

light coming from stars gives the idea of their

mass

size

density

rotational speed

planet having its rotational time equal to revolutional time

venus

saturn

mercury

pluto

"north star" is found in the constellation of

big dipper

little dipper

pisces

aquarius

does the Quack of a duck produce echo?

yes

no

rubber is used in bubble gum

true

false

dress made of is safe while cooking

cotton

silk

polyster

dogs used as detectives on airports because they

can see at long distance

very loyal

very hard working

can smell better and hear ultrasonic waves

earth's shape is

sphere

geoid

eclipse

globe

latitude of Great Circle is

90 degree

180 degree

0 degree

when ship crosses dateline from West to East it

gains one day

it loses one day

it gains half day

it loses half day

1 degree longitude is equal to

100 mile

200 mile

50 mile

70 mile

Which sense is most closely related to the memory

Sense of smell

Sense of touch

Sense of taste

Sense of sight

Pigs cant see up in the air

True

False

Invention which is considered to build America

Railway

Dynamite

Telephone

Napoleon feared from

Dogs

Cats

Mites

Oil which is used to preserve timber

Castic oil

Ascetic oil

Croaste oil

Oil of essence

On rusting iron

Gains mass

Loses mass

No change

The color of green grass when seen in blue light

Green

Black

Blue

Red

Giraffe animal can make no sound at all

True

False

Which river has largest Basin

Sindhu Darya

Amazon

Nile

Ganga

Rising of the evening star indicates

East

West

North

South

∴ (one dot above two dots) means

Ratio

Therefore

Because (two dots above one)

Budha got enlightenment below which tree

Neem tree

Papal

Acacia

Fig (also called pipal, check spelling)

"Black forests" are found in

Nepal

Russia

Brazil

Germany

Windmills always turn counter clockwise, except for windmills in

India

Ireland

Japan

Because heat expands the metal, the Eifel Tower leans

Away from Sun

Towards Sun

It does not lean

Coldest place on earth is at

Poles

Antarctica

Tropopause (at equator)

Best productive plant habitat is

Irrigated land

Marsh

Sunny habitats

Forests

Number of countries which lie on equator

15

10

30

12

Number of countries which are double land locked

8

6

2

1

Gas that killed 3900 people in Bhopal in 1984 was

CO

Methyl Isocyanate

Cynide

DDT

The most abundant flower in the world is

Lily

Rose

Jasmine

Which produce more spores

Largest **sand** desert is

Sahara

Gobi

Rab ul khali (not sahara)

Pakistan is situated on

Equator

Poles

Tropic of cancer

Tropic of Capricorn

none (then where it is?)

Best way to live longer

Eat more

Eat less (restricted calorie intake formula)

Eat balanced diet

None

Microwaves radiations by mobile towers cause damage to

Liver

Heart

Brain

Bone and WBCs

There are categories of a nuclear disaster

4

5

6

7 (7 being set on chernobyl)

Science dealing with measurement of Area, length, volume is

Trigonometry

Geometry

Algebra

Mensuration

Adrenalin (Epinephrine) can be used against Asthma

True

False

Which of following is not island

Britian

Cuba

Cyprus

Malta

Madagascar

None (all are islands)

Horizon line , if seen at sea, is perfect circle (the observer being at the centre)

True

False

Cardinal points refers to

Sides (E, W, N, S)

Elevation points

Critical temperature points

Gold pole is found in

Serbia

Antarctica

Ethiopia

B12 contains

Fe

Mg

Cobalt

Flat bones, in human body , are found at

Legs

Arms

Chest

Skull

Chief constituent in mosquito repellent cream is

Neem

DDT

Agar

Tulsi

Full name of Aspirin is Methyl Salicylate

True

False

Cover of capsule is made of

Protein

Silk

Starch (medicine capsule. not space capsule.)

Human body is immune to

Rabies

SARS

Small pox

Birth control pills contain

Enzymes

Catalysts

Hormone (artificial)

The direction of ocean currents is reversed with season in Indian Ocean

True

False

Earthquakes are not likely to occur in

India

Srilanka

Brazil

Myanmar

Herring pond refers to

pacific ocean

atlantic ocean

arctic ocean

Indian Ocean

Chief source of water is

Sea water

Underground water

River water

Rain water

.....does not contain carbon

Sand

Sugar

Marble

all contain C

Smallest gland is

Pituitary

Thyroid

Pancreas

Green vegs have max

Iron

Protein

Vitamins

Black hole was predicted by

Jabir bin Hayan

Einstein

Newton

which of following does not refer to blue color

azure

indigo

navy

sapphire

ultramarine

saffron

after harvesting tobacco, we it to make it suitable for consumption

ferment

industrialize

cure

gather

Igloo refers to

n pole

s pole

which of following does not refer to red colour

carmine

crimson

plum

scarlet

vermilion

emerald

which of following is unpleasant odour

fragrance

scent

stench

aroma

fog is example of

suspension

solution

colloid

which of following is normative science

statistics

math

logic

ethics

Human beings are referred to as Homosapinens, which device is called Sillico Sapiens?

Monitor

Hardware

Robot

Computer

In analog computer

Input is first converted to digital form

Input is never converted to digital form

Output is displayed in digital form
All of above

The output quality of a printer is measured by
Dot per inch
Dot per sq. inch
Dots printed per unit time
All of above

most consumed drink, after water, is
coffee
wine
tea

ASCII stands for
American Stable Code for International Interchange
American Standard Case for Institutional Interchange
American Standard Code for Information Interchange
American Standard Code for Interchange Information

The brain of any computer system is
Control Unit
Arithmetic Logic Unit
Central Processing Unit
Storage Unit

cloudy nights are warmer, and cloudy days are
also warmer
cooler
none

Hard disk is coated in both side above
Magnetic metallic oxide
Optical metallic oxide
Carbon layer
All of the above

Which statement is valid?
1KB = 1024 bytes
1 MB=2048 bytes
1 MB = 1000 kilobytes
1 KB = 1000 bytes

The first electronic computer in the world was
UNIVAC
EDVAC

ENIAC

All of above

water of hand pump is.....in

cold in winter

warm in summer

warm in winter

VGA is

Video Graphics Array

Visual Graphics Array

Volatile Graphics Array

Video Graphics Adapter

A small or intelligent device is so called because it contains within it a

Computer

Microcomputer

Programmable

Sensor

An error in software or hardware is called a bug. What is the alternative computer jargon for it?

Leech

Squid

Slug

Glitch

which of following does not refer to orange color

apricot

ochre

tangerine

violet

Diamond Ring Effeect refers to

Sun

Moon

Earth

Venus

There are Stars in big dipper/plough

6

5

4

7

Orion the..... is a famous constellation

Lion
 Cross
 Bear
Hunter

Half life of a radioactive element is 5 days. How long will it take to reduce it from 10 mg to 5 mg physically?

5 days
 10 days
 0 days

Not possible (only nature of matter is changed not mass is reduced)

Yeast is used in baking as leavening agent where it converts fermented sugars present in dough into

Water
 Alcohol

CO₂
 O₂

Which is not function of skin?

Regulation of body temperature
 Synthesization of vit D
 Excretion

Blood regulation at local level

Fat storage

Viscera (eg stomach ,spleen, liver, bladder etc). total number of visceral organs is

5
 12
10
 15

Study of clouds id called

Odontology
 Oology

Nephrology

Cloudology

Half human and half bull is called (Roman Mythology)

Pegasus

Minotaur

Midas

Oedipus

Atlas bone is found at

Skull

Neck

Mouth

Feet

Dinosaurs are Halal for Muslims.

True

False

I dont know

When we see at sun during day and moon during night, what is the similarity that we observe?

Color

Size

Effect on sea water

Presence

Man and woman have different set of pheromones to attract different each other. They smell differently to each other. Pheromones are detected by the vomeronasal organ (VNO) in their nose.

True

False

When swans go on a date, they'll put their heads together. Then they stick together for life.

True

False

The project was responsible for the development of first Atomic Waepon

Manhattan

New jersey

Texas

Apollo

Atomic bomb dropped on Nagasaki was called

Little boy (HIroshima ,bomb name)

Fat man

Terminator

Punisher

neutron bomb is also called

proton bomb

tsar bomb

enhanced radiation weapon

automatic explosive bomb

The codename given to India's first nuclear test explosion that took place at Pokhran on 18 May 1974 was

Smiling Budha

Operation Shakti (indian second time explosion code name)

Project 706

Operation Chagi (pak atomic explosion codename)

The Earth has been around for 4.6 billion years. Scaling this time down to 46 years we have been around for 4 hours and our Industrial Revolution began just 1 minute ago. During this short time period we have ransacked the planet for ways to get fuels and raw materials, have been the cause of extinction of an unthinkable amount of plants and animals, and have multiplied our population to that of a plague.

True

False

The tip of an elephant's trunk is so sensitive and flexible that it can pick up a pin.

True

False

No one knows what happens to the seahorse during winter as it is only seen during the summertime.

True

False

A male nightingale stops singing when its eggs have hatched so as not to attract unnecessary attention to the nest. However he gives short calls to tell the female that all is well or danger is approaching.

True

False

Penguins live only in the Southern Hemisphere and never in the Northern Hemisphere.

True

False

Codeine obtained from Opium Poppy can be used against

Heart attack

Sun stroke

Cough

Fever

Curved bacteria

Cocus

Bacillus

Vibriosis

Spirillum

On Mohs Scale the level of hardness for diamond is

1

0

10

Culex mosquito cause..... Fever

Malaria

Dum Dum

Yellow

Dengue**which is right for kelvin scale of temperature**

add 273 to Celsius

minus 273 to celsius

 $9/5(C+32)$ $5/9(F-32)$ **Median and Average provide same result to a researcher**

true

false

largest artificial lake in the world is

lake superior

caspean sea

volta lake

keenjhar

wettest place on earth is found in

brazil

india

africa

antarctica

at N Pole there is no sunshine for

200 days

150 days

161 days

176 days

which is called Savage mountain (having second highest death rate)

M Everest

K2

Annapurna

Nanga Parbat

worst natural disaster in the recorded history (highest death rate)

volcano eruption

flood
tsunami
earthquake

earliest canal is found in

Iran
Jordan
egypt
Iraq

Greatest mountain range

andes
himalya
kheerthar
karakoram

which of following has not received Nobel prize in Physics

Henery becquerl
perie curie
Marconi
max planck
albert einstein
ronald ross
neil bohar
james chadwick

beard is not allowed in which sport

hockey
boxing
kushti
wrestling

which is not USA space shuttle

discovery
atlantis
sputnik
colombia

Murry Darling is

mountain
lake
river
city

which of following has not received Nobel Prize in Chemistry

Marie Curie

otto han
A H Zewail (egypt)
Sir Alexander Fleming

PC was first launched by

apple
macintosh
IBM
microsoft

..... countries have no border with sea

50
100
60
70

aeroplane fuel contains

low octane number
high octane number
petrol
diesel

synodic month contains..... days

30
29.5
29
30.44

which is not Jovian (Gas) planet

saturn
venus
uranus
neptune

Big Ben is

fastest plane
Heaviest Ship
bell in UK
disease of cows

Kalahari desert is found in

ethiopia
S Africa
KSA
China

country with maximum number of lakes

USA
Russia
Canada

country with lowest high point

Lesotho
Maldives
Tibet

.....Countries lie on Prime Meridian

8
6
12
10

Prime Meridian does not run through

Europe
Africa
Antarctica
Asia

International Dateline only runs through

Europe
Africa
Antarctica
Asia

desert "Dasht i Loot" in Iran is famous because

of winds
of slit
of coal
it has never been inhabited by any human

deserts usually expand in size

true
false

highest point in africa

M. Mc Kinley
M. Acongua
M. Kilimanjaro

Dirty snow does not melt faster

true
false

Catalytic Converter in automobiles

increase speed
 filter fuel
 enhance mileage
 reduce pollution

412 MCQS

1. Which of the following does not refer to brown color?

Beige
 Bronze
 Buff
 Chocolate
 Fawn

Sapphire

Tan

2. Which is called heavy metal?

Lead

Cu

Tin

Fe

3. "Southern Cross" refers to

Group of fighters

Group of priests

An organization

Group of stars

4. Fear from God/gods refers to

Theophobia

Demophobia

Omniphobia

Zeusophobia

5. Beaver animal refers to

Russia

Canada

Australia

6. Ursine is adjective used for

Eagle

Wolf

Bear

Badger

7. Fruit with most proteins

Apple

Mango

Avocado

Watermelon

8. Which of the following are the two main components of the CPU?

Control Unit and Registers

Registers and Main Memory

Control unit and ALU

ALU and bus

9. Which of the following does not refer to pink color?

Cerise

Lilac

Peach

Rose

Cream

10. Fear of death is known as

Panophobia

Decophobia

Margophobia

Thanatophobia

11. In zodiac signs libra sign stands for

Crab

Ram

Balance

Bull

12. Gibbous refers to

Moon's waning/waxing

Sun spot activity

Earth core movement

Galactic arm

13. Galena is alloy of tin

Cu

Lead

Silver

14. In the friction..... Energy is converted into..... energy

Chemical to thermal

Thermal to chemical

Thermal to physical

Mechanical to thermal

15. Nuclear fusion does not produce Nuclear waste

True

False

16. Different components on the motherboard of a PC unit are linked together by sets of parallel electrical conducting lines. What are these lines called?

Conductors

Buses

Connectors

Consecutives

17. The language that the computer can understand and execute is called

Machine language

Application software

System program

All of the above

18. Which of the following memories needs refresh?

SRAM

DRAM

ROM

All of above

19. A computer program that converts an entire program into machine language at one time is called a/an

Interpreter

CPU

Compiler

Simulator

20. Worthless material accompanied with ore is called

Gems

Gangue

Silicates

Secondary products

21. In photosynthesis.....energy is converted to.....energy

Hidden to food

Radiation to thermal

Radiation to bio

Radiation to chemical

22. What is meant by a dedicated computer?

Which is used by one person only

Which is assigned one and only one task

Which uses one kind of software

Which is meant for application software

23. What does the disk drive of a computer do?

a. Rotate the disk

b. Read the disk

c. Load a program from the disk into the memory

d. Both b and c

24. Pitchblende is an alloy of

Fe

Ag

U

Na

25. Milky way was found by

Neolithic people

Galileo

Hubble

Kepler

26. Protoplasm refers to

Matter in plasma state

Life solution

Irreversible chemical mixture

Natural sea water

27. PTFE stands for poly tetra fluoro ethylene (it is ethylene)

True

False

28. Calorimeter measures

Temperature

Heat

Color intensity

29. "Fear of Beards" known as

Islamophobia

Trichophobia

Pogonophobia

Faciophobia

30. Paramecium moves with the help of

Jet propulsion

Somersault

Cilia

Flagella

Pseudopodia

31. Which of the following is not a coinage metal?

Ag

Fe

Au

Cu

32. There are 32 teeth to a person. Is a wisdom tooth counted?

Yes

No

Don't know

(there is no name given to any of 32 teeth, so logically answer should be NO)

33. Total number of baby teeth

32

20 (See diagram of Sadia Shafiq)

30

15

34. Wisdom teeth appear at the age of..... years

30

40

21 (may be wrong)

Not fixed time

35. A digital computer did not score over an analog computer in terms of

Speed

Accuracy

Cost

Memory

36. Which of the following does not refer to a purple color?

Amethyst

Fuchsia

Indigo

Lavender

Magenta/maroon

Mauve

Violet

Ruddy (it is a red color)

37. Pavonine adjective refers to

Owl

Peacock

Mole

Squirrel

38. Ice cream is example of heterogeneous mixture

True

False

39. Galvanized iron is coated with

Ag

Au

Zn

Cu

40. Missile and rocket work on same principle.

True (law of conservation of linear momentum)

False

41. Which of following is not part of Virus Cell?

Cell membrane (most of times)

Capsid

Tail

Sheath

42. Quad-core PC contains Processors (multiprocessing)

8

4

2

43. There is a limit to Roman Numbers

True

False

44. Sienin is sex hormone produced by

Dolphin

Monkey

Fungus

Mouse

45. Helium is flammable gas

True

False

46. Mighty Ape (=I am not talking of King Kong) that helped Rama (Hindu god) to complete

task is called

Binmass

Bheem

Hanumaaan

Vishnu

47..... found in underground parts of plant

Chlorophyll

Chromoplast

Darkoplast

Leucoplast

48.Which of following helps in cell division

Mitochondria

Centriole

Lysosome

Vacuole

49.Which of following is passenger ship

Dredge

Trawler

Ferry

RoRo

50.Which of following does not refer to yellow color

Chrome

Khaki

Saffron

Tan

all are yellow colors

51.Intense like for Alcohol

Tharomania

Winomania

Dipsomania

52.Fear from speed refers to

Speedophobia

Tachophobia

Agoraphobia

53.Porcine adjective refers to

Ostrich

Pig

Louse

Ass

54. Bowman's capsule is found in

- Lungs
- Kidney**
- Liver
- Testes

55. Gap between two neurons is called

- Cyton
- Hexon
- Synapse**
- Neuroconnection

56. There are..... different organs in human body

- 100
- 150
- 80**
- 200

58. Fastest growing tissue is

- Bone marrow**
- Blood
- Skin
- Cancerous tissue

59. Spleen is the organ in system

- Blood
- Digestive
- Lymphatic**

60. Heart size is equal to owner's clenched fist

- True**
- False

61. Cedar tree refers to

- Lebanon**
- Kuwait
- Kashmir
- Canada

62. Mount Fuji is found in

- China
- Nepal
- Tibet
- Japan**

63.If we put spoiled egg in dirty water it will drown

True

False

I dont know.

64.Which of following waves has largest wavelength

Radio waves

Visible light

Cosmic rays (largest/highest frequency)

65.Spherical and cylindrical lenses have same effect on the eye

True

False

i dont know

66.Local wind system of Iran is called

Monsoon

Khamsin

Zonda

Simoon

67.Clouds found on highest altitude

Stratus

Altostratus

Cumulus (thunder storm)

Cirrus

68.Granite is example of rock

Igneous

Sedimentary

Metamorphic

69.Black soil (Regur) is ideal for cotton growth

True

False

70.We belong to phylum

Vertebrate

Chordata

Animalia

Primate

71.Odyssey was written by

Plato

Socrates

Homer

Goethe

72. Scapula bone are found at

Legs

Arms

Shoulders

Hip

73. Babies when born have hair on face, which disappear soon, which are called

Fontanel

Lanugo

DD Hair

Mother Hair

74. The error that is unavoidable

Systematic

Random

Personal

75. Ball lying on table is example of equilibrium

Stable

Unstable

Neutral

76. Ra (eye) was supreme god of

Greeks

Babylonian

Hindu

Egyptians

77.% bones are found in feet

20

25

30

33

78. In flash guns..... is used

Na

Ag

Mg

79. Beaufort Scale measures
Ocean current

Wind velocity

Water vaporization level
Energy flow in system

80. Cyan+Yellow=

Orange

Red

Green

Black

81. Green+Red=

Yellow

Brown

White

Violet

82. Blue+Green+Red=

White

Yellow

Grey

83. Pink Triangle refers to

Homosexual (gay or lesbian)

Heterosexual

Transsexual

84. Butterfly.....

Fly at night

Have frenulum

Don't have frenulum

Antenna is feathery and saw edged

85. Travelling disturbance in the medium is called

Energy

Wave

Sound

Source

86. Food burns in freezer if kept long

True (see freezer burn, esp for wrongly wrapped food items)

False

87. Earth's most of the water area is found in

Southern Hemisphere

N.....

E.....

W.....

88. Diamonds help in drilling

True (black diamond)

False

89. Min Temperature needed(on average) to start new ice age (the temperature level , if temperatue falls below this level then Ice Age starts)

0C

4C

Temperature in – C

90. Which is smallest

Bacteria

Virus

Protozoan

Paramecium

Euglena

91. Is there any "Touch Blindness"

Yes

No

i dont know

92. Which is not related to forests

Bring down Temperature

Bring down Wind velocity

Enhance precipitation

Preserve soil

Helps to increase water storage in dams

Help in evolution (most irrelevant for forests)

93. Which science is the oldest?

Islamic

Greek

Babylonian

Roman

94. Before Islamic science which science flourished?

Roman/Latin

Greek

Egyptian

Babylonian

95. What was present before creation of universe?

Time

Energy

Space

Singularity

96. We can hear the echo of Big bang

True

False

97. Milky Way is a/an..... galaxy

Spiral

Spherical

Elliptical

Irregular

98. Zodiac

Set of 88 constellations (According to IAU)

Ring of constellations that lines the ecliptic

All planets are covered including Pluto

Also called solar coordinate sphere

99. Correct the sequence

Spring autumn winter summer (sp,a,w,su)

Sp,su,a,w

A,su,sp,w

A,w,sp,su

100. 1degree earth rotation takes place in

1hour

1 min

4 min

1.5 min

QUOTE

#99

Sunday, June 26, 2011

[siraj narejo](#)

Senior Member

Join Date: Jun 2010

Posts: 129

Thanks: 22

Thanked 52 Times in 39 Posts

answers from 101 to 151

101. Electronic cells convert..... energy into Energy

Electrical to thermal

Electrical to chemical

Chemical to electrical

102. Which is not the part of Nuclear Reactor?

Turbine

Coolant

Fuel rods

Moderator

All are parts of N reactor

103. Which is renewable source of energy?

Coal

Wind

Petroleum

Natural Gas

104. Shape of chromosomes is

Elongated

Twisted

Flat

Circle

105. Mongolism is feature associated with

Turner's Syndrome

Klinefelter's Syndrome

Dawn's Syndrome (nose and face features)

106. When there is one additional X chromosome in human cell the disease is called

Turner's Syndrome

Klinefelter's Syndrome

Dawn's Syndrome

107. Knot is unit of

Time

Power

Speed

Current

108. Fermi is unit of

Length

Distance

Time

Volume

109. Periscope is used in submarines

True

False

110. Salinometer measures..... concentration in the soil

Sugar

Salt

Water

111. Writing was invented by

Sumerians

Egyptians

Greeks

Muslims

112. Atomic number for a chemical element was given by

Chadwick

Mosley

N. Bohar

Einstein

113. Father of idea of evolution

Herodotus (father of history)

Hanyman (father of homeopathy)

Empedocles

Philon

114. Abacus was invented in which country?

Asia minor

China

Japan

Mesopotamia

115.....range of mountains is found in Europe

Andes

Rocky

Alpine

Himalya

116. Study of aliens

Xology

Cryo biology

Ufology

Mysterology

117. Latest epoch of time (in which we are living)

Plesostocene

Miocene

Ecocene

Halocene

118. Three oxygen atoms/molecules produce two ozone atoms/molecules when Ultra Violet passes through them.

True

False

119. Period of fishes is called

Silurian

Devonian

Carboniferous

Ordovician

120. E is temperature scale(=2*Celsius). According to this scale the human body temperature is

98

74

101

90

121. Sperms are stored into

Scortum

Testes

Epididimus

122. Birds and mammals are

Cold blooded

Poiklotherms

Warm blooded (homiotherms)

123. Dr Abdus Salam died in

1997

1998

1999

1979

124. Albert Einstein was

English

French

American

German

125. Which is secondary transport system for human body?

Blood

Serum

Plasma

Lymph

126. Humerus bone is found in

Leg

Arm

Chest

Hip

127. Children are vaccinated against main diseases

6

7

8

3

128. Water canal that runs throughout the year

Perennial

Non perennial

Inundation

129..... Is dry, warty and mostly have no teeth

Frog

Salamander

Toad

(these are three classification of amphibians)

130.....connects brain with spinal cord

Nerves

Medulla

Cerebellum

Forebrain

131. Sebaceous gland produce

Tears

Saliva

Sweat

Bile

None (it produces sebum)

132. Dolly Sheep was cloned in
1980s

1997

1995

2000

133. The smallest level of life is
Electron, proton, neutron

Cell (see bacteria)

Tissue

134. The first sense developed in a baby after he is born

Touch

Taste

Smell

Hear

Sight

I dont know

135. There are ... terrestrial habitats in the world

7

2

8

9

136. Which is not the climate zone (4 main zones)

Polar

Alpine

Arid

Temperate

Tropical

137. Which is not reactive metal?

Na

K

Mg

Au (like Cu, tin, Ag)

138. Which of following is not semiconductor?

Silicon

Germanium

Selenium

Arsenic (it is impurity added to semiconductors to enhance performance)

139. Science of semiconductors is called

Electricity

Electronics

Solid state physics (if wrong plz point out)

140. Which is not the application of semiconductors?

Switches

Transistors

Amplifiers

Vacuum tubes (if wrong plz point out)

141. On exposure of light film or plate gets..... image

Negative

Diapositive

Latent

Print

142. Plastic used in photography

Ethylene

Kodak

Celluloid

PTFE

143. Fixing refers to (Ishall answer it later)

Positive formation

Negative formation

Washing pictures

Printing pictures

144..... mixes the air and gas to the right ratio in some cars

Compressor

Carburetor

Fuel Tank

Dynamo

145. Lactometer measure the Of milk

Concentration

Viscosity ratio

Mixture ratio

Specific gravity

146. Thermister is special kind of

Resister

Transistor

Sensor

147. Tungsten emits on becoming hot

Beta rays

Photons

Electrons

Crooks

148. Which is not living part of ecosystem?

Producer

Consumer

Decomposer

None (it means all are living parts of ecosystem)

149. Nail polish or paint remover is

Hypo

Acetone

Caustic soda

Vitriol

150. Baking soda and caustic soda are same

True

False

151. Autopsy and biopsy are same

True

False

152. Natural fruits also contain some alcohol by volume

True (check topic "alcohol by volume")

False

153. What is not correct for fermentation?

Zymology

Energy is produced in cells under anaerobic conditions

Wine is made

Virus helps in fermentation (its bacteria)

154. During fermentation yeast interacts with sugars (of grape etc juice) to create ethanol and one by-product called

Water

Wine

CO₂

Methane

155.....immunity can be artificially induced

Active

Passive

Dormant

Dead

156. Equator of moon is inclineddegrees to the plane of its elliptic orbit

23

5

6

157. Both orbits of moon and earth are in same plane

True

False

158. Moon's elliptic orbit is inclined.....degrees to the plane of earth's orbit

23

5

6

159. Which is not epidemic disease?

Cholera

Food poisoning

Influenza

Chicken pox

Goiter

160. Stars in telescope are seen as..... of light

Dot

Disc

Blotch

Spot

161.....separates chest from abdomen

Sternum

Small intestine

Stomach

Navel

Diaphragm

162.....contains code of all proteins in body

DNA

RNA

tRNA

mRNA

163. Which of following is not gene trait?

Intelligence

Skin color

Blood group

All are gene traits

164. Genes act by

Making chromosomes

Controlling proteins synthesis

Producing secretions

Controlling intake into cells

165. Mostly Sweet contains

Na

K

P

166. Most significant constellation in the sky is

Cephus (home like)

Orion

Cassiopeia
Ursa Major

167. The disease in which our own antibodies attack on us

Cholera
AIDS
Leprosy

Addison's Disease

168. Which is not water born disease?

Cholera
Jaundice
TB (air borne)

169. Food+.....=chyme

Intestinal fluid
Gastric fluid
Bile
Saliva

170. Which of following is non communicable disease?

Acute
Chronic
Malignant
Innate

171. Which is chemoreceptor?

Ear
Nose
Eye
Tongue

172. C4 plant is called

Maize
Cotton
Wheat
Rice

173. The most important foods are derived from

Roots
Leaves
Stem
Fruits

174. Plant introduced from new world to old world

Tomato
Potato
Cotton
Rice

175. Blood groups are distinguished on the basis of
Antibodies
Antigens
Plasma
Serum

176. If temperature goes up the respiration rate will
Go down
Go up
Become slow
None

177. DDT has exerted pressure on the genetic variability of the plants
Destructive
Biological
Operative
Selective

178. Stegodon is the ancestor of
Dog
Dolphin
Elephant
Horse

179. The person having blood group... has much chances of cancer
A
B
AB
O

180. (Muton+Recon+cistron) refers to
Gene
Chromosome
Ribosome
RNA

181. Which of following is khareef/monsoon crop
Wheat
Barley
Mustard
Sesame

Maize

Peas
Berseem
Oat

all others are Rabi crops

182. Which is the best food for chickens?

Wheat
Maize

Bajra

Rice

183. Chloromycetin is a medicine for

TB

Polio
Cholera
Leprosy

184. Which of following has not cutting mouth? (typo)

Bees
Cockroaches
Fly

Butterfly

185.....is used against constipation

Ca
Na

Mg

186. Excess fertilizer cause death of plants due to

Endosmosis
Indosmosis

Exosmosis

Diffusion

187. Are there any living fossils?

Yes

No

188.....is important for nervous system

Na

Mg
Ca
Fe

189. Rate of conduction of nerve impulse ismetre/sec

10

100

1000

1756

190.....was first vertebrate

Bat

Atlas

Dolphin

Fish

191. Edible portion of mango is

Exocarp

Endocarp

Mesocarp

192. Vitamin P is found in association with vitamin.....

C

B

D

K

193. Pyrex is used to make

Irons (press)

Fibre glass

Electric glass

Lenses

Paper

194. Fehling reagent is used to detect in urine

Salt

Wine

Sugar

Ammonia

195. Welding gas mixture contains mixture of two gases, acetylene and.....

Neon

Xeon

Freon

Oxygen

196. Two eyes of human being have the range of..... degrees

80

270

360

180

197. Clouds are good conductors of heat

True

False

198. Concave mirrors produce..... Image

Bigger/larger

Smaller

Same size as of object

199. Motorists use.....mirror

Concave

Convex

Plane

200. Photographic plates are covered with..... paper

Transparent

Thick

Black

White

201. O₂ stored in body can last for.....minutes

2

3

4

5

202. In cigarette smokingprocess is involved

Filtration

Distillation

Vaporation

Sublimation

203. Atomic number of hydrogen is

0

1

15

3

204. Which of following is not dietary disorder?

Starvation

Malnutrition

Food Additives

Food poisoning

All are dietary disorders

205. Dobreiner classified elements into groups of.....

8

5

3

7

206. Periodic table containsperiods andgroups

7,8

8,7

5,6

6,5

207. Trigonometric ratios were given by

Pascal

Einstein

Alkwarizimi

Eucladis

208. Physiologically and physically sound behaves in the same way

True

False

209. Drops are always found as round due tosurface tension

Equal

Lower

Higher

210. Whey is a serum from milk

True

False

211. Fermentation takes place easily in low temperature

True

False

212. Longest side of a right angle triangle is

Base

Hypotenuse

Perpendicular

None

213. Torr is unit of

Atm pressure

Vapour pressure

Pressur

Viscosity

214. Perfume scent remains longer onskin

Dry

Oily

Smooth

Wet

215. Emerald is the birth stone for the month of

June

Nov

May

Feb

216. What is additive used to preserve pickle?

Ascorbic acid

Salt and chillies

Vinegar

Baking soda

217. Honey bee form nectar into honey by a process called

Foraging

Waxing

Vomiting

Regurgitating

218. Europa moon is completely covered with ice. Which planet it belongs to

Saturn

Jupiter

Neptune

Uranus

219. Brain of man is heavy than woman (typo)

True

False

220. Sand can heat upto.....degree Celsius

77

56

61

85

221. Deserts are.....of the world land

1/7

1/6

1/5

1/ 4

222. Bamboo is a type of grass

True

False

223. Hiccups are associated with

Digestion

Sleep

Diaphragm spasms

You hiccup whenever somebody remember you.

224. As air cools, it try to

Expand

Shrink

None

225. Lips become dry due to deficiency of vitamin.....

B 12

B 6

K

P

226. First flight of a plane, by wright brothers, in December 1903, at.....

NY

Kitihawk

Washington

California

227. Radio was invented in

1895

1909

1920

228. Soluble part of cytoplasm

Protojel

Cytojel

Cytosol

Cytojel

229. Cytoplasm stands for

Nucleoplasm-protoplasm

Nucleoplasm-cytoplasm

Protoplasm-nucleoplasm

Protoplasm-cytosol

230. What is not the function of Golgi Complex?

- Detoxification
- Transport of material
- Metabolism of lipids
- Bile made

231. Lysosomes are secreted by

- Nucleolus
- ER
- Mitochondria
- Golgi Complex**

232. Temperature (F) can go up to.....in Malaria

- 100
- 102
- 104
- 106**

233. Breathing in man is a Function

- Voluntary
- Involuntary
- Both**

234. Reflex action does not involve

- Nerves
- Spinal chord
- Brain**

235.....quarks combine to form proton or neutron

- 6
- 4
- 3**

236. Diatom is famous

- Disease
- Plankton**
- River
- Mammal

237. Which of following is a ductless gland?

- Sweet gland
- Salivary gland
- Thyroid gland**

238. Pituitary gland is of the size of

- Peach's seed

Apple's seed

Plum' seed

Pea's seed

239. Which is not the hormone produced by pituitary gland?

STH and TSH

ACTH and GH

MSH and ADH

Oxytocin

Adrenaline

240. Calcium concentration in the blood is controlled by..... gland

Adrenal

Thyroid

Pituitary

241.....hormone is not produced by ovaries

Oestrogen

Progesterone

Testosterone

242. Menstrual cycle consist ofdays

30

31

28

7

243. The best place to take fertilization is

Cervix

Ovaries

Uterus

vagina

Fallopian tubes

244. One of the function of kidney is the synthesis of Vit D

True

False

245. Ossicles are found in

Diaphragm

Nose

Ear

Eye

246. There areopenings after mouth cavity

2

1
3
4

247. Hypothalamus is part of..... system

Memory

Limbic

Processing

248. Sexual pleasure is felt through..... part of brain

Hypothalamus

Amygdala

Hippocampus

Cerebrum

249. Smallest organ of our body is

Pineal gland

Parathyroid gland

Appendix

Stapes

250. There are lobes of liver

2

3

4

1

251. Bile is made by

Liver

Gall bladder

Bladder

Small intestine

252. Alveoli is associated with

Kidney

Liver

Lungs

253. Tides at the full moon

Low tides

Neaptides

Lower high tides

Spring tides

254. Arrangement of hair on mammal body is called

Plumage

Pelage

Tuss
Configuration

255. Virus means
Deadly

Poison

Host
Destructive

256. Cable is unit of
Distance

Length

Time
Mass

257. Galileo is unit of
Gravity

Acceleration

Volume
Mass

258. Hehner Number measures.....concentration in oils

Amino acids

Fatty acids

Ketones
Sacchirides

259. Inferno is unit of

Fire

Temperature inside stars

Turbulence in sun
Heat

260. Who will learn swimming faster?

Fat

Thin
Tall
None

261. Man is

Producer

Consumer

Macroconsumer

Microconsumer

262. Flame is
Very hot plasma

Very hot mixture of gases
Result of endothermic reaction
None

263. Sunlight exerts pressure

True
False

264. An object weighs less at

Poles
Equator
Tropic
Earth's center

265. All diseases called as infectious are caused by

Virus
Protozoa
Bacteria

266.....are most likely to be affected by food processing and storage

Proteins
Oils
Vitamins
Minerals

267. Excess of cholesterolthe arteries

Hardens
Softens
None

268. A radio signal will travel around the earth in a great circle inSecond

1/7
1/3
1/5
1/8

269. Wheat and rice does not belong to grass family

True
False

270.....kind of time does a sundial keep

Solar
Standard
Sidereal

271. Which of following is the poorest heat insulator?

Air

Rock

Glass

Aluminum

272. City fog is thicker than country fog

True

False

273. Cardiac cycle takes place in.....seconds

0.8

0.1

1

8

274. As gas expands its temperature

Goes up

Goes down

Remain same

275. Infertility is a chromosome linked single gene disorder

X

Y

Automose

276. Intelligent behavior is directly dependant on

Reflexes

Memory

Instincts

Innate behavior

277. Insulin controls metabolism of

Carbohydrates

Proteins

Fats

278. During boiling the temperature

Increases

Decreases

Remains same

279. High flying birds do not cast shadow on the earth

True

False

280.....does not contain enzymes

Saliva

Bile

Gastric juice

Pancreatic juice

281. Supha drugs are used against

Virus

Bacteria

Fungus

All

282. Rh+ and Rh- refers toantigen/antigens

All 50 (included in Rh system)

D

Rhesus

None

283. Woman store more fat as compare to man

True

False

284. Dog hasteeth

32

42

27

28

285. The gas in the blood that exerts chemical control over the rate of breathing

O₂

CO₂

N₂

H

286. Ovaries arecolored

Pink

Red

Black

Cream

287. As body is moved from equator to a pole its weight increases by.....%

1

0.5

3

0.25

288. A rocket works on the principle of conservation of

Linear momentum

Work

Power

Kinetic energy

289. Dinosaurs appeared on the landmillion years ago

65

160

230

300

290. Average length of tongue is.....inches

2

3

4

5

291. Artries carry oxygenated blood and veins deoxygenated. Is there any exception?

Yes

No

292. Growth hormone (somatotroph) chiefly affects

Blood

Muscle

Bone

Brain

293. Human brain is unique from other mammals because of use of.....

Cerebellum

Cerebrum

Medulla

Pituitary gland

294. Heart rests between beats

True

False

295. In the case of petrol engine, the real useful work is done in the.....stroke

Compression

Mixing

Explosion

296. Excess of lactic acid in muscles cause

Tiredness

Dizziness
Nausea
Vomiting

297. The most characteristic property of a liquid is
Elasticity
Fluidity
Formlessness

Volume conservation

298. After radio activity volume is changed to
Fe
U
Lead
Zinc

299. Desert/road mirage can also be captured on camera
True
False

300. If arteries hardens the BP will
Increase
Decrease
Remain same

301. Gravity is part of gravitation
True
False

302. Solvent of rubber is
Ether
Petrol
Alcohol
Benzene

303. Melting point of ice and water is same
Yes
No

304. Butter melts at.....Celsius
0
25
10
33

305. Empirical formula of a compound is the simplest formula which expresses its

composition by

Mass

Weight

Ratio of elements

Chemical nature of elements

306. Without dust in the atmosphere

Sun will look to rise and set slowly

Quantity of rainfall will lessen

Clouds, fog formation will not be affected

None

307. Which is more energetic rays

Alpha

Beta

Gamma

X

308. Cislunar is space between

Earth and moon

Moon and sun

Earth and sun

309. Dusting of carpet represent.....law of newton

1st

2nd

3rd

4th

310. Matter waves were predicted by

Huygen

Maxwell

De Broglie

Heisenberg

311. Einstein gave special theory of relativity after giving general theory of relativity

True

False

312. "Emission of energy" representstype of action

Exothermic

Endothermic

Eg melting of ice

None

313. If amount of material changed in the system which of following properties will be

affected?

Density

Pressure

Temperature

Viscosity

None

314. Percentage of C in anthracite is

80

90

97

70

315. CO₂ is solidified at Celsius temperature

-60

71

-71

-79

316. Refractive index of diamond is

4

10

0

2.4

317. Sepal length is 12mm. this shows

Character

Expression

None

318. Flowers of wheat appear in summer, so this is aday plant

Long

Short

None

319. Day neutral plants (eg tomato) are found at

Poles

Tropics

Deserts

Equator

320. Essential amino acids are one which

a. Body can make

b. Body cant make

c. Body cant get from outside

d. c and a

321. There are..... Types of plant tissue

2

3

4

5

322. Initially feathers were developed to give warmth to birds but later they were adopted for flight. This feature is called

Atavism

Eco niche

Exaption

323. Which is not the value for pi?

22/7

180 dgree

3.14

All are values for pi

324. Benzene is

Carbohydrate

Natural silicate

Petrochemical

Volatile comp[ound

325. Radio frequency for mayday is.....MHz

212

131

121

326. Hollerith code is used for

Cheques

Punching cards

Computers

327. We can kill ourselves by holding breath voluntarily/forcibly

True

False

328. Infra red cameras cant detect polar bears due to their transparent fur

True

False

329. Sharks are totally immune to cancer.

True

False

330. After coming from space astronauts

Gain height

Lose height

None

331. If you fall in black hole you will (this is not an important MCQ)

Become infinite

Lose weight

Stretch like spaghetti

Be energized

332. Asexual reproduction producecopies of offspring

Mutated

Exact

Inherited

Standard

333. On the day of resurrection the sun will rise from W and set in E. what option is wrong?

Earth's rotation will be reversed

or Sun's path will be reversed

Both earth's rotation and sun's path will be reversed

It will not be an illusion

334. Prime number is one which is divided by itself and

1

100

0

7

335..... Color travels with least speed in glass

Red

Blue

Violet

White

336. Virus cant reproduce itself

True

False

337. In our body salt is mainly eliminated through

Skin

Lungs

Liver

Kidney

338. Appendicitis cause

Increase in WBCs

Decrease in WBCs

Increase in RBCs

Decrease in RBCs

339. Canal rays are also called anode rays

True

False

340. Deposits that collect at the foot of steep slope or cliff (due to gravity pull)

Colluvium

Alluvium

Aerouvium

Graviuvium

Loess

341. Which is the result of chemical weathering?

Sand

Silt

Clay

Loam

342. Tiniest particles belong to

Sand

Silt

Clay

Loam

343. Highest water retention power is for

Sand

Silt

Clay

Loam

344. If number of microorganism in soil increase the quantity of humus will

Increase

Decrease

Remain same

345. Highest recordable temperature by mercury thermometer is

400 C

357 C

260 C

398 C

346. Glucose percentage in the normal urine is

- 0**
- 5
- 1
- 0.5

347. In the process "rusting of iron" the catalyst is

Oxygen

Air

Fe

Water

348. Whale breathes through

Gills

Back

Nose

Lungs

349. Transformer is not an amplifier because of

No current gain

No power gain

No voltage gain

350. Frost is not formed generally on cloudy nights

True

False

351. Refractories are metals that

Conduct high temperature

Conduct low temperature

Resist high temperature

Resist low temperature

352. Fibres in food have direct effect on

Blood

Circulation

Digestion (they help in excretion of waste products easily)

Excretion

353. "Concrete" is weak against

Compression

Pressure

Tension

Gravity

354. A bottle containing water at 30 C , when sent to moon, what happened to water

Gained weight
Lost temperature

Boiled

355. Bacteria is

Plant

Animal

Protozoa

None

356. In old times surgeons used..... to seal open wounds

Birds

Fishes

Ants

Cats

357. Greatest number of compounds belong to

C

N

H

O

358. Hansan's disease is

Haemophilea

Leprosy

Sickle cell anemia

359. Drinking from earthen pot early in the morning saves from diseases

True

False

360. In the body salt is stored in

Kidney

Liver

Blood

Skin

361. Our body cant synthesize ...cell (after birth)

Blood

Muscle

Epithelial

Nerve

362. Men also experience menopause

True

False
debatable

363. Balance of body is associated with sense of

Taste

Touch

Sight

Hearing

364. The gas used in cigarette lighter

Halogen

Butane

He

H

Neon

365. Urine bladder can hold.....litre/litres of urine

0.5

1

2

1.5

366. Which is dirtiest skin?

Face

Hands

Feet

367. Stomach can expand....times its normal size

2

5

15

20

368. There arefloating ribs

12

4

14 true ribs

6 false ribs

369. Blood istimes thicker than water

3

2

5

6

370. Nuclear reactors function on the same principle as furnace in thermal power plant

True

False

371. Protoplasm is not a colloidal solution

True

False

372. Which part of our body ages fastest

Face

Feet

Hands

Back

373. Geographically hot belt lie between 0 degree to.....degree

30

3

12

8

374. 1 degree longitude on equator equal to

200 km

200 mile

112 km

109 km

375. Speed of earth rotation is max at

N pole

S pole

Equator

Horse latitude

376. Which is sweetest sugar?

Fructose

Glucose

Sucrose

Maltose

377. Blood clotting factor is produced by

Heart

Brain

Lungs

Liver

378. Mercury and bromine are solid at room temperature

True

False (they are liquid)

379. Ion exchange method is used to remove temporary/permanent hardness of water

True

False

380. Tidal effect of sun is % of moon

89

400

145

170

381. Dobson is unit for

Viscosity

Density

Radioactivity

382. As we go up in the air temperature

Increase

Decrease

Remain same

383. Warm air holds ...water than cold one

More

Less

384. Kimberly is associated with

Coal

Pearls

Diamond

Corals

385. Geographically there arebelts of calm

2

3

4

5

386.....chromosome contains recessive gene for colour blindness

X

Y

Both

387. Pasteurized milk is highly boiled milk

True

False

388. During mummification brain , lungs, etc were usually removed

True

False

389. Body and brain sleep always at same time

True

False

390. Which of following gases are not anesthetics?

N₂O

Chloroform

Ether

Penicillin

Ethylene

391. Foucault pendulum is used to demonstrate

Revolution of earth

Rotation of earth

Quadrant

Sundial

392. There are.....horse latitudes

2

3

4

5

393. Which of following is least conductor of heat/electricity?

Ag

Cu

Fe

Al

394. Earth's most rocks (above 70%) are

Sedimentary

Igneous

Metamorphic

395. All the birds build nests

True

False

396. Color of blood of octopus is

Red
 Gren
Blue
 Orange

397. Which of following is not sex term?

Yoni
 Lingam
 G-spot
 69
 Zoophile

All are sex terms

398. There are ...categories of amphibians

2
3
 4
 5

399. Daffodil flower resemble human eye

True
 False

400. LadyBird is

Disease
 Flightless bird
Insect

401. Excess taking of vitamin cause food poisoning

True
 False

402. Chinook is type of

Animal
Wind
 Ecosystem

403. Kinetic energy and potential energy of a system when combined, are called as

Full energy
Mechanical energy
 Momentum

404. Ideal soil for plant growth is

Sandy soil
 Clay soil

Loam soil

Silt soil

I don't know

405. Temporary hardness of water can be removed by boiling it or adding lime in it

True

False

406. Secondary battery can be recharged

True

False

407. Pewter Is mixture of lead and

Zn

Tin

Coal

Fe

408. Verdigris islayer that's formed on Copper, brass and bronze.

Red

Brown

Green

Orange

409. Anopheline adjective refers to

Frog

Toad

Mosquito

Animal

410. Tea is obtained from plant called Camellia Sinensis

True

False

411. Kiwi is found in

Australia

New Zealand

Mauritius

Norway

412. Precise nature of cosmic rays is still a mystery

True

False

Siraj Narejo