

Chapter 1

(1) Lysosomes

Cell: The Unit of Life

Solutions

	SECTION - A	
	Objective Type Questions	
(Wh	(What is a Cell)	
1.	Robert Hooke discovered the of a cell	
	(1) Cell membrane (2) Nucleus (3) Cell wall	(4) Cytoplasm
Sol.	Sol. Answer (3)	
	$Nucleus \to Robert \; Brown$	
	Cell membrane → Schwann (1838)	
	Cytoplasm → Strasburger (1882)	
(Cel	(Cell Theory)	
2.	2. The statement Omnis cellula e cellula, which means all cells arise from	n pre-existing cells was given by
	(1) Rudolf Virchow	
	(2) Schleiden	
	(3) Robert Brown	
	(4) Anton Von Leeuwenhoek	
Sol.	Sol. Answer (1)	
	Cell Lineage theory \rightarrow Rudolf virchow.	AAJ KA TOPPER Enhance Speed & Accuracy
(An	(An overview of Cell)	Emiliance opeca a Accuracy
3.	3. The smallest cell of 0.3 μm in length is	
	(1) Ostrich egg (2) Cyanobacteria (3) Bacteria	(4) Mycoplasma
Sol.	Sol. Answer (4)	
	Bacteria = 3 to 5 μm	
	Ostrich \rightarrow Largest isolated single cell.	
(Pro	(Prokaryotic Cells)	

Which of the following cell organelles is non-membrane bound and found in both prokaryotes and eukaryotes?

(3) Centrioles

(4) Mitochondria

(2) Ribosomes

Sol	. Answer	12
JUI	. AHSWEI	۷.

Ribosomes are cell organelles which are non membrane bound and found in both prokaryotes and eukaryotes. Rest all are membrane bound cell organelles.

- 5. Which of the following structure is present only in prokaryotic cell?
 - (1) Plasmid
- (2) Nucleus
- (3) Mitochondria
- (4) Ribosomes

Sol. Answer (1)

Plasmid is present only in prokaryotic cell. Yeast is the only eukaryote having plasmid.

- The genomic DNA of a bacterium is
 - (1) Circular
- (2) Linear

- (3) Segmented
- (4) Rod shaped

Sol. Answer (1)

Circular i.e., close ends

- 7. Which of the following component provides sticky character to the bacterial cell?
 - (1) Cell wall
- (2) Nuclear membrane
- (3) Plasma membrane (4) Glycocalyx

Sol. Answer (4)

Glycocalyx → Outermost coating of mucous.

→ Or polysaccharides

- The subunits of ribosomes of a prokaryotic cell are 8.
 - (1) 60S and 40S
- (2) 20S and 90S
- (3) 50S and 30S
- (4) 30S and 60S

Sol. Answer (3)

- The genetic material of a prokaryotic cell is known as
 - (1) Nucleus
- (2) Centrosome
- (3) Nucleoid
- (4) Mesosome

Sol. Answer (3)

Nucleoid as it diffused and not enclosed within nuclear envelope.

- 10. Which of the following cell organelle is known as protein factory?
 - (1) Lysosome
- (2) Mitochondria
- (3) Nucleolus
- (4) Ribosome

Sol. Answer (4)

Ribosomes → Protein factory (Site for protein synthesis)

Lysosome \rightarrow Suicidal bags as they contain hydrolytic enzymes

Nucleolus \rightarrow Site for rRNA synthesis.

Mitochondria \rightarrow Power house of cell. So, it is site for ATP synthesis.

- 11. Which type of vacuoles provide buoyancy to bacteria?
 - (1) Sap vacuoles
- (2) Contractile vacuoles
- (3) Gas vacuoles
- (4) Food vacuoles

Sol. Answer (3)

Gas vacuoles → Provide buoyancy to bacteria and help in floating.

Sap vacuoles → Found in plants

Contractile vacuoles \rightarrow Osmoregulation

Food vacuoles → Digestion

- 12. Which of the following is not a structure of prokaryotic flagella?
 - (1) Filament
- (2) Centriole
- (3) Hook
- (4) Basal body

Sol. Answer (2)

Centriole is not present in a prokaryotic flagella.

A prokaryotic flagella (sectional view)

- 13. The _____ are small bristle like fibres sprouting out of the bacterial cell.
 - (1) Pili

- (2) Mesosomes
- (3) Cilia
- (4) Fimbriae

Sol. Answer (4)

Pili

Elongated tubular structures (of protein pilin)

Cillia

- Fine hair-like outgrowth of membrane

Mesosome - Invagination of plasma membrane into cell

- 14. Gas vacuoles are found in
 - (1) Blue green algae

(2) Green and purple bacteria

(3) Bacillus

(4) More than one option is correct

Sol. Answer (4)

Gas vacuoles or pseudovacuoles are present in BGA, green and purple bacteria.

(Eukaryotic Cells)

- 15. The animal cell is different from a plant cell in having
 - (1) Ribosomes
- (2) Nucleus
- (3) Golgi apparatus
- (4) Centrosomes

Sol. Answer (4)

Centrosome or centrioles are present in only animal cells.

- The model given by Singer and Nicolson in _____ was ____ for plasma membrane.
 - (1) 1982, fluid mosaic model

(2) 1992, bilayer model

(3) 1972, fluid mosaic model

(4) 1952, bilayer model

Sol. Answer (3)

Fluid mosaic model proposed by Singer and Nicolson.

- 17. The main chemical component of fungal cell wall is
 - (1) Peptidoglycan
- (2) Chitin

- (3) Hemicellulose
- (4) Pectin

Sol. Answer (2)

Peptidoglycan → Found in cell wall of bacteria

Hemicellulose + Pectin → Plant cell wall

- 18. Which of the following statement is incorrect?
 - (1) Middle lamella is chiefly made up of calcium and magnesium pectate
 - (2) Secondary cell wall is found in harder woody parts of a plant
 - (3) Plasmodesmata are cytoplasmic bridges that connect the neighbouring plant cells
 - (4) Secondary wall is formed on the outer side of the cell
- Sol. Answer (4)

Secondary wall formed on inner side of cell or primary wall of cell.

- 19. Which of the following cell organelles is not considered as a part of an endomembrane system?
 - (1) Mitochondria
- (2) ER

- (3) Golgi complex
- (4) Lysosomes

Sol. Answer (1)

Mitochondria is not a part of endomembrane system because endomembrane system includes \rightarrow Endoplasmic reticulum, Golgi bodies, Lysosomes and Vacuoles.

- 20. A cell organelle 'X' is divided into two types on the basis of a cell organelle 'Y', that helps in the protein synthesis. Identify 'X' and 'Y' respectively
 - (1) Golgi complex and ribosome

(2) ER and mitochondria

(3) ER and ribosome

(4) Lysosome and ER

Sol. Answer (3)

ER is divided into two types on the basis of ribosomes (helps in protein synthesis)

ER having ribosomes - Rough ER

ER without ribosomes - Smooth ER

- 21. The surface of RER has
 - (1) Lysosomes
- (2) Ribosomes
- (3) Golgi complex
- (4) Plastids

- Sol. Answer (2)
- 22. Which of the following cell organelle is responsible for the synthesis of steroids and lipids?
 - (1) SER

(2) RER

- (3) Mitochondrion
- (4) Ribosome

Sol. Answer (1)

RER → Protein synthesis facilitation

Mitochondrion → ATP synthesis site

Enhance Speed & Accuracy

Ribosome → Protein synthesising machinary

- 23. Large number of RER are found in the cells actively involved in
 - (1) Lipid synthesis
- (2) Steroidogenesis
- (3) Protein synthesis
- (4) Starch synthesis

Sol. Answer (3)

RER - Protein synthesis

- 24. Which of the following statement is incorrect w.r.t. Golgi apparatus?
 - (1) It is non-membrane bound organelle
- (2) It is composed of flattened sacs called cisternae

(3) Cisternae resemble with SER

(4) Golgi apparatus has two faces – cis and trans

Sol. Answer (1)

Golgi apparatus is unit membrane bound organelle.

25.	Which of the following is co	ommon to both ER and Golg	і со	mplex?				
	(1) Both are double member	rane bound	(2)	Both have cisternae				
	(3) Both contain their own	DNA	(4)	Both are semi-autono	omo	us organelles		
Sol.	Answer (2)							
	Both ER and Golgi comple	x have cisternae						
26.	•	esised by ribosomes presen						
0-1	(1) Vacuoles	(2) Lysosomes	(3)	Plastids	(4)	Golgi apparatus		
501.	Answer (4)	anomas are transferred to C	olgi	appratus for modifica	tion	and packaging		
	Proteins synthesised by his	osomes are transferred to G	oigi	appratus for modifica	uon	and packaging		
27.	Which of the following state	ement is incorrect w.r.t. lysos	som	es?				
	. ,	tiny spherical sac-like struct	ture	3				
	. ,	the cytoplasm of the cell						
	.,	omes work in basic condition						
0.1		omes are synthesised by RE	R	A	AJ K	(A TOPPER		
S0I.	Answer (3)					Speed & Accuracy		
	Enzymes of lysosome work in acidic pH.							
28.	Which of the following cell enzymes?	organelle is involved in the	synt	hesis of the cell orga	nelle	that contains hydrolytic		
	(1) Mitochondrion	(2) Golgi apparatus	(3)	Plastids	(4)	Nucleus		
Sol.	Answer (2)							
	Golgi appratus is involved	in the synthesis of lysosome	es th	nat contain hydrolytic	enz	ymes.		
29.	Which of the following vacu	loles help in osmoregulation	in A	moeba?				
	(1) Gas vacuoles	(2) Food vacuoles	(3)	Contractile vacuoles	(4)	Sap vacuoles		
Sol.	Answer (3)							
	Contractile vacuoles - help	in osmoregulation in Amoek	a.					
30.	The vacuoles which help in	the digestion of food particle	es e	ngulfed by protists are	Э			
	•	(2) Gas vacuoles		Sap vacuoles		Food vacuoles		
Sol.	Answer (4)							
	Food vacuoles help in the	Food vacuoles help in the digestion of food particles engulfed by protists.						
21	Which of the following stair	n is used to observe mitocho	ndri.	a?				
51.	(1) Methylene blue	(2) Safranin		Janus green	(4)	Gram stain		
Sol.	Answer (3)	(2) Garanii	(0)	danas green	(-1)	Gram stain		
	Stain used to observe mito	chondria is Janus green.						
		-						
32.	-	organelle is known as power			/A\	Mitophordrian		
861	(1) Golgi apparatus	(2) ER	(3)	Lysosome	(4)	Mitochondrion		
JUI.	Answer (4)	ower house of the cell is Mito	ocho	undrion				

33	The inner	membrane	of i	mitochondria	forms a	number	of	infoldings	called
JJ.		IIICIIIDIAIIC	OI I	milochonana	1011113 6		OI	IIIIOIUIIIGS	Called

- (1) Cisternae
- (2) Cristae
- (3) Microtubules
- (4) Mesosomes

Sol. Answer (2)

The inner membrane of mitochondrion forms a number of infoldings called cristae.

While Cisternae → Long, flattened, parallel sac-like interconnected structures.

Microtubules → Cytoskeleton

Mesosomes → Invagination of plasma membrane of bacterial cell.

- 34. The type of ribosomes found inside the mitochondria is
 - (1) 90S

(2) 60S

- (3) 80S
- (4) 70S

Sol. Answer (4)

Mitochondrial ribosomes (70S) are smaller in size than cytosotic ribosomes.

- 35. The plastids which store proteins are
 - (1) Aleuroplasts
- (2) Elaioplasts
- (3) Amyloplasts
- (4) Chromoplasts

Sol. Answer (1)

Elaioplasts \rightarrow Plastids which store oil and fats.

Amyloplasts \rightarrow Plastids which store starch.

- 36. Which of the following plastid is coloured and contains carotenoids?
 - (1) Aleuroplast
- (2) Elaioplast
- (3) Amyloplast
- (4) Chromoplast

Sol. Answer (4)

Chromoplast - coloured plastids

- 37. Which type of plastid contains chlorophyll and responsible for photosynthesis?
 - (1) Chloroplast
- (2) Chromoplast
- (3) Aleuroplast
- (4) Elaioplast

- Sol. Answer (1)
- 38. The orange colour of carrot root is due to the presence of
 - (1) Aleuroplast
- (2) Elaioplast
- (3) Chromoplast
- (4) Amyloplast

Sol. Answer (3)

Chromoplast contains carotenoids and are coloured.

- 39. Thylakoids are present in
 - (1) Mitochondria
- (2) Vacuoles
- (3) Chloroplast
- (4) Ribosomes

Sol. Answer (3)

Thylakoid are sac-like structures containing pigments for photosynthesis.

40.	Which of the following statement is incorrect w.r.t. ribo	som	es?		
	(1) The type of ribosomes of prokaryotes is 70S	` '			red by George Palade
Sol.	(3) They are made up of RNA only Answer (3)	(4)	Ribosomes are also	Kno	wn as protein factories
	They are made up of rRNA and ribosomal proteins.				
41.	Centrosome is an organelle containing two cylindrical s	truct	tures called		
C a l	(1) Cristae (2) Cisternae	(3)	Centrioles	(4)	Thylakoids
30I.	Answer (3) Centrioles are arranged perpendicularly to each other.				
42.	The nucleus was discovered by in				
	(1) Robert Hooke, 1931	` '	Anton van Leeuwenh	oek,	1906
وما ام	(3) Robert Brown, 1831 Answer (3)	(4)	Schleiden, 1981		
301.	Robert Brown discovered nucleus in 1831.				
43.	What is common in mitochondria, chloroplast and nucle	eus?			
	(1) They are double membrane bound organelles	(2)	They are single mem	nbrar	ne bound organelles
	(3) They are included in endomembrane system	(4)	They have 80S ribos	ome	es.
Sol.	Answer (1)				
	Double membrane bound cell organelles.				
44.	The structure present inside the nucleus responsible for	r ribo	osomal unit formation	is	
C ~ I	(1) Mesosomes (2) Nucleoplasm	(3)	Nucleolus	(4)	DNA
301.	Answer (3) Mesosomes → DNA replication, respiration, cell division	n et	rc.		
	Nucleoplasm → Matrix of nucleus	••	AAJ KA T		
	$DNA \to Genetic \; material$		Enhance Speed	& Acc	curacy
45.	Chromatin found in nucleus was discovered by				
	(1) Flemming (2) Schleiden	(3)	Schwann	(4)	Robert Brown
Sol.	Answer (1)				
	Schleiden and Schwann \rightarrow Cell theory Robert Brown \rightarrow Nucleus				
46.	Chromatin is essentially composed of				
	(1) DNA only (2) DNA and histones	(3)	RNA only	(4)	RNA and ribosomes
Sol.	Answer (2)				
	Interphase nucleus has chromatin.				

the

47.	The chromatids of a chrom (1) Centrosome	osome are held together at a (2) Centriole	a point called (3) Satellite	(4) Centromere
Sol.	Answer (4)			Chromatids
	Centriole \rightarrow Non-membran	ous cell organelle present in	animal cells.	Centromere
	Satellite \rightarrow Portion of chro	mosome beyond secondary	constriction	
48.	An elaborate network of fi maintenance of cell shape		ructure prese	ent in the cytoplasm which helps in th
Sol.	(1) Thylakoid Answer (4)	(2) Endoplasmic reticulum		emma (4) Cytoskeleton
	Thylakoid \rightarrow sac-like structer ER \rightarrow Responsible for help Plasmalemma \rightarrow Plasma r		st.	
49.	Select the incorrect staten	nent w.r.t. mitochondria		
	(1) They divide by fission		(2) The mat	rix possesses single circular DNA
	(3) The cristae decrease the	ne surface area	(4) They pro	duce cellular energy in the form of ATP
Sol.	Answer (3) Cristae increase surface ar	rea for enzymatic activities.		
50.	The chromosomes having of	centromere at terminal end a	re called	
	(1) Sub-metacentric	(2) Metacentric	(3) Telocenti	ic (4) Acrocentric
Sol.	Answer (3)			
	Telocentric	→ Centromere Chromatids		
	Out materia		Ala Associata	
	Sub-metacentric	→ Centromere shifted a lit	tie towards o	ne end.
	Metacentric	ightarrow Centromere in the middle	le	
	Acrocentric	ightarrow Centromere near one er	nd	

- 51. Satellite chromosomes have
 - (1) Primary constriction only
 - (3) Tertiary constriction only

Sol. Answer (4)

- (2) Secondary constriction only
- (4) Both primary and secondary constriction

- 52. Microbodies are
 - (1) Membrane bound minute vesicles
 - ...
 - (3) Present only in animals

- (2) Non-membrane bound organelles
- (4) Present only in plants

Sol. Answer (1)

Microbodies are present in both animals and plants.

53. Match the column I with column II

Column I

Column II

- a. Glyoxysome
- (i) Plant lysosomes
- b. Sphaerosome
- (ii) Glyoxylate cycle
- c. Mitochondria
- (iii) Photorespiration
- d. Peroxisome
- (iv) Succinate dehydrogenase
- (1) a(ii), b(i), c(iv), d(iii)
- (2) a(ii), b(i), c(iii), d(iv)
- (3) a(iii), b(i), c(iv), d(ii) (4) a(i), b(ii), c(iv), d(iii)

Sol. Answer (1)

Mitochondria – site of aerobic respiration.

Glyoxysome, Sphaerosome and peroxisome – Microbodies.

- 54. Which of the following organelles show polymorphism?
 - (1) Golgi apparatus
- (2) Lysosome
- (3) Mitochondria
- (4) Chloroplast

Sol. Answer (2)

Lysosomes show polymorphism i.e., change their shape.

- 55. Which structure is/are considered as semi-autonomous organelle?
 - (1) Ribosome

(2) Golgi body

(3) Mitochondria and chloroplast

(4) Mitochondria only

Sol. Answer (3)

Mitochondria and chloroplast are semi-autonomous organelle as they have circular DNA and 70S ribosome.

- 56. Animals cannot carry out gluconeogenesis as they do not possess
- (1) Glycolysis enzyme
- (2) Glycolate enzyme
- (3) Glyoxylate enzyme (4) Lysosome

Sol. Answer (3)

Glyoxylate enzyme is required for glyoxylate cycle.

- 57. Diagrammatic representation of karyotype of a species is called
 - (1) Cladogram

(2) Dendogram

(3) Idiogram

(4) More than one option is correct

Sol. Answer (3)

Photograph or diagrammatic representation of karyotype of a species is called *Idiogram*.

- 58. **Incorrect** statement in relation to nucleolus is
 - (1) It is a spherical structure
 - (2) It is separated from nucleoplasm by nuclear envelope
 - (3) It is the site of rRNA synthesis
 - (4) They are larger and more numerous in cells actively engaged in protein synthesis
- Sol. Answer (2)

It is not membrane bound.

- 59. Microfilaments perform all the following functions, except
 - (1) Provide support to plasma membrane
- (2) Involved in cyclosis
- (3) Help in cell plate method during cell division
- (4) Help in pseudopodia formation

Sol. Answer (3)

It is done by a small fragment of Golgi body or ER which is known as phragmoplasts.

- 60. Mark the mis-matched pair
 - (1) Peroxisomal Catalase

- (2) Ribosomes Palade particles
- (3) Glyoxylate enzymes Plants and animals
- (4) Massule MTG

Sol. Answer (3)

SECTION - B

Objective Type Questions

(What is a Cell)

- 1. Cell is the fundamental, structural and functional unit of all living organisms because
 - (1) Unicellular organisms are incapable of independent existance
 - (2) The cell is the basic unit of life
 - (3) Anything less than a complete structure of a cell does ensure independent living
 - (4) Essential life functions can be performed in only multicellular organisms

Sol. Answer (2)

The cell is the basic unit of life because anything less than a complete structure of cell does not ensure independent living.

(Prokaryotic Cells)

2. Gas vacuole, Single envelope system, Cytoskeleton, Non cellulosic wall, Microfilaments, Cytoplasmic streaming, Lack any cell organelles

How many of the above features are associated with prokaryotic cell?

(1) One

(2) Four

- (3) Two
- (4) Three

Cell: The Unit of Life

Sol. Answer (4)

Prokaryotic cell has gas vacuole, single envelope system and non-cellulosic cell wall.

- 3. The function of polysome in bacterial cell is to
 - (1) Translate the mRNA into protein

(2) Store reserve food materials

(3) Synthesize pigments

(4) Help in buoyancy

Sol. Answer (1)

Four to six ribosomes attached to single mRNA is called polysome.

(Eukaryotic Cells)

4. Identify the **correct** statements w.r.t. the given cell

- A. Concerned with lipid and steroidal hormone synthesis
- B. Outer non-living rigid structure which gives shape to the cell and protects from mechanical damage and infection.
- C. Both lie perpendicular to each other and each has an organisation like the cart wheel.
- D. Responsible for trapping light energy for the synthesis of sugar.
- E. Present in cells actively involved in protein synthesis and secretion.
- F. Spherical structures, rich in hydrolytic enzymes.
- (1) A, D & E
- (2) B, C & D
- (3) A, C & E
- (4) A, B, C & F

Sol. Answer (3)

A - Smooth endoplasmic reticulum

B - Plasma membrane

C - Centriole

D - Mitochondria

- E Rough endoplasmic reticulum
- F Nucleus

5. Identify the structures marked as A, B, C and D w.r.t fluid mosaic model of plasma membrane

	Α	В	С	D
(1)	Protein	Sugar	Integral protein	Lipid monolayer
(2)	Sugar	Protein	Peripheral protein	Lipid bilayer
(3)	Protein	Sugar	Peripheral protein	Lipid bilayer
(4)	Sugar	Protein	Integral protein	Lipid bilayer

Sol. Answer (4)

Plasma membrane: Most accepted model of plasma membrane is fluid mosaic model.

- 6. Plasma membrane is
 - (1) Semipermeable and symmetric

(2) Selectively permeable, elastic and asymmetric

(3) Permeable and asymmetric

(4) Selective permeable with monolayer phospholipids

Sol. Answer (2)

Plasma membrane selects whether to allow and what to allow asymmetric as its composition differs in different cell.

- 7. Select the **correct** combination of the statements regarding the characteristics of middle lamella
 - a. It holds the different neighbouring cells together.
 - b. It is composed of Mg pectate only.
 - c. It gets dissolved during ripening of fruits.

Correct statements is/are

(1) a & c

(2) b & c

(3) Only a

(4) a, b & c

Sol. Answer (1)

Middle lamella is composed of Mg pectate and Ca pectate.

- 8. Which of the following is associated with detoxification of drugs and muscle contraction by the release and uptake of Ca²⁺ ions?
 - (1) Golgi complex

(2) RER

(3) SER

(4) Free ribosomes

Sol. Answer (3)

Golgi complex - Modification and packaging of fats and proteins.

RER - Facililates protein synthesis.

Ribosomes - Machinary for protein synthesis.

9. Study the organelle given below and identify its function

- (1) It is a site for formation of glycoproteins and glycolipids
- (2) Site for synthesis of steroidal hormone
- (3) These have enzymes that are capable of digesting carbohydrates, proteins, lipids and nucleic acids
- (4) It divides intracellular space into two distinct compartments, i.e., luminal and extra luminal cytoplasm

Sol. Answer (1)

The organelle in picture is Golgi complex.

- 10. Which of the following statement is incorrect about golgi apparatus?
 - (1) It helps in recycling of the plasma membrane, pinched off by pinocytosis and phagocytosis
 - (2) Secretion is the main function of the golgi complex
 - (3) It helps in glycosidation and glycosylation of lipids and proteins
 - (4) Golgi body helps in animal cytokinesis

Sol. Answer (4)

Golgi apparatus helps in plant cytokinesis by initiating cell plate formation and it is known as phragmoplast.

- 11. Certain golgian vesicles, which are budded out from the trans-face contains acid hydrolases. Such vesicles are better termed as
 - (1) Heterophagosomes
- (2) Microsomes
- (3) Phragmosomes
- (4) Primary lysosomes

Sol. Answer (4)

As they contain hydrolytic enzymes but they are inactive.

- 12. In plants, the tonoplast facilitates the transport of a number of ions and other materials
 - (1) Against concentration gradient into vacuole
 - (2) Along concentration gradient into vacuole
 - (3) Along concentration gradient into gas vacuoles
 - (4) Against concentration gradient in contractile vacuole

Sol. Answer (1)

Plant cells do not contain gas and contractile vacuole and movement of molecules across tonoplast is always against concentration gradient and require energy.

- 13. Mitochondria and chloroplasts are semi-autonomous as they possess
 - (1) DNA

(2) DNA + RNA

(3) DNA + RNA + ribosomes

(4) Proteins

Sol. Answer (3)

Mitochondria and chloroplasts are semi autonomous body as they possess DNA + RNA + ribosomes. But still they require nuclear genome for their functioning.

- 14. The endosymbiont hypothesis suggests that there are similarities between prokaryotes, mitochondria and chloroplasts like
 - (1) Presence of circular DNA associated with histones and 70 S ribosomes
 - (2) Presence of circular DNA not associated with histones and 70 S ribosomes
 - (3) 50 S ribosomes and DNA
 - (4) 30 S ribosomes and DNA

Sol. Answer (2)

Mitochondria and chloroplast are double membranous like some prokaryotes.

- 15. How many organelles of a eukaryotic cell are considered to have an independent existence during early events of evolution?
 - (1) 1

(2) 2

(3) 3

(4) 4

Sol. Answer (2)

Mitochondria and Chloroplast

16. Consider the following five statements (A to E) w.r.t. chloroplast shown below. Select the **correct** option stating which ones are **True** (T) and which ones are **False** (F).

- A. It is impermeable and lacks porins.
- B. It is selectively permeable, having carrier proteins for transport.
- C. Stacked thylakoids one over other which is the site of production of assimilatory power.
- D. Present between two grana and contains enzymes of dark reaction.
- E. It contains enzymes for the synthesis of sugar and proteins.

	Α	В	С	D	Е
(1)	F	Т	Т	Т	Т
(2)	F	Т	Т	F	Т
(3)	Т	F	Т	Т	Τ
(4)	Т	F	F	Т	Т

Sol. Answer (2)

- A False (It is selectively permeable)
- B True
- C True
- D False (Present between two grana, connects them and contain PSI and ATP synthase)
- E True

17.	Find	d the correct set of struc	ctures/organelles not surrour	ided	by membrane.		
	(1)	Ribosome, centrosome	e, lysosome	(2)	Peroxisome, nucleolu	us, r	ibosome
	(3)	Ribosome, nucleolus, d	centriole	(4)	Nucleolus, spherosor	ne,	ribosome
Sol.	Ans	swer (3)					
	The	ese are non-membranou	us cell structure.				
18.	The	e larger sub-unit of a ribo	some is found to contain 28S	8, 5.8	3S and 5S types of RN	IA. T	This ribosome is found in
	(1)	Bacterium	(2) Mitochondrion	(3)	Animal cell	(4)	Chloroplast
Sol.	Ans	swer (3)					
	Bed	cause they are rRNA of	$80S \rightarrow 60S$ (Larger subunit))			
19.	Org	ganelle lacking DNA, but	t capable of duplication is				
	(1)	Ribosome	(2) Centriole	(3)	Chloroplast	(4)	Nucleus
Sol.	Ans	swer (2)					
	Cer	ntriole duplicates itself i	n cytoplasm during S phase				
			heel organisation having a wh	norl	of tubulin fibrils at perip	oher	y. These peripheral fibrils
		composed of how many	y microtubules?				
	(1)	11	(2) 18	(3)	9	(4)	27
Sol.	Ans	swer (4)					
	The	ere are nine evenly space	ced fibrils of tubulin and each	n fib	ril is made up three s	ub fi	bres.
	∴ 9	9 × 3 = 27					
21.	Fine	d out all the proteins tha	at make eukaryotic flagellum				
	(1)	Nexin, tubulin and flage	ellin	(2)	Tubulin, nexin, dynei	n an	nd flagellin
	(3)	Actin, myosin, dynein,	nexin and tubulin	(4)	Dynein, tubulin and r	nexir	า
Sol.	Ans	swer (4)					
	Fla	gellin } Prokaryotic flage	ella.				
	Dyr	nein, Tubulin and Nexin	} Eukaryotic flagella.				AJ KA TOPPER hance Speed & Accuracy
22.	Cor	nsider the following state	ements and choose the incor	rect	option		
	a.	Large and more numer	ous nucleoli are present in ce	lls a	ctively carrying out pro	otein	synthesis.
	b.	Nuclear pores allow bid	irectional movement of molec	ules			
	C.	Cytoskeleton is a glycocell.	lipid structure for mechanica	l sup	pport, motility and mai	nten	ance of the shape of the
	d.	Steroidal hormones are	synthesized by Golgi comple	ex.			
	(1)	a and b	(2) b and c	(3)	c and d	(4)	a and d
Sol.	Ans	swer (3)					
	Cor	rection : $c o Cytoskel$	eton is a proteinaceous stru	ctur	e for maintenance mo	otility	and shape.
	d o Steroidal hormones are synthesised by Smooth Endoplasmic Reticulum (SER).						

23. Eukaryotic cells have a well organised nucleus and

- a. Both 70S and 80S types of ribosomes
- b. Flagella associated with 9 + 2 organisation
- c. Shows cytoplasmic streaming
- d. Their DNA is complexed with histones to constitute the chromatin
- (1) All are correct
- (2) Only a is incorrect
- (3) Only c and d are correct
- (4) Both b and c are incorrect

Sol. Answer (1)

All statements are correct for eukaryotic cells. 70S ribosomes are present in organelles.

24. 9+2 organisation is present in

- (1) Flagella of bacteria
- (2) Flagella and cilia of eukaryotic cell
- (3) Basal body
- (4) Centriole and basal body

Sol. Answer (2)

Flagella and cilia \rightarrow 9 + 2 organisation.

Centriole \rightarrow 9 + 0 organisation

25. Find out the correct option on the basis of following diagrams

- (1) A Satellite, B Secondary constriction
 - C Short arm, D Long arm
- (2) A Satellite, B Centromere
 - C Short arm, D Long arm
- (3) A Secondary constriction, B Satellite,
 - C Long arm, D Short arm
- (4) A NOR, B Secondary constriction
 - C Short arm, D Long arm

Sol. Answer (2)

Cell: The Unit of Life

- 26. Nucleolus is formed by
 - (1) Primary constriction

(2) Nucleolar organiser

(3) Endoplasmic reticulum

(4) Ribosomes

Sol. Answer (2)

NOR of chromosome give rise to Nucleolus.

- 27. All the following statements are correct, except
 - (1) Peroxisomes are quite common in the photosynthetic cells. Their number can be 70 100 per mesophyll cell, wherein they interact with mitochondria and chloroplasts to take part in photorespiration
 - (2) Glyoxysomes are numerous in the endosperm of wheat
 - (3) The ER- bound ribosomes synthesise secretory membrane and lysosomal protein
 - (4) Ribosomes when associated with ER are attached with their 60S sub-unit
- Sol. Answer (2)

Glyoxysomes are numerous in the endosperm of castor, peanuts etc.

- 28. Triglyceride metabolism to convert fats into carbohydrates is helped by glyoxylate cycle. The organelle responsible for this is found in
 - (1) Rice seeds
 - (2) Castor seeds
 - (3) Wheat seeds
 - (4) More than one option is correct
- Sol. Answer (2)

Glyoxylate cycle is present in glyoxisomes.

- 29. Catalase and urate oxidase enzymes are associated with the organelle which is also involved in
 - (1) Gluconeogenesis
 - (2) Photorespiration
 - (3) Glycolate oxidation
 - (4) More than one option is correct
- **Sol.** Answer (4)

Catalase and urate oxidase enzymes are associated with the organelle which is also involved in photorespiration and glycolate oxidation.

- 30. In fluid mosaic model of plasma membrane
 - (1) Upper layer is non-polar and hydrophilic
 - (2) Upper layer is polar and hydrophobic
 - (3) Phospholipids form a bimolecular layer in middle part
 - (4) Proteins form a middle layer
- **Sol.** Answer (3)

Plasma membrane consist of lipid bilayer.

SECTION - C

Previous Year Questions

1.	Which of the following cell	organelles is responsible for	ext	racting energy from ca	arboh	nydrates to form ATP? [NEET - 2017]
	(1) Lysosome	(2) Ribosome	(3)	Chloroplast	(4)	Mitochondrion
Sol.	Answer (4)					
	Mitochondria are the site o	f aerobic oxidation of carbol	nydra	ites to generate ATP.		
2.	Which of the following com	nponents provides sticky cha	aract	er to the bacterial cell	l?	[NEET - 2017]
	(1) Cell wall	(2) Nuclear membrane	(3)	Plasma membrane	(4)	Glycocalyx
Sol.	Answer (4)					
	Sticky character of the bad	cterial wall is due to glycoca	lyx c	or slime layer. This lag	yer is	s rich in glycoproteins.
3.	Select the mismatch					[NEET (Phase-2) 2016]
	(1) Gas vacuoles	 Green bacteria 				
	(2) Large central vacuoles	Animal cells				
	(3) Protists	Eukaryotes				
	(4) Methanogens	Prokaryotes				
Sol.	Answer (2)					
	Large central vacuole is pr	esent in plant cells.				
4.	A cell organelle containing	hydrolytic enzymes is				[NEET (Phase-2) 2016]
	(1) Lysosome	(2) Microsome	(3)	Ribosome	(4)	Mesosome
Sol.	Answer (1)					
	The isolated lysosomal vesi	cles have been found to be v	ery i	rich in almost all types	of hy	drolytic enzymes.
5.	Water soluble pigments for	und in plant cell vacuoles are	е			[NEET - 2016]
	(1) Anthocyanins		(2)	Xanthophylls		
	(3) Chlorophylls		(4)	Carotenoids		
Sol.	Answer (1)					
	Anthocyanin are water solu	uble vacuolar pigments that i	may	appear red, purple or	blue	depending on pH.
6.	Mitochondria and chloropla	st are				[NEET - 2016]
	(a) semi-autonomous orga	nelles				
	(b) formed by division of p	re-existing organelles and the	ey co	ontain DNA but lack pr	roteir	synthesizing machinery
	Which one of the following	options is correct ?				
	(1) Both (a) and (b) are fa	lse	(2)	Both (a) and (b) are	corre	ect
	(3) (b) is true but (a) is fall	se	(4)	(a) is true but (b) is	false	
Sol.	Answer (4)					
	Mitochondria and chloropla	st are semi-autonomous orga	anell	es which contains DN	A, RI	NA, ribosomes (705) etc.
7.	Microtubules are the const	ituents of				[NEET - 2016]
	(1) Centrosome, Nucleoso	me and Centrioles	(2)	Cilia, Flagella and P	eroxi	isomes
	(3) Spindle fibres, Centriol	es and Cilia	(4)	Centrioles, Spindle fi	ibres	and Chromatin

Sol. Answer (3)	
Microtubules are structures present in cilia, fla	agel

301.	Ariswei (3)					
	Microtubules are structure	es present in cilia, flagella, c	centrio	les and spindle fibre	s.	
8.		g cell organelles is enclosed	d by a	single membrane?		[NEET - 2016]
	(1) Nuclei	(2) Mitochondria	(3)	Chloroplasts	(4)	Lysosomes
Sol.	Answer (4)					
	Nuclei, mitochondria and obound organelle.	chloroplasts are double memb	brane I	bound organelles. Ly	soson	nes are single membrand
9.	Which of the following str	ructures is not found in a pro	okaryo	tic cell?		[Re-AIPMT-2015]
	(1) Plasma membrane	(2) Nuclear envelope	(3)	Ribosome	(4)	Mesosome
Sol.	Answer (2)					
	True nucleus is absent in	prokaryotic cell.				
10.	Which of the following are	e not membrane-bound?				[Re-AIPMT-2015]
	(1) Mesosomes	(2) Vacuoles	(3)	Ribosomes	(4)	Lysosomes
Sol.	Answer (3)					
	Ribosomes are made up	of r-RNA and proteins.				
11.	Cellular organelles with m	nembranes are				[Re-AIPMT-2015]
	(1) Lysosomes, Golgi ap	paratus and mitochondria				
	(2) Nuclei, ribosomes and	d mitochondria				AALKA TODDED
	(3) Chromosomes, riboso	omes and endoplasmic retic	ulum			AAJ KA TOPPER Enhance Speed & Accuracy
	(4) Endoplasmic reticulur	m, ribosomes and nuclei				
Sol.	Answer (1)					
	Lysosomes, Golgi appara	tus and mitochondria are me	embra	ne bound organelles		
12.	Cell wall is absent in					[Re-AIPMT-2015]
	(1) Nostoc	(2) Aspergillus	(3)	Funaria	(4)	Mycoplasma
Sol.	Answer (4)					
	Mycoplasma is wall-less s	smallest living organism.				
13.	A protoplast is a cell					[Re-AIPMT-2015]
	(1) Without cell wall		(2)	Without plasma me	mbra	ne
	(3) Without nucleus		(4)	Undergoing division		
Sol.	Answer (1)					
	Plant cell — Cell wall = F	Protoplast				
14.	Chromatophores take par	t in :				[Re-AIPMT-2015]
	(1) Respiration	(2) Photosynthesis	(3)	Growth	(4)	Movement

Sol. Answer (2)

Chromatophores are photosynthetic apparatus in prokaryotes.

21. The structures that are formed by stacking of organized flattened membranous sacs in the chloroplasts are

(3) Grana

(2) Cristae

[AIPMT-2015]

(4) Stroma lamellae

Sol. Answer (2)

(1) Stroma

Sol. Answer (3)

22.	DNA is not present in						[AIPMT-2015]
	(1) Mitochondria	(2) Chloroplast	(3)	Ribosomes	(4)	Nucleus	
Sol.	Answer (3)						
23.	Select the correct matchin (1) Rough ER – Oxidation (2) Smooth ER – Oxidation (3) Smooth ER – Synthes (4) Rough ER – Synthesis	on of fatty acids on of phospholipids sis of lipids					[AIPMT-2015]
Sol.	Answer (3)						
24.	Which one of the following	is not an inclusion body fou	nd ir	n prokaryotes?			[AIPMT-2015]
	(1) Polysome		(2)	Phosphate granule			
	(3) Cyanophycean granule	•	(4)	Glycogen granule			
Sol.	Answer (1)						
25.	The chromosomes in whic	h centromere is situated clos	e to	one end are			[AIPMT-2015]
	(1) Sub-metacentric		(2)	Metacentric			
	(3) Acrocentric		(4)	Telocentric			
Sol.	Answer (3)						
	species, has (1) Four times the number (2) Twice the number of c (3) Same number of chrore	st completed the S phase of r of chromosomes and twice hromosomes and twice the a mosomes but twice the amount hromosomes and four times	the mou	amount of DNA int of DNA f DNA	ared	AAJ K	[AIPMT-2015]
27.	Which structures perform t	he function of mitochondria i	n ba	cteria?			[AIPMT-2014]
	(1) Nucleoid	(2) Ribosomes	(3)	Cell wall	(4)	Mesoson	nes
Sol.	Answer (4)						
	Mesosomes (Chondroid) c	ontains respiratory enzyme.					
28.	The solid linear cytoskeletaknown as (1) Microtubules	al elements having a diameter	of 6	Snm and made up of a	a sin	gle type o	f monomer are [AIPMT-2014]
	(3) Intermediate filaments		` '	Lamins			
Sol.	Answer (2)		(·)				
	, ,	nents made up of actin prote	ins.				
20	The asmatic expansion of	a cell kept in water is chiefly	rea	ulated by			[AIPMT-2014]
	(1) Mitochondria Answer (2)	(2) Vacuoles	_	Plastids	(4)	Ribosom	-
	Vacuoles - Large membrai	ne bound space which cheifly	/ COI	ntains water.			

Match the following and select the correct answer

[AIPMT-2014]

Column I

Column II

- Centriole a.
- (i) Infoldings in mitochondria
- Chlorophyll
- Thylakoids
- c. Cristae
- (iii) Nucleic acids
- d. Ribozymes
- (iv) Basal body, cilia or flagella
- (1) a(iv), b(ii), c(i), d(iii)
- (2) a(i), b(ii), c(iv), d(iii)
- (3) a(i), b(iii), c(ii), d(iv) (4) a(iv), b(iii), c(i), d(ii)

Sol. Answer (1)

RNA enzymes are known as Ribozymes.

31. Which one of the following organelle in the figure **correctly** matches with its function?

[NEET-2013]

- (1) Golgi apparatus, protein synthesis
- (2) Golgi apparatus, formation of glycolipids
- (3) Rough endoplasmic reticulum, protein synthesis
- (4) Rough endoplasmic reticulum, formation of glycoproteins

Sol. Answer (3)

32. The Golgi complex plays a major role

[NEET-2013]

- (1) In digesting proteins and carbohydrates
- (2) As energy transferring organelles
- (3) In post translational modification of proteins and glycosidation of lipids
- (4) In trapping the light and transforming it into chemical energy

Sol. Answer (3)

Lysosomes – In digesting proteins and carbohydrates.

Chloroplasts – In trapping the light and transforming it into chemical energy.

33. A major site for synthesis of lipids is

[NEET-2013]

(1) SER

- (2) Symplast
- (3) Nucleoplasm
- (4) RER

Sol. Answer (1)

34. Nuclear membrane is absent in

[AIPMT (Prelims)-2012]

- (1) Volvox
- (2) Nostoc
- (3) Penicillium
- (4) Agaricus

Sol. Answer (2)

35. Which one of the following does **not** differ in *E.coli* and *Chlamydomonas*? [AIPMT (Prelims)-2012]

(2) Cell membrane

(1) Cell wall(3) Ribosomes

(4) Chromosomal organization

Sol. Answer (2)

E.coli (Prokaryotic) Chlamydomonas (Eukaryotic)

Cell wall \rightarrow Peptidoglycan Cellulosic

Ribosomes \rightarrow 70S 80S

Chromosomal organization \rightarrow DNA without histones DNA with histones

36. Select the **correct** statement from the following regarding cell membrane

[AIPMT (Prelims)-2012]

Cell: The Unit of Life

- (1) Lipids are arranged in a bilayer with polar heads towards the inner part
- (2) Fluid mosaic model of cell membrane was porposed by Singer and Nicolson
- (3) Na⁺ and K⁺ ions move across cell membrane by passive transport
- (4) Proteins make up 60 to 70% of the cell membrane

Sol. Answer (2)

Lipids are arranged in a bilayer with polar heads towards the outer part.

Na⁺ and K⁺ ions move across cell membrane by active transport.

Proteins make up \simeq 50% of the cell membrane.

37. What is **true** about ribosomes?

AAJ KA TOPPER
Enhance Speed & Accuracy

[AIPMT (Prelims)-2012]

- (1) These are found only in eukaryotic cells
- (2) These are self-splicing introns of some RNAs
- (3) The prokaryotic ribosomes are 80S, where "S" stands for sedimentation coefficient
- (4) These are composed of ribonucleic acid and proteins

Sol. Answer (4)

These are found in both eukaryotes and prokaryotes.

Prokaryotic ribosomes are 70S where "S" stands for sedimentation co-efficient.

38. Ribosomal RNA is actively synthesized in :

[AIPMT (Prelims)-2012]

- (1) Nucleoplasm
- (2) Ribosomes
- (3) Lysosomes
- (4) Nucleolus

Sol. Answer (4)

Site of synthesis of ribosomes is nucleolus.

39. Which one of the following structures is an organelle within an organelle?

[AIPMT (Mains)-2012]

- (1) Ribosome
- (2) Peroxisome
- (3) ER
- (4) Mesosome

Sol. Answer (1)

Ribosome is present on ER and that ER is known as RER.

40. Which one of the following cellular parts is **correctly** described?

[AIPMT (Mains)-2012]

- (1) Thylakoids-flattened membranous sacs forming the grana of chloroplasts
- (2) Centrioles sites for active RNA synthesis
- (3) Ribosomes-those on chloroplasts are larger (80S) while those in the cytoplasm are smaller (70S)
- (4) Lysosomes-optimally active at a pH of about 8.5

Sol. Answer (1)

Thylakoids - flattened membranous sacs forming the grana of chloroplasts

Centrioles - Spindle appratus formation

Ribosomes - Those on chloroplasts are smallest (70S) while those in the cytoplasm are larger (80S)

Lysosomes – Optimally active of a pH of about less 7 i.e., acidic

41. Important site for formation of glycoproteins and glycolipids is

[AIPMT (Prelims)-2011]

- (1) Lysosome
- (2) Vacuole
- (3) Golgi apparatus
- (4) Plastid

Sol. Answer (3)

Golgi apparatus is concerned with glycosylation (glycoprotein) and glycosidation (glycolipid)

42. Peptide synthesis inside a cell takes place in

[AIPMT (Prelims)-2011]

- (1) Ribosomes
- (2) Chloroplast
- (3) Mitochondria
- (4) Chromoplast

Sol. Answer (1)

43. In eubacteria, a cellular component that resembles eukaryotic cell is

[AIPMT (Prelims)-2011]

- (1) Cell wall
- (2) Plasma membrane
- (3) Nucleus
- (4) Ribosomes

Sol. Answer (2)

Plasma membrane is made up of lipid bilayer and also has proteins.

44. In mitochondria, protons accumulate in the

[AIPMT (Mains)-2011]

- (1) Intermembrane space (2) Matrix
- (3) Outer membrane
- (4) Inner membrane

Sol. Answer (1)

45. Which one of the following is **not** considered as a part of the endomembrane system?

[AIPMT (Mains)-2011]

- (1) Vacuole
- (2) Lysosome
- (3) Golgi complex
- (4) Peroxisome

Sol. Answer (4)

Endomembrane system includes Endoplasmic Reticulum, Golgi complex, Lysosomes and Vacuoles.

46. The figure below shows the structure of a mitochondrion with its four parts labelled (A), (B), (C) and (D). Select the part correctly matched with its function

[AIPMT (Mains)-2011]

- (1) Part (C): Cristae possess single circular DNA molecule and ribosomes
- (2) Part (A): Matrix major site for respiratory chain enzymes
- (3) Part (D): Outer membrane gives rise toinner membrane by splitting
- (4) Part (B): Inner membrane forms infoldings called cristae

Sol. Answer (4)

- A Matrix-site of krebs cycle.
- B Inner membrane-contains respiratory enzymes.
- C Cristae-contains ATPase
- D Outer membrane continuous layer.
- 47. The main arena of various types of activities of a cell is

[AIPMT (Prelims)-2010]

- (1) Nucleus
- (2) Plasma membrane
- (3) Mitochondria
- (4) Cytoplasm

Sol. Answer (4)

Matrix of cell where all cellular activities occur

Nucleus: Site DNA duplication and packaging transcription, rRNA formation.

Plasma membrane: Limiting membrane of cell, maintains the shape of cell, checks the transport in and out of cell.

Mitochondria: Power house of cell, site of formation of energy, currency of cell i.e., ATP.

48. The plasma membrane consists mainly of

[AIPMT (Prelims)-2010]

- (1) Proteins embedded in a carbohydrate bilayer
- (2) Phospholipids embedded in a protein bilayer
- (3) Proteins embedded in a phospholipid bilayer
- (4) Proteins embedded in a polymer of glucose molecules

Sol. Answer (3)

49. Which one of the following has its own DNA?

[AIPMT (Prelims)-2010]

- (1) Peroxisome
- (2) Mitochondria
- (3) Dictyosome
- (4) Lysosome

Sol. Answer (2)

Mitochondria – semi-autonomous organelle.

50. Which one of the following statements about the particular entity is true?

[AIPMT (Mains)-2010]

- (1) Centromere is found in animal cells, which produces aster during cell division
- (2) The gene for producing insulin is present in every body cell
- (3) Nucleosome is formed of nucleotides
- (4) DNA consists of a core of eight histones

Sol. Answer (2)

- (1) Centriole is found in animal cells, which help in the producing aster during cell division.
- (3) Nucleosoe consists of core of eight histones.
- (4) DNA is formed of nucleotides.
- 51. An elaborate network of filamentous proteinaceous structures present in the cytoplasm which helps in the maintenance of cell shape is called [AIPMT (Mains)-2010]
 - (1) Thylakoid
- (2) Endoplasmic reticulum (3) Plasmalemma
- (4) Cytoskeleton

Sol. Answer (4)

52.	The	plasma	membrane	consists	mainly	∕ of
OZ.	1110	piasilia	IIIOIIIDIAIIO	001101010	HIGH	, 01

[AIPMT (Prelims)-2010]

- (1) Proteins embedded in a carbohydrate bilayer
- (2) Phospholipids embedded in a protein bilayer
- (3) Proteins embedded in a phospholipid bilayer
- (4) Proteins embedded in a polymer of glucose molecules

Sol. Answer (3)

Proteins of plasma membrane can be intrinsic or extrinsic.

53. Identify the components labelled A, B, C and D in the diagram below from the list (i) to (viii) given along with

Components:

- (i) Cristae of mitochondria
- (ii) Inner membrane of mitochondria
- (iii) Cytoplasm
- (iv) Smooth endoplasmic reticulum
- (v) Rough endoplasmic reticulum
- (vi) Mitochondrial matrix
- (vii) Cell vacuole
- (viii) Nucleus

The **correct** components are

	Α	В	С	D
(1)	(v)	(iv)	(viii)	(iii)
(2)	(i)	(iv)	(viii)	(vi)
(3)	(vi)	(v)	(iv)	(vii)
(4)	(v)	(i)	(iii)	(ii)

[AIPMT (Mains)-2010]

Sol. Answer (1)

- A RER
- B SER
- C Nucleus
- D Cytoplasm
- 54. Plasmodesmata are
 - .. I lacinicaccinata arc

(1) Locomotory structures

- (2) Membranes connecting the nucleus with plasmalemma
- (3) Connections between adjacent cells
- (4) Lignified cemented layers between cells

Sol. Answer (3)

Lignified cemented layers between cell – Middle lamella

Locomotory structure - Cilia, Flagella

55. Middle lamella is composed mainly of

[AIPMT (Prelims)-2009]

[AIPMT (Prelims)-2009]

- (1) Muramic acid
- (2) Calcium pectate
- (3) Phosphoglycerides
- (4) Hemicellulose

Joilu	nons of Assignment			CC	ii . The offic of Life
Sol.	Answer (2)				
	Phosphoglycerides Component of bacterial cell wall				
	Hemicellulose – Plant cell wall				
56.	Cytoskeleton is made up of				[AIPMT (Prelims)-2009]
	(1) Callose deposits	(2)	Cellulosic microfibrils		
	(3) Proteinaceous filaments	(4)	Calcium carbonate gr	anı	ıles
Sol.	Answer (3)				
	Proteinacious filamentous structures present in cell is	kno	wn as cytoskeleton.		
57.	Vacuole in a plant cell				[AIPMT (Prelims)-2008]
	(1) Lacks membrane and contains water and excreto	rv su	bstances		(· · · · · · · · · · · · · ·
	(2) Is membrane-bound and contains storage proteins	-			
	(3) Is membrane-bound and contains water and excre		·		
	(4) Lacks membrane and contains air				
Sol.	Answer (3)				
	Its membrane is known as tonoplast.				
58.	Polysome is formed by				[AIPMT (Prelims)-2008]
	(1) Ribosomes attached to each other in a linear arra	ngen	nent		. , ,
	(2) Several ribosomes attached to a single mRNA	Ü			
	(3) Many ribosomes attached to a strand of endoplas	mic ı	eticulum	A	J KA TOPPER
	(4) A ribosome with several subunits				nance Speed & Accuracy
Sol.	Answer (2)				
	Polysomes are present in prokaryotes.				
59.	Keeping in view the 'fluid mosaic model' for the structure is correct w.r.t. the movement of lipids and proteins from movement)?			oth	
	(1) Neither lipids nor proteins can flip-flop	(2)	Both lipids and protei	ns (can flip-flop
	(3) While lipids can rarely flip-flop, proteins cannot	(4)	While proteins can flip	p-flo	op, lipids cannot
Sol.	Answer (3)				
	Flip-flop movement is shown by lipids.				
60.	In germinating seeds fatty acids are degraded exclusive	vely i	n the		[AIPMT (Prelims)-2008]
	(1) Mitochondria (2) Proplastids	(3)	Glyoxysomes	(4)	Peroxisomes
Sol.	Answer (3)				
	As they contain enzymes related to glyoxylate cycle.				
61.	The two sub-units of ribosome remain united at a critic	cal io	n level of		[AIPMT (Prelims)-2008]
-	(1) Calcium (2) Copper				Magnesium
Sal	Answer (A)	. ,	-	. ,	-

Mangnesium ion concentration help in union of two subunits of ribosomes.

62. Which one of the following is **not** a constituent of cell membrane?

[AIPMT (Prelims)-2007]

(1) Phospholipids

(2) Cholesterol

(3) Glycolipids

(4) Proline

Sol. Answer (4)

63. Select the **wrong** statement from the following:

[AIPMT (Prelims)-2007]

- (1) The chloroplasts are generally much larger than mitochondria
- (2) Both chloroplasts and mitochondria contain an inner and an outer membrane
- (3) Both chloroplasts and mitochondria have an internal compartment, the thylakoid space bounded by the thylakoid membrane
- (4) Both chloroplasts and mitochondria contain DNA.

Sol. Answer (3)

Only chloroplast have thylakoid

- 64. Which of the following statements regarding mitochondrial membrane is not correct? [AIPMT (Prelims)-2006]
 - (1) The outer membrane is permeable to all kinds of molecules
 - (2) The enzymes of the electron transfer chain are embedded in the outer membrane
 - (3) The inner membrane is highly convoluted forming a series of infoldings
 - (4) The outer membrane resembles a sieve

Sol. Answer (2)

They are embedded in inner membrane of mitochondria.

- 65. A major breakthrough in the studies of cells came with the development of electron microscope. This is because [AIPMT (Prelims)-2006]
 - (1) The resolution power of the electron microscope is much higher than that of the light microscope
 - (2) The resolving power of the electron microscope is 200 350 nm as compared to 0.1 0.2 nm for the light microscope
 - (3) Electron beam can pass through thick materials, whereas light microscopy requires thin sections
 - (4) The electron microscope is more powerful than the light microscope as it uses a beam of electrons which has wavelength much longer than that of photons

Sol. Answer (1)

66. Which of the following statements regarding cilia is **not** correct?

[AIPMT (Prelims)-2006]

- (1) The organized beating of cilia is controlled by fluxes of Ca²⁺ across the membrane
- (2) Cilia are hair-like cellular appendages
- (3) Microtubules of cilia are composed of tubulin
- (4) Cilia contain an outer ring of nine doublet microtubules surrounding two single microtubules

Sol. Answer (1)

67. The main organelle involved in modification and routing of newly synthesized proteins to their destinations is

[AIPMT (Prelims)-2005]

(1) Mitochondria

(2) Endoplasmic reticulum (3) Lysosome

(4) Chloroplast

Sol. Answer (2)

Solu	tions of Assignment	Enhance Speed	& Accuracy		С	ell : The Unit of Life	29
68.		udy the cell structure under object by which one of the	-			-	sible
	(1) Yellow	(2) Green	(3)	Blue	(4)) Red	
Sol.	Answer (3)						
69.	Chlorophyll in chlorop	asts is located in				[AIPMT (Prelims)-2	2005]
	(1) Grana	(2) Pyrenoid	(3)	Stroma	(4)	Both (1) & (3)	
Sol.	Answer (1)						
	Stacks of thylakoids (flattened sac-like structure	e) is known	as grana.			
70.	Protein synthesis in a	n animal cell occurs				[AIPMT (Prelims)-2	2005]
	(1) Only on the riboso	omes present in cytosol					
	(2) On ribosomes pre	esent in cytoplasm as well	as in mitod	chondria			
	(3) Only on ribosome	s attached to the nuclear	envelope ar	nd endoplasmi	c reticulun	า	
	(4) On ribosomes pre	esent in the nucleolus as v	well as in c	ytoplasm			
Sol.	Answer (2)						
71.	proteins can diffuse i	ccepted "fluid mosaic mod randomly. In recent years ollowing statements is inc	, this mode			•	n this
	(1) Proteins in cell me	embranes can travel withir	n the lipid b	ilayer			
	(2) Proteins can rema	ain confined within certain	domains of	the membrane)		
	(3) Proteins can also	undergo flip-flop movemen	nts in the lip	oid bilayer			
	(4) Many proteins rer	nain completely embedded	d within the	lipid bilayer			
Sol.	Answer (3)						
	Proteins can also und	ergo flip-flop movements i	n the bilipid	layer.			
72.	Genes for cytoplasmi	c male sterility in plants a	re generally	located in		[AIPMT (Prelims)-2	2005]
	(1) Mitochondrial gene	ome	(2)	Cytosol			
	(3) Chloroplast genon	пе	(4)	Nuclear genor	ne		
Sol.	Answer (1)						
	Mitochondria is also r	elated to maternal / cytop	lasmic inhe	ritance.			
73.	The term 'glycocalyx'	s used for					
	(1) A layer surroundir	ng the cell wall of bacteria					
	(2) A layer present be	etween cell wall and memb	rane of bac	teria			

- (3) Cell wall of bacteria
- (4) Bacterial cell genetically engineered to possess N-glycosylated proteins

Sol. Answer (1)

- \rightarrow Outermost layer comprising a coating of mucous or polysaccharides macromolecules
- \rightarrow It protects the cells and also helps in adhesion.

(4) Endoplasmic reticulum

(1) Plasmalemma

74.	Why is a capsule advan	tageous to a bacterium?			
	(1) It allows the bacterium	um to attach to the surfa	ce		
	(2) It protects the bacte	rium from desiccation			
	(3) It provides means of	locomotion			
	(4) It allows bacterium t	o hide from host's immu	ne system		
Sol.	Answer (4)		-		
	Attachment → Fimbriae				
	Protection from dessical	tion $ o$ Slime layer			
	$Locomotion \to Cilia \ / \ fla$	gella			
75.	Which one of the followi	ng organisms is not an e	example of	eukaryotic ce	ells?
	(1) Amoeba proteus			Paramecium	
	(3) Escherichia coli		(4)	Euglena virio	dis
Sol.	Answer (3)		. ,	-	
	E.coli is a bacterium.				
76.	The prokaryotic flagella	222200			
70.	(1) Helically arranged p		(2)	"9 + 2" mem	nbrane enclosed structure
	(3) Unit membrane encl		` ,		nbrane enclosed fibre
Sol	Answer (1)	osed libite	(4)	1 TOLOIT MON	ibrane enclosed libre
001.	Prokaryotic flagella				AAJ KA TOPPER
					Enhance Speed & Accuracy
77.	The site of respiration in				
	(1) Ribosome	(2) Microsome	(3)	Episome	(4) Mesosome
Sol.	Answer (4)				
	The invagination of cell	membrane into the cell v	vhich incre	ase the surfa	ce area.
78.	In prokaryotes, the gene	etic material is			
	(1) Linear DNA without	histones	(2)	Circular DNA	A without histones
	(3) Linear DNA with his	tones	(4)	Circular DNA	A with histones
Sol.	Answer (2)				
	Prokaryotes have double	e stranded and circular D	NA.		
79.	Algae have cell wall mad	le up of			
	(1) Cellulose, hemicellul	ose and pectins	(2)	Cellulose, ga	alactans and mannans
	(3) Hemicellulose, pecti	ns and proteins	(4)	Pectins, cell	ulose and proteins
Sol.	Answer (2)				
	Hemicellulose is absent	in algal cell wall.			
80.	Which one of the following	ng structures between tw	o adjaceni	t cells is an et	ffective transport pathway?

(2) Plasmodesmata

(3) Plastoquinones

- 81. The rough endoplasmic reticulum (RER) in the cells are because of the presence of
 - (1) Mitochondria associated with ER

- (2) Ribosomes on the surface of ER
- (3) Volutin granules on the surface of ER
- (4) Sulphur granules on the surface of ER

Sol. Answer (2)

These ribosomes impart rough apperance to ER.

- 82. Which one of the following statements about cytochrome P_{450} is wrong?
 - (1) It is a coloured cell
 - (2) It is an enzyme involved in oxidation reactions
 - (3) It has an important role in metabolism
 - (4) It contains iron
- Sol. Answer (1)

It is not a cell.

- 83. Which cell organelle is concerned with glycosylation of protein?
 - (1) Ribosome

(2) Peroxisome

(3) Endoplasmic reticulum

(4) Mitochondria

Sol. Answer (3)

Protein + Sugar → Glycoprotein } Glycosylation

- 84. The Golgi apparatus
 - (1) Is found only in animals

(2) Is found in prokaryotes

(3) Is a site of rapid ATP production

(4) Modifies and packages proteins

Sol. Answer (4)

Golgi apparatus is responsible for modification, packaging and transport of cell proteins.

- 85. Which one of the following organelles is located near the nucleus and contains a collection of flattened membrane bound cisternae?
 - (1) Nucleolus

(2) Mitochondrion

(3) Centriole

(4) Golgi apparatus

Sol. Answer (4)

Golgi apparatus consist of cisternae, tubules, vesicles and golgian vacuoles.

- 86. Which of the following organelles contain enzymes that have digestive action?
 - (1) Ribosomes

(2) Polysomes

(3) Plastids

(4) Lysosomes

Sol. Answer (4)

Lysosomes contain hydrolytic actions.

- 87. Lysosomes are rich in
 - (1) Nucleic acids
- (2) Hydrolytic enzymes
- (3) Carbohydrates
- (4) Hormones

Sol. Answer (2)

Hydrolytic enzymes have digestive action.

- 88. Heterophagosomes are
 - (1) Primary lysosomes
- (2) Secondary lysosomes (3) Autophagic vacuole (4) Tertiary lysosomes

Sol. Answer (2)

Secondary lysosomes formed by the fusion of food vacuoles and primary lysosomes.

Select the alternative giving correct identification and function of the organelle 'A' in the diagram

- (1) Endoplasmic reticulum-synthesis of lipids
- (2) Mitochondria-produce cellular energy in the form of ATP
- (3) Golgi body-provides packaging material
- (4) Lysosomes secrete hydrolytic enzymes
- Sol. Answer (2)

Mitochondria - "Power house of cell"

- The inner membrane of the mitochondria is usually, highly convoluted, forming a series of infoldings known as
 - (1) Thylakoids
- (2) Lamellae
- (3) Cristae
- (4) Grana

Sol. Answer (3)

Thylakoids, Lamellae and Grana are parts of chloroplasts.

- 91. In mitochondria, cristae act as sites for
 - (1) Protein synthesis

(2) Phosphorylation of flavoproteins

(3) Breakdown of macromolecules

(4) Oxidation-reduction reaction

Sol. Answer (4)

Cristae-site of ETS and oxidative phosphorylation

Microtubules are cytoskeletons.

92.	Which of the following type	e of p	lastids does not contair	sto	red food material?		
Sol.	(1) Amyloplasts Answer (2)	(2)	Chromoplasts	(3)	Elaioplasts	(4)	Aleuroplasts
	Chromoplasts contain color Amyloplasts → Store s Elaioplasts → Fats Aleuroplasts → Protein	starch	. •				
93.	Elaioplasts store	(0)	D 4 :	(0)		(4)	
Sol.	(1) StarchAnswer (3)It is a type of Leucoplast	,	Proteins tores fats.	(3)	Fats	(4)	Essential amino acids
94.	Extranuclear DNA is found	d in					
	(1) Lysosome and chlorol	plast		(2)	Chloroplast and mito	cho	ndria
0.1	(3) Mitochondria and lyso	some		(4)	Golgi and E.R		
501.	Answer (2) Chloroplast and mitochone	dria a	re semi-autosomous ce	ll org	ganelles.		
95.	In chloroplasts, chlorophy (1) Outer membrane		resent in the Inner membrane	(3)	Thylakoids	(4)	Stroma
Sol.	Answer (3) Thylakoids are the memb	ranou	s sac which contain pig	ımer	nts.		
96.	•	of hi	gher plant contains				
	(1) Chlorophyll			` '	Light-independent re	actio	on enzymes
Sol.	(3) Light-dependent reacti Answer (4)	ion er	izymes	(4)	Ribosomes		
	Stroma contains enzymes	s, DN	A, RNA, ribosomes, etc	. Rik	posomes are 70S in r	natu	re.
97.	The proteins are synthesize	zed a	t				
	(1) Centrosomes	(2)	Golgi bodies	(3)	Ribosomes	(4)	Mitochondria
Sol.	Answer (3) Ribosomes are also know	n pro	tein synthesising machi	inery	of cell.		
98.	Microtubule is involved in						
50.	(1) Muscle contraction		Membrane architecture	(3)	Cell division	(4)	DNA recognition
Sol.	Answer (3)						
	Microtubule is involved in	cell d	ivision by helping in the	forr	mation of spindle appa	aratı	JS.
99.	Microtubules are absent in	n					
	(1) Mitochondria			(2)	Flagella		
	(3) Spindle fibres			(4)	Centrioles		
Sol.	Answer (1)						

- 100. Flagella of prokaryotic and eukaryotic cells differ in
 - (1) Type of movement and placement in cell
 - (2) Location in cell and mode of functioning
 - (3) Microtubular organization and type of movement
 - (4) Microtubular organization and function
- Sol. Answer (3)

Prokaryotes → (4 + 4) arrangement and show movement in 360° → Flagellin protein

Eukaryotes \rightarrow (9 + 2) and (9 + 0) arrangement of tubulin protein and movement is 180°.

- 101. Centromere is required for
 - (1) Replication of DNA

- (2) Chromosome segregation
- (3) Poleward movement of chromosome
- (4) Cytoplasmic cleavage

Sol. Answer (3)

Centromere is required for poleward movement of chromosome because it contains a proteinaceous trilamellar structure that provides binding site of spindle fibres.

Centromere splites and chromatid moves towards opposite poles.

- 102. The point, at which polytene chromosome appear to be attached together, is called
 - (1) Centromere

(2) Chromomere

(3) Chromocentre

(4) Centriole

Sol. Answer (3)

Polytene chromosome giant chromosome present in salivary glands of insects.

- 103. The polytene chromosomes were discovered for the first time in
 - (1) Drosophila

(2) Musca domestica

(3) Cheironomus

(4) Musca nebula

Sol. Answer (3)

- 104. The maximum formation of mRNA occurs in
 - (1) Ribosome

(2) Nucleoplasm

(3) Cytoplasm

(4) Nucleolus

Sol. Answer (2)

Because transcription occurs inside nucleus i.e., in matrix of nucleus or nucleoplasm.

- 105. Lampbrush chromosomes are seen in which typical stage?
 - (1) Mitotic metaphase

(2) Meiotic prophase

(3) Mitotic anaphase

(4) Mitotic prophase

Sol. Answer (2)

Because they are formed when cell exhibits extended diplotene stage which is a stage of prophase I of meiosis.

- 106. Centromere is a part of
 - (1) Chromosome

(2) Endoplasmic reticulum

(3) Ribosomes

(4) Mitochondria

Sol. Answer (1)

Centromere is a part of chromosome and is also known a primary constriction.

- 107. DNA is mainly found in
 - (1) Nucleolus

(2) Nucleus only

(3) Cytoplasm only

(4) None of these

Sol. Answer (2)

Nucleus contains DNA

- 108. Function of telomeres in nucleus is
 - (1) Poleward movement
 - (2) To initiate the RNA synthesis
 - (3) To seal the ends of chromosome
 - (4) To recognise the homologous chromosome
- Sol. Answer (3)

It maintains the structural identity of chromosome.

- 109. Which of the following occurs more than one and less than five in a chromosome?
 - (1) Chromatid
 - (2) Chromosome
 - (3) Centromere
 - (4) Telomere
- Sol. Answer (4)

- 110. Ribosomes are produced in
 - (1) Nucleolus

(2) Cytoplasm

(3) Mitochondria

(4) Golgi body

Sol. Answer (1)

Nucleolus is rich in rDNA therefore it is the site of synthesis of ribosomes.

AAJ KA TOPPER

36	Cell : The Unit of Life	Enhance Speed & Accuracy	Solutions of As
111.	The salivary gland chromosomes in	n the dipteran larvae, are useful in gene	mapping because
	(1) These are fused		
	(2) These are much longer in size		
	(3) These are easy to stain		
	(4) They have endoreduplicated ch	iromosomes	
Sol.	Answer (3)		
	They are easily visible and thus us	eful mapping gene.	
112.	Genetically inactive and highly con	ndensed region with tightly packed DNA	is
	(1) Euchromatin		
	(2) Heterochromatin		
	(3) Chromatin		
	(4) Chromosome		
Sol.	Answer (2)		
	$\mbox{Euchromatin} \rightarrow \mbox{Genetically active},$	loosely packed.	
	$\text{Chromatin} \to \text{The material of the r}$	nucleus stained by basic dyes.	
	$Chromosome \to Condensed \ form \ c$	of chromatin.	
113.	Some of the enzymes, which are a	associated in converting fats into carbohy	ydrates, are present in
	(1) Microsomes	(2) Glyoxysomes	
	(3) Liposomes	(4) Golgi bodies	
Sol.	Answer (2)		
	Glyoxylate cycle converts fats into	carbohydrates.	
114.	Which of the following organelle ha	as single membrane?	
	(1) Mitochondria		
	(2) Sphaerosomes		
	(3) Nucleus		
	(4) Cell wall		
Sol.	Answer (2)		
	Rest all are double membrane bou	nd.	
115.	The motile bacteria are able to mov	ve by	
	(1) Fimbriae		
	(2) Flagella		

Sol. Answer (2)

(3) Cilia (4) Pili

Motile bacteria show locomotion by flagella only.

Cell: The Unit of Life

SECTION - D

Assertion-Reason Type Questions

- A: RBC membrane is highly flexible.
 - R: Amount of external protein in cytoplasmic face of membrane is more.
- **Sol.** Answer (1)

Extrinsic proteins are more towards cytoplasmic face of plasma membrane.

- 2. A: Lampbrush chromosomes show transcriptionally active loops.
 - R: Informosomes can be used in future for embryo development.
- Sol. Answer (2)

Packets of mRNA and proteins present in cytoplasm of oocytes are called informosomes.

- 3. A: Centriole does not form any compartment in a cell.
 - R: Centriole is a non-membranous cell organelle.
- Sol. Answer (1)

Membrane bound organelles are responsible for compartmentlisation of cell.

- 4. A: Janus green B is a vital stain for locating mitochondria.
 - R: Janus green is oxidised by cytochrome oxidase present in mitochondria.
- Sol. Answer (1)

The stain which import colour to living things is known as vital stain.

- 5. A: Lysosomes help in digestion of foreign particles in the animal cells.
 - R: They have respiratory enzymes.
- Sol. Answer (3)

Lysosomes have hydrolytic enzymes.

- 6. A: Chromoplast is coloured plastid in corolla and ripened fruits.
 - R: It has water soluble chlorophyll and carotenoid pigments.
- Sol. Answer (3)

Chlorophyll and carotenoids pigments are not water soluble.

- 7. A: The axoneme of eukaryotic flagellum possesses a number of microtubules running parallel to the long axis.
 - R: It has a pair of peripheral doublet and a pair of centrally located microtubules.
- Sol. Answer (3)

It has nine pairs of peripheral doublet.

- 8. A: Telocentric chromosome has two unequal arms.
 - R: The centromere is situated close to its end forming one extremely short arm.
- **Sol.** Answer (4)
 - A: Telocentric chromosome has only one arm.
 - R: The centromere is situated at its one end.

- 9. A: Chloroplast is a semi-autonomous organelle.
 - R: The ribosomes of the chloroplast are smaller than cytoplasmic ribosomes.

Sol. Answer (2)

It contains circular DNA and 70S ribosomes.

- 10. A: Lipids are arranged within the cell membrane with the hydrophobic tails towards the inner part.
 - R: This ensures that non-polar tail of saturated hydrocarbons is protected from the aqueous environment.

Sol. Answer (1)

This ensures that they do not come in contact with water (aqueous environment).