

DISTANCE LEARNING PROGRAMME

(Academic Session: 2015 - 2016)

LEADER TEST SERIES / JOINT PACKAGE COURSE TARGET: PRE-MEDICAL 2016

Test Type: ALL INDIA OPEN TEST (MAJOR) Test Pattern: AIPMT

TEST DATE: 24 - 04 - 2016

TEST SYLLABUS : FULL SYLLABUS

Important Instructions / महत्वपूर्ण निर्देश

Do not open this Test Booklet until you are asked to do so इस परीक्षा पुस्तिका को जब तक ना खोलें जब तक कहा न जाएे।

- 1. A seat marked with Reg. No. will be allotted to each student. The student should ensure that he/she occupies the correct seat only. If any student is found to have occupied the seat of another student, both the students shall be removed from the examination and shall have to accept any other penalty imposed upon them.
 प्रत्येक विद्यार्थी का रिजस्ट्रेशन नं. के अनुसार स्थान नियत है तथा वे अपने नियत स्थान पर ही बैठें। यदि कोई विद्यार्थी किसी दूसरे विद्यार्थी के स्थान पर बैठा पाया गया तो दोनों विद्यार्थियों को परीक्षा कक्ष से बाहर कर दिया जाएगा और दोनों को कोई अन्य जुर्माना भी स्वीकार्य होगा।
- 2. Duration of Test is **3 Hours** and Questions Paper Contains **180** Questions. The Max. Marks are **720**. परीक्षा की अवधि **3** घण्टे है तथा प्रश्न पत्र में **180** प्रश्न हैं। अधिकतम अंक **720** हैं।
- 3. Student can not use log tables and calculators or any other material in the examination hall. विद्यार्थी परीक्षा कक्ष में लोग टेबल, केल्क्लेटर या किसी अन्य सामग्री का उपयोग नहीं कर सकता है।
- 4. Student must abide by the instructions issued during the examination, by the invigilators or the centre incharge. परीक्षा के समय विद्यार्थी को परिवीक्षक द्वारा दिये गये निर्देशों की पालना करना आवश्यक है।
- 5. Before attempting the question paper ensure that it contains all the pages and that no question is missing. प्रश्न पत्र हल करने से पहले विद्यार्थी आश्वस्त हो जाए कि इसमें सभी पेज संलग्न हैं अथवा नहीं।
- 6. Each correct answer carries 4 marks, while **1 mark will be deducted for every wrong answer.** Guessing of answer is harmful. प्रत्येक सही उत्तर के 4 अंक हैं। **प्रत्येक गलत उत्तर पर 1 अंक काट लिया जाएगा।** उत्तर को अनुमान से भरना हानिकारक हो सकता है।
- 7. A candidate has to write his / her answers in the OMR sheet by darkening the appropriate bubble with the help of Blue / Black Ball Point Pen only as the correct answer(s) of the question attempted.
 परीक्षार्थी को हल किये गये प्रश्न का उत्तर OMR उत्तर पुस्तिका में सही स्थान पर केवल नीले / काले बॉल पॉइन्ट पेन के द्वारा उचित गोले को गहरा करके देना है।
- Use of Pencil is strictly prohibited.
 पेन्सिल का प्रयोग सर्वथा वर्जित है।

Note: In case of any Correction in the test paper, please mail to **dlpcorrections@allen.ac.in** within 2 days along with **Paper code** and Your **Form No**.

नोट: यदि इस प्रश्न पत्र में कोई Correction हो तो कृपया Paper code एवं आपके Form No. के साथ 2 दिन के अन्दर dlpcorrections@allen.ac.in पर mail करें।

Your Target is to secure Good Rank in Pre-Medical 2016

HAVE CONTROL → HAVE PATIENCE → HAVE CONFIDENCE ⇒ 100% SUCCESS

(BEWARE OF NEGATIVE MARKING)

- 1. The magnitude of pairs of displacement vectors are given. Which pairs of displacement vectors cannot be added to give a resultant vector of magnitude 13 cm?
 - (1) 4 cm, 16 cm
- (2) 20 cm, 7 cm
- (3) 1 cm, 15 cm
- (4) 6 cm, 8 cm
- 2. Two ice skaters A and B approach each other at right angles. Skater A has a mass 30 kg and velocity 1 m/s and skater B has a mass 20 kg and velocity 2 m/s. They meet and cling together. Their final velocity of the couple is
 - (1) 2 m/s
- (2) 1.5 m/s
- (3) 1 m/s
- (4) 2.5 m/s
- 3. Two circular discs A and B with equal radii and equal mass are blackened. They are heated to same temperature and are cooled under identical conditions. What inference do you draw from their cooling curves?

- (1) A and B have same specific heats
- (2) Specific heat of A is less
- (3) Specific heat of B is less
- (4) Nothing can be said
- 4. A hollow charged metal sphere has a radius r. if the potential difference between its surface and a point at distance 3r from the centre is V, then the electric intensity at distance 3r from the centre is:
- (1) $\frac{V}{6r}$ (2) $\frac{V}{4r}$ (3) $\frac{V}{3r}$ (4) $\frac{V}{2r}$
- **5.** A thin convex lens of focal length 30 cm forms an image 2 cm high, of an object at infinity. A thin concave lens of focal length 20 cm is placed 26 cm from the convex lens on the side of the image. The height of the image now is :-
 - (1) 1.0 cm
- (2) 1.25 cm
- (3) 2 cm
- (4) 2.5 cm

- विस्थापन सदिश के युग्म का परिमाण दिया गया है। विस्थापन सदिश के कौनसे युग्म का योग 13 cm परिमाण का परिणामी सदिश नहीं दे सकता है।
 - (1) 4 cm, 16 cm
- (2) 20 cm, 7 cm
- (3) 1 cm, 15 cm
- (4) 6 cm, 8 cm
- दो बर्फ स्केटर A व B समकोण पर एक-दुसरे के पास 2. आते है। स्केटर A का द्रव्यमान 30 kg व वेग 1 m/s है तथा स्केटर B का द्रव्यमान 20 kg व वेग 2 m/s जब वे मिलते है तो एक साथ चिपक जाते है युगल का अंतिम वेग होगा
 - (1) 2 m/s
- (2) 1.5 m/s
- (3) 1 m/s
- (4) 2.5 m/s
- समान द्रव्यमान तथा बराबर त्रिज्याओं की दो वृत्ताकार प्लेटों **3.** (discs) A एवं B को काला कर दिया जाता है। इन्हें समान ताप तक गर्म कर दिया जाता है तथा समान स्थितियों से ठण्डा किया जाता है। शीतलन वक्रों (cooling curves) से आप निष्कर्ष निकालते है ?

- (1) A एवं B की विशिष्ट ऊष्मायें समान है
- (2) A की विशिष्ट ऊष्मा कम है
- (3) B की विशिष्ट ऊष्मा कम है
- (4) कुछ भी नहीं कहा जा सकता
- एक खोखला आवेशित धातु के गोले की त्रिज्या r है। यदि 4. इसकी सतह तथा केन्द्र से 3r दुरी पर स्थित बिन्दु के मध्य विभवान्तर V है, तो केन्द्र से 3r दूरी पर विद्युत क्षेत्र की तीव्रता होगी :-

- (1) $\frac{V}{6r}$ (2) $\frac{V}{4r}$ (3) $\frac{V}{3r}$ (4) $\frac{V}{2r}$
- 30 सेमी. फोकस दूरी का एक पतला उत्तल लैंस अनन्त पर 5. स्थित एक वस्तु का 2 सेमी. ऊँचा प्रतिबिम्ब बनाता है। उत्तल लैंस से 26 सेमी. दूर, प्रतिबिम्ब की ओर 20 सेमी. फोकस दूरी का एक पतला अवतल लैंस रखा जाता है। अब प्रतिबिम्ब की ऊँचाई हैं-
 - (1) 1.0 cm
- (2) 1.25 cm
- (3) 2 cm
- (4) 2.5 cm

प्रत्येक प्रश्न को अर्जुन बनकर करो।

6. Measure of two quantities along with the precision of respective measuring instrument is:-

$$A = 2.5 \text{ m/s} \pm 0.5 \text{ m/s}$$

 $B = 0.10s \pm 0.01 \text{ s}$

The value of AB will be :-

- $(1) (0.25 \pm 0.08)$ m
- $(2) (0.25 \pm 0.5) \text{ m}$
- $(3) (0.25 \pm 0.05) \text{ m}$
- $(4) (0.25 \pm 0.135) \text{ m}$
- 7. The figure shows the positions and velocities of two particles. If the particles move under the mutual attraction of each other, then the position of centre of mass at t = 1 s is

- (1) x=5m
- (2) x=6m
- (3) x=3m
- (4) x=2m
- **8.** A cyclic process ABCD is shown in the given P-V diagram. In the following answer, the one that represents the same process as in P-T diagram is:-

9. Find potential difference across 24 Ω :

(1) 48 volt (2) 2 volt (3) 4 volt (4) 1 volt

 दो राशियों को संबंधित मापन उपकरण की परिशुद्धता के साथ मापा गया है :-

$$A = 2.5 \text{ m/s} \pm 0.5 \text{ m/s}$$

 $B = 0.10s \pm 0.01 \text{ s}$

AB का मान होगा :-

- $(1) (0.25 \pm 0.08)$ m
- $(2) (0.25 \pm 0.5) \text{ m}$
- $(3) (0.25 \pm 0.05) \text{ m}$
- $(4) (0.25 \pm 0.135) \text{ m}$
- 7. दो कणों की स्थितियों तथा वेग को चित्र में दिखाया गया है। यदि कण पररस्पर एक दूसरे के आकर्षण बल में गित करते है, तो समय t = 1 सैकण्ड पर द्रव्यमान केन्द्र की स्थिति होगी-

- (1) x=5 मीटर
- (2) x=6 मीटर
- (3) x=3 मीटर
- (4) x=2 मीटर
- 8. एक चक्रीय प्रक्रम ABCD नीचे दिये गये एक P-Vआरेख में प्रदर्शित किया गया है। निम्नलिखित उत्तरों में कौन–सा उसी प्रक्रम को P-T आरेख में प्रदर्शित करता है:-

9. 24Ω प्रतिरोध के सिरों पर विभवान्तर क्या होगा :-

(1) 48 volt (2) 2 volt (3) 4 volt (4) 1 volt

It is found that all electromagnetic signals sent 10. from A towards B reach point C. The speed of electromagnetic signals in glass can not be :-

- $(1) 1.0 \times 10^8 \text{ m/s}$
- (2) 2.4×10^8 m/s
- $(3) 2 \times 10^7 \text{ m/s}$
- $(4) 4 \times 10^7 \text{ m/s}$
- 11. A ball is thrown from the ground to clear a wall 3 m high at a distance of 6 m and falls 18 m away from the wall, the angle of projection of ball is

- (1) $\tan^{-1} \left(\frac{3}{2}\right)$ (2) $\tan^{-1} \left(\frac{2}{3}\right)$ (3) $\tan^{-1} \left(\frac{1}{2}\right)$ (4) $\tan^{-1} \left(\frac{3}{4}\right)$
- 12. A billiards player hits a stationary ball by an identical ball to pocket the target ball in a corner pocket that is at an angle of 35° with respect to the direction of motion of the first ball. Assuming the collision as elastic and that friction and rotational motion are not important, the angle made by the target ball with respect to the incoming ball is
 - $(1) 35^0$
- $(2) 50^{0}$
- $(3) 55^0$
- $(4) 60^{0}$
- 13. Pressure versus temperature graph of the ideal gas at constant volume V of an ideal gas is shown by a straight line

A. Now, pressure P of the gas is doubled and the volume is halved; then the corresponding pressure versus temperature graph will be shown by the line:-

- (1) A
- (2) B

(3) C

- (4) None of these
- 14. In the circuit shown in figure, the power which is dissipated as heat in the 6Ω resistor is 6W. What is the value of resistance R in the circuit?

यह पाया जाता है कि विद्यत चम्बकीय संदेश जो कि बिन्द 10. A से B की तरफ भेजे गये हैं, बिन्दु C पर पहुँचते हैं तो काँच में विद्युत चुम्बकीय संदेशों की चाल नहीं हो सकती -

- $(1) 1.0 \times 10^8 \text{ m/s}$
- (2) 2.4×10^8 m/s
- $(3) 2 \times 10^7 \text{ m/s}$
- $(4) 4 \times 10^7 \text{ m/s}$
- एक गेंद को धरातल से 6 m दूर स्थित 3m ऊंची दीवार को 11. पार करने के लिये फैंकते हैं तथा गेंद दीवार से 18m दूर गिरती है। गेंद का प्रक्षेपण कोण होगा :-
 - (1) $\tan^{-1}\left(\frac{3}{2}\right)$ (2) $\tan^{-1}\left(\frac{2}{3}\right)$ (3) $\tan^{-1}\left(\frac{1}{2}\right)$ (4) $\tan^{-1}\left(\frac{3}{4}\right)$
- बिलियर्ड का एक खिलाडी एक स्थिर गेंद पर उसी के समरूप 12. गेंद से इस प्रकार प्रहार करता है कि लक्ष्य वाली गेंद कोने वाली पॉकेट में जाकर गिरे जो कि पहली गेंद की गति की दिशा के सापेक्ष 350 कोण पर है। यह मानते हुए कि टक्कर प्रत्यास्थ हैं तथा घर्षण एवं घर्णन गति का महत्व नहीं है. आपत्तित गेंद के सापेक्ष लक्ष्य गेंद द्वारा बनाया गया कोण होगा -
 - $(1) 35^0$
- $(2)\ 50^{\circ}$
- $(3) 55^0$
- स्थिर आयतन V पर किसी आदर्श गैस Pr 13. के दाब तथा ताप के बीच ग्राफ को सरल रेखा A के द्वारा दर्शाया गया है। अब गैस के दाब P को दोगना कर देते है तथा आयतन को आधा कर देते है। अब दाब तथा ताप के बीच ग्राफ के संगत रेखा होगी :-
 - (1) A
- (2) B
- (3) C

- (4) इनमें से कोई नहीं
- चित्रानुसार परिपथ में यदि 6Ω प्रतिरोध में शक्ति व्यय 6~W14. है। तब परिपथ में प्रतिरोध R का मान क्या होगा ?

- Which of the following quantities related to a lens 15. do not depend on the wavelength of the incident light?
 - (1) power
- (2) focal length
- (3) chromatic aberration (4) radii of curvature
- A boat is sailing at a velocity $(3\hat{i} + 4\hat{j})$ with respect 16. to ground and water in river is flowing with a velocity $(-3\hat{i}-4\hat{j})$. Relative velocity of the boat with respect to water is:
 - $(1) 8 \hat{i}$
- (2) $5\sqrt{2}$
- (3) $6\hat{i} + 8\hat{i}$
- $(4) -6\hat{i} 8\hat{i}$
- **17.** Four holes of radius R are cut from a thin square plate of side 4R and mass M. The moment of inertia of the remaining portion about z-axis is:-

- (1) $\frac{\pi}{12}$ MR²
- $(2)\left(\frac{4}{3}-\frac{\pi}{4}\right)MR^2$
- (3) $\left(\frac{8}{3} \frac{10\pi}{16}\right) MR^2$ (4) $\left(\frac{4}{3} \frac{\pi}{6}\right) MR^2$
- 18. What should be the displacement of a simple pendulum whose amplitude is A, at which potential energy is $\frac{1}{4}$ th of the total energy?

- (1) $\frac{A}{\sqrt{2}}$ (2) $\frac{A}{2}$ (3) $\frac{A}{4}$ (4) $\frac{A}{2\sqrt{2}}$
- 19. Consider the situation shown. The switch S is opened for a long time and then closed. The charge flown through the battery when S is closed:

- (1) CE
- (2) CE / 2
- (3) CE / 3
- (4) CE / 4

- एक लैन्स से सम्बन्धित कौनसी राशियां आपतित प्रकाश की 15. तरंग दैर्ध्य पर निर्भर नहीं करती हैं ?
 - (1) शक्ति
- (2) फोकस दरी
- (3) वर्ण विपथन
- (4) वक्रता त्राज्या
- एक नाव धरातल के सापेक्ष $(3\hat{i}+4\hat{j})$ वेग से पानी में चल 16. रही है तथा नदी का पानी धरातल से सापेक्ष $(-3\hat{i}-4\hat{j})$ के वेग से बह रहा है। पानी के सापेक्ष नाव का वेग है:-
 - $(1) 8 \hat{i}$
- (2) $5\sqrt{2}$
- (3) $6\hat{i} + 8\hat{j}$
- $(4) -6\hat{i} 8\hat{i}$
- चित्रानुसार M द्रव्यमान तथा 4R भुजा की एक वर्गाकार प्लेट 17. से R त्रिज्या के चार वृत्ताकार भाग काटे जाते है। z-अक्ष के परित: शेष भाग का जडत्व-आघर्ण है :-

- (1) $\frac{\pi}{12}$ MR²
- $(2)\left(\frac{4}{3}-\frac{\pi}{4}\right)MR^2$
- (3) $\left(\frac{8}{3} \frac{10\pi}{16}\right) MR^2$ (4) $\left(\frac{4}{3} \frac{\pi}{6}\right) MR^2$
- आयाम A वाले सरल लोलक का विस्थापन क्या होना चाहिये 18. जिस पर स्थितिज ऊर्जा का मान कुल ऊर्जा का $\frac{1}{4}$ वाँ भाग है ?

- (1) $\frac{A}{\sqrt{2}}$ (2) $\frac{A}{2}$ (3) $\frac{A}{4}$ (4) $\frac{A}{2\sqrt{2}}$
- दिखाई गयी स्थिति में कुंजी S लंबे समय लिये खुली है 19. तत्पश्चात बंद की जाती है । जब S को बंद किया जाता है तो बैटरी से प्रवाहित आवेश होगा :-

- (1) CE
- (2) CE / 2
- (3) CE / 3
- (4) CE / 4

- 20. In the Young's double-slit experiment, the intensity of light at a point on the screen where the path difference is λ is K, (λ being the wave length of light used). The intensity at a point where the path difference is $\lambda/4$, will be :-
 - (1) K

- (2) K/4
- (3) K/2
- (4) Zero
- 21. In the setup shown, a 200 N block is supported in equilibrium with the help of strings and a spring. A point O, the strings knotted. Extension in the spring is 4 cm. Force constant of the spring is closest to [g = 10 m/s²]

- (1) 30 N/m
- (2) 2500 N/m
- (3) 3000 N/m
- (4) 4000 N/m
- **22.** A circular disc is rolling on a horizontal plane. Its total kinetic energy is 150 J. What is its translational KE?
 - (1) 200 J
- (2) 100 J
- (3) 125 J
- (4) None of these
- 23. A person is observing two trains one coming towards him and other leaving with the same speed 4 m/s. If their whistling frequencies are 240 Hz each, then the number of beats per second heard by the person will be: (if velocity of sound is 320 m/s)
 - (1) 3
- (2) 6
- (3)9
- (4) zero
- 24. An insulated sphere of radius R has a uniform volume charges density ρ . The electric field at a point P inside the sphere at a distance r from the centre is
 - $(1) \ \frac{R\rho}{3\epsilon_0}$
- (2) $\frac{\mathrm{rp}}{3\varepsilon_0}$
- (3) Zero
- $(4) \ \frac{2}{3} \left(\frac{r\rho}{3\epsilon_0} \right)$

- **20.** यंग के द्वि-झिरी प्रयोग में, पर्दे के किसी बिंदु पर λ पथांतर होने से, वहाँ प्रकाश की तीव्रता 'K' है, (' λ ' प्रयुक्त प्रकाश की तरंगदैर्ध्य है)। तो पर्दे के उस बिंदु पर जहाँ पथांतर $\lambda/4$ हैं, तीव्रता होगी:-
 - (1) K

- (2) K/4
- (3) K/2
- (4) Zero
- 21. प्रदर्शित व्यवस्था में 200 N के ब्लॉक को रस्सीयों तथा स्प्रिंग की सहायता से साम्यावस्था में रखा गया है। बिन्दु O पर रस्सीयों में गांठ बांधी गयी है। इसके फलस्वरूप स्प्रिंग में 4 cm का विस्तार उत्पन्न हो जाता है। इस स्प्रिंग का बल नियतांक (लगभग) है [g = 10 m/s²]:-

- (1) 30 N/m
- (2) 2500 N/m
- (3) 3000 N/m
- (4) 4000 N/m
- 22. एक वृत्ताकार डिस्क एक क्षैतिज समतल पर लुढ़क रही है। इसकी कुल गतिज ऊर्जा 150 जूल है। इसकी स्थानान्तरीय गतिज ऊर्जा क्या है?
 - (1) 200 जूल
- (2) 100 जूल
- (3) 125 जুल
- (4) इनमें से कोई नहीं
- 23. एक व्यक्ति दो ट्रेनों को देख रहा है। एक उसकी ओर 4 मी/सै से आ रही है तथा दूसरी समान चाल से उससे दूर जा रही है। यदि प्रत्येक की सीटी की आवृत्ति 240 हर्ट्ज है, तो व्यक्ति द्वारा प्रति सेकण्ड सुने जाने वाले विस्पन्दों की संख्या होगी: (यदि ध्वनि का वेग 320 मी/से है)
 - (1) 3
- (2) 6
- (3) 9
- (4) शुन्य
- 24. R त्रिज्या के एक कुचालक गोले का एकसमान आयतन आवेश घनत्व ρ है। गोले के अन्दर केन्द्र से r दूरी पर स्थित बिन्दु P पर विद्युत क्षेत्र होगा
 - (1) $\frac{R\rho}{3\epsilon_0}$
- (2) $\frac{r\rho}{3\varepsilon}$
- (3) Zero
- $(4) \ \frac{2}{3} \left(\frac{r\rho}{3\epsilon_0} \right)$

कोई भी प्रश्न Key Filling से गलत नहीं होना चाहिए।

- The work function of metal is 1 eV. Light of 25. wavelength 3000Å is incident on this metal surface. The maximum velocity of emitted photo-electrons will be :-
 - (1) 10 m/s
- (2) 1×10^3 m/s
- $(3) 1 \times 10^4 \text{ m/s}$
- $(4) 1 \times 10^6 \text{ m/s}$
- 26. Weight of a body of mass m decreases by 1% when it is raised to height h above the Earth's surface. If the body is taken to a depth h in a mine, then its weight will:-
 - (1) decrease by 0.5%
- (2) decrease by 2%
- (3) increase by 0.5%
- (4) increase by 1%
- 27. When a drop splits up into a number of drops, then:-
 - (1) area decreases
- (2) volume increases
- (3) energy is absorbed
- (4) energy is liberated
- 28. In stationary waves, antinodes are the points where there is :-
 - (1) minimum displacement and minimum pressure change
 - (2) minimum displacement and maximum pressure change
 - (3) maximum displacement and maximum pressure change
 - (4) maximum displacement and minimum pressure change
- 29. An electron is moving at 106 m/sec in a direction parallel to a current of 5A flowing through an infinite long straight wire separated by a perpendicular distance of 10cm in air. Magnetic force experienced by the electron :-

- (1) $1.6 \times 10^{-19} \text{ N}$
- (2) $1.6 \times 10^{-20} \text{ N}$
- $(3) 1.6 \times 10^{-18} \text{ N}$
- (4) $1.6 \times 10^{-21} \text{ N}$
- **30.** Figure represents the graph of photo current I versus applied voltage (V). The maximum kinetic energy of the emitted photoelectrons is :-

- (2) 4eV
- (3) 0 eV
- (4) 4 J

- एक धात का कार्य फलन 1 eV है। $\lambda = 3000$ Å का प्रकाश 25. इस धात पर आपतित होता है। उत्सर्जित प्रकाश इलेक्टॉनों का अधिकतम वेग होगा :-
 - (1) 10 m/s
- $(2) 1 \times 10^3 \text{ m/s}$
- $(3) 1 \times 10^4 \text{ m/s}$
- $(4) 1 \times 10^6 \text{ m/s}$
- 26. m द्रव्यमान की एक वस्तु को जब पृथ्वी की सतह से h ऊँचाई पर ले जाया जाता है, तो इसका भार एक प्रतिशत घट जाता है। यदि इस वस्तु को खान में h गहराई पर ले जाया जाये तो इसका भार:-
 - (1) 0.5% घटेगा
- (2) 2% घटेगा
- (3) 0.5% बढेगा
- (4) 1% बढेगा
- जब एक बूँद अनेक बूँदों में टुटती है तो :-27.
 - (1) क्षेत्रफल घटता है
- (2) आयतन बढता है
- (3) ऊर्जा अवशोषित होती है (4) ऊर्जा उत्सर्जित होती है
- अप्रगामी तरंगों मे , प्रस्पन्द वे बिन्दु है, जहाँ है :-28.
 - (1) न्यनतम विस्थापन तथा न्यनतम दाब परिवर्तन
 - (2) न्युनतम विस्थापन तथा अधिकतम दाब परिवर्तन
 - (3) अधिकतम विस्थापन तथा अधिकतम दाब परिवर्तन
 - (4) अधिकतम विस्थापन तथा न्यूनतम दाब परिवर्तन
- एक अनन्त लम्बाई के सीधे तार में 5 ऍम्पीयर धारा प्रवाहित 29. हो रही है। इससे 10 सेमी. की लम्बवत दरी पर वाय में एक इलेक्टॉन 106 मी./से. के वेग से तार के समान्तर दिशा में प्रक्षेपित किया जाता है। इलेक्ट्रॉन द्वारा अनुभव किये गये तात्क्षणिक चुम्बकीय बल होगा :-

- (1) $1.6 \times 10^{-19} \text{ N}$
- (2) $1.6 \times 10^{-20} \text{ N}$
- (3) $1.6 \times 10^{-18} \text{ N}$
- (4) $1.6 \times 10^{-21} \text{ N}$
- **30.** प्रकाश विद्युत धारा I और आरोपित वोल्टेज (V) के मध्य खींचे गये निम्न ग्राफ में उत्सर्जित इलेक्ट्रॉनों की अधिकतम गतिज ऊर्जा होगी :-
 - (1) 2eV
 - (2) 4eV
 - (3) 0 eV
 - (4) 4 J

- **31.** If the gravitational force were to vary inversely as mth power of the distance, then the time period of a planet in circular orbit of radius r around the Sun will be proportional to
 - (1) $r^{-3m/2}$
- (2) $r^{3m/2}$
- (3) $r^{m+1/2}$
- (4) $r^{(m+1)/2}$
- **32.** A sphere of solid material of specific gravity 8 has a concentric spherical cavity and just sinks in water. Then the ratio of radius of cavity to that of outer radius of the sphere must be :-
 - $(1) \ \frac{(3)^{1/3}}{2}$
- (2) $\frac{(5)^{1/3}}{2}$
- (3) $\frac{(7)^{1/3}}{2}$
- $(4)\frac{(9)^{1/3}}{2}$
- 33. An AC circuit containing a coil, virtual value of current in coil is 4A and freuency is 50 Hz. Power consumed in coil is 240 W. Its virtual voltage across coil is 100 V then find inductance:
 - $(1) \ \frac{1}{2\pi} H$
- $(2)\frac{1}{50\pi}H$
- $(3)\frac{1}{5\pi}H$
- (4) $\frac{1}{10\pi}$ H
- 34. There is a magnetic field acting perpendicular to the plane of paper in downward direction. A particle in vacuum moves in the plane of paper from left to right as shown in figure. The path indicated by the arrow could be due to –

- (1) Proton
- (2) Neutron
- (3) Electron
- (4) Alpha particle
- **35.** Highly energetic electrons are bombarded on a target of an element containing 30 neutrons. The ratio of radii of nucleus to that of Helium nucleus is 14^{1/3}. The atomic number of nucleus will be:-
 - (1) 25
- (2)26
- (3)56
- $(4)\ 30$

- 31. यदि गुरूत्वीय बल दूरी की mवीं घात के व्युत्क्रम के रूप में परिवर्तित होता है तब सूर्य के चारों ओर r त्रिज्या के वृत्ताकार कक्ष में ग्रह का आवर्तकाल समानुपाती होगा:-
 - (1) $r^{-3m/2}$
- (2) $r^{3m/2}$
- (3) $r^{m+1/2}$
- (4) $r^{(m+1)/2}$
- 32. विशिष्ट घनत्व 8 के एक ठोस पदार्थ के बने हुये एक गोले में एक संकेन्द्रीय गोलीय कोटर है तथा यह पानी में ठीक डूबता है। कोटर की त्रिज्या एवं गोले की बाहरी त्रिज्या का अनुपात क्या होगा :-
 - $(1) \ \frac{(3)^{1/3}}{2}$
- (2) $\frac{(5)^{1/3}}{2}$
- $(3) \ \frac{(7)^{1/3}}{2}$
- $(4)\frac{(9)^{1/3}}{2}$
- 33. एक AC परिपथ जिसमें कुण्डली है, में प्रवाहित धारा का आभासी मान 4A तथा आवृत्ति 50 Hz है। कुण्डली में शक्ति उपयोग 240 W है। यदि कुण्डली के परित: वोल्टता का आभासी मान 100 V हो तो प्रेरकत्व होगा:-
 - (1) $\frac{1}{2\pi}$ H
- $(2)\frac{1}{50\pi}H$
- $(3)\frac{1}{5\pi}H$
- $(4) \ \frac{1}{10\pi} H$
- 34. चुम्बकीय क्षेत्र कागज के तल के लम्बवत् नीचे की ओर दिष्ट है। निर्वात में एक कण कागज के तल में बांयी से दांयी ओर चित्रानुसार गति करता है, तो तीर के निशान से इंगित पथ किस कण का हो सकता है:-

- (1) प्रोटॉन
- (2) न्यूट्रॉन
- (3) इलेक्ट्रॉन
- (4) अल्फॉ कण
- 35. एक लक्ष्य पर अत्यधिक ऊर्जावान इलेक्ट्रॉनों की बौछार की जाती है। लक्ष्य तत्व में 30 न्यूट्रॉन है। लक्ष्य नाभिक की त्रिज्या एवं हीलियम नाभिक की त्रिज्या का अनुपात 14^{1/3} है। नाभिक का परमाणु क्रमांक है:-
 - (1) 25

(2) 26

- (3)56
- (4) 30

36. One end of a light rope is tied directly to the ceiling. A man of mass M initially at rest on the ground starts climbing the rope hand over hand upto a height ℓ . From the time he starts at rest on the ground to the time he is hanging at rest at a height ℓ , how much work was done on the man by the rope?

- (1) 0
- (2) Mg*l*
- $(3) Mg\ell$
- (4) It depends on how fast the man goes up
- 37. A light cylindrical vessel is kept on a horizontal surface. Its base area is A.A hole of cross-sectional area a is made just at its bottom side. The minimum coefficient of friction necessary for sliding of the vessel due to the impact force of the emerging liquid is :- (a << A)
 - (1) Varying
- (2) a/A
- (3) 2a/A
- (4) none of these
- 38. Two negative charge, each of magnitude q are situated at 2r distance apart. A positive charge q is lying at the centre betweeen them. The potential energy of the system is U_1 . If the two nearest charges are mutually interchanged and the potential energy becomes U_2 , then $\frac{U_1}{U_2}$ will be:

 (1) 3 (2) 5 (3) 2 (4) 1
- 39. A metallic rod completes its circuit as shown in the figure. The circuit is normal to a magnetic field of B = 0.15 T. If the resistance of the circuit is 3Ω the force required to move the rod with a constant velocity of 2m/sec. is :

- (1) $3.75 \times 10^{-3} \text{ N}$
- (2) $3.75 \times 10^{-2} \text{ N}$
- $(3) 3.75 \times 10^2 \text{ N}$
- (4) $3.75 \times 10^{-4} \text{ N}$

36. हल्की रस्सी के एक सिरे को छत से सीधा बांधा गया है। धरातल पर प्रारम्भ में विरामावस्था में स्थित M द्रव्यमान का एक आदमी, रस्सी पर अपने हाथों द्वारा ℓ ऊंचाई तक चढ़ता है। धरातल पर विरामावस्था से प्रारम्भ करने के समय से ऊँचाई ℓ पर विरामावस्था में आने में लगे समय तक रस्सी द्वारा आदमी पर कितना कार्य किया गया?

- (1) 0
- (2) Mgℓ
- $(3) Mg\ell$
- (4) यह इस पर निर्भर करता है कि आदमी कितनी तेजी से ऊपर चढता है।
- 37. एक हल्के बेलनाकार बर्तन को एक क्षैतिज सतह पर रखा गया है। इसके आधार का क्षेत्रफल A है। इसकी तली में एक छिद्र किया गया है जिसका अनुप्रस्थ काट का क्षेत्रफल a है। बाहर निकलने वाले द्रव की प्रतिक्रिया स्वरूप लगने वाले बल के कारण बर्तन के फिसलने के लिये आवश्यक न्यूनतम घर्षण गुणांक है:- (a << A)
 - (1) परिवर्ती
- (2) a/A
- (3) 2 a/A
- (4) इनमें से कोई नहीं
- 38. q परिमाण के दो ऋण आवेश 2r दूरी पर रखे गये हैं । एक धन आवेश q को उनके केन्द्र पर रखा जाता है। निकाय की स्थितिज ऊर्जा U_1 है । यदि दो निकटतम आवेश को आपस में बदल दिया जाए तो स्थितिज ऊर्जा U_2 हो जाती है तो $\frac{U_1}{U_2}$ होगा :- :-
 - (1) 3
- $(2)\ 5$
- (3) 2
- (4) 1
- 39. चित्रानुसार एक धातु की छड़ परिपथ पूर्ण करती है। परिपथ, चुम्बकीय क्षेत्र B=0.15 टेसला के साथ लम्बवत है। यदि प्रतिरोध का मान 3Ω है, तो छड़ को 2 मीटर/सैकण्ड अचरवेग से गित में लाने के लिये आवश्यक बल होगा–

- $(1) \ 3.75 \times 10^{-3} \ \text{--यूटन}$
- (2) 3.75×10^{-2} न्यूटन
- $(3) \ 3.75 \times 10^2 \, \, \text{चूटन}$
- (4) 3.75×10^{-4} न्यूटन

- 16 g sample of a radioactive element is taken from 40. Bombay to Delhi in 2 hour and it was found that 1g of the element remained (undisintegrated). Half life of the element is :-
 - (1) 2 hour
- (2) 1 hour
- $(3) \frac{1}{2} hour \quad (4) \frac{1}{4} hour$
- 41. A block of mass m moving with speed v compresses a spring through distance x before its speed is halved. What is the value of spring constant?

- (1) $\frac{3mv^2}{4x^2}$ (2) $\frac{mv^2}{4x^2}$ (3) $\frac{mv^2}{2x^2}$ (4) $\frac{2mv^2}{x^2}$
- 42. How much heat energy is gained when 5 kg of water at 20°C is brought to its boiling point? (Specific heat of water = $4.2 \text{ kJ kg}^{-1}\text{C}^{-1}$) :-
 - (1) 1680 kJ
- (2) 1700 kJ
- (3) 1720 kJ
- (4) 1740 kJ
- 43. Two charges are placed as shown in figure. Where should be a third charge be placed so that it remains in rest condition :-

- (1) 30cm from 9e
- (2) 40cm from 16e
- (3) 40cm from 9e
- (4) (1) or (2)
- 44. A rectangular coil has 60 turns and its length and width is 20 cm and 10 cm recpectively. The coil rotates at a speed of 1800 rotation per minute in a uniform magnetic field of 0.5 T about its one of the diameter. The maximum induced emf will be :-
 - (1) 60 V

- (2) 220 V (3) 113 V (4) 330 V
- 45. A semiconductor X is made by doping a germanium crystal with arsenic (Z = 33). A second semiconductor Y is made by doping germanium with indium (Z = 49). The two are joined end to end and connected to a battery as shown. Which of the following statement is correct :-

- (1) X is P-type, Y is N-type and the junction is forward biased
- (2) X is N-type, Y is P-type and the junction is forward biased
- (3) X is P-type, Y is N-type and the junction is reverse biased
- (4) X is N-type, Y is P-type and the junction is reverse biased

- एक रेडियोसक्रिय तत्व का 16 ग्राम प्रतिदर्श (सेम्पल) बम्बई 40. से दिल्ली 2 घण्टे में लाया जाता है और यह पाया गया कि तत्व का 1 ग्राम ही शेष (अविघटित) बचा। तत्व की अर्द्ध-आय है :-
 - 2 घण्टे
- (2) 1 घण्टा
- (3) 1/2 ਬਾਟੇ
 - (4) 1/4 घण्टे
- v चाल से गति कर रहा m द्रव्यमान का एक ब्लॉक, इसकी 41. चाल आधी होने से पहले, स्प्रिंग को x दरी तक सम्पीडित करता हैं तो स्प्रिंग नियतांक का मान होगा:

- (1) $\frac{3mv^2}{4x^2}$ (2) $\frac{mv^2}{4x^2}$ (3) $\frac{mv^2}{2x^2}$ (4) $\frac{2mv^2}{x^2}$
- 20° C पर 5 किग्रा जल को इसके क्वथनांक तक ले जाने 42. में जल द्वारा कितनी ऊष्मा अवशोषित होती है ? (जल की विशिष्ट ऊष्मा = 4.2 किलो जुल/किग्रा°C) :-
 - (1) 1680 किलो जूल
- (2) 1700 किलो जुल
- (3) 1720 किलो जूल
- (4) 1740 किलो जुल
- 43. दो आवेशों को चित्रानुसार रखा गया है। तीसरे आवेश को कहाँ रखा जाये ताकि यह संतुलनावस्था की स्थिति में रहे :-

- (1) 30cm from 9e
- (2) 40cm from 16e
- (3) 40cm from 9e
- (4) (1) or (2)
- एक आयताकार कुण्डली जिसमें 60 घेरे तथा उसकी लम्बाई 44. और चौडाई क्रमश: 20 सेमी. और 10 सेमी. है। यह कुण्डली 0.5 टेसला के एक समान चुम्बकीय क्षेत्र में 1800 घूर्णन प्रति मिनट की चाल से स्वयं के किसी व्यास के परित से घूर्णन कर रही है तो अधिकतम प्रेरित वि.वा. बल होगा :-
- (2) 220 V (3) 113 V (4) 330 V (1) 60 V एक अर्द्धचालक X, आर्सेनिक (Z = 33) अशुद्धियुक्त जर्मेनियम 45. क्रिस्टल है एवं दूसरा अर्द्धचालक Y, इंडियम (Z = 49) अशुद्धि यक्त जर्मेनियम क्रिस्टल है। दोनो को चित्रानसार एक बैटरी से जोडा गया है निम्न में कौन सा कथन सही है:-

- (1) X तथा Y क्रमश: P एवं N प्रकार है तथा संधि अग्र बायसित है।
- (2) X तथा Y क्रमश: N एवं P प्रकार है तथा संधि अग्र बायसित है।
- (3) X तथा Y क्रमश: P एवं N प्रकार है तथा संधि पश्च बायसित है।
- (4) X तथा Y क्रमश: N एवं P प्रकार है तथा संधि पश्च बायसित है।

- **46.** An alkyne that undergoes ozonation followed by hydrolysis and yields only 2–methylpropanoic acid is?
 - (1) 2,5-dimethyl-3-hexyne
 - (2) 2,4-dimethyl-2-hexyne
 - (3) 2,4-dimethyl-3-hexyne
 - (4) None of the above
- **47.** Identify conformer of 2–methylpentane :-

$$(2) \begin{array}{c} H \\ H_{3}C \\ CH_{3} \end{array}$$

$$\begin{array}{c} \text{(4)} \quad \text{H} \\ \text{H}_{3}\text{C} \quad \text{H} \\ \text{H} \end{array}$$

48. Compare the bond angle from the following molecules:-

- (1) x > y
- (2) y > x
- (3) x < y
- (4) None
- **49.** Concentrated H₂SO₄ is not used to prepare HBr from KBr because it :-
 - (1) Oxidizes HBr
 - (2) Reduces HBr
 - (3) Causes disproportionation of HBr
 - (4) Reacts too slowly with KBr

- 46. एक एल्काइन जो ओजोनीकरण के बाद जल अपघटन द्वारा केवल 2-मेथिल प्रोपेनोइक अम्ल देता है, तो एल्काइन होगा?
 - (1) 2.5-डाइमेथिल-3-हेक्साइन
 - (2) 2.4-डाइमेथिल-2-हेक्साइन
 - (3) 2.4-डाइमेथिल-3-हेक्साइन
 - (4) उपरोक्त मे से कोई नहीं
- 47. 2-मेथिलपेन्टेन का संरूपण पहचानिए :-

48. निम्न अणुओं के बंधकोण की तुलना कीजिये:-

- (1) x > y
- (2) y > x
- (3) x < y
- (4) कोई नहीं
- **49.** KBr से HBr का निर्माण करते समय सांद्र H_2SO_4 का उपयोग नहीं करते क्योंकि :-
 - (1) HBr आक्सीकृत हो जाता है।
 - (2) HBr अपचयित होता है।
 - (3) HBr के विषमीकरण के कारण
 - (4) KBr के साथ अभिक्रिया अतिधीमी होती है।

(Take it Easy and Make it Easy)

- **50.** A flask contain 2 moles of hydrogen and 1 mol of helium then partial pressure of helium will be. If total pressure of mixture is 6 atm:-
 - (1) 3 atm
- (2) 4 atm
- (3) 2 atm
- (4) 5 atm

51.
$$\xrightarrow{\text{Br}_2 \text{ in CS}_2} X \text{ (Major Product)}$$

$$\xrightarrow{\text{Br}_2 \text{ in H}_2\text{O}} Y \text{ (Major Product)}$$

What is X and Y in above reaction respectively:-

$$(1) \bigcup_{Br}^{OH} \text{ and } \bigcup_{Br}^{OH}$$

$$(2) \bigcirc Br \text{ and } \bigcirc Br$$

$$(4) \bigcirc OH \\ Br \\ Br \\ Br$$

$$Br \bigcirc OH \\ Br \\ Br$$

- **50.** एक फ्लास्क में 2 मोल हाइड्रोजन व 1 मोल हिलीयम उपस्थित है तो हिलीयम का आंशिक दाब होगा यदि मिश्रण का कुल दाब 6 atm है:-
 - (1) 3 atm
- (2) 4 atm
- (3) 2 atm
- (4) 5 atm

51.
$$Br_2 \text{ in } CS_2 \longrightarrow X \text{ (मुख्य उत्पाद)}$$

$$Br_2 \text{ in } H_2O \longrightarrow Y \text{ (मुख्य उत्पाद)}$$

उपरोक्त अभिक्रिया में X एवं Y क्रमानुसार होंगे :-

$$(1) \bigcup_{Br}^{OH} \text{ and } \bigcup_{Br}^{OH}$$

$$(4) \bigcirc OH \\ Br \\ Br \\ Br$$

$$Br \\ Br$$

52. NO₂
$$C \equiv CH$$
 $C \equiv CH$

product A will be :-

(1)
$$O_2N$$
 $C \equiv CH$

(2)
$$NO_2$$
 $C \equiv C$ OH

(3)
$$NO_2$$
 $C \equiv C - H$

(4) None of these

HOOC OH

NO₂

$$C \equiv CH$$
OH

उत्पाद (A) होगा :-

52.

(1)
$$O_2N$$
 $C \equiv CH$

(2)
$$NO_2$$
 $C \equiv C$ OH

(3)
$$NO_2$$
 $C \equiv C - H$

(4) इनमे से कोई नहीं

किसी प्रश्न पर देर तक रूको नहीं।

- Which of the following is correct statement? 53.
 - (a) AlCl₃ is conducting in fused state
 - (b) Mobility of Li⁺ ion in water is greater than Cs⁺
 - (c) MCl₂ is more volatile than MCl₄
 - (d) BeSO₄ is more soluble in water than BaSO₄
 - (1) a, b
- (2) b, c, d
- (3) b, d
- (4) Only d
- 54. When PCl₅ is hydrolysed then final product obtained will be :-
 - (1) POCl₂
- (2) H₃PO₃ + HCl
- (3) $H_3PO_2 + HCl$ (4) $H_3PO_4 + HCl$
- 55. In the reaction $N_2(g) + 3F_2(g) \rightarrow 2NF_3(g)$, 5.6L $N_2(g)$ reacts with 19 g of $F_2(g)$ at STP. The maximum mass of NF₃ obtained is :-
 - (1) 11.33 g
- (2) 5.6 g
- (3) 23.66 g
- (4) 24.6 g
- In nucleophilic substitution reaction, order of **56.** halogens as incoming (attacking) nucleophile is $l^{\Theta} > Br^{\Theta} > Cl^{\Theta}$

The order of halogens as departing nucleophile should be

- (3) $I^{\Theta} > Br^{\Theta} > Cl^{\Theta}$ $(1) \operatorname{Cl}^{\Theta} > \operatorname{Br}^{\Theta} > \operatorname{I}^{\Theta}$
- (2) $Br^{\Theta} > I^{\Theta} > Cl^{\Theta}$
- $(4) \operatorname{Cl}^{\Theta} > \operatorname{I}^{\Theta} > \operatorname{Br}^{\Theta}$
- **57.** The decreasing order of stability of following cation is :-

- (1) P > Q > R > S
- (2) Q > S > R > P
- (3) Q > P > S > R
- (4) Q > P > R > S
- $CsF_{(s)} \longrightarrow Cs^{+}_{(aq)} + F^{-}_{(aq)}$ **58.**
- $\Delta H = -40 \text{ kJmol}^-$

If lattice energy of CsF is 750 kJ mol⁻. Then the summation of heat of hydration of Cs⁺ and F⁻ ion is :-

- $(1) 750 \text{ kJ mol}^-$
- $(2) 790 \text{ kJ mol}^-$
- $(3) 710 \text{ kJ mol}^{-}$
- $(4) 830 \text{ kJ mol}^{-}$

- निम्न में से सत्य कथन है ? 53.
 - (a) संगलित AlCl3 चालक होता है
 - (b) जल में Li⁺ आयन की चालकता,Cs⁺ आयन से अधिक
 - (c) MCl2,MCl4 की तुलना में अधिक वाष्पशील है
 - (d) $BaSO_4$ की तुलना में $BeSO_4$ अधिक विलेय है
 - (1) a, b
- (2) b, c, d
- (3) b, d
- (4) केवल d
- जब PCl, का जल अपघटन होता है तो अन्तिम उत्पाद 54. होगा :-
 - (1) POCl₂
- (2) H₃PO₃ + HCl
- $(3) H_3PO_2 + HC1$
- (4) H₃PO₄ + HCl
- 55. अभिक्रिया $N_2(g) + 3F_2(g) \rightarrow 2NF_3(g)$ में $5.6L N_2(g)$ 19 g F, के साथ STP पर अभिक्रिया करता है। NF, का अधिकतम द्रव्यमान प्राप्त होगा :-
 - (1) 11.33 g
- (2) 5.6 g
- (3) 23.66 g
- (4) 24.6 g
- नाभिकस्नेही प्रतिस्थापन अभिक्रिया मे आक्रमणकारी नाभिक **56.** स्नेहीता का हेलोजन के प्रति क्रम होता है $I^{\Theta} > Br^{\Theta} > Cl^{\Theta}$

पृथक्कारी (Departing) नाभिकस्नेहीता का क्रम होगा

- $(1) Cl^{\Theta} > Br^{\Theta} > I^{\Theta}$ $(2) Br^{\Theta} > I^{\Theta} > Cl^{\Theta}$ $(3) I^{\Theta} > Br^{\Theta} > Cl^{\Theta}$ $(4) Cl^{\Theta} > I^{\Theta} > Br^{\Theta}$

- निम्नलिखित धनायनों के स्थायित्व का घटता क्रम है:-*5*7.

- (1) P > Q > R > S
- (2) Q > S > R > P
- (3) Q > P > S > R
- (4) Q > P > R > S
- $CsF_{(s)} \longrightarrow Cs^{+}_{(aq)} + F^{-}_{(aq)}$ **58.** $\Delta H = -40 \text{ kJmol}^-$

यदि CsF की जालक ऊर्जा 750 kJ mol^- है। तब Cs^+ व F - आयनों की जलयोजन ऊष्मा का योग होगा :-

- $(1) 750 \text{ kJ mol}^-$
- $(2) 790 \text{ kJ mol}^{-}$
- $(3) 710 \text{ kJ mol}^-$
- $(4) 830 \text{ kJ mol}^-$

- **59.** Incorrect statement is :-
 - (1) Total energy of electron in third orbit of Li⁺²

ion is
$$-\frac{2\pi^2 me^4}{h^2}$$

- (2) Potential energy of e⁻ in second orbit of hydrogen atom is 6.8 eV
- (3) Kinetic energy of e⁻ in third orbit of

$$He^+$$
 is equal to $\frac{8\pi^2me^4}{9h^2}$

- (4) All of the above are wrong
- **60.** An electrochemical cell is represented as $Pt_{(s)}|O_2(g)|H_3O^+(aq) \parallel OH^-(aq)|O_2(g)|Pt(s)$ Half cell reaction of anode will be :-

$$(1) 2OH^{-} \longrightarrow \frac{1}{2}O_{2} + H_{2}O + 2e^{-}$$

(2)
$$H_2O \longrightarrow 2H^+ + \frac{1}{2}O_2 + 2e^-$$

(3)
$$\frac{1}{2}O_2 + 2H^+ + 2e^- \longrightarrow H_2O$$

$$(4) O_2 \longrightarrow O_2^+ + e^-$$

61. Arrange following compounds in order of reactivity towards SN² mechanism:

(a)
$$CH_3 - CH_2 - Cl$$
 (b) $CH_3 - CH - CH_2 - Cl$ CH_3

(c)
$$CH_3 - CH - Cl$$
 (d) $CH_3 - C - Cl$ CH_3 CH_3

- (1) a > b > c > d
- (2) a > c > b > d
- (3) d > c > b > a
- (4) d > b > c > a
- **62.** Optically inactive amino acid is :-
 - (1) Lysine
- (2) Glycine
- (3) Arginine
- (4) Alanine
- **63.** Transition elements have more complex forming tendency than representative elements (s and p-block elements) due to
 - (1) availability of d-orbitals for bonding
 - (2) variable oxidation states are not shown by transition elements
 - (3) all electrons are paired in d-orbitals
 - (4) f-orbitals are available for bonding

- 59. गलत कथन होगा :-
 - (1) Li⁺² आयन की तीसरी कक्षा में इलक्ट्रोन की कुल ऊर्जा

$$-\frac{2\pi^2 me^4}{h^2}$$
 होती है।

- (2) हाइड्रोजन परमाणु की दूसरी कक्षा में e⁻ की स्थितिज ऊर्जा 6.8 eV होती है।
- (3) He^+ की तीसरी कक्षा $\dot{H}e^-$ की गतिज ऊर्जा $\frac{8\pi^2me^4}{9h^2}$ होती है।
- (4) उपरोक्त सभी गलत है।
- **60.** एक विद्युत रसायनिक सैल निम्न प्रकार दी गयी है $Pt_{(s)}|O_2(g)|H_3O^+(aq)\parallel OH^-(aq)|O_2(g)|Pt(s)$ एनोड की अर्द्धसैल अभिक्रिया है :-

$$(1) 2OH^{-} \longrightarrow \frac{1}{2}O_{2} + H_{2}O + 2e^{-}$$

(2)
$$H_2O \longrightarrow 2H^+ + \frac{1}{2}O_2 + 2e^-$$

(3)
$$\frac{1}{2}O_2 + 2H^+ + 2e^- \longrightarrow H_2O$$

$$(4) O_2 \longrightarrow O_2^+ + e^-$$

61. निम्न यौगिक को SN² के प्रति क्रियाशीलता के क्रम में व्यवस्थित कीजिए:-

(a)
$$CH_3 - CH_2 - Cl$$
 (b) $CH_3 - CH - CH_2 - Cl$ CH_3

(c)
$$CH_3 - CH - Cl$$
 (d) $CH_3 - C - Cl$ CH_3 CH_3

- (1) a > b > c > d
- (2) a > c > b > d
- (3) d > c > b > a
- (4) d > b > c > a
- 62. प्रकाशिक निष्क्रिय अमीनो अम्ल है :-
 - (1) लायसीन
- (2) ग्लायसीन
- (3) आरजीनिन
- (4) एलानिन
- 63. संक्रमण तत्वों में प्रतिनिधि तत्वों (s व p-ब्लॉक तत्वों) की अपेक्षा संकुल निर्माण प्रवृति अधिक है क्योंकि
 - (1) d-कक्षक बंधन के लिये उपलब्ध है
 - (2) संक्रमण तत्वों द्वारा परिवर्तनशील ऑक्सीकरण अवस्थायें प्रदर्शित की जाती हैं।
 - (3) d-कक्षकों में सभी इलेक्ट्रॉन युग्मित है
 - (4) बंधन के लिये f-कक्षक उपलब्ध है

Which of the following arrangement of electrons is most likely to be stable? ($Z \le 30$ for this atom)

$$\begin{array}{c|c}
3d & 4s \\
\hline
 & \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow
\end{array}$$

- **65.** When an aqueous solution of $Al_2(SO_4)_3$ is electrolysed between aluminium electrodes. Then at cathode :-
 - (1) SO₂ gas is obtained (2) Al is obtained
 - (3) H_2 gas is obtained (4) $H_2S_2O_8$ is obtained
- 66. Kolbe's reaction (formation of salicylic acid) is an example of :-
 - (1) Electrophilic aromatic substitution reaction.
 - (2) Electrophilic addition reaction
 - (3) Nucleophilic aromatic substitution reaction.
 - (4) Nucleophilic substitution
- **67.** PVC is prepared by the polymerisation of :-
 - (1) Ethylene
- (2) 1-chloropropene
- (3) propene
- (4) 1-chloroethene
- 68. Which of the following is not square planar –
 - (1) $[PtCl_{4}]^{-2}$
- (2) H[AuCl₄]
- (3) $[Cu(NH_3)_4]SO_4$
- $(4) [NiCl_4]^{2-}$
- At 500 K, the reaction given below has $K_C = 9$ 69.

$$NH_3(g) \rightleftharpoons \frac{1}{2}N_2(g) + \frac{3}{2}H_2(g)$$

What is the K_p for reaction?

 $N_2(g) + 3H_2(g) \rightleftharpoons 2NH_3(g)$

- (1) $81(R \times 500)^{-2}$ (2) $\frac{(R \times 500)^{-2}}{81}$
- $(3) \frac{1}{81}$
- (4)81
- 70. CsCl crystallises in a cubic structure that has Cl⁻ at each corner and Cs⁺ at the centre of the unit cell. Length of its edge will be if radius for $Cs^+ = 1.69 \text{ Å}$ and $Cl^- = 1.81 \text{ Å} :-$
 - (1) 3.50 Å
- (2) 4.03Å
- (3) 1.75 Å
- (4) 3.464 Å

इलेक्टोनो की कौनसी व्यवस्था सबसे स्थायी होगी? 64. (परमाणु के लिए $Z \le 30$) ?

- जब Al2(SO4)3 के जलीय विलयन का एलुमिनियम इलेक्ट्रोड **65.** के मध्य विद्युतअपघटन कराते है तब कैथोड पर :-
 - (1) SO, गैस प्राप्त होती है। (2) Al प्राप्त होता है।
 - (3) H_2 गैस प्राप्त होती है। (4) $H_2S_2O_8$ प्राप्त होती है।
- कॉल्बे अभिक्रिया (सेलिसिलीक अम्ल का निर्माण) उदाहरण 66. है :-
 - (1) इलेक्टानस्नेही ऐरोमेटीक प्रतिस्थापन अभिक्रिया का
 - (2) इलेक्टॉनस्नेही यौगात्मक अभिक्रिया का
 - (3) नाभिकस्नेही ऐरोमेटीक प्रतिस्थापन अभिक्रिया का
 - (4) नाभिकस्नेही प्रतिस्थापन का
- 67. PVC किसके बहलकीकरण से प्राप्त होता है:-
 - (1) एथीलीन
- (2) 1-क्लोरोप्रोपीन
- (3) प्रोपीन
- (4) 1-क्लोरोएथीन
- निम्न में से वर्गाकार समतलीय नहीं है -68.
 - (1) $[PtCl_{4}]^{-2}$
- (2) H[AuCl₄]
- (3) $[Cu(NH_3)_4]SO_4$
- $(4) [NiCl_4]^{2-}$
- **69.** निम्न अभिक्रिया के लिए 500 K पर K_{C} का मान 9 है

$$\mathrm{NH_3}(\mathrm{g}) \rightleftharpoons \frac{1}{2}\mathrm{N_2}(\mathrm{g}) + \frac{3}{2}\mathrm{H_2}(\mathrm{g})$$

तो अभिक्रिया $N_2(g) + 3H_2(g) \rightleftharpoons 2NH_3(g)$ के लिए K_p

$$(1) 81(R \times 500)^{-1}$$

(1)
$$81(R \times 500)^{-2}$$
 (2) $\frac{(R \times 500)^{-2}}{81}$

$$(3) \frac{1}{81}$$

- CsCl एक घनीय संरचना में क्रिस्टीकृत होता है जिसमे Cl-**70.** आयन प्रत्येक कोने पर तथा एक Cs+ आयन एकाकी सैल के केन्द्र पर होता है। इसकी भूजा की लम्बाई होगी यदि Cs^{+} के लिए त्रिज्या 1.69 Å तथा $Cl^{-} = 1.81 \text{ Å}:-$
 - (1) 3.50 Å
- (2) 4.03 Å
- (3) 1.75 Å
- (4) 3.464 Å

- **71.** Which product is formed when Ph CHO is treated with concentrated KOH solution :-
 - (1) KO \longrightarrow CHO
 - (2) \leftarrow C \rightarrow C
 - $(3) \left\langle \bigcirc \right\rangle \underset{\square}{\overset{\ominus \oplus}{\bigcap}} + \underset{KO}{\overset{\oplus}{\bigcap}} \underset{OK}{\overset{\ominus \oplus}{\bigcap}} \right\rangle$
 - $(4) \overset{\bigoplus}{KO} \overset{\bigcirc}{\longleftarrow} \underbrace{\bigcirc}_{O} \overset{C-O}{K}^{\oplus} + \underbrace{\bigcirc}_{O} \overset{\ominus}{\longleftarrow} \overset{\ominus}{O} \overset{\ominus}{K}$
- **72.** Asprin is :-
 - (1) Antibiotic
- (2) Antipyretic
- (3) Sedative
- (4) None
- **73.** Which of the following is not correct:
 - (1) Organosilicon polymers are known as silicones.
 - (2) Silicones have general formula $(R_2SiO)_n$ where $R = -CH_3$, $-C_2H_5$ etc.
 - (3) Hydrolysis of dialkyl dichlorosilane produce cross linked silicon polymer.
 - (4) Hydrolysis of alkyl trichlorosilane produce cross-linked silicon polymer.
- **74.** At 90°C pOH of aqueous solution of 0.01M HBr solution is $(K_w \text{ at given temperature is } 10^{-12}) :-$
 - (1) 12
- (2) 10
- (3) 8
- (4) 11
- 75. Which of these factors affect the value of the specific rate of reaction for the reaction $2A(g) \rightarrow B(g)$?
 - (I) Concentration
- (II) Pressure
- (III) Temperature
- (1) I, II and III
- (2) II and III only
- (3) I and II only
- (4) III only
- **76.** Propanoic acid is obtained by the hydrolysis of:-
 - (1) Ethyl cyanide
- (2) Acetyl chloride
- (3) Acetamide
- (4) All

71. जब Ph – CHO को सान्द्र KOH से उपचारित करते है, तो बनने वाला उत्पाद होगा :-

$$(1)$$
 $\overset{\oplus}{\text{KO}}\overset{\ominus}{\longrightarrow}$ $-\text{CHO}$

(2)
$$CH_2$$
-OH

$$(3) \left\langle \bigcirc \right\rangle - \underset{0}{\overset{\ominus}{\bigcirc}} + \underset{KO}{\overset{\ominus}{\bigcirc}} - \left\langle \bigcirc \right\rangle - \underset{OK}{\overset{\ominus}{\bigcirc}} + \underset{KO}{\overset{\ominus}{\bigcirc}} + \left\langle \bigcirc \right\rangle$$

$$(4) \overset{\oplus}{\mathrm{KO}} \overset{\ominus}{\longleftarrow} \underbrace{\bigcirc} \overset{-}{\bigcirc} \overset{-}{\mathrm{CO}} \overset{\ominus}{\mathrm{K}} \overset{\oplus}{\mathrm{H}} + \underbrace{\bigcirc} \overset{\ominus}{\bigcirc} \overset{\ominus}{\mathrm{OK}}$$

- **72.** एस्प्रीन है :-
 - (1) पुतिरोधी
- (2) ज्वरनाशी
- (3) निद्राकारी
- (4) इनमें से कोई नहीं
- 73. निम्न में से कौनसा एक सही नहीं है :-
 - (1) कार्ब-सिलीकान बहुलक सिलीकोन्स कहलाते हैं।
 - (2) सिलीकोन्स का सामान्य सूत्र $(R_2SiO)_n$ है, जहां $R = -CH_3, -C_2H_5$ इत्यादि है।
 - (3) डाइएल्किल डाइक्लोरोसिलेन के जल-अपघटन से क्रॉस बंधित सिलीकोन बहुलक बनाता है।
 - (4) एल्किल ट्राईक्लोरोसिलेन के जल-अपघटन से क्रॉसबंधित सिलीकोन बहुलक बनता है।
- **74.** 90°C पर 0.01M HBr के जलीय विलयन का pOH होगा (दिये गये ताप पर $K_w = 10^{-12}$) :-
 - (1) 12
- $(2)\ 10$
- (3) 8
- (4) 11
- **75.** अभिक्रिया :- 2A(g) →B (g), के विशिष्ट अभिक्रिया वेग को निम्न में से कौनसे घटक प्रभावित करते है?
 - (I) सांद्रण
- (II) दाब
- (III) ताप
- (1) I, II and III
- (2) II and III only
- (3) I and II only
- (4) III only
- 76. किस के जल अपघटन से प्रोपेनोइक अम्ल का निर्माण होगा :-
 - (1) एथिलसायनाइड
- (2) एसिटिल क्लोराइड
- (3) एसिटामाइड
- (4) उपरोक्त सभी

स्वस्थ रहो, मस्त रहो तथा पढ़ाई में व्यस्त रहो।

- Identify the correct statement from the given 77 alternatives:-
 - (1) Intramolecular hydrogen bonding is not found in 2 hydroxy benzaldehyde.
 - (2) The boiling poing of hydrogen iodide (HI) is more than hydrogen fluoride (HF).
 - (3) The dipole moment of CH₃Cl is not equal to
 - (4) CH₃F has a larger dipole moment than CH₃Cl.
- NH₂, NH₃ and NH₄ do not show similarity in the **78.** following:-
 - (1) Hybridisation state of nitrogen
 - (2) No. of lone pair of electrons
 - (3) Atomic no. of N
 - (4) Type of overlapping in N-H bond.
- Morphine (C₁₇H₁₉NO₃), which is used medically **79.** to relieve pain is a base. What is it's conjugate acid?
 - (1) $C_{17}H_{20}NO_3$
- $(2) C_{17}H_{20}NO_3$
- $(3) C_{17}H_{18}NO_3$
- $(4) C_{17}H_{20}NO_3$
- The relative lowering of vapour pressure is equal 80. to ratio between the number of :-
 - (1) Solute molecules to the solvent molecules
 - (2) Solute molecules to the total molecules in the solution.
 - (3) Solvent molecules to the total molecules in the solution.
 - (4) Solvent molecules to the total ions in the solution.
- 81. Acid anhydride on reaction with primary amine give :-
 - (1) Amide
- (2) Imide
- (3) Secondary amine
- (4) Imine
- **82.** The metals having low boiling point are purified by :-
 - (1) Distillation
- (2) Poling
- (3) Liquation
- (4) Slag
- 83. Electrolysis of aqueous solution of NaCl gives:-
 - (1) Na and Cl₂
- (2) Na, Cl₂ and H₂
- (3) NaOH and Cl₂
- (4) NaOH, Cl, and H,
- 84. In which of the following neutralisation reactions, the heat of neutralisation will be highest?
 - (1) H₂S and NaOH
- (2) Ba $(OH)_2$ and H_2SO_4
- (3) LiOH and HCOOH (4) H₂S and H₃PO₃

- नीचे दिए गए कथनों में से सही कथन का चयन करो:-77.
 - (1) 2 हाइड्रोक्सी बेन्जेल्डिहाइड में अन्त: आण्विक हाइड्रोजन बंध नहीं पाया जाता।
 - (2) हाइड्रॉजन आयोडाइड (HI) का क्वथनांक (HF) हाइड्रोजन फ्लोराइड की अपेक्षा उच्च होता है
 - (3) CH₂Cl का द्विध्रुव आघूर्ण शून्य नहीं होता
 - (4) CH₃F का CH₃Cl की अपेक्षा अधिक द्विध्रुव आधूर्ण होता हैं।
- NH_{2}^{-} , NH_{3} और NH_{4}^{+} निम्न में से किसमें समानता प्रदर्शित **78.** नहीं करता है :-
 - (1) नाइट्रोजन की संकरण अवस्था
 - (2) एकांकी इलेक्ट्रॉन के युग्मों की संख्या
 - (3) N का परमाणु क्रमांक
 - (4) N-H बंध अतिव्यापन का प्रकार
- मॉरफीन ($C_{17}H_{19}NO_3$) का उपयोग दर्द निवारक के रूप मे **79.** किया जाता है जो कि एक क्षारीय प्रकृति की दवा है। इसका संयुग्मी अम्ल होगा?
 - (1) $C_{17}H_{20}NO_3$
- (2) $C_{17}H_{20}NO_3$
- $(3) C_{17}H_{18}NO_3$
- $(4) C_{17}H_{20}NO_3$
- आपेक्षिक दाब का अवनमन की संख्या के मध्य अनुपात 80. के बराबर होता है :-
 - (1) विलेय अणुओं का विलायक अणुओ
 - (2) विलेय अणुओं का विलयन मे कुल अणुओ
 - (3) विलायक अणुओं का विलयन मे कुल अणुओ
 - (4) विलायक अणुओं का विलयन मे कुल आयन
- प्राथमिक एमीन के साथ एनहाइड्राइड की क्रिया पर बनता 81. है :-
 - (1) एमाइड
- (2) इमीड
- (3) द्वितीयक एमीन
- (4) इमीन
- निम्न क्वथनांक वाली धातुओं का शुद्धिकरण किया जाता 82.
 - (1) आसवन द्वारा
- (2) दंड-विलोउन द्वारा
- (3) द्रवीकरण द्वारा
- (4) धातुमल
- NaCl के जलीय विलयन का वैद्युत अपघटन प्रदान करता है:-83.
 - (1) Na और Cl,
- (2) Na, Cl, और H,
- (3) NaOH और Cl₂
- (4) NaOH, Cl, और H,
- निम्नलिखित उदासीनीकरण अभिक्रिया में किसमें 84. उदासीनीकरण की ऊष्मा सर्वाधिक होगी ?
 - (1) H₂S और NaOH
- (2) Ba(OH), और H₂SO₄
- (3) LiOH और HCOOH (4) H,S और H,PO,

- x g is the amount of a gas adsorbed by m g of 85. a solid. If multilayer adsorption is supposed to occur, then which of the following statement is correct :-
 - (1) At low pressure (x/m) increases more than proportionally to gas pressure.
 - (2) At low pressure (x/m) increases less than proportionally to gas pressure.
 - (3) At modrate pressure (x/m) increases more than proportionally to gas pressure.
 - (4) At high pressure (x/m) becomes independent of gas pressure.
- The IUPAC name of the compound 86.

- (1) 1-methyl-3chloropropane-1,2,3-trione
- (2) 2,3-dioxobutanoylchloride
- (3) 1-chlorobutane-1,2,3-trione
- (4) 1-chloro-3-methylpropane-1,2, 3-trione
- 87. Which of the following complex is colourless:-
 - (1) $[Cr(H_2O)_6]Cl_3$
- $(2) [Sc(H_2O)_6]Cl_2$
- (3) $[Ti(H_2O)_6]^{3+}$
- (4) KMnO₄
- 88. In octahedral complex central metal ion is Fe⁺³. In presence of strong field ligand it shows paramagnetic character due to presence of :-
 - (1) 5 unpaired e⁻
- (2) 3 unpaired e
- (3) 2 unpaired e⁻
- (4) 1 unpaired e⁻
- 89. One mol of an ideal gas at 300 K expands isothermally and reversibly from a volume of 1L to xL. The work done is -1381.8 Cal then value of x will be :-
 - (1) 2L
- (2) 10 L
- (3) 5 L
- (4) 100 L
- 90. For an element. The first $(\Delta_i H_1)$ & the second $(\Delta_i H_2)$ ionisation enthalpies (in KJ mol⁻¹) & the (Δ Heg) electron gain enthalpy is given below:

 $\Delta_{i}H_{1}$

 $\Delta_{i}H_{2}$

 ΔH_{eg}

2372

5251

+48

Then element would be :-

- (1) most reactive metal
- (2) most reactive non metal
- (3) The least reactive element
- (4) least reactive metal

- एक ठोस के m g पर गैस की अधोशोषित मात्रा x g है। यदि 85. बहुपरतीय अधिशोषण माना जाए तब निम्नलिखित में से कौनसा कथन सत्य है?
 - (1) निम्न दाब पर (x/m) गैस के दाब के समानुपात की अपेक्षा अधिक बढता है।
 - (2) निम्न दाब पर (x/m) गैस के दाब के समानुपात की अपेक्षा कम बढता है।
 - (3) मध्यम दाब पर (x/m) गैस के दाब के समानुपात के अपेक्षा अधिक बढता है।
 - (4) उच्च दाब पर (x/m) गैस के दाब पर निर्भर नहीं करता है।
- यौगिक का IUPAC नाम है 86.

- (1) 1-मेथिल-3-क्लोरोप्रोपेन-1,2,3-टाईऑन
- (2) 2.3-डाईऑक्सो-ब्यटेनॉयलक्लोराइड
- (3) 1-क्लोरोब्यूटेन-1,2,3-टाईओन
- (4) 1-क्लोरो-3-मेथिलप्रोपेन-1.2. 3-टाईऑन
- रंगहीन यौगिक है :-**87.**
 - (1) $[Cr(H_2O)_6]Cl_3$
- (2) $[Sc(H_2O)_6]Cl_3$
- (3) $[Ti(H_2O)_6]^{3+}$
- (4) KMnO₄
- अष्टफलकीय जटिल में केन्द्रीय धातु आयन Fe⁺³ है। प्रबल 88. क्षेत्र लिगेण्ड की उपस्थिति में की उपस्थिति के कारण अनुचुम्बकीय गुण प्रदर्शित करता है :-
 - (1) 5 अयुग्मित e⁻
- (2) 3 अयुग्मित e⁻
- (3) 2 अयुग्मित e⁻
- (4) 1 अयुग्मित e⁻
- एक मोल आदर्श गैस को 300 K ताप पर उत्क्रमणीय व 89. समतापीय प्रक्रम द्वारा 1L से xL आयतन तक प्रसारित करने पर किया गया कार्य -1381.8 Cal होता है तो x का मान होगा :-
 - (1) 2L
- (2) 10 L
- (3) 5 L
- (4) 100 L
- एक तत्व के लिये प्रथम ($\Delta_{:}H_{1}$) और द्वितीय ($\Delta_{:}H_{2}$) आयनन 90. ऊर्जायें (KJ mol^{-1} में) और इलेक्ट्रॉन ग्रहण एन्थेल्पी (ΔHeg) निम्न प्रकार है :

 $\Delta_{i}H_{1}$

 $\Delta_{i}H_{2}$

 ΔH_{eg}

2372

5251

+48

- तो तत्व होगा :-
- (1) अत्यधिक क्रियाशील धातु
- (2) अत्यधिक क्रियाशील अधात
- (3) अत्यंत कम क्रियाशील तत्व
- (4) कम क्रियाशील धात्

- 91. Endodermis in root takes part in :-
 - (1) Providing protection
 - (2) Preventing water loss
 - (3) Starch storage
 - (4) Lateral roots formation
- **92.** Which of the following is true for alternation of generation?
 - (1) The sporophyte undergoes syngamy to produce spores
 - (2) The gametophyte undergoes syngamy to produce spores
 - (3) The sporophyte undergoes meiosis to produce spores
 - (4) The gametophyte undergoes meiosis to produce gametes
- 93. Below a certain level of Mg⁺⁺ the two sub units of the ribosome:-
 - (1) Separates
- (2) Fuses
- (3) Dissolve
- (4) Form polymer
- **94.** The cause of opening of stoma is the turgidity of the guard cells but this opening of stoma is also aided due to the :-
 - (1) Orientation of the microfibrils in the cell walls of the guard cells
 - (2) Efflux of the potasium ions (K⁺) from the guard cells
 - (3) Formation of abscisic acid in the guard cells
 - (4) Influx of the hydrogen ions (H⁺) in the guard cells.
- **95.** Which of the following statements is incorrect regarding neural regulation of cardiac activity?
 - (1) The cardiac centre lies in medulla oblongata of brain
 - (2) Sympathetic nerve fibres accelerate the rate of heart beat and parasympathetic nerve fibres retard the rate of heart beat
 - (3) Sensory fibres extend from the receptors present in the walls of aortic arch, carotid sinuses and vena cava to the cardiovascular centre in medulla oblongata
 - (4) Normal activities of the heart are regulated by specialized muscles (nodal tissue)

- 91. मुल की अन्त: स्त्वचा भाग लेती है:-
 - (1) सुरक्षा प्रदान करना
 - (2) रंभ से जल हानि को रोकना
 - (3) स्टार्च संचय
 - (4) पार्श्व मूलों का निर्माण
- 92 पीढ़ी एंकातरण के लिये निम्न में से क्या सही है ?
 - (1) बीजाणुद्भिद में सिनगेमी से बीजाणु उत्पन्न करता है।
 - (2) युग्मकोद्भिद सिनगेमी से बीजाणु उत्पन्न करता है।
 - (3) बीजाणुद्भिद अर्धसूत्रण द्वारा बीजाणु उत्पन्न करता है।
 - (4) युग्मकोद्भिद अर्धसूत्रण द्वारा युग्मक उत्पन्न करता है।
- 93. Mg⁺⁺ का कम स्तर होने पर दोनों राइबोसोम की इकाईयाँ:-
 - (1) अलग हो जायेंगी
- (2) जुड़ जायेंगी
- (3) घुल जायेंगी
- (4)पॉलीमर का निर्माण करेंगी
- 94. रन्थ्रों के खुलने का कारण रक्षक कोशिकाओं की स्फिती होती है परन्तु रन्ध्र खुलने में अतिरिक्त सहायता मिलती है :-
 - (1) रक्षक कोशिकाओं की कोशिका भित्तियों में सूक्ष्मसूत्राभों के अभिविन्यास से
 - (2) रक्षक कोशिकाओं से पोटेशियम आयन्स (K⁺) के बहिर्वाह से
 - (3) रक्षक कोशिकाओं में एब्सिसिक एसिड के निर्माण से
 - (4) रक्षक कोशिकाओं में हाइड्रोजन आयन्स के अर्न्तवाह से
- 95. हृद क्रिया के तंत्रिकीय नियमन के विषय में निम्न में से कौनसा कथन गलत हैं ?
 - (1) कार्डियक केन्द्र मस्तिष्क के मेड्युला ओब्लांगेटा में स्थित होता हैं
 - (2) सिम्पैथेटिक नर्व फाइबर्स हृदय की धड़कन की दर को बढ़ा देते हैं तथा पैरासिम्पैथेटिक नर्व फाइबर्स हृदय की धड़कन की दर को कम कर देते हैं
 - (3) सेंसरी फाइबर्स एओर्टिक आर्च की दीवार, कैरोटिड साइनस एवं वेना कावा में उपस्थित रिसेप्टर्स से लेकर मेड्युला ओब्लांगेटा में कार्डियोवेस्क्युलर केन्द्र तक फैले रहते हैं
 - (4) हृदय की सामान्य क्रियायें विशिष्टीकृत पेशियों (नोडल ऊत्तक) के द्वारा नियमित होती है

0999DM310315031 • 19/36

96. Which one of the following would be the first t-RNA for protein synthesis:-

- **97.** Which of the following disease is caused by a group of viruses called retrovirus, which have an envelope enclosing RNA genome?
 - (1) Tuberculosis
- (2) Cholera
- (3) Measles
- (4) AIDS

Above given diagram represents a relation with environment. This relation is known as :

- (1) Species ecology
- (2) Autecology
- (3) Synecology
- (4) Population ecology
- **99.** Find out the correct match from the column-I, II and III

S.N.	Column-I	Column-II	Column-III
1.	Exine	Thin, Soft	Pectocellulose
2.	Intine	Thick, rigid	Pectocellulose
3.	Exine	Thick, rigid	Sporopollenin
4.	Intine	Thin, soft	Sporopollenin

- **100.** Which one of the following is not a biopesticide?
 - (1) Bacillus thuringiensis
 - (2) Nucleopolyhedro virus
 - (3) Trichoderma
 - (4) Agrobacterium

96. निम्न में कौनसा t-RNA पहला t-RNA होगा प्रोटीन निर्माण के लिए :-

- 97. निम्न में से कौनसा रोग रिट्रोवाइरस नामक विषाणुओं के समूह से होता है जिनमें RNA जीनोम आवरित होता है ?
 - (1) ट्यूबरकुलोसिस
- (2) कोलेरा
- (3) मीजेल्स
- (4) एड्स

उपरोक्त दिये गये चित्र में पर्यावरण के साथ सम्बन्ध को दर्शाया गया है इस तरह का सम्बन्ध कहलाता है –

- (1) जातीय पारिस्थितिकी
- (2) स्वपारिस्थितिकी
- (3) संपारिस्थितिकी
- (4) समष्टि पारिस्थितिकी
- 99. कॉलम-I, II और III से सही मिलान ज्ञात कीजिए।

क्र. सं.	स्तम्भ-I	स्तम्भ-II	स्तम्भ-III
(1)	बाह्य चोल	पतला, कोमल	पेक्टोसेलुलोज
(2)	अन्तः चोल	मोटा, कठोर	पेक्टोसेलुलोज
(3)	बाह्य चोल	मोटा, कठोर	स्पोरोपोलेनिन
(4)	अन्तः चोल	पतला, कोमल	स्पोरोपोलेनिन

- **100.** निम्नलिखित में से कौनसा एक जैव पीड़क नाशी का उदाहरण नहीं है ?
 - (1) बैसीलस थूरिजिऐंसिस
 - (2) न्यूक्लिओपॉलीहीड्रो वायरस
 - (3) ट्राइकोडर्मा
 - (4) एग्रोबैक्टिरियम

- **101.** Which statements are wrong with respect to leaf:-
 - (a) In dorsiventral leaf abaxial epidermis generally bears less stomata than the adaxial epidermis
 - (b) In grasses, certain adaxial epidermal cells modified into bulliform cells.
 - (c) Palisade parenchyma is made up of elongated cells
 - (d) In Isobilateral leaf, adaxial Epidermis bears more stomata than abaxial epidermis.
 - (1) only d
- (2) a, d
- (3) a, b
- (4) c, d
- 102. Choose the incorrect statement regarding mosses-
 - (1) The sporophyte in mosses is more elaborated than that in liverworts
 - (2) Zygote develops in to a gametophytes
 - (3) Sex organs are produced at the apex of the leafy shoots
 - (4) They are attached to the soil through multicellular and branched rhizoids
- **103.** Large molecules that could not pass through the membrane proteins are taken up by cell through:
 - (1) Phagocytosis
 - (2) Pinocytosis
 - (3) Facilitated diffusion
 - (4) Osmosis
- **104.** Which of the following features are correctly matched with respective plant hormones?
 - (a) Causes elongation of apple and improve its shape.
 - (b) Promotes flowering in pineapple
 - (c) Increases length of sugarcane stem
 - (d) Causes lateral shoot growth
 - (e) Promotes bolting in beet
 - (1) a, c, e Gibberellins
 - (2) b, d, e Auxins
 - (3) a, c, e Cytokinin
 - (4) a, b, c Gibberellins

- 101. पत्ती के संदर्भ में असत्य कथनों को पहचानिएँ :-
 - (a) पृष्ठाधारी पत्ती की अपाक्ष अधिचर्म पर अभ्यक्ष अधिचर्म की तुलना में सामान्यत: कम रन्ध्र होते है।
 - (b) घासों में निश्चित अभ्यक्ष अधिचर्मीय कोशिकाएँ बुलीफॉर्म कोशिकाओं में रूपान्तरित हो जाती है।
 - (c) खम्भ पेरेन्काइमा की कोशिकाएँ लम्बी होती है।
 - (d) समद्विपार्श्व पत्ती की अभ्यक्ष अधिचर्म पर अपाक्ष अधिचर्म की तलना में ज्यादा रन्ध्र होते है।
 - (1) केवल d
- (2) a, d
- (3) a, b
- (4) c, d
- 102. मॉस के संदर्भ में असत्य कथन का चुनाव करे -
 - (1) मॉस में बीजाणुद्भिद अधिक विकसित होता है, लिवरवर्ट की तुलना में
 - (2) युग्मनज विकसित होकर, युग्मकोद्भिद बनता है
 - (3) लैंगिक अगों का निर्माण पर्ण प्ररोह के शीर्ष पर होता है
 - (4) ये मृदा से बहुकोशिकीय व शाखित मूलाभास से संलग्न होते है।
- 103. बड़े अणु जो कोशिका झिल्ली के प्रोटीन के द्वारा नहीं जा सकते, कोशिका द्वारा किस विधि से प्राप्त किये जाते है ?
 - (1) कोशिका भक्षण
 - (2) कोशिका पायन
 - (3) सुसाध्य विसरण
 - (4) परासरण
- **104.** निम्नलिखित में से कौनसी विशेषता का सम्बन्धित पादप हॉर्मोन के साथ सही मिलान है ?
 - (a) सेव के फल को दीर्घ एवं उसके आकार को उचित करते है।
 - (b) अन्नानास में पुष्पन को बढाते है।
 - (c) गन्ने के तने की लम्बाई को बढाते है।
 - (d) पार्श्व प्ररोह वृद्धि को बढ़ाता है।
 - (e) चुकन्दर में बोल्टिंग को बढ़ाता है।
 - (1) a, c, e जिबरेलिन
 - (2) b, d, e ऑक्सिन
 - (3) a, c, e साइटोकिनिन
 - (4) a, b, c जिबरेलिन

- **105.** Which one of the following is correct for a normal human?
 - (1) pH of urine is around 8.5
 - (2) On an average, 75-80 mg of urea is excreted via urine per day
 - (3) Presence of ketone bodies in urine may be an indicator of diabetes mellitus
 - (4) Relaxation of smooth muscles of bladder and simultaneous contraction of urethral sphincter causes release of urine
- **106.** Which one is true among the following for DNA replication :-

107. Identify the correct option for given diagram.

	A	В	C
(1)	Epitope	Light chain	Heavy chain
(2)	Paratope	Constant region of light chain	Variable region of heavy chain
(3)	Epitope	Constant region of light chain	Constant region of heavy chain
(4)	Paratope	Constant region of light chain	Constant region of heavy chain

- 105. सामान्य मानव के लिये निम्न में से क्या सही हैं ?
 - (1) मूत्र का pH लगभग 8.5 होता हैं
 - (2) प्रतिदिन औसतन, यूरिया की 75-80 mg मात्रा मूत्र द्वारा उत्सर्जित होती हैं
 - (3) मूत्र में कीटोन कायों की उपस्थिति डायिबटीज मेलिटस की संभावना का सूचक है।
 - (4) आशय की चिकनी पेशियों का शिथिलन और उसी समय यूरेथ्रल अवरोधिनी में संकुचन, मूत्र की मुक्ति का कारण होता हैं

106. निम्न में से DNA प्रतीलीपीकरण के लिए सही कौन है:-

107. दिये गए चित्र में A, B तथा C के लिए सही विकल्प चुनिये-

	A	В	C
(1)	एपिटोप	हल्की श्रृंखला	भारी श्रृंखला
(2)	पैराटोप	हल्की श्रृंखला का नियत भाग	भारी श्रृंखला का परिवर्ती क्षेत्र
(3)	एपिटोप	हल्की श्रृंखला का नियत भाग	भारी श्रृखला का नियत भाग
(4)	पैराटोप	हल्की श्रृंखला का नियत भाग	भारी श्रृंखला का नियत भाग

- **108.** Which of the following is not a character of a community?
 - (1) Dominance
 - (2) Species diversity
 - (3) Natality
 - (4) Stratification
- **109.** In angiosperms following events occur during microgametogenesis:
 - (a) Mitotic division in microspore
 - (b) Meiotic division in microspore mother cell
 - (c) Formation of pollen grain
 - (d) Formation of microspores
 - (e) formation of mature male gametophyte

The correct requence of events is :-

- (1) (b) (a) (d) (e) (c)
- (2) (c) (b) (a) (e) (d)
- (3) (b) (d) (a) (c) (e)
- (4) (d) (e) (b) (a) (c)
- 110. Idenfify the pair that does not match:
 - (1) $1:2:1:2:4:2:1:2:1 \Rightarrow$ Dihybrid genotypic ratio
 - (2) Inheritance of ABO Blood group ⇒ Multiple alleles
 - (3) One allele supress the effect of another allele ⇒ Dominance
 - (4) Incomplete dominance ⇒ Flower colour in Pisum sativum
- 111. Stilt roots are present in :-
 - (1) Maize
- (2) Radish
- (3) Mango-ginger
- (4) Mustard
- **112.** Which of the following is an example of slime mould?
 - (1) Physarum
- (2) Fusarium
- (3) Mucor
- (4) Usnea
- **113.** The number of mitotic cell divisions required to produce 256 cells from a single cell is :-
 - (1) 6

- (2) 8
- (3) 10
- (4) 12

- 108. निम्नलिखित में से कौनसा एक समुदाय का लक्षण नही है?
 - (1) प्रभाविता
 - (2) जातीय विविधता
 - (3) जन्मदर
 - (4) स्तरीकरण
- 109. आवृतबीजियों में नर युग्मक जनन के दौरान निम्न घटनाऐं होती है:
 - (a) लघुबीजाणु में समसूत्री विभाजन
 - (b) लघुबीजाणु मातु कोशिका में अर्धसूत्री विभाजन
 - (c) परागकण का निर्माण
 - (d) लघु बीजाणुओं का निर्माण
 - (e) परिपक्व नर युग्मकोदभिद का निर्माण घटनाओं का सही क्रम है:-
 - (1) (b) (a) (d) (e) (c)
 - (2) (c) (b) (a) (e) (d)
 - (3) (b) (d) (a) (c) (e)
 - (4) (d) (e) (b) (a) (c)
- 110. जोड़ा जो मिलान नहीं हो रहा पहचानिये:-
 - (1) $1:2:1:2:4:2:1:2:1 \Rightarrow$ द्विसंकर जीन प्रारूप अनुपात
 - (2) ABO रक्त समूह की वंशागित \Rightarrow बहुयुग्म विकल्पी
 - (3) एक अलील दूसरे अलील के प्रभाव को दबा देता है⇒ प्रभाविता
 - (4) अपूर्ण प्रभाविता \Rightarrow *पाइसम सेटाइवम* में पुष्प का रंग
- 111. अवस्तम्भ जड़ें किसमें पायी जाती है:-
 - (1) मक्का
- (2) मूली
- (3) आमा-हल्दी
- (4) सरसों
- 112. निम्नलिखित में कौनसा अवपंक फफूंद का उदाहरण है?
 - (1) फाइजेरम
- (2) प्यूजेरियम
- (3) म्यूकर
- (4) अस्निआ
- 113. एक एकल कोशिका से 256 कोशिकाएँ उत्पन्न करने के लिए कितने समसूत्री कोशिका विभाजन आवश्यक होते हैं:-
 - (1) 6

- (2) 8
- (3) 10
- (4) 12

- **114.** If Chlorella is illuminated in presence of water having radiolabelled oxygen in water then radioactivity will be seen in :-
 - (1) Sugar
- (2) Released oxygen
- (3) Water
- (4) Released CO₂
- **115.** Complete the following paragraph by selecting the correct option:-

Pelvic girdle consists of two coxal bones. Each coxal bone is formed by the fusion of three bones (i),(ii) and (iii). At the point of fusion of the above bones is a cavity called (iv) to which the thigh bone articulates. The two halves of the pelvic girdle meet ventrally to form the pubic symphysis containing (v) cartilage.

	(i)	(ii)	(iii)	(iv)	(v)
(1)	Clavicle	Scapula	Sternum	Glenoid	Hyaline
(2)	Ulna	Radius	Tarsal	Acromion	Fibrous
(3)	Sacrum	Scapula	Clavicle	Glenoid	Yellow
(4)	Ilium	Ischium	Pubis	Acetabulum	Fibrous

- 116. Eukaryotic gene is split gene due to presence of :-
 - (1) Exon
- (2) Intron
- (3) Poly A tail
- (4) Spliciosome
- **117.** Techniques useful for detection of cancers of internal organ which uses X rays are :-
 - (1) MRI and CT scan
 - (2) MRI and Radiography
 - (3) CT scan and radiography
 - (4) Radiography and biopsy
- 118. (i) Sacred groves
- (ii) Hot spots
- (iii) National park
- (iv) Wild life safari park
- (v) Seed bank
- (vi) Biosphere reserve
- (a) i, ii, iii, vi are the example of insitu conservation
- (b) iv, v are the example of ex-situ conservation
- (c) ii, iv, v are the example of ex-situ conservation
- (d) i, ii, iii, iv, vi are the exampre of insitu conservation Choose the correct option :-
- (1) a, b is correct
- (2) a, c is correct
- (3) c, d is correct
- (4) a, d is correct

- 114. यदि क्लोरेला को, जल की उपस्थिति में, जिसमें रेडियोधर्मी O_2 है, प्रकाश दिया जाये तो रेडियोधर्मीता किसमें दिखाई देगी :-
 - (1) शर्करा में
- (2) निकले हुए ऑक्सिजन में
- (3) जल में
- (4) निकले हुए CO₂ में
- 115. दिये गये अनुच्छेद को सही विकल्प के चयन द्वारा पूर्ण करो :-

श्रोणिमेखला दो कोक्सल अस्थियों की बनी होती है। प्रत्येक कोक्सल अस्थि, तीन अस्थियों (i),(ii) और (iii) के संलयन द्वारा निर्मित होती है। उक्त अस्थियों के संलग्न के बिन्दु पर स्थित गुहा को (iv) कहते हैं, जिससे जांघ की अस्थि संधियोजित होती है। श्रोणिमेखला के दो अर्द्धाश अधरीय भाग पर मिलकर प्यूबिक सिम्फाइसिस बनाते हैं, जो (v) उपास्थियों का बना होता हैं।

	(i)	(ii)	(iii)	(iv)	(v)
(1)	क्लैविकल	स्कैपुला	उरोस्थि	ग्लिनॉयड	हाएलिन
(2)	अल्ना	रेडियस	टार्सल	एक्रोमिअन	रेशेदार
(3)	सेक्रम	स्कैपुला	क्लैविकल	ग्लिनॉएड	पीले
(4)	इलियम	इश्चियम	प्यूबिस	एसीटेबुलम	रेशेदार

- 116. यूकेरीयोटिक जीन किसकी उपस्थिती के कारण स्पलीट (अंतराषित) जीन है:-
 - (1) एक्सोन (व्यक्तेक)
- (2) इन्ट्रोंन (अव्यक्तेक)
- (3) पोली A टेल
- (4) स्पलाइसोसोम
- 117. अंदरूनी अंगों के कैंसर की पहचान के लिये उपयोगी दो तकनीक बताईये जिनमें X किरणों को प्रयुक्त किया जाता है।
 - (1) MRI व CT स्कैन
 - (2) MRI व रेडियोग्राफी
 - (3) CT स्कैन व रेडियोग्राफी
 - (4) रेडियोग्राफी व बायोप्सी
- **118.** (i) पवित्र उपवन
- (ii) ताप्त क्षेत्र
- (iii) राष्टीय उद्यान
- (iv) वन्यजीव सफारी पार्क
- (v) बीज बैंक
- (vi) जैवमण्डल रिर्जव
- (a) i, ii, iii, vi स्वस्थाने संरक्षण का उदाहरण है।
- (b) iv. v उत्स्थाने संरक्षण का उदाहरण है।
- (c) ii, iv, v उत्स्थाने संरक्षण का उदाहरण है।
- (d) i, ii, iii, iv, vi स्वस्थानें संरक्षण का उदाहरण है। सही विकल्प को छाँटीयें :-
- (1) a, b सही है
- (2) a, c सही है
- (3) c, d सही है
- (4) a, d सही है

119. Given below is a diagrammatic sketch of an ovule. Indentify the parts labelled A, B, C and D and select the right option about them:

Options:

	Part-A	Рагі-Б	Part-C	Part-D
(1)	Chalaza	Hilum	Micropyle	Embryosac
(2)	Micropyle	Embryosac	Hilum	Chalaza

- (3) Hilum Micropyle Chalaza Embryosac
- (4) Embryosac Chalaza Hilum Micropyle
- **120.** When red flowered plants of snapdragon are crossed with pink flowered plants, the progenies are obtained in which ratio ?
 - (1) 1 red: 2 pink: 1 white
 - (2) 1 red : 1 white
 - (3) 1 red : 1 pink
 - (4) All red
- **121.** In caryopsis fruit :-
 - (1) Seed is absent
 - (2) Three layer of pericarp are distinct.
 - (3) Seed coat and pericarp are fused
 - (4) Pericarp is absent
- **122.** $\phi \times 174$ bacteriophage contains :-
 - (1) ss DNA
- (2) ds DNA
- (3) ds RNA
- (4) ss RNA
- 123. Phragmoplasts are the precursors of :-
 - (1) Cell plate
- (2) Chloroplasts
- (3) Chromoplasts
- (4) Colourless plastids
- **124.** Reduction of oxygen which forms water occurs during:-
 - (1) Photosynthesis
 - (2) Respiration
 - (3) Both photosynthesis and respiration
 - (4) Neither photosynthesis nor respiration

119. नीचे दिये जा रहे बीजाणु के आरेखीय चित्र में नामांकित A, B, C एवं D को पहचानिए, और इस विषय में सही विकल्प को चुनिए:

विकल्प :-

Part-A	Part-B	Part-C	Part-D
(1) निभाग	नाभिका	बीजाण्डद्वार	भ्रूणकोश
(2) बीजाण्डद्वार	भ्रूणकोश	नाभिका	निभाग
(3) नाभिका	जीजाण्डद्वार	निभाग	भ्रूणकोश
(4) भ्रणकोश	निभाग	नाभिका	बीजाण्डद्वार

- 120. जब लाल पुष्प वाले स्नेपड्रेगन पादप का क्राँस गुलाबी पुष्प वाले पादप से कराते है तो किस अनुपात में संतित प्राप्त होती है ?
 - (1) 1 लाल: 2 गुलाबी: 1 सफेद
 - (2) 1 लाल: 1 सफेद
 - (3) 1 लाल : 1 गुलाबी
 - (4) सभी लाल
- 121. केरिओप्सिस फल में होता है :-
 - (1) बीज अनुपस्थित होते है।
 - (2) फल भित्ति की तीनों परतें भिन्न-भिन्न होती है
 - (3) फल भित्ति एवं बीजावरण संगलित होते है।
 - (4) फल भित्ति अनुपस्थित होती है।
- 122. $\phi \times 174$ bacteriophage में होता है :-
 - (1) ss DNA
- (2) ds DNA
- (3) ds RNA
- (4) ss RNA
- 123. फ्रेग्मोप्लॉस्ट किस के पूर्ववर्ती हैं:-
 - (1) कोशिका प्लेट के
- (2) क्लोरोप्लॉस्ट के
- (3) क्रोमोप्लॉस्ट के
- (4) रंगहीन लवकों के
- 124. ऑक्सीजन का अपचयन जिससे जल बनता है, निम्न के दौरान होता है :-
 - (1) प्रकाश संश्लेषण
 - (2) श्वसन
 - (3) प्रकाश संश्लेषण एवं श्वसन दोनो
 - (4) ना ही प्रकाश संश्लेषण एवं ना ही श्वसन

125. Which one of the following options shows the next stage of muscle contraction after the stage given in question?

- **126.** Glutamic amino acid and arginine amino acid will have –ve and +ve charge in _____ medium and ____ medium respectively :-
 - (1) Acidic, Acidic
- (2) Acidic, Basic
- (3) Basic, Basic
- (4) Basic, Acidic
- **127.** Which of the following matches is incorrect?
 - (1) Honey
- high nutritive value
- (2) Bee wax
- Used in medicine and
 - cosmetics
- (3) Apis indica
- most common species
 - of honey bee
- (4) Fish Glue
- Used in paints, soaps, oil
- **128.** Total hot spot in the world :-
 - (1) 34
- (2) 36
- (3) 40
- (4) 24

125. निम्न विकल्पों में से कौनसा विकल्प प्रश्न में दी गयी पेशी संकुचन की अवस्था की अगली अवस्था को दर्शाता हैं ?

- 126. ग्लूटेमिक अमीनो अम्ल ____ माध्यम में और आर्जीनीन अमीनो अम्ल ____ माध्यम में क्रमश: Ve और +ve आवेश रखेंगे :-
 - (1) अम्लीय, अम्लीय
- (2) अम्लीय, क्षारीय
- (3) क्षारीय, क्षारीय
- (4) क्षारीय, अम्लीय
- 127. निम्न में से कौनसा मिलान गलत है ?
 - (1) शहद
- उच्च पोषक महत्व
- (2) मोम
- औषधियों और कांतिवर्द्धक
- वस्तुओं में उपयोग
- (3) एपिस इंडिका
- मधुमक्खी की अत्यन्त सामान्य
 - प्रजाति
- (4) मत्स्य गोंद
- पेंट, साबुन तथा तेल में प्रयोग
- 128. विश्व में कुल तप्त क्षेत्र है :-
 - (1) 34
- (2) 36
- (3) 40
- (4) 24

- **129.** Lactational amenorrhea is a kind of periodic abstinence in which chances of fertilization is prevented upto a maximum period after parturition is:-
 - (1) Two months
- (2) 18 months
- (3) One months
- (4) 6 months
- 130. In corn, the trait for tall plant (T) is dominant to the trait for dwarf plant (t) and the trait for coloured kernels (C) is dominant to the trait for white kernels (c). In a particular cross of corn plant, the probability of an offspring being tall is 0.5 and probability of a kernel being coloured is 0.75. Which of the following most probabaly represents the parental genotypes?
 - (1) $TtCc \times TtCc$
- (2) $TtCc \times ttCc$
- (3) TtCc \times ttcc
- (4) TTCc \times ttCc
- 131. The leaves of *Utricularia* plant are modified into:-
 - (1) Hooks
- (2) Tendrils
- (3) Bladders
- (4) Pitchers.
- **132.** The body is cylindrical and is composed of an anterior proboscis, a collar and a long trunk. Circulatory system is of open type. This animal is:-
 - (1) Herdmania
- (2) Amphioxus
- (3) Both (1) & (2)
- (4) Balanoglossus
- 133. The sequence of nitrogen bases in a particular region of the non-coding strand of a DNA molecule was found to be CAT GTT TAT CGC. What would be the sequence of nitrogen bases in the mRNA that is synthesised by the corresponding region of the coding strand in the DNA:
 - (1) GUA CAA AUA GCC
 - (2) GTA CAA ATA GCC
 - (3) CAU GUU UAU CGC
 - (4) CAA GAA TAU GCC
- **134.** Which of the following characteristics defines an element as essential for a particular species:-
 - (1) It has to be added as fertilizer to achieve maximum seed production
 - (2) If it is missing, a plant cannot grow or reproduce normally
 - (3) If it is present at high concentration, plant growth increases
 - (4) If it is absent, other nutrients may be substituted for it.

- 129. स्तनपान अनार्तव (Lactational amenorrhea) में महिला कितने मास तक सगर्भता से बच सकती है:-
 - (1) दो महिने
- (2) 18 महिने
- (3) एक महिने
- (4) 6 महिने
- 130. मक्का के लम्बे पौधे (T) का लक्षण बौने पौधे (t) पर प्रभावी है तथा रंगीन बीज (C) का लक्षण सफंद बीज (c) पर प्रभावी है मक्का के पौधों के एक क्राँस से संतितयों के लम्बे होने की प्रायिकता 0.5 है तथा रंगीन बीज होने की प्रायिकता 0.75 है तो निम्न में से कौनसा युग्म पैतृकीय जीनोटाइप को दर्शाएगा ?
 - (1) $TtCc \times TtCc$
- (2) $TtCc \times ttCc$
- (3) TtCc \times ttcc
- (4) TTCc \times ttCc
- 131. युट्टीकुलेरिया पादप की पत्तियाँ किसमें रूपान्तरित होती है :-
 - (1) अंकुशों में
- (2) प्रतानों में
- (3) ब्लेडर्स में
- (4) घटों में
- 132. शरीर बेलनाकार होता है तथा अग्र भाग में शुंड, एक कॉलर व लम्बी धड़ होती है। परिसंचरण तंत्र खुला होता है। ये जन्तु है:-
 - (1) हर्डमेनिया में
- (2) एम्फीआक्सस में
- (3) (1) व (2) दोनों में
- (4) बैलेनोग्लोसस में
- 133. DNA अणु के नॉनकोडिंग स्ट्रेण्ड के विशेष क्षेत्र में नाइट्रोजन क्षारों का क्रम CAT GTT TAT CGC है। mRNA में नाइट्रोजन क्षारों का क्रम क्या होगा जो DNA में कोडिंग स्ट्रेण्ड के अनुरूप क्षेत्र के द्वारा संश्लेषित होता है:-
 - (1) GUA CAA AUA GCC
 - (2) GTA CAA ATA GCC
 - (3) CAU GUU UAU CGC
 - (4) CAA GAA TAU GCC
- 134. निम्न में से कौनसा लक्षण किसी विशेष प्रजाति के लिए तत्वों की अनिवार्यता को परिभाषित करते हैं :-
 - (1) इसको अधिकतम बीज उत्पादन के लिए उर्वरक के रूप में डाला जाता है।
 - (2) यदि यह नहीं हो तो पादप वृद्धि नहीं कर पाता अथवा सामान्यत: जनन नहीं कर पाता।
 - (3) यदि यह उच्च सान्द्रता में उपस्थित हो तो पादप की वृद्धि तेज होती है।
 - (4) यदि यह अनुपस्थित हो तो, अन्य पोषकों से इसे प्रतिस्थापित किया जा सकता है।

135. In the following diagram where the Na^+ voltage gate become close & K^+ voltage opens :-

- (1) A
- (2) B
- (3) C
- (4) D

136. Biogas consists of :-

- (1) Carbon monoxide, methane and hydrogen
- (2) Carbon, methane, oxygen
- (3) Carbon dioxide, methane and hydrogen
- (4) Carbon dioxide, methane, ethane and hydrogen

137. Select the correct match:

- (1) Bhang \rightarrow Analgesic
- (2) Cocain \rightarrow Opiate narcotics
- (3) Morphine → Hallucinogens
- (4) Smack → Slow down body function

138. Primary succession is development of biotic communities on :-

- (1) Newly exposed habitat
- (2) Cleared forest area
- (3) Freshly harvested crop field
- (4) Pond filled after a dry season

139. Use of IUDs is one of the most widely accepted methods of contraception; because:-

- (1) They increase the phagocytosis of sperms, supresses sperm motility.
- (2) Makes the uterus unsuitable for implantation.
- (3) Reduces the fertilizing capacity of sperms.
- (4) All.

135. निम्न चित्र में से वह भाग जहाँ Na⁺ वोल्टेज गेट बन्द होते हैं और K⁺ V वोल्टेज गेट खलते हैं:-

- (1) A (2) B
- (3) C
- (4) D

136. बायोगैस में पायी जाती है :-

- (1) कार्बनमोनो-ऑक्साईड, मिथेन तथा हाईड्रोजन
- (2) कार्बन, मिथेन, ऑक्सीजन
- (3) कार्बनडाई-ऑक्साईड, मिथेन तथा हाइड्रोजन
- (4) कार्बनडाई-ऑक्साईड, मिथेन, इथेन तथा हाइड्रोजन

137. सही मिलान का चयन कीजिये :-

- (1) ψ iग \rightarrow दर्द निवारक
- (2) कोकेन \rightarrow ओपिएट नारकोटिक
- (3) मोर्फिन \rightarrow भ्रामक
- (4) स्मेक → शरीर कार्यों में शिथिलता

138. प्राथमिक अनुक्रमण, किस प्रकार की भूमि पर जैविक समुदाय का विकास है:-

- (1) नये बने आवास में
- (2) वनों के कटने से बने क्षेत्र पर
- (3) कृषि भूमि पर जिस पर से फसल हटा दी गई है।
- (4) तालाब क्षेत्र जो गर्मियो के बाद पुन: भर गया है।

139. IUDs का इस्तेमाल प्रचलीत है, क्यों?

- (1) IUDs शुक्राणुओं के भंक्षण एंव उनकी गति को बाधित करती है।
- (2) गर्भाशय को अनुपयुक्त बना देती है।
- (3) शुक्राणुओं की निषेचन शक्ति कम करती है।
- (4) सभी

- **140.** Thalassemia is differ from sickle cell anaemia because:-
 - (1) Thalassemia is a qualitative disease
 - (2) Thalassemia is a quantitative disease
 - (3) Thalassemia is an autosomal dominant disease
 - (4) Thalassemia is a chromosomal disorder
- **141.** Pond scum and pond wool both are another name of respectively:-
 - (1) Spirogyra, Ulothrix
 - (2) Spirogyra, Chara
 - (3) Ulothrix, Chlorella
 - (4) Chlamydomonas, Chlorella
- **142.** Among the following which statement is/are correct:-
 - (1) Plasmodium is a free living member of protozoa
 - (2) Sponges have protoplasmic level of body organisation
 - (3) All ctenophores are marine
 - (4) Parasitic flatworms have well developed digestive tract
- **143.** All the termination codons begin with the nucleotide of :-
 - (1) Adenine
- (2) Uracil
- (3) Guanine
- (4) Cytosine
- **144.** C₄ plants were evolved as an adaptation for all except ?
 - (1) Prevention of photorespiratory loss
 - (2) Maximising the availability of CO₂ while minimising water loss
 - (3) Promotion of photooxidation
 - (4) Resistance against high light exposure
- **145.** Which hormone do not increase sugar level in blood?
 - (1) Cortisol
- (2) Thyroxine
- (3) Insulin
- (4) Glucagon
- **146.** In galapagos island, Darwin found different varieties of finches, originated from a common ancestor. The original variety of these finches was:-
 - (1) Insectivorous
- (2) Vegetarian
- (3) Seed-eating
- (4) Cactus eating

- 140. थैलासिमिया, सिकल सैल एनिमिया से भिन्न है क्योंकि :-
 - (1) थैलासिमिया एक गुणात्मक रोग है।
 - (2) थैलासिमिया एक मात्रात्मक रोग है।
 - (3) थैलासिमिया एक अलिंग प्रभावी रोग है।
 - (4) थैलासिमिया गणसत्रीय विकार है।
- 141. पोण्ड स्कम और तालाब की ऊन क्रमश: किन शैवालों का उपनाम है?
 - (1) स्पाइरोगायरा, यूलोथ्रिक्स
 - (2) स्पाइरोगायरा, कारा
 - (3) यूलोथ्रिक्स, क्लोरेला
 - (4) क्लैमिडोमोनास, क्लोरेला
- 142. निम्न में से कौनसा/से कथन सत्य है :-
 - (1) प्लाज्मोडियम, प्रोटोजोआ संघ का स्वतन्त्र रूप से रहने वाला जीव है।
 - (2) स्पन्ज में जीवद्रव्यी स्तर का शारीरिक संगठन पाया जाता है।
 - (3) टीनोफोरा संघ के सभी सदस्य समुद्री होते है।
 - (4) परजीवी चपटे कुमीयों में सुविकसित पाचन तन्त्र होता है।
- 143. सभी टर्मीनेशन कोडॉन किस न्यूक्लियोटाइड के साथ शुरू होते है ?
 - (1) एडीनिन
- (2) युरेसिल
- (3) ग्वानिन
- (4) साइटोसिन
- **144.** C_4 पादपों का विकास निम्न में से किसके अलावा अनुकूलन के रूप में हुआ है ?
 - (1) प्रकाश श्वसनीय क्षति को रोकने हेत्
 - (2) कार्बनडाई ऑक्साइड की उपलब्धता को बढ़ाने तथा पानी की क्षति को कम करने हेतु।
 - (3) फोटोऑक्सीडेसन को बढाने के लिए।
 - (4) उच्च प्रकाश उपलब्धता के प्रतिरोधकता हेतु।
- 145. कौनसा हॉर्मोन रक्त में शर्करा की मात्रा को नहीं बढ़ाता है?
 - (1) कोर्टीसोल
- (2) थायराक्सीन
- (3) इन्सूलीन
- (4) ग्लूकागोन
- 146. गेलेपेगोस द्विप में डार्विन ने विभिन्न किस्मों की चिड़िया देखी जिनकी उत्पत्ति एक समान पुर्वज से हुयी थी। इन चिड़ियों की वास्तविक किस्म थी:-
 - (1) कीटाहारी
- (2) शाकाहारी
- (3) बीज भक्षी
- (4) केक्टस भक्षी

- 147. Fill in the blanks and choose the correct option:
 - (A) Ecology at organismic level is essentially <u>A</u> ecology which tries to understand adaptation of organism to their environment.
 - (B) The physicochemical components of the habitat are __B__.
 - (C) The <u>C</u> census in our national parks and biosphere reserves is often based on pug marks and fecal pellets.
 - (1) A Physical, B Biotic
 - (2) A Population, C Lion
 - (3) B Biotic, C Siberian crane
 - (4) B Abiotic, C Tiger, A Physiological
- **148.** Which of the following helps to understand how different orgainsm are adapted to their environment in terms of not only survival but also reproduction?
 - (1) Synecology
- (2) Physiological ecology
- (3) Geology
- (4) Social forestry
- 149. Just after ovulation, graffion follicle transforms into:-
 - (1) Corpus caversonum
 - (2) Corpus luteum
 - (3) Corpus albicans
 - (4) Corpus callosum
- **150.** A Normal woman has a haemophilic son besides three perfectly normal daughters. The genotypes of the woman and her husband with respect to haemophilia would respectively be :-
 - (1) X^+X^+ and X^hy
- (2) X^hX^+ and X^hy
- (3) X^hX^h and X^+y
- (4) X^hX^+ and X^+y
- **151.** Juvenile, filamentous, chlorophyllous, creeping and haploid structure is present in :-
 - (1) Mosses
- (2) Horn worts
- (3) Liver worts
- (4) All of these
- **152.** Which one is incorrect statement from following?
 - Nasal chambers opens into a part of pharynx
 Nasophrynx
 - (2) Pharynx is a common path of food and air.
 - (3) Epiglottis is a bony, flap like structure which covers glottis
 - (4) Larynx is a cartilagenous box which produces sound.

- 147. खाली स्थान की पूर्ति करों एवं सही विकल्प चुनिए :-
 - (A) जैविक स्तर पर पारिस्थितिकी मूलरूप से <u>A</u> पारिस्थितिकी है, जो सजीवों को उनके वातावरण के संदर्भ में अनुकूल बनाती है।
 - (B) आवास के भौतिक-रासायनिक घटक B है।

 - (1) A भौतिक, B जैविक
 - (2) A समष्टि, C शेर
 - (3) B जैविक, C साइबेरियन क्रेन
 - (4) B अजैविक, C बाघ, A कार्यिकीय
- 148. निम्न में से कौन हमें जीव और उसके पर्यावरण के प्रति अनुकूलन को न केवल जीवित रहने बल्कि जनन के संदर्भ में समझने में मदद करता है ?
 - (1) संपारिस्थितिकी
- (2) कार्यकीय परिस्थितिकी
- (3) भूगर्भशास्त्र
- (4) सामाजिक वानिकी
- 149. अण्डोत्सर्ग के तुरंत बाद ग्राफियन पुटिकाये रूपान्तरित होती है:-
 - (1) कोर्पस केवरर्नोसम
 - (2) कोपर्स ल्यूटियम
 - (3) कोपर्स एल्बिकेन्स
 - (4) कोपर्स कैलोसम
- 150. एक सामान्य महिला के तीन पूर्ण रूप से सामान्य पुत्रियों के अलावा एक हीमोफिलिक पुत्र है तो उस महिला व उसके पित का हीमोफिलिया के सन्दर्भ में जीनोटाइप क्रमश: होगा :-
 - (1) X^+X^+ and X^hy
- (2) X^hX^+ and X^hy
- (3) X^hX^h and X^+y
- (4) X^hX^+ and X^+v
- **151.** जुवेनाइल, तन्तुवत, पर्णहरिमयुक्त, रेगनेवाली व अगुणित संरचना किसमें पायी जाती है?
 - (1) मॉसेज में
- (2) हॉर्न वर्ट्स में
- (3) लिवर वर्ट्स में
- (4) उपरोक्त सभी
- 152. निम्नलिखित में से कौन सा एक कथन असत्य है?
 - (1) नासा वेश्म ग्रसनी के एक भाग नासा ग्रसनी में खुलते हैं।
 - (2) ग्रसनी भोजन व वायु का उभयनिष्ठ पथ है।
 - (3) एपिंग्लोटिस एक अस्थिल, फ्लेप समान संरचना है जो ग्लोटिस को ढकती है।
 - (4) लैरिंक्स (कंठ) एक उपास्थिल पेटीका है जो ध्वनी उत्पादन करता है।

- 153. Length of one coil of B-DNA helix is :-
 - (1) 0.34 nm
- (2) 3.4 nm
- (3) 10 nm
- (4) 20 nm
- 154. Mark the right statement among the following:-
 - (1) Trypsinogen is an amylase
 - (2) Trypsinogen is secreted by intestinal mucosa
 - (3) Enterokinase is secreted by intestinal mucosa
 - (4) Bile contains trypsin
- **155.** Consider the given diagram and find out the incorrect statements:-

- (1) Made up of troponine and tropomyosin only
- (2) Length of this filament remain constant during contraction
- (3) F-actin is polymer of monomeric G actins
- (4) Troponin is distributed at regular intervals
- **156.** According to the Neo-Darwinian theory, which of the following is responsible for the origin of new species ?
 - (1) Mutations
 - (2) Useful variations
 - (3) Mutation together with natural selection
 - (4) Hybridization
- **157.** "To meet with the deficit which occurs due to imblance in the rate of influx and efflux" is the function of :-
 - (1) Biosphere
 - (2) Reservoir
 - (3) Solar energy
 - (4) Species diversity
- **158.** The number of male gametes in the pollen tube of monocot plants at the time of entering into embryosac is:
 - (1) Two motile
 - (2) Many Non motile
 - (3) Two non motile
 - (4) One motile and two non motile

- 153. B-DNA हेलिक्स के एक कुण्डल की लम्बाई है :-
 - (1) 0.34 nm
- (2) 3.4 nm
- (3) 10 nm
- (4) 20 nm
- 154. निम्न में से सही कथन को चिन्हित करें :-
 - (1) ट्रिप्सिनोजेन एक amylase एन्जाइम है
 - (2) ट्रिप्सिनोजेन आंत्रीय म्यूकोसा द्वारा स्त्रावित होता हैं
 - (3) एन्टेरोकाइनेज आंत्रीय म्यूकोसा द्वारा स्त्रावित होता हैं
 - (4) पित्त में ट्रिप्सिन होता हैं
- 155. दिये गये रेखाचित्र को ध्यानपूर्वक देखिये और असत्य कथन को पहचानिये:-

- (1) यह सिर्फ ट्रोपोनिन और ट्रोपोमायोसिन से बना होता है
- (2) इस तंतु की लंबाई संक्चन के समय स्थिर होती है
- (3) F-एक्टिन मोनोमरिक G एक्टिन का बहुलक होता है
- (4) ट्रोपोनिन एक नियमित अंतराल में व्यवस्थित होते है
- **156.** नव डार्विनवाद के सिद्धान्त के अनुसार नई जाति की उत्पत्ति के लिये कौन उत्तरदायी है ?
 - (1) उत्परिवर्तन
 - (2) लाभदायक विभिन्नता
 - (3) उत्परिवर्तन के साथ प्राकृतिक वरण
 - (4) संकरण
- 157. अंतविह एवं बिहं:वाह की दर के असंतुलन के कारण पोषकों की कमी को पूरा करने का कार्य किसका है:-
 - (1) जैवमण्डल
 - (2) भण्डार
 - (3) सौर ऊर्जा
 - (4) जाति विविधता
- 158. भ्रूणकोश में प्रवेश करते समय एकबीजपत्री पादपों की परागनली में कितने नर युग्मक होते है:
 - (1) दो चल
 - (2) अचल बहुत सारे
 - (3) दो अचल
 - (4) एक चल और दो अचल

159. Find the correct from the following:-

	Column-I	Column-II	Column-III
	Column-1	Column-11	Column-111
(1)	ABP	Carrier protein	Increases testosterone in seminiferous tubule
(2)	Inhibin	Negative feedback	Causes release of GnRH
(3)	Progesterone	From corpus luteum	Degenerates Endometrium
(4)	Estrogen	Placenta	Positive feedback for progesterone

- **160.** Biogas is the mixture of gases produced by the microbial activity. The type of the gas produced depends upon :-
 - (1) Type of microbes
 - (2) Type of organic substrate/waste
 - (3) Size of digester
 - (4) Both (1) and (2)
- 161. In a plant the body is differentiated into root stem and leaf, embryo is formed, vascular tissues are present and haploid endosperm is formed, What is a very important character that this plant is a member of gymnosperm?
 - (1) Meroblastic type of development of embryo
 - (2) Formation of pollen tube for fertilization
 - (3) Ovules are naked
 - (4) Pollination by wind
- **162.** Match the following and select the correct option

	List-I		List-II
(A)	VC	(i)	2300 ml
(B)	TLC	(ii)	3000 ml
(C)	RV	(iii)	4600 ml
(D)	IRV	(iv)	5800 ml
(E)	FRC	(v)	1200 ml

Option are :-

	A	В	С	D	Е
(1)	iii	iv	i	ii	v
(2)	iii	iv	v	i	ii
(3)	iii	iv	v	ii	i
(4)	ii	iii	V	i	ii

159. निम्न में से सही मिलान चुनें :-

	Column-I	Column-II	Column-III
(1)	ABP	Carrier protein	seminiferous tubule में testosterone को बढ़ाता है।
(2)	Inhibin	Negative feedback	GnRH के स्रवण को बढ़ाता है।
(3)	Progesterone	From corpus luteum	Endometrium का अपहासन
(4)	Estrogen	Placenta	progesterone के Positive के लिये feedback

- 160. बायोगैस सूक्ष्मजीवों की क्रियाओं के कारण उत्पन्न हुई गैसों का मिश्रण होता है। इससे उत्पन्न हुई गैसों का प्रकार निर्भर करता है:-
 - (1) सूक्ष्मजीवों के प्रकार पर
 - (2) कार्बनिक अवस्तर/अपशिष्ट के प्रकार पर
 - (3) डायजैस्टर के आकार पर
 - (4) (1) तथा (2) दोनों
- 161. एक पादप में शरीर, जड़, तना व पत्ती में विभेदित है, भ्रूण का निर्माण होता है, संवहन उत्तक उपस्थित है तथा अगुणित भ्रुणपोष का निर्माण होता है। इस पादप को जिम्नोस्पर्म का सदस्य होने के लिए कौनसा एक लक्षण महत्वपूर्ण है ?
 - (1) अंशभंजी प्रकार का भ्रुण का विकास
 - (2) निषेचन के लिए पराग निलका का निर्माण
 - (3) बीजाण्डों का नग्न होना
 - (4) वायु द्वारा परागण
- 162. सुमेलित कीजिये तथा सही विकल्प का चुनाव कीजिये:-

	सूची-1		सूची -II
(A)	VC	(i)	2300 ml
(B)	TLC	(ii)	3000 ml
(C)	RV	(iii)	4600 ml
(D)	IRV	(iv)	5800 ml
(E)	FRC	(v)	1200 ml

विकल्प :-

	A	В	С	D	Е
(1)	iii	iv	i	ii	V
(2)	iii	iv	v	i	ii
(3)	iii	iv	V	ii	i
(4)	ii	iii	V	i	ii

163. Which of the following statements are **not correct** for the enzyme inhibition represented by following graph:-

- (a) The value K_m is increased in this type of inhibition
- (b) It can't be overcome by increasing the substrate concentration
- (c) Some enzymes are permanently inhibited by such inhibitors
- (d) Such inhibitors cause change in conformation of active sites of enzymes.
- (1) a & c
- (2) a, b & c
- (3) b & c
- (4) b, c & d
- **164.** Select what is not true of intestinal villi among followings ?
 - (1) They possess microvilli
 - (2) They increase the surface area
 - (3) They are supplied with capillaries and the lacteal vessels
 - (4) They are confined to jejunum only
- **165.** Read the following statements carefully and find out the incorrect statements:-
 - (1) Thyroxine is responsible for regulation of Ca⁺⁺ level in blood.
 - (2) LH & FSH both collectively called Gonadotrophins.
 - (3) Insulin is secreted by β -cells of islets of Langerhans.
 - (4) Aldosteron is secreted by adrenal cortex
- **166.** Which of the following set represent convergent evolution ?
 - (1) Wings of sparrow and wings of bat
 - (2) Hind limb of rat and human
 - (3) Potato and sweet potato
 - (4) Blood proteins of man and apes

163. निम्न वक्र द्वारा दर्शाए गए एंजाइम संदमन के लिए निम्न में से कौनसे कथन सही नहीं है:-

- (a) एक प्रकार के संदमन में $K_{\rm m}$ का मान बढ़ जाता है।
- (b) क्रियाधार की सांद्रता बढ़ा कर इसके प्रभाव को खत्म नही किया जा सकता है।
- (c) इस प्रकार के संदमकों द्वारा कुछ एंजाइम स्थाई रूप से संदमित हो जाते है।
- (d) इस प्रकार के संदमक एंजाइम के सिक्रय स्थल की संरचना में परिवर्तन करते है।
- (1) a & c
- (2) a, b & c
- (3) b & c
- (4) b, c & d
- 164. निम्न में से क्या आंत्रीय रसांकुरों के लिये सत्य नहीं हैं ?
 - (1) इनमें सूक्ष्मांकुर होते हैं
 - (2) यह सतही क्षेत्र का बढ़ाते हैं
 - (3) इनमें केशिकाएँ और लेक्टियल वाहिनियाँ पाई जाती हैं
 - (4) यह केवल jejunum तक सीमित रहते हैं।
- 165. नीचे दिये गये कथनों को ध्यानपूर्वक पढ़िये और असत्य कथन को पहचानिये :-
 - (1) थायराक्सीन रक्त में Ca⁺⁺ स्तर के नियमन के लिए उत्तरदायी होता है।
 - (2) LH एवं FSH दोनों गोनेडोट्राफिन हॉर्मोन भी कहलाते है।
 - (3) इन्सूलिन लैगरहेन्स की β-कोशिका से स्त्रावित होता है।
 - (4) एल्डोस्टीरान अधिवृक्क वल्कुट से स्त्रावित होता है।
- **166.** निम्न में से कौनसा समूह अभिसारित विकास को प्रदर्शित करता है?
 - (1) गौरेया के पंख और चमगादड के पंख
 - (2) चुहे और मानव के पश्चपाद
 - (3) आलू और शकरकंद
 - (4) मानव और ऐप्स के रक्त प्रोटीन

- **167.** Resistant to occasional disturbance (natural or man-made) and resistant to invasions by allien species. It is a character of :-
 - (1) Unstable community with more species and high biomass & productivity
 - (2) Unstable community with less biomass or less productivity
 - (3) Stable community with more species, less biomass and less productivity
 - (4) Stable community with more species, high biomass and high productivity
- **168.** Which one of the following is a product of double fertilization:
 - (1) Endosperm
- (2) Fruit
- (3) Embryosac
- (4) Megaspore
- **169.** How many secondary spermatocyte are required to form 400 spermatozoa :-
 - (1) 100
- (2) 200
- (3) 400
- (4)800
- 170. When margan performed cross between yellow body white eye female and brown body red eye male then what percentage of recombinants were obtained in F₁ generation ?
 - (1) 1.3%
- (2) 37.2%
- (3) 0%

(IV) Embryo

- (4) 98.7%
- 171. Arrange the following events in a correct sequence with respect to life cycle of fern:
 - (I) Fertilization
- (II) Liberation of spores
- (III) Prothallus
- (1) II, III, I, IV
- (2) IV, III, II, I
- (3) I, II, III, IV
- (4) I, IV, III, II
- 172. How much amount of O₂ delivered by 100 ml of blood to the tissues under normal physiological condition?
 - (1) 20 ml
- (2) 5 ml
- (3) 50 ml
 - (4) 75 ml
- 173. An investigator exposes chloroplasts to 700-nm photons and observes low O₂ production, but high ATP production. Which of the following best explains this observations :-
 - (1) The electron from water are directly transferred to NADP+, which is used to generate ATP.
 - (2) Splitting of water by photosystem-II decreases, and the ATP is being produced by cycling electrons via photosystem I.
 - (3) The O_2 is being converted to water as a terminal electorn acceptor in the production of ATP.
 - (4) Electron transport has stopped and ATP is being produced by the calvin cycle.

- प्राकृतिक तथा मानवीय बाधाओं के प्रति प्रतिरोधी व विदेशी जातियों के आक्रमण के लिए प्रतिरोधी होना लक्षण है, एक :-
 - (1) अस्थायी समदाय का जिसमें अधिक जातियाँ हो व जिसमें उच्च जैवभार व उच्च उत्पादकता हो
 - (2) अस्थायी समदाय का जिसमें कम जैवभार तथा कम उत्पादकता हो
 - (3) स्थायी समुदाय का जिसमें अधिक जातियाँ, कम जैवभार तथा कम उत्पादकता हो
 - (4) स्थायी समुदाय का जिसमें अधिक जातियाँ, अधिक जैवभार तथा अधिक उत्पादकता हो
- 168. निम्नलिखित में से कौनसा द्वि-निषेचन का उत्पाद है :
 - (1) भ्रूणपोष
- (2) फल
- (3) भ्रुणकोश
- (4) गुरूबीजाणु
- 169. 400 शुक्राणुओं को बनाने के लिए कितने secondary spermatocyte की आवश्यकता होगी?
 - (1) 100
- (2) 200
- (3) 400
- (4)800
- जब माँर्गन ने पीला शरीर सफेद आँखों वाली मादा का क्राँस 170. भूरा शरीर लाल आँखों वाले नर से कराया तब F_1 पीढ़ी में कितने प्रतिशत पुनर्योजी संयोग प्राप्त हुए ?
 - (1) 1.3%
- (2) 37.2% (3) 0%
- (4) 98.7%
- 171. निम्नलिखित घटनाओं को *फर्न* के जीवन चक्र के संदर्भ सही क्रम में व्यवस्थित करिए:-
 - (I) निषेचन
- (II) बीजाणुओं का मुक्त होना
- (III) प्रौथेलस
- (IV) भ्रूण
- (1) II, III, I, IV
- (2) IV, III, II, I
- (3) I, II, III, IV
- (4) I, IV, III, II
- **172.** सामान्य physiological अवस्था में 100 ml खत द्वारा कितनी O_2 उत्तकों को प्रदान की जाती है?
- (3) 50 ml (1) 20 ml (2) 5 ml 173. एक अन्वेषक क्लोरोप्लास्ट को 700 nm के फोटोन्स देता है
 - एवं कम O_2 उत्पादन परन्तु उच्च एटीपी उत्पादन को प्रेक्षित करता है। निम्न में से कौनसा इस प्रेक्षण को सर्वश्रेष्ठ रूप से समझाता है :-
 - (1) जल से इलेक्ट्रान सीधे NADP⁺ को स्थानान्तरित होते है जो कि ATP निर्माण में प्रयुक्त होते हैं।
 - (2) प्रकाश तंत्र -II द्वारा जल का अपघटन घट जाता है एवं ATP का निर्माण प्रकाश तत्र-I द्वारा इलेक्ट्रान के चक्रिय प्रवाह के दौरान हो रहा है।
 - (3) ATP के निर्माण के दौरान अन्तिम इलेक्ट्रान ग्राही के रूप में 🔾 जल में परिवर्तित हो जाती है।
 - (4) इलेक्ट्रॉन का परिवहन रूक जाता है एवं ATP का निर्माण केल्वीन चक्र द्वारा होता है।

- **174.** Which of the following statements is correct?
 - (1) The contraction of internal intercostal muscles lifts up the ribs and sternum
 - (2) The RBCs transport oxygen only
 - (3) The thoracic cavity is anatomically an air tight chamber
 - (4) Healthy man can inspire approximately 500mL of air per minute normally
- 175. The sense of equilibrium by ear is the function of:-
 - (1) Sensory cells of the organ of corti.
 - (2) Sensory crista of the ampulla.
 - (3) Tectorial membrane of cochlea.
 - (4) Basilar membrane of cochea.
- **176.** Which of the following events can change frequency of genes and alleles in future generation?
 - (1) Mutation
- (2) Gene recombination
- (3) Gene flow
- (4) All of the above
- **177.** Resource partioning occurs in between two species:-
 - (1) To avoid competition
 - (2) To avoid niche overlapping
 - (3) To avoid over exploitation of resources
 - (4) To avoid wastes of resources
- **178.** What does the filiform apparatus do at the entrance into ovule ?
 - (1) It brings about opening of the pollen tube
 - (2) It guides pollen tube from a synergid to egg
 - (3) It helps in the entry of pollen tube into a synergid
 - (4) It prevents entry of more than one pollen tube into the embryo sac
- **179.** Which Indian Government organisation make decisions regarding the validity of GM research and the safety of introducing GM-organisms for public services:-
 - (1) IUCN (2) GEAC (3) ICAR (4) KVIC
- **180.** Which of the following statements is not correct?
 - (1) If the gene isolate from marrow cells producing ADA is introduced into cells at early embryonic stages it could be a permanent cure
 - (2) If any protein encoding gene is expressed in a heterologous host, it is called a recombinant protein
 - (3) Retroviruses in animals have the ability to transform normal cells into cancerous cells
 - (4) Insertional Inactivation is a procedure through which a piece of DNA is introduced in a host bacterium

- 174. निम्न में से कौन सा कथन सही हैं ?
 - (1) इन्टरकोस्टल पेशियों के संकुचन से पसलियाँ व उरोस्थि ऊपर उठती हैं
 - (2) RBCs केवल O, का परिवहन करती हैं
 - (3) वक्ष गुहा संरचनात्मक रूप से एक वायुरोधी कक्ष होता हैं
 - (4) सामान्यत: स्वस्थ मनुष्य प्रति मिनट लगभग 500mL वायु अंत:श्वासित करता हैं
- 175. कर्ण द्वारा संतुलन का संवेग किसका कार्य है?
 - (1) कॉर्टाई अंग की संवेदी कोशिकायें।
 - (2) एम्पुला की संवेदी क्रिस्टा।
 - (3) कॉक्लिया की टेक्टोरियल झिल्ली।
 - (4) कॉक्लिया की बेसीलर झिल्ली।
- 176. निम्न में से कौनसी घटनाऐ आगामी पीढ़ीयों में जीन एवं एलील की आवृति में परिवर्तन कर सकती है ?
 - (1) उत्परिवर्तन
- (2) जीन पुर्नयोजन
- (3) जीन प्रवाह
- (4) उपरोक्त सभी
- 177. दो जातियो के बीच संसाधन साझेदारी होती है :-
 - (1) प्रतिस्पर्धा से बचने के लिए
 - (2) निकेत अतिव्यापन से बचने के लिए
 - (3) संसाधनो के अत्यधिक दोहन से बचने के लिए
 - (4) संसाधनो के व्यर्थ होने से बचाने के लिए
- 178. बीजाण्ड के प्रवेश द्वार पर बना तंतुरूप उपकरण क्या करता है-
 - (1) पराग नलिका को खोल देता है।
 - (2) पराग निलका को, सहाय कोशिका से अण्ड में जाने को दिशा देता है।
 - (3) पराग निलका को एक सहाय कोशिका में प्रवेश करने में सहायता करता है।
 - (4) भ्रूण कोश के भीतर एक से अधिक पराग निलका को प्रवेश नहीं करने देता।
- 179. कौनसा सरकारी संस्थान GM अनुसंधान के वैद्यता के सन्दर्भ में तथा जन सेवाओं के लिए GM जीवो के सन्निवेश की सुरक्षा के संदर्भ में फैसला लेता है:-
 - (1) IUCN
- (2) GEAC
- (3) ICAR
- (4) KVIC
- 180. निम्नलिखित में से कौनसा कथन सत्य नही है ?
 - (1) यदि मण्जा कोशिकाओं से विलगित ADA उत्पन्न करने वाली जीनों को प्रारम्भिक भ्रूणीय अवस्था की कोशिकाओं में प्रवेश करा दिया जाए तो यह एक स्थायी उपचार हो सकता है।
 - (2) यदि कोई प्रोटीन कूटलेखन जीन किसी विषमजात परपोषी में अभिव्यक्त होता है तो इसे पुनर्योगज प्रोटीन कहते है।
 - (3) जंतु कोशिकाओं में पश्च विषाणु सामान्य कोशिकाओं को कैंसर कोशिकाओं में रूपांतरित कर देते है।
 - (4) निवेशी निष्क्रयता एक प्रक्रिया है जिसके द्वारा DNA के एक खण्ड को परपोषी जीवाणु में प्रवेश कराते है।

SPACE FOR ROUGH WORK / रफ कार्य के लिये जगह

36/36 ● 0999DM310315031