

AIIMS-2019 PHYSICS (26-05-19) IIND SHIFT

PART - A (PHYSICS)


Total Number of Questions (33)


After switch is closed, current drawn from the battery is:

- (1) 6A
- (2) 1.5A
- (3) 3A
- (4) 4A

2. Time period of oscillation for given combination will be:


- $(1) \ 2\pi \sqrt{\frac{m(K_1 + K_2)}{K_1 K_2}} \qquad (2) \ 2\pi \sqrt{\frac{m}{K_1 + K_2}} \qquad (3) \ 2\pi \sqrt{\frac{mK_1 K_2}{K_1 + K_2}} \qquad (4) \ 2\pi \sqrt{\frac{mK_1}{K_2}}$

- For a wire $\frac{R}{\ell} = \frac{1}{2}$ and length of wire is $\ell = 5$ cm. If potential difference of 1 V is applied across it, 3. current through wire will be: (R = Resistance)
 - (1) 40A
- (2) 4A
- (3) 25A
- (4) 2.5A

If modulation index $\mu = \frac{1}{2}$ and $V_M = 2$ then $V_C = ?$ 4. (1) 4(2) 2(3)6(4) 8A body of mass 5×10^3 kg moving with speed 2 m/s collides with a body of mass 15×10^3 kg 5. inelastically & sticks to it. Then loss in K.E. of the system will be: (1) 7.5 kJ (2) 15 kJ (4) 5 kJ (3) 10 kJ 6. A disc of radius 5 m is rotating with angular frequency 10 rad/sec. A block of mass 2 kg is to be put on the disc friction coefficient between disc and block is $\mu_K = 0.4$, then find the maximum distance from axis where the block can be placed without sliding: (2) 3 cm (3) 4 cm (4) 6 cm (1) 2 cm 7. Angular magnification of telescope if focal length of objective and eye lenses are 10 cm and 10 mm respectively and tube length is 11 cm: (1) 10(2)5(3) 100(4)50An electron is moving in a circle of radius 2m with speed 4 m/s. Find the acceleration of the electron: 8. $(1) 8 \text{ m/s}^2$ (2) 4 m/s^2 $(3) 16 \text{ m/s}^2$ (4) 10 m/s²

9. A container of height 10 cm is filled with water. There is a hole at bottom. Find the pressure difference between points A & B:


- (1) 1000 Pa
- (2) zero
- (3) 1 Pa
- (4) 100 Pa
- 10. A coil is placed in y-z plane making an angle of 30° with x-axis. The current through coil is I, and number of turns are N. If a magnetic field of strength 'B' is applied in positive x-direction, then find the torque experienced by the coil: (Radius of coil is R)


$$(N = 100, I = 1A, R = 2m, B = \frac{1}{\pi}T)$$

- (1) 100 N-m
- (3) 200 N-m
- (4) 150 N-m

- 11. In YDSE a = 2mm, D = 2m, λ = 500 mm. Find distance of point on screen from central maxima where intensity becomes 50% of central maxima
 - (1) 1000 μm
- (2) 500 μm
- (3) 250 μmu
- (4) 125 μm

- A sample which has half life of 10^{33} year. If initial number of nuclei of the sample is 26×10^{24} . Then find 12. out the number of nuclei decayed in 1 year.
 - $(1) 1.82 \times 10^{-7}$
- $(2)\ 182 \times 10^{-7}$
- (3) 18.2×10^{-7} (4) 1820×10^{-7}

13. If a small orifice is made at a height of 0.25 m from the ground, the horizontal range of water stream will


- (2) 56.6 cm
- (3) 76.6 cm
- (4) 86.6 cm

- 14. A capacitor is connected to a battery of voltage V. Now a di-electric slab of di-electric constant k is completely inserted between the plates, then the final charge on the capacitor will be: (If initial charge is
 - (1) $\frac{\varepsilon_0 A}{d} V$
- (2) $\frac{k\epsilon_0 A}{d} V$
- (3) $\frac{\varepsilon_0 A}{kd} V$
- (4) zero


- 15. Unit of magnetic flux is:
 - (1) Tesla
- (2) Gauss
- (3) Weber
- (4) Weber/m²

16. Calculate the mean % error in five observations :

80.0, 80.5, 81.0, 81.5, 82

- (1) 0.74%
- (2) 1.74%
- (3) 0.38%
- (4) 1.38%

17. Calculate focal length of given lens if the magnification is -0.5.


- (1) 6.66 cm
- (2) 5.44 cm
- (3) 3.88 cm
- (4) 1.38 cm

Transformer \rightarrow ideal \rightarrow E_P = 1000V, I_P = 50A 18.

 $220V \rightarrow 80 \text{ houses}$

Resistance of secondary coil will be:

- $(1) 2 \Omega$
- (2) 3 Ω
- (3) 1 Ω
- (4) 4 Ω


- 19. Dimension of magnetic flux.
 - (1) $MT^{-1}L^2Q^{-1}$
- (2) $MT^{-2}L^3Q^{-1}$
- (3) $MT^{-1}L^{-1}Q$ (4) $MTL^{2}Q$
- At which excited state of Be³⁺ radius of e⁻ will be same as H atoms and electron in ground state. 20.
 - (1) 1
- (2) 2
- (3) 3
- (4) 4

- 21. In LCR series circuit source voltage is 120 volt and voltage in inductor 50 volt and resistance is 40 volt, then determine voltage in capacitor.

 - $(1) \ \ V_C = 10(5-8\sqrt{2}) \qquad (2) \ \ V_C = 10(5+8\sqrt{2}) \qquad (3) \ \ V_C = 20(5+8\sqrt{2}) \qquad (4) \ \ V_C = 10(5+7\sqrt{2})$

Determine the pressure difference in tube of non-uniform cross sectional area as shown in figure. 22.

 $d_1 = 5 \text{ cm}, V_1 = 4, d_2 = 2 \text{ cm}, V_2 = ?$


- (1) 304200 Pa
- (2) 304500 Pa
- (3) 302500 Pa
- (4) 303500 Pa


 $mx^2 - bx + k = 0$ 23.

Find time after which to the energy will become half of initial maximum value in damped forced

- $(1) \ \ t = \frac{m}{b} + \frac{1}{2} \ell n 2 \qquad \qquad (2) \ \ t = \frac{m}{b} \times \frac{2}{3} \ell n 2 \qquad \qquad (3) \ \ t = \frac{m}{b} \frac{1}{2} \ell n 2 \qquad \qquad (4) \ \ t = \frac{m}{b} \times \frac{1}{2} \ell n 2$

- 24. α particle is revolving in radius r with frequency f then find value of magnetic dipole moment.
 - (1) 2evr
- (2) evr
- (3) 3evr
- (4) 4evr

25. In given thermodynamic process determine efficiency of cycle.


AB, EF, CD → isothermal

$$\eta = \frac{Q_1 - Q_2}{Q_1} = ?$$

26. Determine coefficient of performance of given temperature limit.

 $T_1 = 27^{\circ}C$ [outside fridge]

 $T_2 = -23^{\circ}C$ [inside fridge]

(1) 4

(2)5

(3)6

(4) 7

- **27. Assertion**: A charge particle is released from rest in magnetic field then it will move in circular path. **Reason**: Work done by magnetic field is non zero.
- **28. Assertion :** Water drop stick to glass surface.

Reason: Water have properties of surface tension.

29. Assertion: Photodiode current work in reverse bias.

Reason: Change in diode increases with increase in intensity.

30. Assertion: Coefficient of performance in refrigrator may be greater than one.

Reason: Heat extracted from lower temperature reservoir.

31. Assertion: Binding energy increase with increases atomic mass number.

Reason: Density of nucleus increase with increases in atomic mass number.

32. Assertion: When electron and holes combine then this reaction is exothermic.

Reason: Hole electron can not combine.

33. Assertion: Binding energy per unit nucleon increases with increase in atomic mass number.


Reason: Density of nucleus increases with increase in mass number.


AIIMS-2019 CHEMISTRY (26-05-19) 2ND SHIFT


PART - B (CHEMISTRY)

Total Number of Questions (37) ÇOOCH₃

34. $\xrightarrow{\text{DIBAL-H}} \text{Product, Product is :}$


35.


Correct order of SN2 reaction is :

36. Assertion: Phenol is more acidic then m-methoxy phenol

Reason: -OCH3 shows +I effect


37. Assertion: Glyceraldehyde reacts with Br₂/H₂O to form achiral compound

Reason: -CHO and -CH2OH both are oxidized


38. Assertion: Propene reacts with HI in presence of peroxide give 1-iodopropane.

Reason: 1º free radical is less stable than 2º free radical

39.


NH₂
OCH
(ii)


Correct order of basic strength is:

(1)
$$iii > ii > iv > i$$

(2)
$$iv > iii > ii > i$$

(3)
$$iii > ii > i > iv$$

(4)
$$iii > i > ii > iv$$

40.

IUPAC name of give compound :

- (1) 3-Ethyl-4-Amino-hexan-2-ol
- (3) 2-hydroxy-4-Amino hexane
- (2) 3-Amino-4-Ethyl-hexan-5-ol
- (4) 4-Amino-3-ethyl hexan-2-ol
- 41. Assertion: Anhydrides are more reactive than ester for nucleophilic substitution

Reason: R.COO- is better leaving group than R-O-

42. Assertion: m-Bromo tolune can be prepared by m-toluidene

Reason: Amino group is meta directing

43.

$$\begin{array}{c}
COOH \\
C_2H_5-NH_2 \\
\hline
\Delta
\end{array}$$
Product is:

$$(1) \qquad \bigcup_{\substack{C \\ C \\ \parallel}} N - C_2 H_5$$

(2)
$$C-NH-C_2H_5$$

- **44.** $CH_3-C=CH \xrightarrow{2HBr} \xrightarrow{H_2O} Product, Product is :$
 - (1) CH₃–CH–CH
- (2) CH₃-C-CH₃
- (3) CH₃-CH₂-C-F
- (4) CH₃–CH–CH₂

- **45.** Which is the chemical test for polysaccharide
 - (1) Iodine solution

(2) Ninhydrine test

(3) Tollen's test

- (4) Banedict solution
- **46.** Assertion: BO_3^{-3} and SO_3^{-2} are not isostructural


Reason: In SO₃²⁻ sulphur has one lone pair of electron


47. Assertion: Vapour pressure of solvent increases when solvent B is added.


Reason: B is more volatile therefor vapour pressure of B is greater than of A.


- **48.** H_2O_2 is obtained by which of the following
 - (1) BaO₂
- (2) MnO₂
- (3) SeO₂
- (4) TeO₂

49. Graph between P & V below critical temperature is :


- 50. At what temperature rate becomes double than at 300 K ? Given lnk = $10 \frac{69(KJ)}{RT}$
 - (1)329

(2) 307.7

(3) 292.03

- (4) 323.5
- **51.** a graph plot between $\frac{X}{m}$ and pressure


The value of n at point A is

- (1)2
- (2) 1

(3)

(4) 3

52. Assertion: U is state function

Reason: T is an intensive propertive

53. Assertion: In a process, if work = 0 then $\Delta U = q$

Reason: q is difference between initial state and final state of a system.

- 54. Which alkali metal during flame test will show colour corresponding to maximum wavelength?
 - (1) Li
 - (2) Na
 - (3) K
 - (4) Cs

- **55.** Which pair of elements has maximum electronegativity difference?
 - (1) Li & F
 - (2) Na & F
 - (3) Na & Br
 - (4) Na & Cl

- **56.** Which of the following complexes has maximum CFSE?
 - (1) $K_3[Fe(CN)_6]$
 - (2) $K_3[Co(Ox)_3]$
 - (3) K₃[CoF₆]
 - (4) K₃[Co(CN)₆]
- **57.** NH₃ reacts with bleaching powder to given :
 - $(1) N_2$
 - (2) Ca(OH)2
 - (3) NCl₃
 - $(4) O_2$
- **58.** In dimer of phosphorus pentaoxide, in what order number of P–P, P=O & P–O–P bonds are there?
 - (1) P-O-P > P=O > P-P
 - (2) P=O > P-O-P > P-P
 - (3) P-O-P > P-P > P=O
 - (4) P=O > P-P > P-O-P

59. For the reaction : A + 2B C + D, the expression of rate of reaction will be :

(1)
$$\frac{-1}{1} \frac{d[A]}{dt} = \frac{-1}{2} \frac{d[B]}{dt}$$

(2)
$$\frac{1}{1} \frac{d[A]}{dt} = \frac{-1}{2} \frac{d[B]}{dt}$$

(3)
$$\frac{-1}{1} \frac{d[A]}{dt} = \frac{1}{2} \frac{d[B]}{dt}$$

(4)
$$\frac{1}{1} \frac{d[A]}{dt} = \frac{-1}{2} \frac{d[B]}{dt}$$

60. In FCC, distance between nearest tetrahedral voids is :

(1)
$$\frac{a}{2}$$

(2) a

(3) $\sqrt{3}a/2$ (4) $\sqrt{3}a/4$

61. For the endothermic reaction A₂

2A, which of the following will increase yield of monomer?

- (1) Increase in both temperature and concentration of reactant.
- (2) Increase in temperature and decrease in concentration of reactant.
- (3) Decrease in temperature and increase in concentration of reactant.
- (4) Decrease in both temperature and concentration of reactant.
- Difference in ionization energy & Ionsation enthalpy is : 62.

(2)
$$\frac{5}{2}$$
RT (3) $\frac{3}{2}$ RT

(3)
$$\frac{3}{2}$$
RT

(4) None

In Fe(CO)₅ Cr(CO)₆, how many CO ligands can be replaced by NO? 63.

(4) 2, 4

- 64. Which of the following has maximum iron content?
 - (1) Cast Iron
- (2) Wrought Iron
- (3) Pig Iron
- (4) Stainless steel
- 65. Calculate Molarity of a 63% W/W HNO3 solution if density is 5.4 g/mL :
 - (1) 14 M
- (2) 12 M
- (3) 10 M
- (4) 8 M

- **66.** pH of a salt solution of wak acid (pK_a = 4) & weak base (pK_b = 5) at 25°C is :
 - (1) 6.5
- (2)6
- (3)7
- (4)7.5
- **67.** Radius of 1st orbit of H & some orbit of Be³⁺ is same . Energy of their orbit of Be³⁺ is :
 - (1) 54.4 eV
- (2) 13.6 eV
- (3) 108.8 eV
- (4) 27.2 eV

- **68.** Select the correct statement regarding shapes of PCI₅, BrF₅ & IF₇:
 - (1) All are square pyramidal

- (2) All are trigonal bipyramidal
- (3) One of the following is square pyramidal
- (4) one of the following is tetrahedral

- **69.** Which of the following is incorrect about K₂Cr₂O₇?
 - (1) It can be prepared from K₂CrO₄.
- (2) It is used in redox titrations.
- (3) It is stable in both acid & base.
- (4) It is orange in colour

- **70.** The conductivity of a 0.05 M solution of a weak monobasic acid is 10^{-3} 5cm⁻¹. If λ_m^{∞} for weak acid is 500 5cm² mol⁻¹, calculate Ka of weak monobasic acid :
 - $(1) 8 \times 10^{-5}$
- $(2) 4 \times 10^{-6}$
- $(3)\ 16 \times 10^{-7}$
- $(4) 14 \times 10^{-8}$

AIIMS-2019 BIOLOGY (26-05-19) 2nd SHIFT


PART - C (BIOLOGY)

Total Number of Questions (46)

- 71. Gene library or DNA library has collection of
 - (1) DNA and RNA
 - (3) c DNA only

- (2) Any one type of gene of Organism
- (4) All possible genes of all organisms

72. Identify the diagrams


- (1) (i) Porphyra, (ii) Polysiphonia, (iii) Chara, (iv) Dictyota
- (2) (i) Polysiphonia, (ii) Porphyra, (iii) Chara, (iv) Ectocarpus
- (3) (i) -Laminaria, (ii) Polysiphonia, (iii) chlamidomonas, (iv) Fucus
- (4) (i) Dictyota, (ii) Polysiphonia, (iii) Chara, (iv) Porphyra
- 73. Which hormone inhibit morphogenesis
 - (1) ABA
- (2) 2,4-D
- (3) Jasmonic acid
- (4) IBA

- **74.** Which increase shoot growth in callus culture?
 - (1) Cytokinin
- (2) Auxin
- (3) Gibberellin
- (4) ABA

75. Match the following

	Column-I		Column-II
(i)	Tap root	(a)	Sweet potato
(ii)	Adventitious root	(b)	Turnip
(iii)	Stem	(c)	Wheat
(iv)	Fibrous root	(d)	Potato


- (1) (i) a, (ii) b, (iii) c, (iv) d
- (2) (i) b, (ii) c, (iii) a, (iv) d
- (3) (i) b, (ii) a, (iii) d, (iv) c
- (4) (i) d, (ii) c, (iii) b, (iv) a

76.	Which gas is present (1) Methane	predominantly in biogas (2) Ethane	(3) Butane	(4) Propane
77.	Which is similar term (1) Heterosis	to Hybrid vigour? (2) Homozygosity	(3) Heterozygosity	(4) Homosis
78.	Which of the following (1) Structural gene	g switch off lac operon (2) Regulator gene	(3) Operator gene	(4) Promoter gene
79.		out are drupe fruit norm IV sulphur contentisonous gases cause pol		
80.	Which gases are responsible (1) CO, NO ₂ , H ₂ S	_	e temperature of atmosp (3) CH ₄ , CO ₂ , N ₂ O	
81.	(2) Influenza and her (3) <i>Nostoc</i> and <i>Anab</i>	orrect nallest and wall less livin pes caused by virus havi aena are important deco methane producing bact	ng DNA and RNA mposer	
82.	Match the column-l a Column-l (i) Agaricus (ii) Colletotrichum (iii) Albugo (iv) Neurospora	nd column-II	Column-II (a) Ascomycetes (b) Deuteromycetes (c) Phycomycetes (d) Basidiomycetes	

(1) i-b, ii-a, iii-c, iv-d (3) i-c, ii-b, iii-d, iv-a (2) i-a, ii-b, iii-d, iv-c

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

83.


Select the correct option w.r.t. Age pyramids.

- (1) a Expanding, b stable, c Declining
- (2) a stable, b Expanding, c Declining
- (3) a stable, b Declining, c Expanding
- (4) a Declining, b stable, c Expanding

84. Select the correct match

(1)	(II)	(III)
(a) +	(i) –	(P) Amensalism
(b) -	(ii) —	(Q) Commensalism
(c) -	(iii) O	(R) Predation
(d) +	(iv) 0	(S) Competition

- (1) a iv Q, b iii P, c ii S, d i R
- (2) a i Q, b ii P, c iii S, d iv R
- (3) a i Q, b iii P, c ii S, d iv R
- (4) a iv Q, b ii P, c iii S, d i R

85. Match the column-I and column-II

Column-I

- (i) Viroid
- (ii) Cell
- (iii) Virus
- (iv) Triple helical structure of collagen
- (1) i-b, ii-a, iii-c, iv-d
- (3) i-c, ii-b, iii-d, iv-a

Column-II

- (a) Ramachandran
- (b) Leewenhoek
- (c) T.O. Diener
- (d) Ivanowsky
- (2) i-a, ii-b, iii-d, iv-c
- (4) i-d, ii-b, iii-c, iv-a
- **86.** The genetic codes of arginine are :
 - (1) CGU, CGC, CGA

(2) CAU, CAC, CAA

(3) AGU, AGC, AAC

(4) GAU, GAC, GAA

- 87. King of spices is:
 - (1) Brassica nigra

(2) Piper nigrum

(3) Piper longum

(4) Curcuma longa

- 88. Which of the following is not found in maize seed:
 - (1) Coleorhiza
- (2) Coleoptile
- (3) Scutellum
- (4) Perisperm
- 89. What product is formed when NH_4^+ reacts with α -ketoglutaric acid
 - (1) Glutamate
- (2) Fumarate
- (3) Pyruvate
- (4) Glutamine


90.


(a)


(c)


(d)

Which of the following is correct for above diagrams:

- (1) a & b represent ex-albuminous seeds
- (2) c & d represent albuminous seeds
- (3) a & b represent albuminous seeds
- (4) c & d represent perispermic seeds
- 91. Match the column-I and column-II

	Column-I		Column-II
(i)	Chrysophyta	(a)	Fungi
(ii)	Gonyaulax	(b)	Diatom
(iii)	Penicillium	(c)	Plasmodium
(iv)	Slime mould	(d)	Dinoflagellate

92. Assertion: In C4 cycle, first stable product has 4 carbon compound

Reason: In C₄ plants, C₃ cycle is absent

- (1) If both assertion and reason are true and reason is the correct explanation of assertion.
- (2) If both assertion and reason are true but reason is not the correct explanation of assertion.
- (3) If assertion is true but reason is false.
- (4) If both assertion and reason are false.

93. Assertion: Mercury vapour emitting out from scrubber pollute environment

Reason: Scrubber cannot trap mercury vapour

- (1) If both assertion and reason are true and reason is the correct explanation of assertion.
- (2) If both assertion and reason are true but reason is not the correct explanation of assertion.
- (3) If assertion is true but reason is false.
- (4) If both assertion and reason are false.
- **94. Assertion :** Annual rings are used to calculate the age of tree.

Reason: Secondary growth is not found in Bamboo

- (1) If both assertion and reason are true and reason is the correct explanation of assertion.
- (2) If both assertion and reason are true but reason is not the correct explanation of assertion.
- (3) If assertion is true but reason is false.
- (4) If both assertion and reason are false.
- **95. Assertion**: Glomus show symbiotic association with higher plants.

Reason: Azospirillum and Azotobacter are free living nitrogen fixing bacteria.

- (1) If both assertion and reason are true and reason is the correct explanation of assertion.
- (2) If both assertion and reason are true but reason is not the correct explanation of assertion.
- (3) If assertion is true but reason is false.
- (4) If both assertion and reason are false.
- **96.** Assertion: Sanitary landfill is beneficial for waste disposal

Resaon: Bacteria present in sanitary waste decompose it and used as fertilizers


- (1) If both assertion and reason are true and reason is the correct explanation of assertion.
- (2) If both assertion and reason are true but reason is not the correct explanation of assertion.
- (3) If assertion is true but reason is false.
- (4) If both assertion and reason are false.
- **97. Assertion**: Glyoxisome, sphaerosome, lysosome are surrounded by single membrane.

Reason: Quantasome present in chloroplast.

- (1) If both assertion and reason are true and reason is the correct explanation of assertion.
- (2) If both assertion and reason are true but reason is not the correct explanation of assertion.
- (3) If assertion is true but reason is false.
- (4) If both assertion and reason are false.

98.	Assertion: Eukaryotes contain membrane bound cell organelles and linear chromosome present in nucleus. Reason: In prokaryotes nucleus is present. (1) If both assertion and reason are true and reason is the correct explanation of assertion. (2) If both assertion and reason are true but reason is not the correct explanation of assertion.				
	(3) If assertion is true b(4) If both assertion an				
99.	Which cannot be used	for direct gene transfer			
	(1) Biolistics (gene gun)		(2) Microinjection		
	(3) Electroporation		(4) Agrobacterium tum	nefacians	
100.	Polysaccharides can b	e tested by			
	(1) Iodine	(2) HCI	(3) KCI	(4) KNO ₃	
101.	Which of the following	integrates Nervous and e	endocrine system		
	(1) Hypothalamus	(2) Pineal gland	(3) Adrenal gland	(4) Thymus	
102.	Neurotransmitter relea	sed by			
	(1) Axon terminal	(2) Dendrite	(3) Cell body	(4) Myelin sheath	
103.	Which of the following	is correct mode of repro	duction		
	(1) Budding in Yeast		(2) Fragmentation in spongilla		
	(3) Zoospore in Amoek	oa	(4) Binary fission in Hy	<i>r</i> dra	
104.	Characteristics of female cockroach				
	(1) Presence of anal style				
	(2) Each ovary is made up of '6' ovarioles (3) One pair spormathoes present and energy in genital chamber.				
	 (3) One pair spermatheca present and opens in genital chamber (4) Genital pouch is made up of 9th, 10th tergum and 9th sternum 				
	()	, , <i>y</i>			

105. Identify the diagram


- (1) Bacteria
- (2) Bacteriophage
- (3) TMV
- (4) Adenovirus

106. Which of the following are all Nucleotides

- (1) Adenosine, Cytidilic acid, Cytosine
- (3) Cytidine, Adenine, Adenylic acid
- (2) Adenylic acid, Cytidilic acid, Guanylic acid
- (4) Uracil, Thymidine, Thymidylic acid

107. Which cell is found in mucus secreting organs.


- (1) Goblet cells
- (2) Paneth cells
- (3) Oxyntic cells
- (4) Peptic cells

108. Hairy root disease of dicot plants is caused by-

- (1) Agrobacterium tumefacians
- (3) Bacillum thuriengiensis

- (2) Agrobacterium rhizogene
- (4) Melodogyne incognita

109. Choose the correct one


(1)	A- Chorionic villi	\rightarrow	forms placenta
(2)	B-Yolk sac	\rightarrow	Prevents desiccation of embryo
(3)	C- umbilical cord	\rightarrow	Haemopoiesis
(4)	D- Blastocyst	\rightarrow	Forms the embryo

110. Which of the following options have features corresponding to the given animals

Aplysia, Asterias, Antedon, Echinus

- (1) Water vascular system, Calcareous shell
- (2) Water Canal system, Calcareous shell
- (3) Calcareous shell, acoelomate
- (4) Pseudocoelomate, Water vascular system
- 111. Choose the correct option for the labelling in the given diagram (A, B, C, D)


- (1) Haversian canal, lacuna, Lamellae, Haversian system
- (2) Haversian canal, Volkmann's canal, Endosteum, Lamellae
- (3) Volkmanns canal, Lamellae, Osteocytes, Haversian canal
- (4) Haversian canal, Osteocytes, Lamellae, Endosteum
- 112. Which statement is incorrect for earthworm
 - (1) Two pair of testis present in 10th and 11th segment
 - (2) One pair of ovaries in attached at the inter-segmental septum of the 12th and 13th segment
 - (3) It is hermaphrodite
 - (4) Male genital pore in present in 14th segment
- **113.** Immunity tolerance developed by
 - (1) Interaction with the antigen
- (2) By giving antibodies

(3) Present by birth

- (4) By giving antibiotics
- **114. Assertion:** SA node malfunctioning leads to disturbance of Heart rate

Reason: SA node is the pacemaker of heart producing electric impulse for heart contraction

- (1) If both assertion and reason are true and reason is the correct explanation of assertion.
- (2) If both assertion and reason are true but reason is not the correct explanation of assertion.
- (3) If assertion is true but reason is false.
- (4) If both assertion and reason are false.

115. Assertion : There is hyperglycemia in DM type II.

Reason: Insulin injections are essential for treatment.

- (1) If both assertion and reason are true and reason is the correct explanation of assertion.
- (2) If both assertion and reason are true but reason is not the correct explanation of assertion.
- (3) If assertion is true but reason is false.
- (4) If both assertion and reason are false.
- **116. Assertion**: Cholecystokinin is released by duodenum.

Reason: It activates pepsinogen and bile juice.

- (1) If both assertion and reason are true and reason is the correct explanation of assertion.
- (2) If both assertion and reason are true but reason is not the correct explanation of assertion.
- (3) If assertion is true but reason is false.
- (4) If both assertion and reason are false.

PART - D (GENERAL KNOWLEDGE) & (APTITUDE & LOGICAL THINKING)

Total Number of Questions (10)

- **117.** Who is the Governor of Reserve Bank of India (RBI)?
- 118. Which agency conducted Anti Satellite missile test recently?
- **119.** Find the odd one out with respect to Coastal Line of India.

1. Karnataka

2. Odisha

3. Tamilnadu

4. Andhra Pradesh

- **120.** R, N, J, ?
- **121.** 3 Fruits Banana, Mango & Orange were available in the ratio 3:4:1. 3 Bananas are removed from the total available fruits & ratio of remaining fruits become 2:4:1. Find the total number of remaining fruits after removing 3 bananas?
- **122.** "King of Good Times" is associated with.
- **123.** Which of the following Van diagram represents relations between Public Transport , Bus , Vehicle
- **124.** Akanksha is the Aunt (Chachi) of Saurabh. Chandresh is Saurabh's Father. What is the relation between Akanksha's husband & Chandresh?
- 125. The 4 letters in a box have certain relationship then what will replace question mark

G	J
1	Ι

М	Р
R	Ν

D	I
?	Е

126. What was announced regarding the cross checking of Electronic Voting Machine (EVM) with VVPAT during recent General Elections?