M.Sc. BIODIVERSITY

Following are SAMPLE questions giving an idea about the kind of subjects and topics we deal with.
Section I

Multiple Choice Questions

1. If organisms of different lineages have enzymes with the same function but different

 amino acid sequence, it would be an example of;

(a) Convergent evolution

(b) Divergent evolution

(c) Neutral evolution

(d) Inheritance of acquired characters

2. Spiral bacteria are more likely to be found in

(a) Dilute environment

(b) Dry environment

(c) Viscous environment

(d) On solid surfaces

3. All bacteria with this shape are motile

(a) Cocci

(b) Rods

(c) Filamenous

(d) Spiral

4. Which of the following statements is wrong

(a) All bacteria are prokaryotic

(b) All prokaryotic organisms are bacteria

(c) All organisms that are not eukaryotic are prokaryotic

(d) Viruses are non cellular organisms

5. The vegetative stages of cellular slime moulds such as Dictyostelium are in the form of

(a) Eukaryotic mycelium

(b) Prokayotic mycelium

(c) Amoeba

(d) Chains of cells

6. Which of the following words is not a plural

(a) Amoeba

(b) Bacteria

(c) Viscera

(d) Data

7. If a bacterial cell divides to two in one generation, after n generations the no. of cells would be

(a) 2n

(b) n2
(c) 2 + n

(d) 2n
8. One cell each of two bacterial cultures start dividing simultaneously, one has a generation time 30 min and other 60 min. After 3 hrs the ratio of their populations will be

(a) 1 : 3

(b) 1 : 6

(c) 1 : 8

(d) 1 : 16

9. Two cultures A & B are inoculated together in a single medium having a sole source of nutrient. If A grows faster than B then;

(a) A will enter stationery phase first

(b) B will enter stationery phase first

(c) Either A or B will enter stationery phase first

(d) Both will enter stationery phase together

10. A turbidostat differs from a chemostat in that

(a) Growth is measured by turbidity

(b) The rate of inflow is constant

(c) Growth rate is adjusted according to turbidity

(d) Rate of inflow is adjusted according to turbidity

	11. If blood groups of the parents are O Rh +ve and AB Rh +ve, the child with normal genotype cannot show a blood group:

	a) A Rh +ve

	b) AB Rh +ve

	c) O Rh +ve

	d) Both b and c

	12. A pure strain of mice (BB) shows brown hair. Another pure strain of the same species (bb) shows grey hair. If one requires to determine the unknown genotype of a mouse with brown hair, it should be crossed with:

	a) A heterozygous brown mouse

	b) A homozygous brown mouse

	c) A grey mouse

	d) Either of the above

	13. In DNA , there are 64 possible codons that code for 20 amino acids and a stop signal. What fraction of single base substitution mutations in a gene are expected to be silent?

	a) 21 / 64

	b) (64 – 21) / 64

	c) (21 – 1) / 64

	d) 1 / 64

14. Which of the following is not a renewable resource?

a) ground water
b) coal
c) timber

d) electricity

15. Rotifers constitute

a) a class of protozoa

b) an invertebrate phylum

c) a family of mammals

d) a group of conifers

16. If both of your knee joints are prevented from bending, you will still be able to

a) stand but not walk, run or jump

b) stand and walk but not run or jump

c) stand, walk and run but not jump

d) stand, walk, run and jump.

17. If one eye is closed it is very difficult to

a) read

b) write

c) judge the height of an object

d) thread a needle

18. Which of the following theories of evolution stand refuted?

a) spontaneous mutation

b) kin selection

c) inheritance of acquired characters

d) punctuated equilibrium

19. The following group of bacteria predominantly exhibit social behaviour

a) Enteric bacteria

b) nitrogen fixing bacteria

c) methane oxidizing bacteria

d) myxobacteria

20. The single genus of living organisms known for maximum diversity of secondary metabolites is

a) Azadirachta
b) Penicillium
c) Actinomyces
d) Streptomyces

Section II

Multiple Choice Questions

1 India’s only wild ape is

a) The Hanuman Langur

b) The Rhesus Macaque

c) The Hoolock Gibbon

d) The Lion-Tailed Macaque

2 The mudskipper lives in

a) Grassy meadows

b) Mangrove swamps

c) Paddy fields

d) Barren ground

3 A slug is closely related to

a) A snail

b) A leech

c) An earthworm

d) A tapeworm

4 This snake does not lay eggs but instead gives birth to live young.

a) Indian Rock Python

b) King Cobra

c) Chequered Keelback Watersnake

d) Saw-Scaled Viper

5 A herd of mammals has moved from Karnataka into Maharashtra (Sindhudurg District) in recent years and has caused damage to crops. This animal is not found in the wild elsewhere in Maharashtra. Which species of mammal is being referred to here?

a) Barking deer

b) Elephant

c) Wild Boar

d) Gaur (Indian Bison)

6 The venom of the Common Krait predominantly affects

a) The blood and circulatory system

b) The bones and skeleton

c) The nervous system

d) The digestive system

7 A spider has

a) 3 pairs of legs

b) 4 pairs of legs

c) 6 pairs of legs

d) 8 pairs of legs

8 The Komodo Dragon is a kind of

a) Monitor lizard

b) Iguana

c) Chameleon

d) Crocodile

9 A sea cucumber is a kind of

a) Plant from the family Cucurbitaceae which grows on the beach

b) A marine invertebrate from the Phylum Echinodermata, which looks somewhat like a cucumber.

c) The fruiting body of a seaweed

d) None of the above

10 The name Romulus Whitaker is synonymous with

a) Indian Herpetology

b) Ornithology

c) Himalayan Geology

d) Entomology

11 The red-wattled lapwing builds its nest

a) On tall trees

b) On cliffs

c) On the ground

d) In hollow tree trunks

12 Pick out the tree from the list that is exotic to the Indian Subcontinent

a) Neem (Azadirachta indica)

b) Teak (Tectona grandis)

c) Mangium (Acacia mangium)

d) Babhul (Acacia nilotica)

13 Pick out the animal that does not belong to the semi-arid thorn forest and grassland ecosystem

a) Black buck

b) Chinkara

c) Slender loris

d) Asiatic Cheetah

14 An arboreal animal is one that lives

a) Underground

b) In flowing streams

c) In the sea

d) On trees

15 Apart from the Indian Subcontinent, the Ratel (Honey Badger) is also found in

a) South America

b) North America

c) Australia

d) Africa

16 Pick the odd one out

a) Rusty spotted Cat

b) Jungle Cat

c) Civet Cat

d) Caracal

17 Pick the odd one out

a) Indian Wolf

b) Jackal

c) Indian Fox

d) Hyaena

18 The Indian Wild Ass can be seen in the wild at

a) Kanha

b) The Rann of Kutch

c) Kaziranga (Assam)

d) Corbett National Park

19 The largest Crocodilian in the world is the

a) Estuarine or Salt Water Crocodile

b) Mugger or Marsh Crocodile

c) Caiman

d) American Alligator

20 A flying fox is a kind of bat which feeds on

a) Rodents

b) Small birds

c) Lizards

d) Fruit

