNA segment from the surrounding medium by a living bacterium.

Sol. Answer (2)

Both (A) & (R) are correct

9. A: MLOs are pleomorphic and non-motile monerans.

R: They are insensitive to antibiotics like penicillin.

Sol. Answer (2)

Both (A) & (R) are correct

A: Majority of bacteria are autotrophs.

R: Chemoheterotrophic nutrition is absent in bacteria.

Sol. Answer (4)

Majority of bacteria are heterotrophs.

11. A: Holophytic protistans are important phytoplanktons and they contribute 80% of the total photosynthesis.

R: They lack chemosynthetic nutrition and utilize non sulphur organic compound as the source of electron and proton in carbon assimilation.

Sol. Answer (3)

Holophytic protistans

- 80% of total photosynthesis
- Source of electron is H₂O

12. A: Sexual spores in pink mould are meiospores produced endogenously.

R: They develop flask shaped fruiting body in sexual life cycle.

Sol. Answer (2)

13. A: Azotodesmic lichens are biofertilisers enriching nitrogen contents in soil.

R: This ability is due to the presence of heterocystous blue-green algae as phycobiont component.

Sol. Answer (1)

14. A: Viroids are not included in five kingdom system.

R: They are non-cellular.

Sol. Answer (1)

15. A: Viruses which infect animals generally possess ssRNA or dsRNA or dsDNA.

R: Phytophagineae generally contain dsDNA.

Sol. Answer (3)

Phytophginae generally contain ssRNA.