

NCERT EXEMPLAR

Problems-Solutions

Biology

Class XI

Detailed Explanation to all **Objective & Subjective Problems**

A Highly Useful Question-Solution Bank for School/Board and Medical Entrances

Biology

Class XI

Detailed Explanations to all **Objective & Subjective Problems**

Poonam Singh

ARIHANT PRAKASHAN

(School Division Series)

All Rights Reserved

Section of the Publishers

No part of this publication may be re-produced, stored in a retrieval system or distributed in any form or by any means, electronic, mechanical, photocopying, recording, scanning, web or otherwise without the written permission of the publisher. Arihant has obtained all the information in this book from the sources believed to be reliable and true. However, Arihant or its editors or authors or illustrators don't take any responsibility for the absolute accuracy of any information published and the damages or loss suffered there upon.

All disputes subject to Meerut (UP) jurisdiction only.

SAMINISTRATIVE & PRODUCTION OFFICES

Regd. Office

'Ramchhaya' 4577/15, Agarwal Road, Darya Ganj, New Delhi -110002 Tele: 011-47630600, 43518550; Fax: 011-23280316

Head Office

Kalindi, TP Nagar, Meerut (UP) - 250002 Tele: 0121-2401479, 2512970, 4004199; Fax: 0121-2401648

'乐 SALES & SUPPORT OFFICES

Agra, Ahmedabad, Bengaluru, Bareilly, Chennai, Delhi, Guwahati, Hyderabad, Jaipur, Jhansi, Kolkata, Lucknow, Meerut, Nagpur & Pune

卐 ISBN: 978-93-5176-450-2

Published by Arihant Publications (India) Ltd.

For further information about the books published by Arihant log on to www.arihantbooks.com or email to info@arihantbooks.com

PREFACE

The Department of Education in Science & Mathematics (DESM) & National Council of Educational Research & Training (NCERT) developed Exemplar Problems in Science and Mathematics for Secondary and Senior Secondary Classes with the objective to provide the students a large number of quality problems in various forms and format viz. Multiple Choice Questions, Short Answer Questions, Long Answer Questions etc., with varying levels of difficulty.

NCERT Exemplar Problems are very important for both; School & Board Examinations as well as competitive examinations like Medical Entrances. The questions given in exemplar book are mainly of higher difficulty order by practicing these problems, you will able to manage with the margin between a good score and a very good or an excellent score.

Approx 20% problems asked in any Board Examination or Entrance Examinations are of higher difficulty order, exemplar problems will make you ready to solve these difficult problems.

This book NCERT Exemplar Problems-Solutions Biology XI contains Explanatory & Accurate Solutions to all the questions given in NCERT Exemplar Biology book.

For the overall benefit of the students' we have made unique this book in such a way that it presents not only hints and solutions but also detailed and authentic explanations. Through these detailed explanations, students can learn the concepts which will enhance their thinking and learning abilities.

We have introduced some additional features with the solutions which are as follows

- Thinking Process Along with the solutions to questions we have given thinking process that tell how to approach to solve a problem. Here, we have tried to cover all the loopholes which may lead to confusion.
- Note We have provided notes also to solutions in which special points are mentioned which are of great value for the students.

For the completion of this book, I would like to thank Priyanshi Garg who helped me at project management level.

With the hope that this book will be of great help to the students, I wish great success to my readers.

CONTENTS

1.	The Living World	1-12
2.	Biological Classfication	13-24
3.	Plant Kingdom	25-37
4.	Animal Kingdom	38-56
5.	Morphology of Flowering Plants	57-76
6.	Anatomy of Flowering Plants	77-96
7.	Structural Organisation in Animals	97-115
8.	Cell: The Unit of Life	116-133
9.	Biomolecules	134-148
0.	Cell Cycle and Cell Division	149-164
11.	Transport in Plants	165-185
2.	Mineral Nutrition	186-199
3.	Photosynthesis in Higher Plants	200-220
4.	Respiration in Plants	221-240
5.	Plant Growth and Development	241-255
16.	Digestion and Absorption	256-269
7.	Breathing and Exchange of Gases	270-283
8.	Body Fluids and Circulation	284-301
9.	Excretory Products and their Elimination	302-317
20.	Locomotion and Movement	318-335
21.	Neural Control and Coordination	336-349
22.	Chemical Coordination and Integration	350-363

The Living World

Multiple Choice Questions (MCQs)

- Q. 1 As we go from species to kingdom in a taxonomic hierarchy, the number of common characteristics
 - (a) will decrease

(b) will increase

(c) remain same

- (d) may increase or decrease
- **Ans.** (a) Lower the taxa, more are the characteristic that the members within the taxon share. So, lowest taxon share the maximum number of morphological similarities, while its similarities decrease as we move towards the higher hierarchy, *i.e.*, class, kingdom. Thus, rest of the option are incorrect.
- **Q. 2** Which of the following 'suffixes' used for units of classification in plants indicates a taxonomic category of 'family'?
 - (a) Ales
- (b) Onae
- (c) Aceae
- (d) Ae

Thinking Process

Biological classification of organism is a process by which any living organism is classified into convenient categories based on some common observable characters. The categories are known as taxons.

Ans. (c) The name of a family, a taxon, in plants always end with suffixes aceae, e.g., Solanaceae, Cannaceae and Poaceae.

Ales suffix is used for taxon 'order' while ae suffix is used for taxon 'class' and onae suffixes are not used at all in any of the taxons.

- $\mathbf{Q.~3}$ The term 'systematics' refers to
 - (a) identification and study of organ systems
 - (b) identification and preservation of plants and animals
 - (c) diversity of kinds of organisms and their relationship
 - (d) study of habitats of organisms and their classification

Thinking Process

The planet earth is full of variety of different forms of life. The number of species that are named and described are between 1.7-1.8 million. As we explore new areas, new organisms are continuously being identified, named and described on scientific basis of systematics laid down by taxonomists.

Ans. (c) The word systematics is derived from Latin word 'Systema' which means systematic arrangement of organisms. Linnaeus used 'Systema Naturae' as a title of his publication. It deals with the diversity of organisms and their relationship at every level of classification.

Q. 4 Genus represents

- (a) an individual plant or animal
- (b) a collection of plants or animals
- (c) group of closely related species of plants or animals
- (d) None of the above
- **Ans.** (c) Genus comprises a group of closely related species which has more characters in common in comparison to species of other genera. The other options do not define genus.
- Q. 5 The taxonomic unit 'Phylum' in the classification of animals is equivalent to which hierarchial level in classification of plants.
 - (a) Class
- (b) Order
- (c) Division
- (d) Family
- **Ans.** (c) Division includes classes with few similar characters of group of organism. It is equivalent to 'Phylum' in case of animals.

Q. 6 Botanical gardens and Zoological parks have

- (a) collection of endemic living species only
- (b) collection of exotic living species only
- (c) collection of endemic and exotic living species
- (d) collection of only local plants and animals
- **Ans.** (c) Botanical gardens and Zoological parks are used to restore depleted population, reintroduce species, i.e., wild and restore degraded habitats of both exotic and endemic living species.

Rest of the options are incorrect.

Q. 7 Taxonomic key is one of the taxonomic tools in the identification and classification of plants and animals. It is used in the preparation of

(a) monographs

(b) flora

(c) Both (a) and (b)

(d) None of these

Thinking Process

Correct identification of any living organism is important in biological classification and nomenclature. It requires some reference of already named and classified organism to check the similarity and dissimilarity of newly discovered organism.

Ans. (c) Taxonomic keys are tools that help in identification of organism based on the characters, which includes both monograph and flora.

Q. 8 All living organisms are linked to one another because

- (a) they have common genetic material of the same type
- (b) they share common genetic material but to varying degrees
- (c) all have common cellular organisation
- (d) All of the above

- **Ans.** (b) All living organisms share common genetic material, i.e., DNA but with variations, e.g., bacteria have single stranded circular DNA while in highly evolved eukaryotic cells of plants and animals DNA is a long double stranded helix.
- Q. 9 Which of the following is a defining characteristic of living organisms?

(a) Growth

(b) Ability to make sound

(c) Reproduction

(d) Response to external stimuli

Ans. (d) Response to external stimuli or to the environment in which an organism lives, is the most important characteristic of any living organism, besides growth and reproduction.

Growth and ability to make sound are some properties that can also be observed in non-living things. While virus (which is not included under living organisms) also show growth and reproduction.

Hence, these options are not true.

Q. 10 Match the following and choose the correct option.

	Column I		Column II
Α.	Family	1.	Tuberosum
В.	Kingdom	2.	Polymoniales
C.	Order	3.	Solanum
D.	Species	4.	Plantae
E.	Genus	5.	Solanaceae

Codes

	Α	В	C	D	Ε		Α	В	C	D	Ε
(a)	4	3	5	2	1	(b)	5	4	2	1	3
(c)	4	5	2	1	3	(d)	5	3	2	1	4

Ans. (b) The all options show the classification of the plant-potato-Solanum tuberosum.

The correct options matching with the columns represent the taxonomic classification of plant potato are

Family – Solanaceae Kingdom – Plantae Order – Polymoniales Genus – Solanum Species – tuberosum

Very Short Answer Type Questions

- Q. 1 Linnaeus is considered as Father of Taxonomy. Name two other botanists known for their contribution to the field of plant taxonomy.
- Ans. Carolus Linnaeus (1707-1778), a Swedish botanist is regarded as Father of Plant Taxonomy. He published his work in book Genera Plantarum in (1737). Other two botanist are G Bentham and Joseph Dalton Hooker. Both are famous for their work on classification of plants based on natural characteristics.

Q. 2 What does ICZN stand for?

Ans. ICZN stand for International Code of Zoological Nomenclature. It ensures that scientific name assigned to any animal has only one name and will be recognised by that name all over the world by scientific community.

$\mathbf{Q.~3}$ Couplet in taxonomic key means

Thinking Process

The renowned taxonomist have already named and classified a good number of known biological objects. Their character and phylogeny has already been documented and is available for further reference to help in the identification of newly discovered biological objects.

Ans. Couplet is a pair of contrasting characters used as tool for identification key to help in identification of newly discovered organism.

Q. 4 What is a monograph?

Ans. Monograph is a specialist work of writing or information on a particular taxon, *i.e.*, family or genus or on aspect of subject, usually by a single author. Main purpose of monograph is to present primary research and original work and thus is non-serial publication, complete in one book (volume) of a finite number of volumes.

Q. 5 Amoeba multiplies by mitotic cell division. Is this phenomena growth or reproduction? Explain.

Ans. *Amoeba* multiplies by simple mitotic cell divisions giving rise to two daughter *Amoebae*. Here, the growth is synchronous with reproduction, *i.e.*, increase in number.

Q. 6 Define metabolism.

Ans. Metabolism is total sum of all biological reactions occurring in any living cell, which are absolutely controlled by enzymes. These reactions are of two types breaking down reactions (catabolism, e.g., cell respiration) and synthesing reactions (anabolism, e.g., photosynthesis).

Q. 7 Which is the largest botanical garden in the world? Name a few well known Botanical gardens in India.

Thinking Process

A botanical garden is dedicated to collection, cultivation and display of wide range of plants labelled with their botanical names. Try to find out International and National Botanical Gardens.

- **Ans.** The largest botanical garden in the world is Royal Botanical Garden (RBG, Kew, London) The famous well known botanical gardens in India are
 - (i) Indian Botanical Garden, Sibpur, Kolkata.
 - (ii) Lloyd Botanical Garden, Darjeeling.
 - (iii) Botanical Garden of FRI, Dehradun (UK).
 - (iv) National Botanical Garden (NBG) Lucknow, UP.

Short Answer Type Questions

Q. 1 A ball of snow when rolled over snow increases in mass, volume and size. Is this comparable to growth as seen in living organisms? Why?

Thinking Process

Think about living and non-living objects around you. Try out to make differences between them. Living organisms grow, have metabolism and respond to external stimuli and also reproduce. These characteristics are not shown by non-living objects.

Ans. Growth in biological terms is characteristic feature of all living organisms. It relates to increase in size by accumulation of protoplasm in the cell thus results in increase in size of the cell. Whereas increase in number of cell by cell division results is the size of individual organism.

Snow is an inanimate (non-living) object, while rolling over snow, it gathers more snow on its surface thus, it increases in size by physical phenomenon but not by biological phenomenon. So, this growth cannot be compared to that seen in living organisms.

- **Q. 2** In a given habitat we have 20 plant species and 20 animal species. Should we call this as 'diversity or biodiversity'? Justify your answer.
- Ans. In a given habitat, there are existing 20 plant species and 20 animal species. They will of course exhibit the biodiversity of that given habitat because diversity refers to variation in a broad term and can be applied to any area. Whereas biodiversity is a degree of variation of life forms within a specified area.
- Q. 3 International Code of Botanical Nomenclature (ICBN) has provided a code for classification of plants. Give hierarchy of units of classification, botanists follow while classifying plants and mention different 'suffixes' used for the units.

Thinking Process

There are 1.7-1.8 million known living organisms in the world, out of which there are 422,000 known species of plants.

ICBN provides the scientifically agreed principles and criteria for identification, classification and scientific nomenclature, discuss taxonomic hierarchy while classifying any plant.

Ans. ICBN has specified certain rules and principles is order to facilitate the study of plants by botanists. It helps in correct positioning of any newly discovered organism through proper identification and nomenclature.

Given below is the taxonomic hierarchy, which is used while classifying any plant

Kingdom-Plantae

Division–phyta

Class-ae

Order-ales

Family-eae/ceae

Genus–First name of organism usually carrying Latin word and written in italics.

Species-Second word of scientific name, also written in italics.

- Q. 4 A plant species shows several morphological variations in response to altitudinal gradient. When grown under similar conditions of growth, the morphological variations disappear and all the variants have common morphology. What are these variants called?
- **Ans.** These variants are called **biotypes**. It is a group of genetically similar plants showing similarity when grown in same environmental and geographical regions. The same environment provide them the similar abiotic factors like soil, pH, temperature, etc.

When they are grown in two different geographical regions, they are exposed to different abiotic characters thus, it affects their growth and development bringing changes in their external morphological features but, they have the same genetic constitution.

Q. 5 How do you prepare your own herbarium sheets? What are the different tools you carry with you while collecting plants for the preparation of a herbarium? What information should a preserved plant material on the herbarium sheet provide for taxonomical studies?

Thinking Process

Herbarium is a collection of preserved plant specimen, which are often used as reference material in describing plant taxa.

Ans. For preservation of plant material on a herbarium sheet the following tools and steps are required to be followed.

Tools Digger and pruning knife, sickle with long handle, vasculum, polythene bags, magazines or newspapers, blotting papers, plant press, field notebook, herbarium sheets, glue, labels, small transparent polythene bags.

One can prepare herbarium sheets by cutting papers of size $29 \times 41.5 \text{ cm} \left(11\frac{1}{2} \times 16\frac{1}{2}\right)^{\text{H}}$.

The preparation of a herbarium specimen required following steps

- (i) Collection of plant or plant parts.
- (ii) **Pressing** It involves the spreading and pressing of collected specimen over a newspaper so as to preserve its all parts.
- (iii) **Drying** It involves the drying of the specimen between the folds of newspaper.
- (iv) Poisoning Antifungal (dipping in 2% HgCl₂) and pesticidal (DDT) treatment of the dried specimen.
- (v) **Mounting** It involves mounting of the specimen over a herbarium sheet.
- (vi) Labelling and identification of the dried specimen are the last steps, while preparing a herbarium sheet.

Tools/equipments required for the collection of herbarium specimens are as follows

- (i) A tin or aluminium container of $50 \times 30 \times 15$ cm size.
- (ii) Collection bags/plastic/polythene bags.
- (iii) Digger for digging roots.
- (iv) Magnifying lens of at least 10X magnification.
- (v) Field note book.

A preserved plant material on the herbarium sheet may provide information about the family, genus, species, date of collection, area of collection, etc., for taxonomic studies.

Q. 6 What is the difference between flora, fauna and vegetation? *Eichhornia crassipes* is called as an exotic species, while *Rauwolfia serpentina* is an endemic species in India. What do these terms exotic and endemic refer to?

Ans. The difference between flora, fauna and vegetation are as below

Flora	Fauna	Vegetation
Flora is a plant life occurring in a particular region or time, generally the naturally occurring indigenous native plant life.	Fauna is total number of animals found in a particular region at particular time.	It refers to the plant forms of region. It is broad and general term used for a plant forms, which does not include particular taxa or any botanical characteristics.

The terms exotic and endemic refers to

Exotic Species	Endemic Species
Any species of a plant living in any other place except its native place is said to be exotic species.	Endemic species are restricted to a particular area, e.g., Rauwolfia serpentina is found only in India, so it is an endemic
e.g., Eichhornia crassipes is native of Amazonian basin but it was introduced in India, so it is a exotic species in India.	species found only in India.

Q. 7 A plant may have different names in different regions or the country of world. How do botanists solve this problem?

Thinking Process

Single plant may be known by many common names in a region or even universally or single name may be given to many plants. Think the importance of scientific method of identification, nomenclature and classification of plants.

Ans. There is a need to standardise the naming of living organisms such that a particular organism is known by the same name all over the world. Botanists have solved this problem by setting International Code for Botanical Nomenclature (ICBN).

Scientific naming ensures that each organism has only one name in any part of the world. ICBN ensures that such name has not been used for any other organism.

Each name has two components the generic name and the specific epithet. This system of naming is called bionomial nomenclature given by **Carolus Linnaeus**. e.g., mango has the scientific name *Mangifera indica* and potato is known as *Solanum tuberosum*.

Q. 8 Brinjal and potato belong to the same genus *Solanum*, but to two different species. What defines them as seperate species?

Thinking Process

Genus (plural genera) is a taxonomic rank used in bionomial nomenclature. It comprises of a group of related species sharing few common characters. Discuss common characters of Solanum exhibited by brinjal and potato.

Ans. Solanum is the largest genus of flowering plants which includes few economically important plants, e.g., potato, tomato, tobacco and brinjal. All these plants show some common morphological structures related to vegetative and reproductive similarities. So, they have the same common name of genus Solanum.

Q. 9 Properties of cell organelles are not always found in the molecular constituents of cell organelles. Justify.

Ans. Cell, the basic structural and functional unit is composed of many cell organelles, *i.e.*, ER, Golgi apparatus, ribosomes, mitochondria, chloroplasts etc., each with a specific function. Each of these organcells are made up of various moleclules such as proteins, lipids, enzymes, metallic ions like Mg²⁺, Ca²⁺, Mn²⁺, Na⁺ etc, which helps in the functioning of cell organelles.

e.g., molecular constituents like proteins (60-70%), lipids (25-30%), RNA (5-7%) DNA, Mn²⁺ ETS, ATP synthase, etc. found in mitochondria function togather in a coordinated way to carry out cellular respiration and release energy, thus making it power house of cell.

Thus, the molecular constituents of a cell organelle, forms the basis of its functioning irrespective of its individual molecular properties.

Q. 10 The number and kinds of organism is not constant. How do you explain this statement?

Thinking Process

Change is law of nature. Nothing is constant or forever in the world. There are approximately 5-7 million living organism of which nearly 1.2-1.5 million have been scientifically described. Imply the role of sexual reproduction and evolution in evolving a new species. Simultaneously factors like environmental threats, loss of habitat etc., are continuously depleting the different life forms.

- **Ans.** The number and kind of organism is not constant, because of the following reasons Mechanisms adding new organisms by
 - (i) Sexual reproduction
- (ii) Mutation

(iii) Evolution

Mechanisms reduing the number of organisms are

- (i) Environmental threats
- (ii) Loss of habitat
- (iii) Anthropogenic activities

Long Answer Type Questions

 $\mathbf{Q.}$ 1 What is meant by living? Give any four defining features of life forms.

Ans. The living organism exhibit distinctive characteristics, which are as follows

- (i) Growth All living organisms grow in size as well as in number. Plants show growth all through their life whereas animals up to a certain growth period after which growth ceases.
- (ii) Reproduction The process of reproduction is essential for the continuity of life on earth. Every organism whether unicelluar or multicellular gives rise to an individual of its own kind. Lower organisms usually reproduce asexually, e.g., Hydra, fungi, yeast, etc. Sexual reproduction is found in advanced group of organisms, which involves two parents. In Amoeba growth and reproduction however is synonymous.
- (iii) **Metabolism** There are thousands of enzymatically controlled reactions occurring in all living cells. These are synthesising (anabolic) and breaking down (catabolic) reactions. Hence, it is the most important characteristic of living organisms.

The Living World

- (iv) Response to stimuli Consciousness and response to stimulus is the defining property of all living organisms. Plants respond to light, water temperature. Unicellular organisms also sense their environment and respond accordingly.
- (v) Cellular organisation The cellular organisation of the body is the defining feature of life forms. Cells work together in hierarchial manner group of cells make tissues, tissues make organs, organs make systems, systems when work in co-ordination form an individual.

So, we can say living organisms are self replicating, evolving and capable of responding to external stimuli.

Q. 2 A scientist has come across a plant, which he feels is a new species. How will he go about its identification, classification and nomenclature?

Ans. Newly discovered plant can be identified with the help of taxonomic keys, herbaria, monographs and preserved plant specimen.

The scientist has to study the morphological and anatomical characters of the plants/plant parts, compare the characteristic features with the similar information available in the scientific literature and after that he can decide the exact systematic position of the plant, name it according to the rules of binomial nomenclature and fix it's systemic position.

Q. 3 Brassica campestris Linn

- (a) Give the common name of the plant.
- (b) What do the first two parts of the name denote?
- (c) Why are they written in italics?
- (d) What is the meaning of Linn written at the end of the name?

Ans. Brassica campestris Linn

- (a) Common name of the plant is mustard.
- (b) The first part of the name denotes the generic name and the second part is the species name of the plant.
- (c) According to ICBN, all scientific names are comprised of one generic name followed by a species name, which have to be written in italics always. It is a rule of bionomial nomenclature.
- (d) Linn means Linnaeus was the first to discover the plant. He identified, named and classified the plant, so credit is given to him by adding suffix 'Linn', after the scientific name *B. campestris* Linn.

Q. 4 What are taxonomical aids? Give the importance of herbaria and museums. How are Botanical gardens and Zoological parks useful in conserving biodiversity?

Ans. The taxonomic aids are the aids which help in identification, classification and naming of a newly discovered organisms (plant or animal).

It could be in the form of preserved document like **herbaria** or **specimen** kept at museums or scientific institutions. Other aids can be in the form of written document like **monograph**, **taxonomic keys**, **couplets**, etc.

A new organism found can be studied while comparing it with living plants and animals living in protected areas like Botanical gardens, Zoological parks, etc.

Botanical gardens helps in conservation of plants by

- (i) Growing important local plant species and keeping record of them.
- (ii) Growing and maintaining rare and endangered species.
- (iii) Supplying seeds for different aspects of botanical research.

Whereas zoological parks also contribute in conserving biodiversity by

- (i) Providing natural environment and open space to animals, i.e., wild life species.
- (ii) Keeping them safe from their predators ensuring protection, food and shelter.
- (iii) Providing home to different native and exotic wild animals.
- (iv) Involving in the rescue of endangered species.
- (v) Facilitating breeding of animals and releasing them free.

Thus, both botanical gardens and zoological parks play an important role in conservation of biodiversity.

- Q. 5 Define a taxon. What is meant by taxonomic hierarchy? Give a flow diagram from the lowest to highest category for a plant and an animal. What happens to the number of individuals and numbers of shared characters as we go up the taxonomical hierarchy?
- Ans. Taxon is a scientific term used for different categories of classification.
 Taxonomic hierarchy is position of different taxonomic categories is ascending order, which describes the complete systematic position of any living organism.
 Given below is the flow diagram of taxonomic hierarchy

Taxon	Plant	Animal
Kingdom		
↑ This is the highest category of classification, which includes all organism that share a set of distinguishing common characters.	Kingdom-Plantae	e.g., kingdom-Animalia.
Phylum/Division		
↑ It includes different classes having a few common characters.	Division is used in plants.	Phylum is used in animals e.g., Chordata includes classes like Pisces, Amphibia, Reptilia, Aves and Mammalia.
Class		
↑ Represents organisms of related orders.	Found only in flowering plants, <i>i.e.,</i> Monocotyledoneae and dicotyledoneae.	Comprises of related orders <i>i.e.</i> , class– Mammalia
Order		
↑ It is an assemblage of families resembling one another in few characters. These characters are less similar as compared to characters of many genera placed in a family.	e.g., dicotyledoneae consists of order rosales polemoniales, sapindales, ranales etc. on the basis of floral characters.	e.g., class-Mammalia includes order chiroptera, marsupialia, rodentia, cetacea, carnivora.
Family		
↑ It includes one or more genera differentiated from others related families by certain characteristic differences (both vegetative and reproductive).	e.g., Order Polemoniales comprises families like Solanaceae and Convolvulaceae	e.g., order carnivore include families like Felidae (cats), canidae (dogs, foxes), ursidae (bears) etc.

Taxon	Plant	Animal
Genus		
↑ It is the first higher category above the species level. It is a group of species, which are related and have fever characters in common as compared to species.	e.g., Family–Solanaceae comprises of genus Solanum.	e.g., hlidae comprises of genus <i>Panthera</i> (lion, tiger) and Felis (cats)
Species		
♠ It is a group of individuals with similar morphological characters, which are able to interbreed and produce individuals of their own kind.	e.g., Solanum nigrum (brinjal) and Solanum tuberosum. Here nigrum and tuberosum are two species of Solanum genus.	e.g., The genus Panthera includes species leo (lion) and Panthera tigris (tiger)

As we move up in the taxonomic hierarchy the number of shared characters become less.

- Q. 6 A student of taxonomy was puzzled when told by his professor to look for a key to identify a plant. He went to his friend to clarify what 'key' the professor was referring to? What would the friend explain to him?
- **Ans.** Identification of a plant is a scientific process. One has to study the general morphological characters along with its habitat, place of collection, time of flowering, etc., for identification. Several reference materials are available in the form of taxonomic keys. Professor meant to refer to these keys to help the student to identify the plant.

This concept of key was introduced by Ray. Separate taxonomic keys are required for each taxonomic category. Keys are analytical in nature and are used as reference to help in identification of a newly discovered plant.

- **Q. 7** Metabolism is a defining feature of all living organisms without exception. Isolated metabolic reactions *in vitro* are not living things but surely living reactions. Comment.
- **Ans.** Metabolism is the sum of all synthesing (anabolic) and breaking down (catabolic) reactions. These are highly specific and enzymatically controlled reactions, which take place inside all the individual cells of unicellular or multicellular organisms.

These are infact the basis of life. These reactions help organism to grow, reproduce, maintain their steady state and respond to stimuli. It can be understood by taking example of digestion.

All organisms need nutrition in the form of food, which is digested by metabolic reactions either intracellularly or extracellularly depending upon the type of organisms. So, all reactions which help the organisms to breakdown food molecules and then assimilate them for their growth and reproduction are metabolic reactions.

Few reactions may be performed outside the cells, under controlled conditions, Chemical reactions usually involve specific set of conditions to take place. All biological reactions are highly specific, selective and are enzyme catalysed.

- Q. 8 Do you consider a person in coma-living or dead?
- **Ans.** Consciousness is a defining property of all living organisms. Whereas coma is profound or deep state of unconsciousness lasting more than six hours, in which person can not be awakened, fails to respond normally to painful stimuli, light or sound.

Such person exhibit complete absence of awakefulness and unable to consciously feel, speak, hear or move. Such person is brain dead and we consider such person as living dead.

Q. 9 What is the similarity and dissimilarity between 'whole moong daal' and 'broken moong daal' in terms of respiration and growth? Based on these parameters classify them into living or non-living?

Thinking Process

Daal as a whole grain is a seed of a leguminous plant. Seed is a miniature plant, which when given suitable conditions, germinate and develop into a plant. Discuss structure of a seed viability and process of germination in terms of metabolism and growth.

Ans. The similarity and dissimilarity between whole moong daal and broken moong daal is as follows

S.N.	Whole Moong Daal	Broken Moong Daal
1.	Whole moong dal is a intact seed of a plant.	It is not intact seed.
2.	2. When given all suitable conditions for germination, it germinates. Unable to germinate as vita as embryo and cotyledons a	
3.	During germination, it resumes metabolic activity.	Unable to resume metabolic activity.
4.	Due to metabolism activated enzymes hydrolyse stored food in the cotyledons.	Broken seed will imbibe water, enzyme will get activated but will not lead to growth.
5.	Uses oxygen and respire as a result emits CO ₂ .	Because of destruction of embryo, no respiration, so no CO_2 emission.
6.	As seed resumes active metabolism the embryo givens rise to plumule (shoot) and radicle (root).	No such growth seen, but broken daal has nurishment value for human as its cotyledons have stored food material rich in protein.

So, we can conclude that broken moong daal does not have viable embryo so does not germinate and does not show any metabolism and growth, but it has great nutritive value as it has good amount of protein and minerals.

Q. 10 Some of the properties of tissues are not the constituents of its cells. Give three examples to support the statement.

Thinking Process

The cell is structural and functional unit of life. Cellular organisation of the body is the defining feature of life forms which involves interactions at molecular, cell, tissue and organ level in a living organism.

Ans. Cell in any multicellular organism is the smallest functional living entity. When many morphologically and functionally similar cells start functioning as a group. They form a tissue, which makes an organ performing a special function.

e.g., properties of tissues of stomach and intestine of digestive system is a co-ordinated function of different tissues to perform the functions of digestion of food material. So, this property of digestion is the property of tissues and the organ, i.e., stomach, but not the property of individual cells which make the tissue and organ of the digestive system.

Similarly, many neurons make nervous system and muscles make muscular system, but individual nerve cell/muscle cell can not perform the function of control, coordination and locomotion.

Biological Classification

Multiple Choice Questions (MCQs)

 \mathbf{Q} . 1 All eukaryotic unicellular organisms belong to

(a) Monera	(b) Protista	(c) Fungi	(d) Bacteria	
Ans. (b) Protista is a gincluded in this On the other ha	group are either photo			sms
Monera include	es prokaryotic like bact	eria, unicellular organ	nism	
Fungi are euka	ryotic but are mostly m	ulticellular (exception	yeast is unicellular).	
Q. 2 The five kingdo	m classification wa		(d) Virchow	
Ans. (a) RH Whittaker classification d	(1969), an American ivided organism into fi		er to develop phylogen	netic
(i) Monera (iii) Fungi	(ii) Protista (iv) Planta			

 \mathbf{Q} . 3 Organisms living in salty areas are called as

(v) Animalia

(i) kingdom-Plantae

(a) methanogens (b) halophiles (c) heliophytes (d) thermoacidophiles

kingdom-Animalia.

Ans. (b) Halophiles are organisms that live in areas of high concentration of salts. The name halophiles is originated from the greek word that means 'salt loving'.

Whereas, C Linnaeus developed two kingdom classification, i.e.,

(ii) and Virchow is associated with the discovery of cell theory.

Whereas, heliophytes are the plants that grow best in sunlight and can not survive in salty conditions.

Methanogens are the bacteria that produces methane as a metabolic by products in anaerobic conditions.

Thermoacidophiles are archaebacteria striving under strong acidic environments and high temperatures, but can not tolerate high salt concentrations around them.

$\mathbf{Q.}~\mathbf{4}$ Naked cytoplasm, multinucleated and saprophytic are the characteristics of

(a) Monera

(b) Protista

(c) Fungi

(d) Slime

Thinking Process

Protoplasm is the living content of a cell that is surrounded by plasma membrane. Naked cytoplasm refers to the cytoplasm that is devoid of cell wall and possess a membrane of mucous or slime hence called naked cytoplasm.

Ans. (d) Slime moulds are saprophytic protists, moving along the dead leaves engulfing organic material. These are multinucleated and do not possess cell wall and have naked cytoplasm.

Whereas, **monerans** are prokaryotes, which include all bacteria. These do not contain naked cytoplasm, **protist** are a group of eukaryotic organisms, that bear a well defined membrane around cytoplasm, may be uni or multinucleated and fungi lack naked cytoplasm. Their cell has well developed cell wall made of chitin.

Q. 5 An association between roots of higher plants and fungi is called

(a) lichen

(b) fern

(c) mycorrhiza

(d) BGA

Ans. (c) Mycorrhiza is the symbiotic association of fungus with roots of a higher plants like gymnosperms and angiosperms.

The fungus is dependent on plants for food and shelter, while the plants are benefitted by the fungal hyphae as they are involved in absorption of water and dissolved minerals present in the soil debris and makes it available to the plants.

Whereas lichens are the symbiotic association between algae and fungi. Ferns are group of plants, belong to pteridophytes like other vascular plants and **BGA** is blue-green algae with a prokaryotic cell.

Q. 6 A dikaryon is formed when

- (a) meiosis is arrested
- (b) the two haploid cells do not fuse immediately
- (c) cytoplasm does not fuse
- (d) None of the above
- **Ans.** (b) Dikaryon is a cell containing two nucleus. This results when two somatic cells fuse but their nucleus does not fuse immediately. Meiosis does not result in such conditions.

Q. 7 Contagium vivum fluidum was proposed by

(a) DJ Ivanowsky

(b) MW Beijernek

(c) Stanley

(d) Robert Hook

Ans. (b) MW Beijernek proposed contagium vivum fluidum means contagious living fluid. This phrase was first used to describe virus, characteristic in escaping from the finest mesh available.

DJ Ivanowsky was a Russian Botanist who discovered the filterable nature of viruses and one of the founder of virology.

Stanley Miller was a Jewish American chemist experimented on origin of life.

Robert Hooke was the first to study and record cells using his primitive microscope.

Q. 8 Association between mycobiont and phycobiont are found in

(a) mycorrhiza

(b) root

(c) lichens

(d) BGA

Ans. (c) Lichens are dual organisms which has a permanent symbiotic association of fungus and an alga. The fungal partner is called mycobiont an the algal partner is called phycobiont.

Mycorrhiza is association of fungus with roots, but not with an algae, while **BGA** is blue green alga a member of Monera having a prokaryotic cell.

Q. 9 Difference between virus and viroid is

- (a) absence of protein coat in viroid, but present in virus.
- (b) presence of low molecular weight RNA in virus, but absent in viroid,
- (c) Both (a) and (b)
- (d) None of the above
- **Ans.** (a) Virus contains DNA or RNA as genetic material and a protein coat, whereas viroids have no protein coat, but only RNA as their nucleic acid. This is the reason why viroids are carried inside viruses. e.g., hepatitis-D is a viroid that is carried in the capsid of hepatitis-B virus.

Q. 10 With respect to fungal sexual cycle, choose the correct sequence of events.

- (a) Karyogamy, Plasmogamy and Meiosis
- (b) Meiosis, Plasmogamy and Karyogamy
- (c) Plasmogamy, Karyogamy and Meiosis
- (d) Meiosis, Karyogamy and Plasmogamy
- **Ans.** (c) Plasmogamy means fusion of protoplasm and karyogamy means fusion of nucleus. These two events lead to the formation of zygote (2n) which is diploid structure where meiosis takes place.

Q. 11 Viruses are non-cellular organisms, but replicate themselves once they infect the host cell. To which of the following kingdom do viruses belong to?

- (a) Monera
- (b) Protista
- (c) Fungi
- (d) None of these

Ans. (d) In five kingdom classification of Whittaker, non-cellular organisms like viruses and viroids are not mentioned. Viruses did not find a place in classification since they are not truly 'living' and hence, they are considered as non-cellular.

Monera includes all unicellular prokaryotes called bacteria in which viruses can not be included

Protista includes all eukaryotic unicellular plant and animals and **fungi** are heterotrophic /parasitic, cellular organism devoid of chlorophyll.

Q. 12 Members of phycomycetes are found in

- (i) Aquatic habitats
- (ii) On decaying wood
- (iii) Moist and damp places
- (iv) As obligate parasites on plants

Choose from the following options.

(a) (i) and (iv)

(b) (ii) and (iii)

(c) All of these

(d) None of these

Thinking Process

Phycomycetes is a lower group of fungi which shows diversity in its habitat Most of the are saprophytes and only few are parasites.

Ans. (d) Phycomycetes are the members of fungi that can thrive well on dead and decaying wood as saprophytes. These prefer to live in moist and damp places and need water for the movement of zoospore and sexual gametes.

Few members of phycomycetes are obligate parasites like *Phytophthora infestans* causing late blight of potato and *Peronospora viticola* causing downy mildew of grapes.

Very Short Answer Type Questions

- **Q. 1** What is the principle underlying the use of cyanobacteria in agricultural fields for crop improvement?
- **Ans.** Cyanobacteria are used in agricultural crop improvement because of their adicity to fix atmospheric nitrogen and make it available to the plants. This improves the yield of the crops and also reduces the cost of application of nitrogen fertilisers. e.g., Anabena and Nostoc.
- Q. 2 Suppose you accidentally find an old preserved permanent slide without a label. In your effort to identify it, you place the slide under microscope and observe the following features
 - (a) Unicellular

- (b) Well defined nucleus
- (c) Biflagellate-one flagellum lying longitudinally and the other transversely What would you identify it as? Can you name the kingdom it belongs to?
 - **Thinking Process**

Identification, classification and nomenclature is based on the morphological characters of an organism. One has to study the characters very throughly, by taking the help of taxonomly.

Ans. All unicellular eukaryotic organisms form a link between plants, and animals. There organisms possess a well defined nucleus with membrane bound organelles and reproduce either sexually or asexually.

The it presence of two flagella one placed longitudanally and other transversely in a furrow between wall plates makes this organisms to be placed under **Kingdom-Protista**.

- Q. 3 How is the five kingdom classification advantageous over the two kingdom classification?
- **Ans.** The five kingdom classification, that is proposed by RH Whittaker is based upon cell structure, body structure (unicellular, multicellular), nutrition (autotrophic, heterotrophic) reproduction and way of living either aquatic, terrestrial, or arial and phylogenetic relationship.

So, it is more useful as compared to two kingdom system of classification which does not distinguish between prokaryotes and eukaryotes and no other kingdom except plant and animal are identified.

- **Q. 4** Polluted water bodies have usually very high abundance of plants like *Nostoc* and *Oscillitoria*. Give reasons.
- **Ans.** Polluted water bodies possess high algal growth due to the presence of nutrient. These nutrients increase the rapid growth of water plants, *i.e.*, algae especially *Nostoc* and *Oscillitoria*, etc., and result in colonies. These colonies are generally surrounded by a gelatinous sheath and furtherleads to the formation of blooms in water bodies.
- Q. 5 Are chemosynthetic bacteria autotrophic or heterotrophic?
- **Ans.** Chemosynthetic bacteria are capable of oxidising various inorganic substances such as nitrates, nitrites and ammonia and use the energy released for their ATP production. So, they are autotrophs and not heterotrophs.
- **Q. 6** The common name of pea is simpler than its botanical (scientific) name *Pisum sativum* why then is the simpler common name not used instead of the complex scientific/botanical name in biology?
- **Ans.** The common or vernacular names changes with the change in place, causing confusion regarding the identification of specific specimen, whereas the complex scientific names are in latin and universally accepted and understood.

Hence, scientific names are preferred over the common vernacular names.

- Q. 7 A virus is considered as a living organism and an obligate parasite when inside a host cell. But virus is not classified along with bacteria or fungi. What are the characters of virus that are similar to non-living objects?
- **Ans.** Viruses are considered as living when they are inside a host but outside any host they are referred to as non-living due to their
 - (a) inert nature
 - (b) inability to reproduce
 - (c) lack of cellular organisation
 - (d) inability for growth and cell division

These characters potraited by viruses make them identical to non-living organisms. Viruses are considered a connecting link between living and non-living organisms.

Q. 8 In the five kingdom system of Whittaker, how many kingdoms are eukaryotes?

Ans. In the five kingdom classification given by Whittaker four kingdom belongs to eukaryotes, *i.e.*, Protista, Fungi, Plantae and Animalia, except for the kingdom–Monera that belongs to prokaryotes.

Eukaryotic organism are those that possess

- (i) An organised nucleus
- (ii) Possess double envelop system
- (iii) Presence of cell wall
- (iv) Membrane bound organelles are present.

Short Answer Type Questions

Q. 1 Diatoms are also called as 'pearls of ocean', why? What is diatomaceous earth?

Thinking Process

Discuss cellular composition of diatoms and formation of 'diatomaceous earth.

Ans. Diatoms and desmids are inducted under chrysophytes, kingdom–Protista. These are the main producers in the ocean. They prepare food not only for themselves but also for the other life forms in the ocean. This is the reason they are also called as 'pearls of ocean. Body of diatoms is covered by siliceous shell known as frustule.

'Diatomaceous earth' is the accumulation of large deposits of diatoms that forms a siliceous covering extending for several 100 m formed in billions of years. The material obtained from these deposits is used in polishing and filteration of oils and syrups.

Q. 2 There is a myth that immediately after heavy rains in forest, mushrooms appear in large number and make a very large ring or circle, which may be several metres in diameter. These are called as 'fairy rings'. Can you explain this myth of fairy rings in biological terms?

Discuss the mycilial structure in *Agaricus* and its soil borne nature.

Ans. The fruiting bodies in *Agaricus* known as basidiocarps form a concentric ring like structure from the mycelium present in the soil. These basidiocarps resemble button in shape and develop to form a ring like structure.

This fairy ring structure in *Agaricus* have reported stimulation of plants productivity. This rings are infact fruiting bodies of this fungus and the diameter of this fairy ring increases every year due to spread of mycelium.

- Q. 3 Neurospora an ascomycetes fungus has been used as a biological tool to understand the mechanism of plant genetics much in the same way as *Drosophila* has been used to study animal genetics. What makes *Neurospora* so important as a genetic tool?
- **Ans.** *Neurospora* fungus was selected to be a very good tool in genetics because this fungus can be grown easily under laboratory conditions by providing 'minimal medium' like inorganic salts, carbohydrates source and vitamin (biotin).

Also under X-ray treatment the mutations can be easily introduced in the fungal cells and meiotic division can be easily seen.

- Q. 4 Cyanobacteria and heterotrophic bacteria have been clubbed together in eubacteria of kingdom-Monera as per the 'five kingdom classification' even though the two are vastly different from each other. Is this grouping of the two types of taxa in the same kingdom justified? If so, why?

 Discuss the cellular composition of cyanobacteria and heterotrophic bacteria that make them introduced in eubacteria.
- **Ans.** Although the two are vastly different from each other. They still bear some common characters, on the basis of which they are introduced in eubacteria of kingdom–Monera. *These characters are as follows*
 - (i) Both the groups do not possess well defined nucleus.
 - (ii) Nucleus lacks nucleous and nuclear membrane.
 - (iii) DNA (genetic material) lies freely in the cytoplasm.
 - (iv) They possess 70 S type of ribosomes.
- Q. 5 At a stage of their cycle, ascomycetes fungi produce the fruiting bodies like apothecium, perithecium or cleistothecium. How are these three types of fruiting bodies different from each other?
 - Discuss the type of fruiting bodies formed by ascomycetes fungus and differentiate accordingly on the basic of there structures.
- **Ans.** Ascomycetes Consist of sporangial sac called ascus. Asci (singular-ascus) may occur freely or get aggregated with dikaryotic mycelium to form the fruitification called ascocarps. *The fruitification formed by asci are like*
 - (i) **Apothecium** is a cup like structure, e.g., Peziza.

(ii) Perithecium flask shaped, e.g., Neurospora.

(iii) Cleistothecium closed with a slit, e.g., Penicillium

Cleistothecium

Q. 6 What observable features in *Trypanosoma* would make you classify it under kingdom-Protista?

Discuss cell structure of *Trypanosoma* also discuss its different strain in brief.

Ans. On the basis of locomotary organ *Trypanosoma* is included under flagellated protozoans. *It resembles Protista on the basis of following characters*

Trypanosoma gambiens

- (i) Possess unicellularity.
- (ii) Possess asexual reproduction, i.e., by binary fission.
- (iii) Possess centrally located nucleus and also contain an prominent nucleus endosome.
- (iv) Reserve food material is in the form of granules, such characters possessed by *Trypanosoma* made it to be included under kingdom–Protista.

Q. 7 Fungi are cosmopolitan, write the role of fungi in your daily life. Discuss the role of fungi, with respect to its economical importance to humans.

Ans. Role of Fungi

Fungi are cosmopolitan in occurrance being present in air, water, soil over and inside animals and plants. The branch of biology dealing with the study of fungi is known as **Mycology**.

- (i) Few fungi are used as nutritious and delicious food. e.g., Agaricus compestris
- (ii) Saprophytic fungi lives upon dead organic matter and breaks complex substances into simple ones, that are absorbed by plants as nutrients.
- (iii) Some fungi like *Absidia*, *mucor* and *Rhizopus* possess soil binding properties and make the soil good for cultivation.
- (iv) They also provide pest resistence, e.g., Empusa, Ferinosa, etc.
- (v) Yeast (Saccharomyces) has the property of fermentation, thus used in alcohol and dough preparation.

Long Answer Type Questions

Q. 1 Algae are known to reproduce asexually by variety of spores under different environmental conditions. Name these spores and the conditions under which they are produced.

Asexual reproduction in algae is very common mean of reproduction.

- **Ans.** Algae and their spores exhibit enormous diversity and they vary greatly in their level of specialisation. Asexual reproduction by spores and their types are described below
 - (a) **By Zoospores** These are mobile flagellated spores. In which protoplasm of each vegetative cell undergoes repeated longitudnal division either into 2 or 4 rarely 8 or 16 daughter protoplast. The parent cell loses its flagella, before the onset of division.

After the last series of division, each daughter protoplast secretes a cell wall and neuromotor apparatus that develops two flagella, eyespots and contractile vacuoles.

Thus, each of the daughter cell formed resembles the parent cell in all aspects except the small size.

Formation of zoospores is very common under favourable conditions.

Zoospore of Chlamydomonas

(b) By Aplanospores These are the non-motile spores. They are asexually formed with in a cell, in this the protoplast withdraws itself from the parent wall, rounds up and develops into aplanospores which may either germinate directly or may divide to produce zoospores.

Aplanospore of Spirogyra

- (c) In this, the protoplasm withdraws from the cell wall, rounds up an develop a thick wall under unfavourable condition. These resting spores are called as hypnospores. They are red in colour due to presence of haematochrome. e.g., Vaucheria, Ulothrix.
- (d) Akinetes These are special vegetative thick walled cells present in the filaments which remain under dorment state and return to germination under favourable condition and can also with stand unfavourable condition as Spirogyra.
- (e) **Statospores** This are thick walled spores produced in diatoms.
- (f) **Neutral Spores** In some algae, the protoplast, of vegetative cells directly functions as spores called as neutral spores (e.g., Ectocarpus).

- Q. 2 Apart from chlorophyll, algae have several other pigments in their chloroplast. What pigments are found in blue, green, red and brown algae, that are responsible for their characteristic colours?
- **Ans.** All photosynthetic organisms contain one or more organic pigments that are capable of absorbing visible radiations, which will initiate the photochemical reaction of photosynthesis. Three major classes of pigments found in plants and algae are the chlorophylls, the carotenoids and the phycobilins.

Carotenoid and phycobilins are called accessory pigments since, the quanta (packets of light) absorbed by these pigments can be transferred to chlorophyll.

The diversity of light harvesting pigments in alga implies that the common ancestor was primitive and that no close affinity exist between blue, green, red, brown, golden brown and green algae, to use their common names.

The characteristic pigments of different classes are mentioned below

Class	Common Name	Major Pigments	
Chlorophyceae	Green algae	Chlorophyll-a and chlorophyll-b.	
Phaeophyceae	Brown algae	Chlorophyll-a, chlorophyll-c, Fucoxanthin.	
Rhodophyceae	Red algae	Chlorophyll-a, chlorophyll-d. Phycoerythrin.	

Q. 3 Make a list of algae and fungi that have commercial value as source of food, chemicals, medicines and fodder.

Ans. Algae

Some 70 species of marine algae are used for food, chemical and medicinal purpose.

Medicine	Chemical	Food
Corollina -capable in curing worm infection	Phycolloids It includes agar, carrageenin and funori.	Porphyra (flower), Rhodymenia (pulse), Chondrus (Trishmoss).
Polysiphonia-Possess antibacterial property.	Alginic acid It is a phycocolloid obtained commercially from Laminaria, Macrocystis	Rhodymenia (sheep's weed) is also used as fodder
Carrageenan is an coagulant.		Laminaria, Alariam Macrocystis, Sargassum are used as food in many countries.
Sodium laminarin sulphate act as a anticoagulant.	Nerocystis, Fucus, Sargassum, etc.	The edible brown algae are used as fodder.
Ascophyllum and Laminaria bears antibiotic properties. Durvillea has vermifuge properties.	It is used as salts in obtaining emulsions (ice-creams, ointments, toothpasts, cosmetics, creams, etc)	Ulva, Caulerpa, Enteromorpha, Chlorella can yield food rich in lipids, proteins, vitamins and minerals.
Antibiotics can be extracted from <i>Chlorella</i> and <i>Caulerpa</i> .	Chlamydomonas, Chlorella, Scenedesmus play an important role in sewage oxidation.	_

Fungi

The role of fungi was established in early history yeast have been used in making of bread and alcohol since, the beginning of cultivation the discovery of penicillin, that marked the beginning of a new approach to microbial diseases in human health.

More recent approaches include the application of hydrophins to surfaces leading to biocompatibility of implants and to emulsion formation improving drug delivery. Products of fungi in medicine, chemical and food are

Medicine	Chemical	Food
Penicillin (<i>Penicillium</i> notatum and <i>P. chyrso</i> genum), glyotoxin.	Aspergillus niger	Fermentation-Aspergillus orgzae yeast-Saccharomyces roxii
chitrinine (<i>Trichoderma</i> sp.) (<i>Penicillium citrinine</i>).	A wentil and <i>Mucor</i> in production of citric acid.	Cheese production- by Penicillium comemberti and Penicillium roqueforti
Baccatin-A (<i>Gibberella</i> baccater)	Aspergillus niger and P. purpurogenum in production of (gluconic acid).	Colour of foods - by Monoasus purpureus
Ergotine (<i>Claviceps</i> purpurea), clavicin (<i>Aspergillus clouertus</i>	P. glacum and A. gallomyces forms (gallic acid)	
Flavin (A. flavous and A. fumigattes).		

Q. 4 'Peat' is an important source of domestic fuel in several countries. How is 'peat' formed in nature?

Ans. Peat is an organic fuel consisting of spongy material formed by the partial decomposition of organic matter, primarily plant material in wetlands such as swamps ferns and mosses. The development of peat is favoured by warm, moist climatic conditions.

The main producers of peat *Sphagnum* most occurs in bogs. The accumulation of *Sphagnum* plant in due course of time lead this plant to get hardened and change into peat.

Peat is used in preparation of ethyl alcohol, peat, tar, ammonia, paraffin, etc. Peat is also used in covering the roots during transportation. This enormous value shown by peat for man kind makes it as an important domestic fuel and economic source for man kind.

- **Q. 5** Biological classification is a dynamic and ever evolving phenomenon which keeps changing with our understanding of life forms. Justify, the statement taking any two examples.
 - Discuss the changes made in studying biological classification from time to time and also enumerate the need for this changes.
- Ans. Classification has been a centre piece of biology ever since Linnaeus, providing a frame work on which existing knowledge can be organised and predictions about unknown traits can be made.

But the basis of biological classification has gone through a series of upheavals over the last 3 centuries, from being considered a plan in mind of the creator, to the neutral assessment of over all similarity, to a reflection of evolutionary niches and finally to a phylogenetic mapping of the tree of life. e.g., in two kingdom classification their are two groups, *i.e.*, Plantae and Animalia.

These groups are made on the basis of structural and cellular difference like plant possess cell wall, central vacuole, whereas animals lack cell wall and central vacuole but the drawback in this system classification is that eukaryotic and prokaryotic organisms like *Euglena*, bacteria and fungi are not included in this kingdom classification.

That are later added in three kingdom classification that in (kingdom-Protista) finally 1969, Whittaker purposed five kingdom classification.

These classifications are done on the basis of increase in understanding regarding organism by the advancements made in scientific techniques and by observing minute detailing that has led this classification more detailed and scientifically correct.

Plant Kingdom

Multiple Choice Questions (MCQs)					
Q. 1 Cy	vanobacteria ar	e classified unde	r		
	(a) Protista	(b) Plantae	(c) Monera	(d) Algae	
	🖢 Thinking Pı	ocess			
	Cyanobacteria	are also known as blue	green algae. These are p	rimitive prokaryotes.	
Ans. (c)	Monera Kingdo	m-Monera is one	group which exclus	sively includes all forms	of

bacteria. All bacteria are prokaryotes and do not have well defined nucleus and other cell organelles.

The other options Protista, Algae and Plantae include eukaryotic and unicellular or multicellular organism.

- **Q. 2** Fusion of two motile gametes which are dissimilar in size is termed as (b) isogamy (c) anisogamy (a) oogamy (d) zoogamy
- Ans. (c) Anisogamy Sexual reproduction is lower group of plants like algae exhibit great variation in mode of sexual and asexual reproduction. Some algae produce gametes which are not similar in shape, size and structure, when they fuse, it is called Anisogamy. e.g., Chlamydomonas.

The other options are incorrect because orgamy is the fusion of big oospore female with small male gamete. Isogamy is fusion of similar gametes. Zoogamy is sexual reproduction of animals.

- \mathbf{Q} . 3 Holdfast, stipe and frond constitutes the plant body in case of
 - (a) Rhodophyceae

(b) Chlorophyceae

(c) Phaeophyceae

- (d) All of these
- Ans. (c) Phaeophyceae In the members of class-Phaeophyceae, the plant body is usually attached to the substratum by a hold fast and has a stalk called stipe and a leaf like photosynthetic organ called frond.
- igQ. f 4 A plant shows thallus level; of organisation. It shows rhizoids and is haploid. It needs water to complete its life cycle because the male gametes are motile. Identify the group to which it belongs to

 - (a) pteridophytes (b) gymnosperms (c) monocots
- (d) bryophytes

Ans. (d) Bryophyta is a group of plants which have gametophytic haploid thalloid body. The motile male gamete are produced in special male reproductive structure called antheridia.

These gametes need thin film of water to move and reach to the female reproductive organ called archegonia. Whereas, pteridophytes, gymnosperm and monocots show division of labour and their body shows higher level of organisation.

Q. 5 A prothallus is

- (a) a structure in pteridophytes formed before the thallus develops
- (b) a sporophytic free living structure formed in pteridophytes
- (c) a gametophyte free living structure formed in pteridophytes
- (d) a primitive structure formed after fertilisation in pteridophytes
- **Ans.** (c) **Prothallus** is usually a gametophytic stage in the life of a Pteridophyte. Spore germinates to form a prothalium, it is short lived inconspicuous heart shaped structure with a number of rhizoids developed beneath and sex organs, archegonium and antheridium.
- Q. 6 Plants of this group are diploid and well adapted to extreme conditions. They grow bearing sporophylls in compact structures called cones. The group in reference is
 - (a) monocots
- (b) dicots
- (c) pteridophytes
- (d) gymnosperms
- **Ans.** (d) **Gymnosperms** include medium sized trees or tall trees and shrubs. Leaves of these plants are well adapted to with stand extremes of temperature, humidity and wind. Reproductive organs are usually in the form of cones or strobili.

The male cone are made up of microsporophyll and female cones are made up of megasporophyll. The presence of sporophyll (micro and megasporophyll) shows the development of seed habit but seeds develop from naked ovule and are not covered.

Other examples are incorrect because monocots and dicots belong to angiosperms which have well developed covered seeds. Whereas, pteridophytes do not have microsporphylls and are not adapted to the above said conditions.

Q. 7 The embryo sac of an angiosperm is made up of

(a) 8 cells

(b) 7 cells and 8 nuclei

(c) 8 nuclei

(d) 7 cells and 7 nuclei

Ans. (b) Embryo sac in angiosperm is a female gametophyte. It contains 2 synergids, 1 egg cell, 3 antipodal cells and one secondary nucleus.

Vascular bundle

Structure of female gametophyte of an angiosperm

Plant Kingdom 27

Q. 8 If the diploid number of a flowering plant is 36. What would be the chromosome number in its endosperm?

(a) 36

(b) 18

(c) 54

(d)72

Thinking Process

The ploidy of an angiospermic plant is 2n. Reduction division (meiosis) occurs at the time of gamete formation to produce male and female gametes, i.e., pollen and egg cell. Since, the double fertilisation is feature of angiosperms, related to the ploidy of endosperm.

Ans. (c) Endosperm is a product of triple fusion. One male nuclei (n=18) fuses with diploid secondary nucleus (2n=36), so it becomes triploid structure (3n=54). So, ploidy of endosperm is (3n) and chromosomes will be 54.

Q. 9 Protonema is

- (a) haploid and is found in mosses (b) diploid and is found in liverworts
- (c) diploid and is found in pteridophytes (d) haploid and is found in pteridophytes

Thinking Process

Mosses and liverworts and simplest terrestrial plants evolved from algal ancesters. Protonema is one cell thick, filamental structure developed in early developmental stage of bryophyte which resemble with filamentous algae.

- **Ans.** (a) The germination of **haploid** spores of mosses produced by sporophyte after reduction division these haploid spores when germinate, form the Protonema. This structure later develops into an independent gametophytic plant.
- **Q. 10** The giant redwood tree (*Sequoia sempervirens*) is a/an

(a) angiosperm

- (b) free fern
- (c) pteridophyte
- (d) gymnosperm
- **Ans.** (d) Sequoia sempervirens is a gymnspermic plant. It is a group of plants having thick, woody, branched stems. These plants also have some xeric adaptations which help them survive in adverse climatic conditions.

The other examples are incorrect because **pteridophytes** is primitive group, no tree is included in this. **Ferns** are included in Pteridophytes. **Angiosperms** are different form gymnosperms in seed habit and adaptations.

Very Short Answer Type Questions

- Q. 1 Food is stored as floridean starch in Rhodophyceae. Mannitol is the reserve food material of which group of algae?
- **Ans.** The members of Phaeophyceae (brown algae) store mannitol as a reserve food material.
- Q. 2 Give an example of plants with
 - (a) haplontic life cycle
 - (b) diplontic life cycle
 - (c) haplo diplontic life cycle

Ans. (a) **Haplontic life cycle** It is exhibited by *Volvox*, *Spirogyra* and *Chlamydomonas*. The dominant photosynthetic phase in these plants is gamotophytic phase which develops from a haploid spores after a mitotic cell division of zygote.

(b) **Diplontic life cycle** is found in gymnosperms and angiosperms. The dominant phase is diploid sporophyte plant develop from zygote.

(c) **Haplodiplontic life cycle** It is an intermediate conditions exhibited by bryophytes and pteridophytes. Here haploid gametophytic stage alternates with diploid sporophytic stage.

Haplodiplontic life cycle

Plant Kingdom 29

Q. 3 The plant body in higher plants is well differentiated and well developed. Roots are the organs used for the purpose of absorption. What is the equivalent of roots in the less developed lower plants?

- **Ans.** Roots are represented by root like structure called rhizoids in less developed lower plants (bryophytes and pteridophytes). The plant tissue system in these is not differentiated into true leaf, stem and roots as it is found in higher plants (gymnosperm and angiosperm).
- $\mathbf{Q.~4}$ Most algal genera show haplontic life style. Name an alga which is
 - (a) Haplo diplontic

(b) Diplontic

Thinking Process

In plants both haploid and diploid cells can divide by mitosis. This ability leads to the formation of different plant body—haploid or diploid. Haploid plant body produces gametes by mitosis. This plant body is gametophyte.

- Ans. Haplo diplontic type of life cycle is exhibited by *Ectocarpus*, *Polysiphonia* and *Kelps*. Here, diploid saprophytic phase alternate with haploid gametophytic phase.
 In *Fucus*, the main plant body is saprophytic and it shows diplontic type of life cycle.
- Q. 5 In bryophytes male and female sex organs are called and
- Ans. In bryophytes the male sex organ is antheridium and female sex organ is archegonium. The gametophyte (n) in bryophyte bears the primiture sex organs in the form of antheridium (male) which produce flagellate antherozoids which are male gamete and need thin film of water to swim and reach female reproductive organ (archegonium).

Archegonia is female part which has single egg cell. Both these reproductive parts are born on male and female, anthridiophore and archegoniophores borne on haploid gametophyte.

Short Answer Type Questions

- $\mathbf{Q.}\;\mathbf{1}$ Why are bryophytes called the amphibians of the plant kingdom?
 - **•** Thinking Process

Amphibians can live their life in water as well as on terrestrial habitat. Think of plant and animal species that can live this mode of life.

Ans. Bryophytes are amphibian of plant kingdom. It is a group of primitive plant having a dominant gametophytic plant body. These plants can live in soil but depend on water for movement of male gametes called antherozoids to reach archegonium (female organ having egg cell) so that fertilisation can take place.

Q. 2 The male and female reproductive organs of several pteridophytes and gymnosperms are comparable to floral structures of angiosperms. Make an attempt to compare the various reproductive parts of pteridophytes and gymnosperms with reproductive structures of angiosperms.

Ans. The structures are as given

Q. 3 Heterospory, *i.e.*, formation of two types of spores—microspores and megaspores is a characteristic feature in the life cycle of a few members of pteridophytes and all spermatophytes. Do you think heterospory has some evolutionary significance in plant kingdom?

Thinking Process

Formation of two types of spores is an evolutionary advancement of sexuality in plant over primitive form of plants .

Ans. Heterospory is production of spores of two different sizes and sexes by the sporophytes of land plants. Two types of spores are produced by heterosporic plants.

Small spores are microspores which germinate into male gametophyte and large spores are macrospores which develop into female gametophyte.

Plant Kingdom 31

In evolution of plants pteridophytes are intermediate between bryophytes and gymnosperms. All bryophytes are homosporous and all gymnosperms are heterosporous. This condition is advanced as sexual dimorphism result in cross fertilisation.

Primitive or earlier pteridophytes are homosporous later pteriodophytes are heterosporous e.g., *Dryopteris*, *Pteris*-homosporous *Selaginella*, *Salvinia*-heterosporous.

Q. 4 How far does *Selaginella* one of the few living members of Lycopodiales (pteridophytes) fall short of seed habit?

Ans. Seed habit The differentiation of spores into microspores and megaspores and their dependence on the parent sporophyte for the nutrition, are the certain features in the life cycle of Selaginella, which have been considered as the essential pre-requite for formation of seed, the characteristic of spermatophyte.

The evolution of heterospory and seed habits in Selaginella is evident by the following characters

- (i) Reduction to a single functional megaspore per sporangium.
- (ii) Retention and germination of megaspore within megasporangium
- (iii) Development of protective layer and nutritive tissue called tapetum is present.
- (iv) Development of embryosac with in the sporangium.
- (v) Modification of distal end of mega sporangium to capture pollen grain.
- (vi) Pollination and siphonogamy.
- (vii) Temporary suspension of growth of embryo (dormancy period).
- **Q. 5** Each plant or group of plants has some phylogenetic significance in relation to evolution *Cycas*, one of the few living members of gymnosperms is called as the 'relic of past'. Can you establish a phylogenetic relationship of *Cycas* with any other group of plants that justifies the above statement?

Thinking Process

Similarity between phylogenetic characters of two plants shows that advanced group of plants have evolved from the primitive one.

- **Ans.** Cycas as the relic of past Cycas is an evergreen plant which looks like a palm. It has unbranched stem and large compound leaf. It exhibit phylogenetic relationship with pteridophyte. Its evolutionary characters are
 - (i) Slow growth.
 - (ii) Shedding of seed when the embryo is still immature.
 - (iii) Little secondary growth and manoxylic wood.
 - (iv) Leaf like megasporophyllus.
 - (v) Flagellate sperms even when pollen tube is present.
 - (vi) Persistent leaf bases.
 - (vii) Circinate ptysix.
 - (viii) Arrangement of microsporangia is well defined archegonia.

Q. 6 The heterosporous pteridophyte show certain characteristics, which are precursor to the seed habit in gymnosperms. Explain.

Thinking Process

Presence of seed and woody stem is the characteristic feature of gymnosperms. The development of seed plants have evolved from few plants like Selaginella (pteridophyte) whose life cycle clearly shows the development of seed habit. Compare the life cycle of this pteridophyte with Cycas.

Ans. Heterospory, *i.e.*, production of two types of spores smaller microspores and larger megaspore was first reported in *Selaginella* a pteridophyte. In *Selaginella*, the smaller microspores are destined to produce male gametophytes and the larger megaspores to female gametophyte.

The male gametophyte produces male gametes, whereas the female gametophyte produces archegonia and also provides nourishment to the developing embryo.

The phenomenon of heterospory, thus lead to the reduction of gametophyte, *in situ* germination of spores, retention of megagametophyte in the megasporangia and finally to the seed development. Thus, the heterospory in *Selaginella* forms the base for seed habit development in gymnosperms.

Q. 7 Comment on the life cycle and nature of a fern prothallus.

Ans. The life cycle of fern (*Dryopteris*) clearly shows the alternation of generation. The gametophytic stage (*n*) alternates with the sporophytic stage (*2n*) figure given shows its complete life cycle.

Topographical representation of life cycle of fern

Prothallus The prothallus of the fern is multicellular, free living, thalloid, haploid and autotrophic structure. It develops from the spores produced by sporophyte after reduction division.

These spore germinate with a germtube with an apical cell and forms a filament of 3-6 cells and one or two rhizoids at the base which later develops into gametophytic plant.

Different stages in the germination of a spore and development of prothallus

Q. 8 How are the male and female gametophytes of pteridophytes and gymnosperms different from each other?

Ans. The male and female gametophytes of pteridophytes and gymnosperms different from each other are

Mala Carrata about a f Denisla about Mala Carrata about a f Carrata

Male Gametophyte of Pteridophyte	Male Gametophyte of Gymnosperm			
A distinct male gametophyte may not be present.	A male gametophyte is always present.			
It contains an antheridium.	An antheridium is not found.			
Male gametes are flagellated.	Male gametes may or may not be flagellated.			
Male gametes reach the female gamete by swimming in a film of water.	Male gametes reach the female gamete through a pollen tube. Water is not required.			
Female Gametophyte of Pteridophyte	Female Gametophyte of Gymnosperm			
A distinct female gametophyte may or may not be present.	A distinct gametophyte is always present.			
It is largely independent.	Female gametophyte does not leave the parent plant.			

Q. 9 In which plant will you look for mycorrhiza and corolloid roots? Also explain what these terms mean.

Thinking Process

Symbiosis is a phenomenon of interaction of two living organisms in such a way that both the associated partners derive some benefit from each other in such a way that both co-exist and flourish well.

Ans. Mycorrhiza (*Myco's* = fungus, *rize* = roots) is a symbiotic association between fungus and the roots of vascular plants. The fungus colonizes the roots of the host either intra or inter cellularly. It helps in the nutrient absorption from soil for the plant. Mycorrhizal associations are present in conifers, *i.e.*, *Pinus*, *Cedrus*, *Abies* and *Picea*.

Coralloid roots is develop in *Cycas*. It is produced in clusters at the base of the stem and protrudes out over the ground. It is dichotomously branched and greenish in colour. It contains algal zone in cortex. This algal zone contains blue green algae like *Anabaena* and *Nostoc* which grow in symbiotic association with coralloid roots.

Long Answer Type Questions

Q. 1 Gametophyte is a dominant phase in the life cycle of a bryophyte. Explain.

Ans. Gametophyte is a haploid multicellular adult stage in a bryophyte's life cycle. It bears male reproductive structure (antheridia) and female reproductive structure called archegonia, and thus produce haploid gametes antherozoids (male gamete) and egg cell (female gamete) respectively.

In mosses, liverworts and hornworts the gametophyte is a dominant form and thus most familiar phase of life cycle of the bryophyte. The moss gametophyte originate from a haploid spore. Initial phase of growth forms protonema in moss.

The protonema further develops into a main plant body of bryophyte which is thallus like prostrate and erect, attached to substratum by unicellular or multicellular rhizoids. They may possess root like, leaf like or stem like structures.

Q. 2 With the help of a schematic diagram describe the haplo diptontic life cycle pattern of a plant group.

Ans. Haplo diplontic life cycle (is also referred as diplohaplontic, diplo biontic or dibiontic) shows multicellular diploid and haploid stages as dipicted in the following figure.

Schematic diagram represent the life cycle of a pteridophyte (homosporous one) haplo-diplontic type of life cycle

Plant Kingdom 35

Life Cycle of a Pteridophyte The life cycle of a pteridophyte consists of two morphologically distinct phases

- (i) The gametophytic phase
- (ii) The sporophytic phase

These two phases come one after another in the life cycle of a pteridophyte. This phenomenon is called **alternation of generation**. The gametophyte is haploid with single set of chromosomes. It produces male sex organs antheridia and female sex organs archegonia.

- (i) The antheridia may be embedded or projecting type. Each antheridium has single layered sterile jacket enclosing a mass of androcytes.
- (ii) The androcytes are flask-shaped, sessile or shortly stalked and differentiated into globular venter and tubular neck.
- (iii) The archegonium contains large egg, which is non-motile.
- (iv) The antherozoids after liberation from antheridium, reaches up to the archegonium fuses with the egg and forms a diploid structure known as zygotes.
- (v) The diploid zygote is the first cell of sporophytic generation. It is retained inside the archegonium and forms the embryo.
- (vi) The embryo grows and develop to form sporophyte which is differentiated into roots, stem and leaves.
- (vii) At maturity the plant bears sporangia, which encloses spore mother cells.
- (viii) Each spore mother cell gives rise to four haploid spores which are usually arranged in tetrads.
- (ix) The sporophytic generation ends with the production of spores.
- (x) Each spore is the first cell of gametophytic generation. It germinates to produce gametophyte and completes its life cycle.
- Q. 3 Lichen is usually cited as an example of 'symbiosis' in plants where an algal and a fungal species live together for their mutual benefit. Which of the following will happen if algal and fungal partners are separated from each other?
 - (a) Both will survive and grow normally and independent from each other.
 - (b) Both will die
 - (c) Algal component will survive while the fungal component will die.
 - (d) Fungal component will survive while algal partner will die.

Based on your answer how do you justify this association as symbiosis?

Ans. (b) Is correct, lichen is a symbiotic association between an alga and a fungi, which live together for their mutual benefit. If both are separated from each other then they will die. The fungus holds water, provides protection and ideal housing to the alga.

The alga in turn supplies carbohydrate food for the fungus. If the alga is capable of fixing nitrogen (e.g., Nostoc), it supplies fixed nitrogen to the fungus. The kind of mutual interdependence helps lichens to grow on dry, barren rocks, where the other plants fail to exist. Morever, the algae or the fungi alone cannot grow in such places. Thus, both the partners cannot survive without each other.

Q. 4 Explain why sexual reproduction in angiosperms is said to take place through double fertilisation and triple fusion. Also draw a labelled diagram of embryo sac to explain the phenomena.

Thinking Process

Double fertilisation and triple fusion is characteristic feature of all angiosperms. It is an advancement in sexual reproductions.

Ans. An angiospermic plants sexually reproduces by the formation of male and female gametes. The male gamete is a pollen which contain two male nuclei and female gamete is egg cell produced in ovule (female gametophyte).

The pollen grains germinate on the stigma of a flower and the resulting pollen tube grow through the tissues of stigma and style and reach near the egg apparatus. The two male gametes are discharged within the embryo sac. One of the male gamete fuses with the egg cell to form a diploid zygote.

This fusion is known as **fertilisation** or **syngamy**. The second male gamete fuses with the diploid secondary nucleus and forms the triploid Primary Endosperm Nucleus (PEN). This fusion is known as triple fusion.

Because of the involvement of two fusion, this event in angiosperms is termed as **double fertilisation**. The zygote then develops into embryo and PEN develops into endosperm which provides nourishment to the developing embryo.

The process of fertilisation and double fertilisation

Plant Kingdom 37

Q. 5 Draw labelled diagrams of

- (a) Female and male thallus of a liverwort.
- (b) Gametophyte and sporophyte of Funaria.
- (c) Alternation of generation in angiosperm.

Liverworts (i) Male thallus of

Marchentia polymorpha

(ii) Female thallus of

Marchentia polymorpha

Funaria (gametophyte and sporophyte)

Life cycle of an angiosperm showing alteration of generation

Animal Kingdom

Multiple Choice Questions (MCQs)

- Q. 1 In some animal groups, the body is found divided into compartments with at least some organs. This characteristic feature is called
 - (a) Segmentation

(b) Metamerism

(c) Metagenesis

- (d) Metamorphosis
- **Thinking Process**

Compartmentalisation of body of multicellular organisms is an evolutionary advancement over lower group of animals. Various kinds of organisms show these features.

Ans. (b) Metamerism is the division of animal body, externally and internally into segments with a serial repetition of at least some organsm, e.g., annelids (earthworm).

However, **Segmentation** refers to the division of animal's body into a series of repetitive segments. It is external in arthropods, and internal in vertebrates.

Metagenesis is the phenomenon in which one generation of certain animals and plants reproduces asexually, followed by a sexually reproducing generation, *i.e.*, alternation of generation (e.g., Obelia).

Metamorphosis is the developmental process in an organism through which it changes from one life form to another (e.g., Order-Lepidoptera-Butterfly egg-larvae-pupa-adult).

- **Q. 2** Given below are types of cells present in some animals. Which of the following cells can differentiate to perform different functions?
 - (a) choanocytes

- (b) interstitial cells
- (c) gastrodermal cells
- (d) nematocytes
- **Ans.** (b) Interstitial cells are the totipotent cells in the body of cnidarians that are capable of giving rise to any kind of specialised cells to perform different functions.

Choanocytes or collar cells are associated with filtering nutrients in sponges.

Gastrodermal cells or the cnidocyst are used in attachment and defence in cnidarians.

Nematocyst are capsules that are the specialised cells in cnidarians, acting as a paralysing sting and used for defence purpose.

Q. 3 Which one of the following sets of animals share a four chambered heart?

- (a) Amphibian, Reptiles, Birds
- (b) Crocodiles, Birds, Mammals
- (c) Crocodiles, Lizards, Turtles
- (d) Lizards, Mammals, Birds
- **Ans.** (b) Crocodiles, birds, mammals have four-chambered heart.

Heart is usually three chambered in reptiles with an exception crocodiles, which possess four chambered heart. The division in their heart is due to the incomplete interventricular septum, in ventricles.

Heart in **birds** and **mammals** is four chambered and there is a complete division of interventricular septum in ventricles. Whereas, **amphibians** possess a three chambered heart in which the ventricl are not divided hence, 2 atria and one ventricle is present.

${f Q.~4}$ Which of the following pairs of animals has non-glandular skin?

(a) Snake and frog

(b) Chameleon and turtle

(c) Frog and pigeon

(d) Crocodile and tiger

Thinking Process

Skin is the soft outer covering in vertebrates. This is made up of more than one layer of cells. In some organisms, the epidermal cells possess certain modifications which help in protecting the organs against harsh environment.

Ans. (b) Chameleon and turtle belong to class-Reptilia and possess dry and non-glandular skin with scales,

Frog, pigeon and tiger possess modifications in their skin according to adaptations in their respective habitats.

Q. 5 Birds and mammals share one of the following characteristics as a common feature.

- (a) Pigmented skin
- (b) Pneumatic bones
- (c) Viviparity
- (d) Warm blooded body
- **Ans.** (d) Warm blooded animals can maintain constant body temperature, irrespective of the surrounding environment, i.e., their body temperature is fixed. Warm blooded body is the common characteristic feature in birds and mammals. This characteristic was first evolved in higher reptiles, birds and mammals acquire this feature from higher reptiles during evolution.

Pigmented skin is the adaptive feature in mammals, and is not present in birds. Pneumatic bones are found only in birds as their flight adaptation. These reduce body weight for flight. **Viviparity** is shown by mammals and not by birds as they are oviparous, *i.e.* lay eggs.

Q. 6 Which one of the following sets of animals belong to a single taxonomic group?

- (a) Cuttlefish, jellyfish, silverfish, dogfish, starfish
- (b) bat, pigeon, butterfly
- (c) Monkey, chimpanzee, man
- (d) Silkworm, tapeworm, earthworm

- **Ans.** (c) Monkey, chimpanzee and man belong to a single taxonomic group, i.e., mammals because all of them possess the following characters.
 - (i) Milk producing mammary glands.
 - (ii) Two pairs of limbs.
 - (iii) Presence of external ears.
 - (iv) Viviparity.
 - (v) Skin possessing hair.

Whereas.

Animal Group	Taxonomic Group		
Cuttle fish	Phylum–Mollusca, Class–Cephalopoda,		
Jelly fish	Phylum–Cnidaria		
Silver fish	Class–Insecta, Order–Thysanura, Phylum–Arthropoda,		
Dog fish	Phylum–Chordata, Class–Chondrithyes,		
Starfish	Phylum–Echinodermata, Class–Asteroidea,		

Animal Group	Taxonomic Group		
Bat	Phylum–Chordata, Class–Mammalia		
Pigeon	Phylum–Chordata, Class Aves		
Butterfly	Phylum–Arthropoda, Class–Insecta, Order–Lepidoptera		

Animal Group	Taxonomic Group			
Silkworm	Phylum–Arthropoda, Class–Insecta, Order–Lepidoptera			
Tapeworm	Phylum-Platyhelminthes, Class-Cestoda			
Earthworm	Phylum–Annelida, Class–Oligochaeta			

Q. 7 Which one of the following statements is incorrect?

- (a) Mesoglea is present in between ectoderm and endoderm in Obelia
- (b) Asterias exhibits radial symmetry an
- (c) Fasciola is a pseudocoelomate animal
- (d) Taenia is a triploblastic animal
- **Ans.** (c) The statement, Fasciola is a pseudocoelomate animals, is incorrect as it does not possess body cavity hence, it is an acoelomate.

Mesoglea is an undifferentiated layer and is a characteristic of diploblastic and triploblastic animals present along with ectoderm and endoderm.

Symmetry in which the body can be divided into two equal identical halves from any plane passing through the central axis. as shown by Asterias, is called radial symmetry *Taenia* is a triploblastic animal, it possesses three germinal layers, *i.e.*, ectoderm, endoderm and mesoderm.

Q. 8 Which one of the following statements is incorrect?

- (a) In cockroaches and prawns excretion of waste material occurs through Malpighian tubules.
- (b) In ctenophores, locomotion is mediated by comb plates.
- (c) In Fasciola flame cells take part in excretion
- (d) Earthworms are hermaphrodites and yet cross fertilisation take place among them.

Thinking Process

Malpighian tubules are the blind end tubules that arise at junctions of midgut and hindgut and are excretory in function. Green glands are a pair of excretory organs in some crustaceans, that open at the base of each antennae.

- Ans. (a) The statement (a) is incorrect because Malpighian tubules are excretory structures in most of the insects, including cockroach, but green glands perform excretory functions in crustaceans like prawns, whereas all the other statements are true.
- Q. 9 Which one of the following is oviparous?
 - (a) Platypus
- (b) Flying fox (bat)
- (c) Elephant
- (d) Whale
- **Ans.** (a) Platypus is a primitive mammal which shows many characters of their reptilian descent, such as ovaparity, i.e., these lay eggs.

Rest all three animals, i.e., flying fox, elephant and whale are viviparous mammals and giving birth to young ones.

- Q. 10 Which one of the following is not a poisonous snake?
 - (a) Cobra
- (b) Viper
- (c) Python
- (d) Krait

• Thinking Process

Poison in snakes is a highly modified form of saliva, which, contains zootoxins (toxin of animal origin), which may cause the immobilisation and killing of prey. It also defends snakes from any threat.

- **Ans.** (c) Except Python, all other snakes are highly poisonous in nature. Python due is large in size and kills its prey by constriction of their body.
- Q. 11 Match the following list of animals with their level of organisation.

	Division of Labour		Animal
(i)	Organ level	A.	Pheretima
(ii)	Cellular aggregate level	В.	Fasciola
(iii)	Tissue level	C.	Spongilla
(iv)	Organ system level	D.	Obelia

Choose the correct match showing division of labour with animal example.

(a) (i)-B, (ii)-C, (iii)-D and (iv)-A

(b) (i)-B, (ii)-D, (iii)-C and (iv)-A

(c) (i)-D, (ii)-A, (iii)-B and (iv)-C

(d) (i)-A, (ii)-D, (iii)-C and (v)-B

Ans. (c) (i)-D, (ii) - A, (iii)-B, (iv) - C

Pheretima possesses organ system level of organisation.

Fasciola possesses organ level organisation.

Spongilla possesses cellular aggregate level organisation.

Obelia possesses tissue level organisation.

- Q.12 Body cavity is the cavity present between body wall and gut wall. In some animals the body cavity is not lined by mesoderm. Such animals are called.
 - (a) Acoelomate

(b) Pseudocoelomate

(c) Coelomate

(d) Haemocoelomate

• Thinking Process

Germ layer gives rise to all the organs and tissue of the fully formed individual. On the basis of germ layer, animals can be divided as

- (i) **Diploblastic** Body cells are arranged in two layers, outer ectoderm and internal endoderm with mesoglea.
- (ii) **Triploblastic** Three germ layers i.e., ectoderm, mesoderm and endoderm, gives rise to different tissues, organ and organ system of an organism.
- **Ans.** (b) When body cavity is not completely lined by the mesoderm instead it is present in the form of scattered pouches, in between ectoderm and endoderm, this type of body cavity called pseudocoelomate, e.g., roundworm.

Accelomates the animals in which coelom is completely absent as, e.g., flatworms.

Coelomates have their body cavity lined by mesoderm and hence have true coelom, e.g., annelids, molluscs, arthropods, etc.

Haemocoelomates are the animals in which body cavity is filled with haemolymph, e.g., arthropods, molluscs.

Q. 13 Match the column I with column II and choose the correct option.

	Column I		Column II
Α.	Porifera	1.	Canal system
В.	Aschelminthes	2.	Water vascular system
C.	Annelida	3.	Muscular Pharynx
D.	Arthropoda	4.	Jointed appendages
E.	Echinodermata	5.	Metameres

Codes

	Α	В	C	D	Ε
(a)	2	3	5	4	1
(b)	2	5	3	4	1
(c)		3	5	4	2
(d)	1	5	3	4	2

Ans. (c) The body of porifera (sponges) is organised in such a way, so that they form a complex system of pores and canals called canal system. This system helps in regulating the flow of water within them e.g., Sycon.

Aschelminthes possess jointed appendages e.g., Ascaris.

Annelidans possess metameric, segmentation in body e.g., earthworm.

Arthropodans possess jointed appendages in each segment of their body e.g., cockrach.

Echinoderms possess water vascular system or ambulacral system e.g., Asterias or starfish.

Very Short Answer Type Questions

Q. 1 Identify the phylum in which adults exhibit radial symmetry and larva exhibit bilateral symmetry.

Ans. Symmetry is an attribute of an organism showing regularity in body parts on a plane or around an axis.

In **Phylum Echinodermata**, the adult echinoderms are radially symmetrical but the larvae are **bilaterally symmetrical**.

\mathbf{Q} . **2** What is the importance of pneumatic bones and air sacs in Aves?

Ans. Birds possess light weight bones that contain internal spaces filled with air. These are called pneumatic bones. They help in, reducing their body weight, thus is an adaptation for flight.

Aerodynamic lungs with specialised air sacs provides an additional feature and gives adaptability to birds to fly (e.g., bald eagle, pigeon).

$\mathbf{Q.}$ 3 What is metagenesis? Mention an example which exhibits this phenomenon.

Ans. Metagenesis is the phenomenon in which one generation of certain plants and animals reproduce asexually, followed by the sexually reproducing generation. Both the forms are diploid in metagenesis hence, it is the false alternation of generation.

Coelenterates exhibits **metagenesis** (e.g., Obelia) where polyp form alternates with medusa in its life cycle.

Q. 4 What is the role of feathers?

Ans. Feathers are the epidermal growth that forms distinctive outer covering or plumage in birds.

Feathers play a variety of roles like

- (i) They help in creating airfoil shape for wings so, as to provide lift and help in flight.
- (ii) Feathers helps in maintaining body temperature.
- (iii) Feathers play a vital role in mating by providing secondary sex characters in both the sexes the colour and markings determine the attractiveness of mate.

Q. 5 Which group of chordates possess sucking and circular mouth without jaws?

Ans. Class–Cyclostomata is comprised of, the living jawless fishes. Their mouth is circular and lack jaws, hence they are also called agnathans. It works like a sucker and is surrounded by tentacles (e.g., lampreys and haglish). These also prosses rectroctable horny teeth.

Q. 6 Give one example each for an animal possessing placoid scales and that with cycloid scales.

Ans. Fishes possess dermal scales, each scale made of dentine that is secreted by dermal papilla. Placoid scales are hard and microscopic in size, their body is made up of dentine and exposed surface is covered with enamel, Cycloid scales are strong and extremely flexible.

They are large, oval and made up of isopectine (layer of collagenous fibre). Placoid Scales are the characteristic features of cartilaginous fishes. (e.g., Scoliodon). Whereas, cycloid scale are found in bony fishes (e.g., Catla catla).

Q. 7 Mention two modifications in reptiles required for terrestrial mode of life.

- **Ans.** There are certain characters acquired by reptiles for the terrestrial adaptations. Two of then are
 - (i) Their body is covered by dry and cornified skin and epidermal scales or scutes.
 - (ii) Fertilisation is internal.

Q. 8 Mention one example each for animals with chitinous exoskeleton and those covered by a calcareous shell.

Ans. Every living form maintain a proper shape, size and structure. In multicellular lower organisms the shape of body is maintained by certain biological materials like chitin and calcium substances. Chitinous exoskeleton is the characteristic feature of arthropods. (e.g., cockroach, termite,wasp) whereas, calcareous shell is present in molluscs (gastropods). (e.g., snail and slugs).

Q. 9 What is the role of radula in molluscs?

Ans. The radula is a special rasping structure found in many **molluscs**. It is used to scrape and scratch the food and to create depressions in rocks which molluscs use as their habitat.

The radula bears many rows of tiny teeth that are replaced as they wear down. e.g., Limplet is a marine invertebrate that uses its radula for creating home by boring a shallow hole in the rock.

Q. 10 Name the animal, which exhibits the phenomenon of bioluminescence. Mention the phylum to which it belongs.

Ans. The phenomenon of production and emission of light by an organism as a result of chemical reaction during which chemical energy is converted to light energy is called **bioluminescence**.

Ctenoplana from phylum–Ctenophora, exhibits the phenomenon of bioluminescence.

Q.	11	Write	one	example	for	each	of the	following	in	the	space	provide	d.
	/-\	C-1-1	L I	4 - 4 2	- 1								

- (a) Cold blooded animal
- (b) Warm blooded animal
- (c) Animal possessing dry and cornified skin
- (d) Dioecious animal
- Ans. (a) Crocodilus (crocodile) is a cold blooded animal.
 - (b) Elephas maximus (elephant), (mammal) is warm blooded animal.
 - (c) Testudo (tortoise) bears dry and cornified skin.
 - (d) Ascaris (roundworm) is a dioecious animal.

${f Q.~12}$ Differentiate between a diplobastic and a triploblastic animal.

Ans. Animals in which the cells are arranged in two embryonic layers, an external ectoderm and an internal endoderm are called diploblastic animals (e.g., coelentrates). While those animals in which the developing embryo has a third germinal layer, *i.e.*, **mesoderm** lying between the **ectoderm** and **endoderm** are called **triploblastic** animals. (e.g., chordates).

- Q. 13 Give an example of the following
 - (a) Roundworm
 - (b) Fish possessing poison sting
 - (c) A limbless reptile/amphibian
 - (d) An oviparous mammal
- Ans. (a) Roundworm Ascaris
 - (b) Fish possessing poison sting Trygon
 - (c) A limbless reptile/amphibian Ichthyophis
 - (d) An oviparous mammal Duck billed platypus.
- Q. 14 Provide appropriate technical term in the space provided.
 - (a) Blood-filled cavity in arthropods
 - (b) Free-floating form of cnidaria
 - (c) Stinging organ of jelly fishes
 - (d) Lateral appendages in aquatic annelids
- Ans. (a) Haemocoel is the blood-filled cavity in arthropods containing haemolymph.
 - (b) **Medusa** is a form in cnidarians in which the body is shaped **like an umbrella** which can float freely in sed water
 - (c) Nematocytes are capsules of specialised cells in cnidarians which act as a paralysing sting.
 - (d) **Parapodia** are the paired unjointed lateral outgrowth in annelids bearing chaetae.

Q. 15 Match the following.

	Animals		Locomotory Organ
Α.	Octopus	(i)	Limbs
B.	Crocodile	(ii)	Comb plates
C.	Catta	(iii)	Tentacles
D.	Ctenoplana	(iv)	Fins

Ans. A. \rightarrow (iii) B. \rightarrow (i) C. \rightarrow (iv) D. \rightarrow (ii)

- (a) Octopus Tentacles are the appendages in invertebrates that are used for grasping food and for locomotion.
- (b) Crocodile Limbs are used for locomotion, and swimming.
- (c) Catta Fins Fins are means of locomotion and are used to generate optimum thrust thus controlling the subsequent motion.
- (d) Ctenoplana Comb plates are locomotory organs formed by strong cilia with fused bases.

Short Answer Type Questions

Q. 1 Differentiate between

- (a) Open circulatory system and closed circulatary system.
- (b) Oviparous and viviparous characteristic .
- (c) Direct development and Indirect development.

Ans. Differentiation between these are as below

(a)	Open Circulatory System	Closed Circulatory System
	In this type of circulation, blood flows in spaces called sinuses and the cells and tissues are directly bathed in it.	In this type of circulation, blood is circulated <i>via</i> a series of vessels (arteries, veins and capillaries).
	<i>e.g.</i> , arthropods (grasshopper, cockroach), gastropods (snail).	e.g., annelids (earthworm) and vertebrates (birds, primates etc).
(b)	Oviparous characteristics Animals	Viviparous Characteristic Animals
	Oviparity is expulsion of undeveloped eggs rather than live young ones Animals that lay eggs. are called oviparous. e.g., fishes, reptiles, amphibians, birds, in sects and monotremes (mammals that lay eggs).	Viviparity is retention and growth of fertilised egg within the material body until the young one is capable of independent existence. Animals which give birth to their young ones and are called viviparous animals. e.g., mammals.
(c)	Direct Development	Indirect Development
	Direct development is the type of development in which there is no larval/nymphal or other intermediate stages in life, cycle between the egg (or birth) and the adult (e.g., mammals)	Indirect development is mostly observed in lower animals. The adult individuals lay eggs, which develop passing into the adult after passing through few to several larval nymphal stages. (e.g., echinoderms, arthropods)

Q. 2 Sort out the animals on the basis of their symmetry (radial or bilateral) coelenterates, ctenophores, annelids, arthropods and echinoderms.

Ans. Body symmetry is the similarity of body parts in different region and directions of the body plan.

In radial symmetry, body of an individual can be divided into equal halves by any plans passing through the longitudinal axis. (e.g., Coelentrates, Ctenophores, Echinoderms.

In bilateral symmetry, body can be divided into two equal halves when the plane passes through the median longitudnal or saggital axis. (e.g., Annelids, Arthropods)

Bilateral symmetry

- Q. 3 There has been an increase in the number of chambers in heart during evolution of vertebrates. Give the names of the class of vertebrates having two, three or four chambered heart.
- **Ans.** (a) **Two chambered heart** is present in organisms like fishes. Only one atria and one ventricle is present which are not separated and hence mixing of oxygenated and deoxygenated blood blood occurs.
 - (b) **Three chambered heart** develops after the division of auricle into right and left halves as in amphibian. Mixing of oxygenated and deoxygenated blood occurs in ventricles.
 - (c) **An intermidiary heart** is present in reptiles in which ventricle get partially divided through a septum which is incomplete. e.g., Crocodiles, thus having four-chambered heart.
 - (d) In four chambered heart both the auricle and ventricle are divided into two halves and thus no mixing of oxgyenated and deoxygenated blood occurs. e.g., birds and mammals.

(a) 2 chambered heart, (b) and (c) 3 chambered heart, (d) 4 chambered heart

Q. 4 Fill up the blank spaces appropriately

Phylum/Class	Excretory Organ	Circulatory Organ	Respiratory Organ
Arthropoda			Lungs/Gills/ Tracheal System
	Nephridia	Closed	Skin/Parapodia
	Metanephridia	Open	
Amphibia		Closed	Lung

- **Ans.** Excretion involves the elimination of metabolic waste products from the animal body.
 - Different organs are involved in the process of excretion in different animals.
 - (a) In Arthropods, the Malpighian tubules remove excretory products from haemolymph.
 - (b) In Annelids, the excretory organ occurs as segmentally arranged coiled tubules called nephridia
 - (c) In Molluscas, excretion occurs by paired structures called organ of Bojanus also called metanephridia.
 - (d) In Amphibians mesonephric kidneys are associated with excretion.

Blood circulation involves the circulation of blood and lymph along with oxygen, carbondioxide, hormones, blood cells, etc, within the body system for the nourishment of cells, fighting diseases, and for stabilising body temperature and pH.

Open Circulation	Closed Circulation
the heart into sinuses which	In this system, blood is circulated through a series of complexly arranged vessels and capillaries <i>e.g.</i> , phylum–Annelida and Class–Amphibia.

Respiratory organs are involved in the exchange of gases from the atmosphere. *Different respiratory organs are as follows*

- (a) Lungs/gills/tracheal system in arthropoda and molluscs.
- (b) Skin in annelids.
- (c) Lungs and skin in amphibians.

Q. 5 Match the following

Α.	Amphibia	(i)	Air bladder
В.	Mammals	(ii)	Cartilaginous notochord
C.	Chondrichthyes	(iii)	Mammary glands
D.	Osteichthyes	(iv)	Pneumatic bones
E.	Cyclostomata	(v)	Dual habitat
F.	Aves	(vi)	Sucking and circular mouth
			with out jaws.

Ans. A. \rightarrow (v) B. \rightarrow (iii) C. \rightarrow (ii) D. \rightarrow (i) E. \rightarrow (vi) F. \rightarrow (iv)

- A. **Amphibians** possess **dual habitat**, *i.e.*, they are found in both aquatic and terrestrial habitat. Their larva is completely aquatic and adult lives in terrestrial as well as in aquatic habitat
- B. **Mammals** have **mammary glands** which produce milk and feed their young ones. The mammary glands are enlarged exocrine modified sweat glands functional in female mammals.
- C. Chondrichthyes have the cartilaginous rod (notochord) in the young stage which is gradually replaced by cartilage.
- D. Osteichthyes have air bladder which is a vesicle or sac containing air,
- E. **Cyclostomes** possess **sucking** and **circular mouth** without jaws which is surrounded by tentacles and the tongue bears teeth. e.g., lamprey and nagfish.
- F. Aves have light weighted bones with internal spaces filled with air called pneumatic bones and aerodynamic lungs with specialised air sacs. These are the adaptations which enable birds to fly.
- **Q. 6** Endoparasites are found inside the host body. Mention the special structure, possessed by these and which enables them to survive in those conditions.
- **Ans.** The endoparasites such as *Taenia solium* and *Fasciola hepatica* (liver fluke), etc., are found inside the host body, and survive due to the presence of certain characters.

Special characters present in by endoparasites are as follows

- (i) The possess anaerobic respiration and the gaseous exchange is through general body surface.
- (ii) These organisms bear additional organ for the attachment to the host. Fasciola hepatica possesses acetabulum or posterior sucker for the attachment. Taenia solium posses hooks and suckers for the attachment with the host.
- (iii) Reproductive organs are well developed. They are generally, hermaphrodite and self fertilisation is common in them.
- (iv) The thick tegument (body covering) is present which is resistant to the host's digestive enzymes and antitoxins.
- (v) Absence of locomotary organs.
- (vi) Tapeworms lack digestive organs because digested and semidigested food of the host is directly absorbed through their because body surface.

Q. 7 Match the following and write correct choice in space provided

	Animal		Characteristics
Α.	Pila	(i)	Jointed appendages
B.	Cockroach	(ii)	Perching
C.	Asterias	(iii)	Water vascular system
D.	Torpedo	(iv)	Electric organ
E.	Parrot	(v)	Presence of shell
F.	Dog fish	(vi)	Placoid scales

	Α	• • • • • • • • • • • • • • • • • • • •	В	·	• • • • • •	
	C	•••••	D)	•••••	
	E		F		•••••	
Ans.	$A. \rightarrow (\lor)$	$B. \rightarrow (ii)$	$C. \rightarrow (iii)$	$D. \rightarrow (iv)$	E. o (ii)	$F. \rightarrow (vi)$

- A. *Pila-*Presence of shell Shell in *Pila* is an elongated structure which consists of a tubular whorl coiled around a central axis called columella. The main function of shell is to provide protection from harsh conditions.
- B. **Cockroach-Jointed appendages** Presence of jointed appendages along with segmented body is the characteristic feature of arthropods (e.g., spiders, bees, crabs etc).
- C. Asterias-Water vascular system It is the unique and characteristic feature in echinoderms. This system acts as a hydraulic system, composed of canals connecting numerous tube feet. It is very important as it helps Asterias (sea star) to move as well as to catch food. Respiration also takes place, through, water vascular system.
- D. **Torpedo** Electric organ. *Torpedos* are unique organisms, having two large kidney shaped electric organs. These organs are capable of generating high voltage electric shocks.
- E. Parrot-Perching Birds with the feet adapted (to hold tree branches are perching birds. The Passeriform birds are true perching birds with four toes, three directed forward and one backward.
- F. **Dog fish-Placoid scales** Placoid scales are tough scales that cover the skin of elasmobranchs (dog fish, sharks and rays). They are covered with hard enamel. The function of these scales is to protect against predators.

Q. 8 Differentiate between

- (a) Open and closed circulatory system
- (b) Oviparity and viviparity
- (c) Direct and indirect development
- (d) Acoelomate and pseudocoelomate
- (e) Notochord and nerve cord
- (f) Polyp and medusa

Ans. For (a), (b) and (c) refer to Q. 1

(d) Acoelomate **Pseudocoelomate** The animals without coelom are called as The animals in which body cavity is derived acoelomates from the blastocoel of the embryo are e.g., sponges, cnidarians, ctenophores and called pseudocoelomates. flatworms. e.g., roundworms. Mesoderm Ectoderm Endoderm Ectoderm Endoderm Acelomate body plan Digestive Tract Pseudocoelom Pscudocoelomate body plan (e) Notochord **Nerve Cord** Notochord is the skeletal rod which lies Nerve cord is the solid strand of nervous lengthwise between the central nervous tissue forming a part of central nervous system and the alimentary canal or the gut. system, especially in invertebrates. Vertebrates possess it at the young stage of development. It is a part of skeleton system In adults vertebrates, notocord is replaced by vertebral column. (f) Polyp Medusa Polyp is sessile and cylindrical form in Aurelia. Medusa is umbrella shaped and free swimming form in Aurelia. Polyp produces medusa asexually Medusa forms polyp sexually. Medusa in Aurelia Polyp in Aurelia

Q. 9 Give the characteristic features of the following citing one example of each

- (a) Chondrichthyes and ostichthyes
- (b) Urochordata and cephalochordata

Ans. Characteristic features of different classes mentioned are as follows

(a) Chondrichthyes

- (i) These are marine animals with a stream lined body.
- (ii) Body is has cartilaginous exoskeleton and the skin is tough due to the presence of minute placoid scales.
- (iii) These animals are predaceous.
- (iv) Due to the absence of air bladder they have to swim constantly to avoid sinking.
- (v) They are cold blooded animals e.g., Scoliodon (dog fish), Pristis (saw fish).
- (vi) Some of them possess electric organs and poison sting (*Torpedo* and *Trygon*).

Osteichthyes

- (i) These animals are found in both habitats, *i.e.*, marine and freshwater. They bear bony endoskeleton.
- (ii) Body is streamlined, posseses four pairs of gills covered by an operculum, on each side.
- (iii) Skin is covered by cycloid or ctenoid scales.
- (iv) Presence of air bladder is an additional feature providing buoyancy to animal.
- (v) Heart is two chambered.
- (vi) Sexes are seperate, fertilisation usually external, oviparous animal with direct development.
 - e.g., marine- Exocoetus (flying fish), Hippocampus (sea horse); freshwater-Labeo (rohu).

(b) Urochordata

- (i) In urochordates, notochord is only present in larval tail.
- (ii) They contain a tough outer covering called tunic.
- (iii) Persence of pharyngeal slits during some stage of the life cycle and a muscular, post anal tail is the characteristic features in urochordates.e.g., Salpa, Ascidia, Doliolum.

Cephalochordata

- (i) Cephalochordates are exclusively marine animals.
- (ii) The notochord in cephalochordates extends, from the heart to tail region and is persistent throughout the life.
- (iii) Body-wall shows one cell thick, non-ciliated epidermis, connective tissue, striated muscle and parietal peritonium.
- (iv) Fertilisation is external
 - e.g., Branchiostoma (Amphioxus or Lancelet).

Q. 10 Mention two similarities between

- (a) Aves and mammals
- (b) A frog and crocodile
- (c) A turtle and Pila

Ans. (a) Similarities between aves and mammals

- (i) The members of both the groups are homeotherms, *i.e.*, warm blooded. They are able to maintain constant body temperature.
- (ii) Heart is completely four chambered.

(b) Similarities between frog and crocodile

- (i) The members of both the groups are poikilotherms, *i.e.*, they lack the capacity to regulate their constant body temperature. They are cold blooded animals.
- (ii) Frog and crocodile are oviparous animals.

(c) Similarities between turtle and Pila

- (i) In both animals, body is covered with dry and cornified skin. In turtle, the epidermal covering is known as scales whereas in case of Pila, it is known as calcareous shell.
- (ii) Both animals are oviparous.

Q. 11 Name

- (a) A limbless animal
- (b) A cold blooded animal
- (c) A warm blooded animal
- (d) An animal possessing dry and cornified skin
- (e) An animal having canal system and spicules
- (f) An animal with cnidoblasts

Ans. (a) Ichthyophis does not possess limbs.

- (b) Scoliodon (dog fish) is a cold blooded animal.
- (c) Columba (pigeon) is a warm blooded animal.
- (d) Naja naja (snake) possesses dry and cornified skin.
- (e) Sycon (sponge) possesses canal system and bear spicules.
- (f) Obelia bears cnidoblast.

Q. 12 Give an example for each of the following

- (a) A viviparous animal
- (b) A fish possessing a poison sting
- (c) A fish possessing an electric organ
- (d) An organ, which regulates buoyancy
- (e) Animal, which exhibits alternation of generation
- (f) Oviparous animal with mammary gland
- **Ans.** (a) A viviparous animal is the one in which development of young ones is direct, later they provides nutrition to their offspring. It includes all mammals, except *Platypus*.
 - **(b)** A fish possessing a poison sting is *Trygon* (sting-ray). It is found on its tail. The poison released is strong enough to stun an animal.
 - (c) A fish possessing an electric organ *Torpedo* (electric ray). Electric organ in *Torpedo* is located in its big round pectoral fin which is just behind the eye. Large *Torpedo* can generate a fish killing current of up to 200 volts.
 - (d) An organ, which regulates buoyancy is air bladder present in class-Osteichthyes. (e.g., Exocoetus, Catla).
 - (e) Animal exhibiting alteration of generation is *Aurelia* or jelly fish of phylum–Cnidaria. It has two basic body forms called polyp and medusa are present. Polyp is sessile and cylindrical whereas medusa is umbrella shaped and free swimming form. Polyp produces medusa asexually and medusa forms polyps sexually (e.g., Obelia).
 - (f) Oviparous animal with mammary gland is *Ornithorhynchus* (duck-billed platypes). Duck bill platypus is the only mammal which lays egg and also bear mammary gland, which is a characteristic feature of mammals.

Q. 13 Excretory organs of different animals are given below. Choose correctly and write in the space provided.

Animal		Excretory Organ/Unit		
Α.	Balanoglossus	(i)	Metanephridia	
В.	Leech	(ii)	Nephridia	
C.	Locust	(iii)	Flame cells	
D.	Liver fluke	(iv)	Absent	
E.	Sea urchin	(v)	Malpighian tubule	
F.	Pila	(vi)	Proboscis gland	

A	В
C	D
E	F

Thinking Process

Metabolism in body leads to the formation of waste that can affect body's vital organs so it has to be removed from body. Different classes of organisms possess different types of excretory organs to eliminate the byproduct of metabolism.

- **Ans.** A. \rightarrow (vi) B. \rightarrow (ii) C. \rightarrow (v) D. \rightarrow (iii) E. \rightarrow (vi) F. \rightarrow (i
 - A. Balanoglossus **Proboscis glands** This gland present in front of central sinus and excretes brown granules.
 - B. Leech Nephridia It helps in osmoregulation and excretion.
 - C. Locust Malpighian tubules These tubules open into gut and help in excretion.
 - D. Liver fluke Flame cells They are specialised cells in Platyhelminthes which helps in osmoregulation and excretion. These are also called protonephridia.
 - E. **Sea urchin-absent** Specialised excretory organs are absent in sea urchin.
 - F. Pila-Metanephridia It is a type of excretory gland or nephridium found in many types of invertebrates such as annelids, arthropods, and molluscs (in molluscs nephridia is also known as Bojanus organ).

Long Answer Type Questions

Q. 1 Give three major differences between chordates and non chordates and draw a schematic sketch of a chordate showing those features.

Ans. The major differences between Chordates and Non-chordates are as follows

	Chordates	Non-Chordates
1.	A notochord is present at some stage in the life cycle of a chordate.	Notochord is not present at any stage in the life cycle of a non-chordate.
2.	Gill-slits are present in the pharynx either in embryo or in adult organism.	Pharyngeal gill slits are absent.
3.	Tail is present at some stage in the life of the chordate.	Tail is absent in non-chordates.
4.	Heart is ventrally located.	Heart (if present) is dorsally located.
5.	Central nervous system is dorsal and hollow in chordates.	Central nervous system in non-chordates is solid and ventrally located.

Schematic sketch illustrating important characters of chordates is shown below

Q. 2 What is the relationship between germinal layers and the formation of body cavity in case of coelomate, acoelomates and pseudocoelomates?

- Ans. All adult multicellular organisms typically possess a concentric arrangement of tissues in the body. These tissues are derived from the three embryonic cell layers called germinal layers.
 - (i) The outer layer is the **ectoderm**, the middle layer is the **mesoderm** and the innermost layer is the **endoderm**.
 - (ii) Endoderm layer is associated with the formation of the stomach, colon, liver, pancreas, urinary bladder and other vital organs in an organism.
 - (iii) Mesoderm forms the main structural components of the body like the skeletal muscles, the skeleton, the dermis of the skin connective tissue, etc.
 - (iv) Ectoderm is associated with the formation of CNS, eye lens, ganglia, nerves and glands.
 - (v) The body cavity that is lined by mesoderm is called coelom, and the animals possessing coelom are called as **coelomates**. e.g., phylum–Annelida, Mollusca, Arthropoda, Echinodermata, Hemichordata and Chordata.
 - (vi) In some organisms, body cavity is not lined by mesoderm, instead mesoderm is present in the form of scattered pouches in between ectoderm and endoderm, Such body cavity is called **pseudocoelom** and animals possessing there stusturs are refered to as **pseudocoelomates** *e.g.*, *Ascaris*.
 - (vii) The animals in which there is complete absence of body cavity are called **acoelomates**. e.g., Platyhelminthes.

(a) Coelomate, (b) Pseudocoelomae and (c) Acoelomate

Q. 3 Comment upon the habitats and external features of animals belonging to class-Amphibia and Reptilia.

Ans. Amphibians

- (i) They possess dual life as they can live in aquatic as well as terrestrial habitat. They are ectothermic (cold blooded).
- (ii) They are tetrapods (4 limbs) which facilitate movement land.
- (iiii) Their limbs are evolved from the pectoral and pelvic fins.
- (iv) Skin is thin, covered by mucus and mostly remain moist, also serves as an accessory source oxygen.
- (v) They are both gill and lung breathers; usually gills appear in th larval stage, replaced by lungs in the adults stage.
- (vi) They possess three chambered heart with two atria and one ventricle.
- (vii) The fertilisation is mostly external, females are oviparous.
- (viii) Larva is a tadpole, which metamorphosis into adult thus shaving metamorphosis. e.g., Rana frog, *Nectureus* (mud puppy), Salamandera (salamander).

Reptiles

- (i) In reptiles, creeping and crawling mode of locomotion is found.
- (ii) They are mostly terrestrial animals and their body is covered by dry, and cornified skin, epidermal scales or scutes.
- (iii) Lungs are well developed and present in all stages of life.
- (iv) Toes possess claws.
- (v) Appendages are well adapted for the movement on land.
- (vi) Heart possesses a partially divided ventricle and 2 atria.
- (vii) They lay amniotic eggs which are incubate on land.
- (viii) They are poikilothermic or cold blooded animals. Temperature is regulated mechanically and not metabolically by moving in and out; heat source is usually the sun.
- (ix) fertilisation is internal They are oviparous and development of young ones is direc. e.g., Chelone (turtle), Naja (cobra), Crocodicus (crocodile).

${f Q.}$ ${f 4}$ Mammals are most adapted among the vertebrates elaborate.

Ans. Mammals are most adapted among the vertebrates and the following features explain the justify this statement.

- (i) They are found in variety of habitats, *i.e.*, polar ice caps, deserts, mountains, forests, grasslands and dark caves.
- (ii) They have better developed brain. The brain bears large cerebellum and cerebrum.
- (iii) The most unique mammalian characteristic is the presence of milk producing glands (mammary glands) by which mammals nourish their young ones.
- (iv) Mammals are homeotherms (warm blooded), *i.e.*, they are capable of maintaining their body temperature regardless of to the surrounding environment.
- (v) They possess oil secreting glands (sebaceous glands) and sweat glands (sudoriferous glands) in the skin.
- (vi) They possess two pair of limbs, that are well adapted for walking, running, climbing, burrowing, swimming and flying.
- (vii) fertilisation is internal. They show viviparity with few exceptions e.g., oviparous -Ornithorhynchus (platypus) and the development is direct. e.g., viviparous - Macropus (kangaroo), Rattus (rat), Canis (dog), Delphinus (common dolphin), Panthera tigris (tiger), etc.

Morphology of Flowering Plants

Multiple Choice Questions (MCQs)

Q. 1 Rearrange the following zones as seen in the root in vertical section and choose the correct option.

A. Root hair zone

B. Zone of meristems

C. Root cap zone

D. Zone of maturation

E. Zone of elongation

Codes

(a) C, B, E, A, D

(b) A, B, C, D, E

(c) D, E, A, C, B

(d) E, D, C, B, A

Ans. (b) Root Cap Zone protective covering at the root apex, secretes mucilage to soften the hard soil for the growth of root.

Zone of Meristem region of actively dividing densely packed cells resulting into root growth.

Zone of Elongation divided cells grow in size and elongate increasing the lenght of root. They cannot divide further.

The regions of the root

Root Hair Zone root hair arises and grow in this region, helps in water and mineral absorption from the soil.

Zone of Maturation the cells of root at this region are fully differentiated and mature, performing different functions of root.

- Q. 2 In an inflorescence where flowers are borne laterally in an acropetal succession, the position of the youngest floral bud shall be
 - (a) proximal
- (b) distal
- (c) intercalary
- (d) any where

Thinking Process

The arrangement of flower on the main axis of the plant is called inflorescence. Think of the different kind of flower arrangement. How do the plants put up their flower to attract the pollinating agencies?

- **Ans.** (b) In racemose inflorescence younger flowers are born at the apex or distal end while older flowers are at the base, this type of succession is acropetal succession. Thus, the position of youngest floral but would be distal.
- Q. 3 The mature seeds of plants such as gram and peas possess no endosperm, because
 - (a) these plants are not angiosperms
 - (b) there is no double fertilisation in them
 - (c) endosperm is not formed in them
 - (d) endosperm gets used up by the developing embryo during seed development

Thinking Process

Gram and peas are dicot plants belonging to angiosperms. All angiosperms bear seeds. During seed development inside the embryo sac, embryo needs nourishment for its development. It is provided by endosperm. It is a product of triple fusion (3n) ploidy.

- **Ans.**(d) Endosperm is a nourishing tissue of seed which provide nourishment to the developing embryo either before or after germination. In gram and peas, the endosperm gets used up at the time of development of seed. So, seed is non-endospermic, i.e., endosprem is not present in the mature seed.
- Q. 4 Roots developed from parts of the plant other than radicle are called
 - (a) tap roots
- (b) fibrous roots
- (c) adventitious roots (d) nodular roots

Thinking Process

As the seed germinates, it gives rise to plumule and radicle. Radicle develops into root system. Other plant parts also can give rise to roots depending upon the need of the plants.

Ans. (c) Roots developed from parts of the plant other than radicle are called adventitious roots. They branch like tap roots and may be underground or aerial, and may develop from nodes internodes on leaves, etc.

Other options are incorrect because

Tap roots are the roots developed from the radicle of embryo and persists and grows directly into primary root.

Fibrous roots are thin, thread-like branched roots developing from base of stem. These are modifications of tap root, found in monocots.

Nodular roots are also modifications of tap roots in which roots and its branches develop small or large swalling called nodules. They help in nitrogen fixation.

- $\mathbf{Q.5}$ Venation is a term used to describe the pattern of arrangement of
 - (a) floral organs
 - (b) flower in infloresence
 - (c) veins and veinlets in a lamina
 - (d) all of them
- **Ans.** (c) Venation The veins are the part of leaf which possess vascular tissues, *i.e.*, xylem and phloem. They are meant for the conduction of water, minerals and food to and from in the leaf. The special arrangement of veins in a leaf is called as venation.

Venation in leaves (a) Reticulate venation (dicot leaf)

- Q. 6 Endosperm, a product of double fertilisation in angiosperms is absent in the seeds of
 - (a) Coconut
- (b) Orchids
- (c) Maize
- (d) Castor
- **Ans.** (b) Orchid seed is a non-endospermic seed, i.e., endosperm is absent in it.

Endosperm is a nourishing tissue present in the seed which nourishes the developing embryo. In orchid seed endosperm is absent because it is used up during the time of seed development.

Nourishment for germinating seed is provided by the food material present in cotyledons.

Rest of the options are examples of endospermic seeds.

- Q. 7 Many pulses of daily use belong to one of the families below.
 - (a) Solanaceae

(b) Fabaceae

(c) Liliaceae

- (d) Poaceae
- **Ans.** (b) Fabaceae is a subfamily of Leguminosae which was earlier called Papilionoideae. Plants of this family are the source of pulses and edible oils. Pulses are rich in protein contents.
 - Q. 8 The placenta is attached to the developing seed near the
 - (a) testa
- (b) hilum
- (c) micropyle
- (d) chalaza

Thinking Process

Placenta is a special tissue by which ovule is attached to the ovary. It has a special kind of arrangement in the ovary which is called placentation.

Ans. (b) The placenta is attached to the developing seed near hilum. It is the scar located near the edge where seed breaks from stalk of funiculus, i.e., connecting the seed with fruit wall and placenta.

Rest of the options are incorrect as

Testa is the outer most covering of seed, micropyle is a small opening in seed coat through which water enters seed and chalaza is a tissue where nucellus and integument are joined. Nutrients from the plant travel through vascular tissue in the funiculus and outer integuments through the chalaza into the nucellus.

Detailed structure of an anatropous ovule showing chalaza, hilum and micropyle

Q. 9 Which of the following plants is used to extract the blue dye?

- (a) Trifolium
- (b) Indigofera
- (c) Lupin
- (d) Cassia

• Thinking Process

Dyes are the secondary metabolites of certain plants and are important economically.

Ans. (b) Indigofera tintoria and T suffruticoga are the two plants belonging to the family—Fabaceae that produce blue indigo dye.

The other options are incorrect as

Trifolium is used as fodder.

Lupin is an ornamental plant.

Cassia is a shrub usually grown on the road side as an ornamental plant.

Q. 10 Match the following columns.

	Column I		Column II
Α.	Aleurone layer	1.	Nutrition
B.	Parthenocarpic fruit	2.	Without fertilisation
C.	Ovule	3.	Seed
D.	Endosperm	4.	Double fertilisation

Codes A B C D A B C D (a) 1 2 3 4 (b) 2 1 4 3 (c) 4 2 1 3 (d) 2 4 1 3

Ans. (a) It is the correct sequence of the options in the two columns.

Aleurone layer surrounds the tissue of monocot seed and morphologically and biochemically distinct from seed. It is a proteinaceous layer (surrounding the endosperm and separating embryo) which provides nutrition and helps in germination.

Parthenocarpic fruit are seedless fruit which develops without the fertilisation of egg cell present in the ovule of the plants.

The ovule cantains the female reproductive unit, *i.e.*, embryo sac that develop into a seed after it is fertilised.

Endosperm is formed during the process of double fertilisation by the fusion of one male gamete with the two polar nuclei at the centre of the embryo sac.

Very Short Answer Type Questions

 \mathbb{Q} . 1 Roots obtain oxygen from air in the soil for respiration. In the absence or deficiency of 0_2 , root growth is restricted or completely stopped. How do the plants growing in marsh lands or swamps obtain their 0_2 required for root respiration?

Thinking Process

Every plant cell require O_2 for cell respiration. The air present in between the soil particles is used up by the roots. The plant growing in water logged conditions do not get O_2 form the soil so they evolve some other mechanism to get it.

- **Ans.** The roots of the plants (e.g., Rhizophora) growing in marshy/swamp areas become negatively geotropic. They grow vertically upwards in air, above the soil level and respire so called respiratory roots or pneumatophores.
- **Q. 2** Write floral formula for a flower which is bisexual, actinomorphic sepals five, twisted aestivation, petals five valvate aestivation; stamens six, ovary tricarpellary, syncarpous, superior, trilocular with axile placentation.
- **Ans.** Floral formula is a formula by which we can describe the flower by using some symbols. *The various symbols describing the above given conditions are as follows*
 - (i) Bisexual ♀
 - (iii) Sepals five K₅
 - (v) Petals five C₅
 - (vii) Stamens A₆
 - (ix) Syncarpus $G_{(3)}$
 - (x) Trilocular
- (ii) Actinomorphic ⊕
- (iv) Twisted aestivation
- (vi) Valvate aestivation
- (viii) Tricarpellary ovary G₃

(xi) Axile placentation

(xii) Floral formula would be $Q^{\mathsf{T}} \oplus \mathsf{K}_5 \, \mathsf{C}_5 \, \mathsf{A}_6 \, \mathsf{G}_{(3)}$

Thinking Process

Photosynthesis is performed by green parts of the plants (mainly leaves). Think of plants in which the function is performed by other plant part except leaf. It has to be green and contain chlorophyll pigment.

Ans. *Opuntia* is a xerophytic plant, in which leaves are modified into spine to reduce the rate of transpiration and they do not perform the photosynthesis at all.

So function of photosynthesis in *Opuntia* plant is performed by stem which is thick fleshy and flattened structure containing chlorophyll and stores food. It is known as phylloclade.

Sometimes, the stem, *i.e.*, about one internode long modifies into a leaf like structure to carry out photosynthesis, as in *Asparagus*. They are present in axil of scale leaves while true leaves are reduced to scales or spines.

Similarly in some plants, roots become assimilatory as in the case of *Trapa* and *Tinospora*. These roots grow outside the soil, develop chlorophyll in them and perform photosynthesis.

Assimilatory roots of Trapa

- Q. 4 In swampy areas like the sunderbans in West Bengal, plants bear special kind of roots called
 - **Thinking Process**

There are many plants that can grow in swamp areas like water lily, cypress trees, etc. sunderbans have halophytic mangroove forest.

Ans. Pneumatophores Roots are the organs meant for the absorption of water and minerals from the soil. Cells of roots require O_2 to respire. In swampy areas, soil does not have air, so no O_2 is available to them.

In such cases, roots come out of the soil shows negative geotropism and breathe after coming in contact with air, e.g., *Rhizophora*. Such roots are called pneumatophores respiratory roots.

- Q. 5 In aquatic plants like *Pistia* and *Eichhornia*, leaves and roots are found
- **Ans.** In *Pistia* and *Eichhornia*, in these floating plantes, the stem is like a runner where it branches to form leaves at the apex and roots below. The roots are found near the surface of water as both the plants are hydrophytes.

Q. 6 Reticulate and parallel venation are the characteristic of and respectively.

Ans. Dicot and monocot plants All dicot plants have reticulate venation (*i.e.*, veinlets forms network) except is *Alocasia* and *Smilex*, whereas all monocot plants have parallel venation (veins run parallel to each other within a lamina) with the exception *Calophyllum*.

Q. 7 Which parts in ginger and onion are edible?

Ans. The edible part of ginger is the modified stem rhizome which stores food material whereas in onion the edible part is fleshy leaves. In this case, the internode becomes shortened, leaves get condensed to form a tunic and store food material.

Q. 8 In epigynous flower, ovary is situated below the

Ans. In epigynous flower, ovary is situated below the thalamus (inferior) while the other whorls of flower like sepals, petals and androecium grows above the ovary (superior), e.g., carrot, guava, *Cucurbita*, sunflower, etc.

Epigynous flower

Q. 9 Add the missing floral organs of the given floral formula of Fabaceae.

$$\% \not \subseteq K_{()} ... C_{()} A_{(9+...)} \underline{G}_{()}$$

Ans. The floral formula of Fabaceae family is

=
$$\% \, \mathbf{q}^{\mathsf{T}} \mathsf{K}_{5} \, \mathsf{C}_{1+2+(2)} \, \mathsf{A}_{(9)+1} \, \underline{\mathsf{G}}_{(1)}$$

Floral character of Fabaceae shows bisexual, zygomorphic, petals-five, gamosepalous, corolla-petals 5, consists of a posterior standard, two lateral wings, two anterior ones forming a keel, androecium, ten diadelphous, gynoecium-superior, ovary monocarpellay.

Q. 10 Name the body part modified to	or food storage in the following
(a) Carrot	(b) Colocasia
(c) Sweet potato	(d) Asparagus
(e) Radish	(f) Potato
(g) Dahlia	(h) Turmeric

(i) Gladiolus (j) Ginger

(k) Portulaca

Ans. (a) Carrot — Tap root (b) Colocasia — Stem-(corm)

(c) Sweet potato — Root (d) Asparagus — Root (e) Radish — Root (f) Potato — Stem

(g) Dahlia — Adventitious root

(h) Turmeric — Stem(i) Gladiolus — Stem(j) Ginger — Stem

(k) Portulaca — Adventitious root

Short Answer Type Questions

Q. 1 Give two examples of roots that develop from different parts of the angiospermic plant other than the radicle.

Ans. In banyan tree, prop roots develop from the lower nodes of stem of banyan tree. They grow downwards and touch the soil. Prop roots are meant for support.

In sugarcane, stilt roots arise from the lower nodes of stem and enter the soil to provide strength to the plant. These protect the plant against winds.

Prop roots of banyan

Stilt roots of sugarcane

Q. 2 The essential functions of roots are anchorage and absorption of water and minerals in the terrestrial plant. What functions are associated with the roots of aquatic plants. How are roots of aquatic plants and terrestrial plants different?

Thinking Process

Aquatic plants grow where plenty of water is available. These may be free floating, submerged, attached floating or attached emergent hydrophytes. Their roots possess several aquatic adaptations.

Ans. Usually the terrestrial roots show a branched network that helps in anchorage and absorption of water and minerals from soil to the plant.

While in aquatic plants, roots show modifications and deviation from their normal function. e.g., in plants like *Trapa*, *Tinospora* the roots are green and highly branched to increase the photosynthetic area, whereas in plants like *Jussiaea*. They get inflated due to air project out of water so to help the plant in floating and exchange of gases.

Difference between roots	of aquatic	plants and	terrestrial	plants are as

Aquatic Plants	Terrestrial Plants
Roots may be absent, e.g., Wolffia. If roots are present they are not well developed. Usually thin adventitious roots are present.	Roots are well developed with root cap and root hairs and branches.
Vascular strands are poorly developed.	Vascular bundles are well developed.
Modified to carry out photosynthesis food storage and exchange of gases.	Provide anchorage and help in absorption of nutrients from soil.

Q. 3 Draw diagrams of a typical monocot and dicot leaves to show their venation pattern.

Ans. Venation is the pattern of distribution of veins and veinlets in the lamina of leaf. It's pattern is different in monocot and dicot leaf.

Monocot leaf	Dicot leaf
The veins run parallel to each other within a lamina. It is called parallel venation.	Veins and veinlets form a network in the lamina. It is called reticulate venation.
Midrib Parallel veins	- Midrib Lateral veins
Parallel venation, <i>e.g.</i> , grasses, wheat, maize, etc., (usually found in monocots).	Reticulate venation, <i>e.g., Hibiscus</i> , bean, pear etc., (usually found in dicots).

Q. 4 A typical angiosperm flower consists of four floral parts. Give the names of the floral parts and their arrangements sequentially.

Ans. The four floral parts of typical angiospermic flower are

Calyx It is the outermost whorl of the flower and members are called calyx or sepals. These are usually green and are protective in function (in bud stage).

Corolla It is composed of petals, usually bright coloured to attract insects for pollination.

Androecium It is composed of stamens, the male reproductive organ. Each stamen has stalk or filament and anther (containing pollen sac and pollen grains).

Gynoecium It is the female reproductive part and made up of one or more carpels. Each carpel has stigma, style and ovary.

L.S. of flower showing different whorls

- Q. 5 Given below are a few floral formulae of some well known plants. Draw floral diagrams from these formulae.
 - (i) \oplus $K_{(5)} C_{(5)} A_5 G_{(2)}$
 - (ii) $K_{(5)} C_{1+2+2} A_{(9)+1} G_1$
 - (iii) \oplus K₅ C₅ A₅₊₅ G₍₅₎
- **Ans.** (i) Floral Formula \oplus K₍₅₎ C₍₅₎ A₅ G₍₂₎ represents flowers of Solanaceae family.

(ii) Floral Formula % $K_{(5)}$ C_{1+2+2} $A_{(9)+1}$ G_1 represents flowers of Fabaceae family.

- Q. 6 Reticulate venation is found in dicot leaves while in monocot leaves venation is of parallel type. Biology being a 'Science of exceptions', find out any exception to this generalisation.
- **Ans.** Reticulate venation is a characteristic of dicots and parallel venation is of monocots. But few exceptions are also seen in this generalisation parallel venation is also found in dicot plants, e.g., Calophyllum, corymbium, etc., and reticulate venation is also found in monocot plants such Alocasia, Smilax, etc.
- Q. 7 You have heard about several insectivorous plants that feed on insects. *Nepenthes* or the pitcher plant is one such example, which usually grows in shallow water or in marsh lands. What part of the plant is modified into a pitcher? How does this modification help the plant for food even though it can photosynthesise like any other green plant?
- **Ans.** In insectivorous plant, e,g., Nepenthes, the leaf lamina gets modified in the form of pitcher and anterior part of petiole coils like **tendril** which keeps the pitcher in a vertical direction. Posterior part of the petiole remains flattened like a leaf. The apex of lamina forms a lid. Pitcher contains digestive enzyme which digest the trapped insects.

All these modifications and adaptation are developed to make up the nitrogen deficiency in the plant because these plants are found in N₂ deficient soil, (marshy/swamp soils)

Nepenthes : pitcher shaped leaf

- Q. 8 Mango and coconut are 'drupe' type of fruits. In mango, fleshy mesocarp is edible. What is the edible part of coconut? What does milk of tender coconut represent?
- **Ans.** Mango and coconut are drupe fruits. They develop from monocarpellary superior ovaries and are one seeded. It is differentiated into outer thin epicarp, middle fleshy mesocarp and inner stony endocarp.

Parts of fruit: (a) Mango (b) Coconut

The edible part of coconut (*Cocos nucifera*) is endosperm. The milk of tender coconut represents the oily endosperm in liquid form. Later it gets deposited along the walls of endocarp and forms edible flesh.

- Q. 9 How can you differentiate between free central and axile placentation?
- **Ans.** Placentation is the arrangement of ovules on the walls of ovary with the help of special kind of tissue called placenta. Plants show different types of placentation, central and axile are among them.

They have the following differences

Free Central Placentation	Axile Placentation
Ovary contains only one chambers the placenta bearing.	Ovary is syncarpous and multi-carpellary, <i>i.e.</i> , contain many chambers.
The ovules are borne on the central axis and less free inside the ovary. The septa are absent.	Placenta arise from the central axis where the septa fuse to form axile column to which ovules are attached.
Placenta	Septum
e.g., Dianthus, Silensa, etc,	e.g., Citrus, tomato etc.

- Q. 10 Tendrils are found in the following plants. Identify whether they are stem tendrils of leaf tendrils.
 - (a) Cucumber

(b) Peas

(c) Pumpkins

(d) Grapevine

- (e) Watermelon
- Ans. (a) Cucumber (Cucums sativus), have stem tendril from axillary bud.
 - (b) Peas (Pisum sativum) leaf gets modified into tendril for climbing.
 - (c) Pumpkins (Cucurbita pepo), stem tendril from axillary bud.
 - (d) Grape wine (Vitis), stem tendril from axillary bud.
 - (e) Water melon (Citrullus lanatus), stem tendril from axillary bud.
- Q. 11 Why is maize grain usually called as a fruit and not a seed?
- **Ans.** The maize grain is usually known as fruit because it is infact a ripend ovary which contains a ripened ovule, e.g., a single seed. This fruit is known as caryopsis in which the pericarp is fused with the seed coat. The maize grain occurs attached to a thick cob or peduncle.
- Q. 12 Tendrils of grapevines are homologous to the tendril of pumpkins, but are analogous to that of pea. Justify the above statement.
- **Ans.** Homologous Organs are organs that have similar origin but they differ functionally. Axillary bud of stem gives rise to tendril of both grapevine and pumpkins so they have same origin, *i.e.*, homologous, whereas **analogous organs** are organs having different origin, but perform same function. The tendril of pea arises from the leaf and helps the plant to climb.

Hence, the origin of pea tendril is different but, its function is similar to the tendrils of grapevines.

- Q. 13 Rhizome of ginger is like the roots of other plants that grows underground. Despite this fact ginger is a stem and not a root. Justify.
- **Ans.** Rhizome of Ginger is a type of underground modification of stem which grows horizontally underground and bear nodes, internodes and scaly leaves and buds, which gives rise to aerial shoots.

The adventitious root arises from the lower surface of nodes. It is not a root because root does not have nodes and internodes. Further the rhizome donot perform the function of roots, *i.e.*, anchorage and absorption, rather serves as resevoir for storage of food. All these characteristics support the fact that ginger is a stem and not a root.

Rhizome of ginger

Q. 14 Differentiate between

- (a) Bract and bracteole
- (b) Pulvinus and petiole
- (c) Pedicel and peduncle
- (d) Spike and spadix
- (e) Stamen and staminoid
- (f) Pollen and pollenium
- **Ans.** (a) **Bract and Bracteolate** Bract is a leaf like structure in the axil. *i.e.*, at the base of which flowers are borne. They can be small or scaly, green and coloured and usually single, whereas bracteolate are bract like structures borne on the stalk of a flower.
 - (b) Pulvinus and Petiole Pulvinus is the leaf base, which is the proximal swollen region with which a leaf is attached to the stem. Petiole is cylindrical or sub-cylindrical stalk which connects the leaf base with the lamina.

- (c) **Pedicel and Peduncle** The stalk of a flower is known as pedicle, whereas the stalk of whole inflorescence is known as peduncle.
- (d) Spike and Spadix In spike inflorescence, the flowers are sessile that develop on an elongated peduncle in acropetal succession, e.g., Adhatoda. The peduncle is non-fleshy. The spadix inflorescence is like spike, but it is covered by one to a few large bracts called spathes, e.g., Colocasia. The peduncle is fleshy and its opical portion is naked, i.e., without flowers.
- (e) Stamen and Staminoid The male reproductive organs or microsporophylls of a flower are called stamen. A fully sterile under developed or abritve stamen is called a staminoid, e.g., Verbascum.
- (f) Pollen and Pollinium Microspore of an angiospermic flower is known as pollen. It is haploid, whereas a mass of pollen grains from the same anther constitute the pollinium as in Calotropis.

Long Answer Type Questions

Q. 1 Distinguish between families - Fabaceae, Solanaceae, Liliaceae on the basis of gynoecium characteristics (with figures). Also write economic importance of any one of the above family.

Thinking Process

The families mainly differ from each other in their reproductive structures. Try to differentiate the above families on the basis of androecium and gynoecium.

Ans. The difference between the three families on the bases of charateristics of hynoecium are as follows

Gynoecium Characteriseies	Fabaceae	Solanaceae	Liliaceae	
Carpels	Monocarpellary free, single	Bicarpellary Syncarpous	Tricarpellary syncarpous	
Ovary	Superior unilocular	Superior bilocular (2-4 locular in tomato)	Superior	
Ovules	Margin in two alternate rows	Many in each locular	Trilocular	
Placentation	Marginal	Axile	2-many ovules in each locules	
Style	Bent, single	Simple	Simple but may be united or separate	
Stigma	Simple and capitate	Simple and lobe	Free or fused trilobed	
Floral formula	Br % $K_{(5)}$ $G_{1+2+(2)}$ $A_{1+(9)+1}$ G_{1}	$-Br \oplus K_{(5)} G_5 A_5 \underline{G}_{(2)}$	Br \oplus P ₃₊₃ A ₃₊₃ $\underline{G}_{(3)}$	

Gynoecium Characteriseies	Fabaceae	Solanaceae	Liliaceae
Diagram of gnoecium	Stigma — Ovary Style — Pistil	Stigma Style — Ovary— Pistil	Pistil
Floral diagram	Placenta Locule Ovule Ovary wall T.S. of ovary	Ovary wall Ovules Placenta Locule T.S. of ovary	Ovary wall Locule Ovules Placenta T.S. of ovary
Examples	Garlic, onion, Colchicum	Potato, tomato, brinjal, datura, etc	All pulses, sunhemp, <i>Lupin</i> , Indigo, <i>Cassia</i>

Economic Importance of Fabaceae

Plants of this family are the sources of pulses and edible oils. Dye is extracted from *Indigofera* which is a plant of this family. It serves as a source of various other products like fibres (sunnhemp), facter (*Sesbania* and *Trifolium*), ornamentals (lupin, sweet pea) and medicine (multiathi).

Q. 2 Describe various stem modifications associated with food storage climbing and protection.

• Thinking Process

Stem is the aerial part of plant bearing nodes, internodes, buds, flowers, fruits and seeds. Besides these functions and forms, under special conditions, it gets modified and perform many functions, e.g., storage, protection and climbing. Search out different forms of stem and its modified forms performing variety of functions.

Ans. The various stem modifications are as follows

Stem	Modification of Stem for Storage of Food
Rhizome	In this case the stem becomes underground and grows horizontally, stores food material. It bears nodes, internodes and buds which give rise to aerial shoots, <i>e.g.</i> , ginger, banana, turmeric.
	Internode Scale leaf Bud Adventitious root Rhizome of ginger

Stem	Modification of Stem for Storage of Food
Corm	Stem is underground, grows vertically and bears nodes as well as internodes e.g. Colocasia. Node Internode Scale leaf Corm Daughter com Adventitious roots Corm of Colocasia
	Corni di Colocasia
Bulb	In this case, the stem becomes underground, the internode is shortened in such a way that the leaves are condensed and these leaves become thick and fleshy and store food material e.g.,-onion. Base of scape Fleshy scale leaves Tunic Axillary bud
	Tunicated bulb of and L.S. of bulbs
Tuber	This is also a special kind of stem modification, which arises at the tips of special narrow underground branches. They have nodes, internodes apical buds, scale leaf in the form of ridge. They gave no. of eyes which represent nodes. It is meant for storing food material, e.g., potato Germinating Scar or eye scale leaf Tuber apex Lentricels Tuber of potato
Stem tendrils	Modification of Stems for Climbing These are found in cucurbits and grapevine. The axillary buds of the stem become elongated and spirally coiled and twine around a support for the plant to grow as the stem is weak and herbaceous.
Stem thorns	Modification of Stem for Protection These are present in the axil of leaf or apex of stem performing the function of either climbing or defence, <i>e.g., Duranta, Calamus</i> and also reduce transpiration.

Q. 3 Stolon, offset and rhizome are different forms of stem modifications. How can these modified forms of stem be distinguished from each other?

Ans. Stem modifications Stem gets modified in different forms like stolon, offset and rhizomes. These can be distinguished from each other in the following manner

Stolon Offset Rhizome The stem is a creeper. It is a It is like small a runnes of one These are stem which bear long distance runner with internode long, but inter nodes are nodes and internodes, scalv longer and thicker shorter and thicker branches arise all leaves, axillary buds and roots internodes. Horizontal around the main stem usually found arising from nodes e.g., Ginger, branches arise from the in rosette plants on water or ground banana, turmeric. They are surface. e.g., Eichhornia, Pistia. modified to store food in internodes, e.g., strawberry Colocaica. plants. Spongy petiole Internode Roots with root pocket Stolon Adventitious root An offset of Eichhornia Rhizome of ginger

- Q. 4 The mode of arrangement of sepals or petals in a floral bud is known as aestivation. Draw the various types of aestivation possible for a typical pentamerous flower.
- **Ans.** The mode of arrangement of petals or sepals in a flower bud with respect to the members of the same whorl or with each other is known as aestivation. *It is of following types*

Valvate Margin of adjacent petals or sepals touch each other, but do not overlap, e.g., mustard (*Brassica*).

Twisted Regular overlapping of petals or sepals occurs in which margin of one petal overlap with the adjacent next one petal, e.g., China rose (*Hibiscus rosa sinensis*).

Imbricate There are five petals arranged in such a way that one petal is completely external and one petal is completely internal, three petals are partially external and partially internal, e.g., Cassia, Callistemon, Caesalpinia.

Quincuncial There are five sepals or petals of which two are completely out and two are completely inside, while one is partially out and partially in e.g., Cucurbita (Cucurbitaceae).

Vexillary It is the characteristic aestivation of corolla of family - Papilionaceae, in which corolla (petals) are papilionaceous.

The largest petal overlap the two lateral petals (wings), which in turn overlap the two smallest anterior petals (keel) e.g., Artobotrys, Polyalthea, Pisum.

Different types of aestivation of calyx and corolla

(a) Valvate, (b) Twisted, (c) Imbricate,

(d) Quincuncial and (e) Vexillary

- Q. 5 The arrangement of ovules within the ovary is known as placentation. What does the term placenta refer to? Name and draw various types of placentations in the flower as seen in T.S. or V.S.
- **Ans.** Placenta is a flattened, cushion like tissue on which one or more ovules are attached. The various types of placentation seen in the flowers are described in the following table

Type of Placentation	Description with example	Diagram
Marginal	There is a single placenta which develop along the junction of two fused margins, <i>e.g.</i> , pea.	The second second
Axile	Mutlicarpellary, syncarpous gynoecium inward growth of carpel's margin forms a multicarpellary condition that contains an axis in the centre. Placenta arises from central axis bearing ovules. e. g., Solanum, China rose.	
Parietal	The number of placenta corresponds to number of fusing carpels. Sometimes the ovules bearing placenta grow inward to form false septa and thus ovary becomes bilocular (e.g., mustard) and trilocular e.g., Curcurbita	8 9
Free central	The ovary is unilocular and ovules are borne on the central-axis and not connected to the ovary wall by septum. <i>e.g.</i> , <i>Dianthus</i> , <i>Silensa</i> .	
Basal	The ovary is unilocular and the single ovule is borne at the base of the ovary attached by a single placenta, e.g., sunflower, wheat.	

Q. 6 Sunflower is not a flower. Explain.

Ans. Sunflower is not a flower, but it is a kind of inflorescence called capitulum in which the receptacle is flattened. It bears numerous sessile and small florets. The youngest floret is in the center and oldest lies at the periphery. Whole cluster of florets gets surrounded by bracts, known as involucre.

Two kinds of florets are recognised in sunflower

- (i) Ray Florets Arranged on the rim of receptacle having distinct yellow and strap shaped petals. These florets are female, sterile and are always zygomorphic and may be arranged in one or more whorls.
- (ii) Disc florets Grouped in the center, bisexual and actinomorphic.

Capitulum of sunflower with disc and ray florets

Q. 7 How do you distinguish between hypogeal germination and epigeal germination? What is the role of cotyledon(s) and the endosperm in the germination of seeds?

Ans. Difference between hypogeal germination and epigeal seed sermination are as

Hypogeal Seed Germination	Epigeal Seed Germination
Rapid growth and elongation of epicotyl.	Rapid growth and elongation of hypocotyl.
Cotyledons remain inside the soil.	Seed cotyledons emerge above the soil level/
Cotyledons remain non-green, non photosynthetic	Cotyledons become green and photosynthetic
e.g., castor, beans.	e.g., maize, rice.
Raddie Pumule Tap root Hypogeal germination	Swollen seed of bean (dicot) Epigeal germination

Role of Cotyledons and Endosperm Cotyledons and endosperm contain reserved food materials. When seed imbibes water, enzymes get activated, hydrolyse reserve food material and makes it available for the germinating seed.

- Q. 8 Seeds of some plants germinate immediately after shedding from the plants while in other plants they require a period of rest before germination. The later phenomena is called as dormancy. Give the reasons for seed dormancy and some methods to break it.
- **Ans.** Dormant seeds remain under non-germination conditions only for a specific period of time that may vary from days to years. This specific period is called **dormancy period**.

Causes of Seed Dormancy

- (a) In many plants the cause of dormancy is due to the impermeability of seed coat to water, (e.g., Chenopodium, Trigonella, Meliotus) or oxygen (e.g., Brassica alba, Pyrus malus-Apple, Sinapis arvensis) or chemicals, (e.g., Xanthium)
- (b) In many plants, **tough** (hard) **seed coats** are the cause of dormancy as they provide mechanical resistance to embryo growth, *e.g.*, *Capsella*, *Lepidium*.
- (c) Some seeds produce certain chemical substances, such as abscisic acid (ABA,most common), phenolic acids, coumarin, short chain fatty acid, etc. which inhibit the seed germination. These inhibitors may be present inside the fruit, (e.g., the fruit juice of tomato contains ferulic acid), in the embryo (e.g., Xanthium), endosperm, (e.g., Iris) or seed-coat, (e.g., Cucurbita)
- (d) Shedded seeds like those of wheat, barley, oat etc., need an interval for ripening and gaining the ability to germinate. During the interval, the seeds produce necessary growth hormones.

Methods of breaking dormancy are as follows

- (i) Inactivation of growth inhibitors by heat or cold treatment.
- (ii) Mechanical abrasions weaken the tough and impermeable seed coat.
- (iii) Microorganisms present in the soil weaken and decompose hard seed coat.
- (iv) Washing away of inhibitors by rain or irrigation water.
- (v) Maturation of embryo.

Anatomy of Flowering Plants

Multiple Choice Questions (MCQs)

- Q. 1 A transverse section of stem is stained first with safranin and then with fast green following the usual schedule of double staining for the preparation of a permanent slide. What would be the colour of the stained xylem and phloem?
 - (a) Red and green

- (b) Green and red
- (c) Orange and yellow
- (d) Purple and orange

Thinking Process

Different kinds of stains are used to colour the plant tissues to facilitate the histological studies. Safrinin and fastgreen are few of them.

- **Ans.** (a) The xylem is coloured red with safrinin and phloem green with fast green, whereas other colours are not given by safranin and fast green.
- Q. 2 Match the following columns.

	Column I		Column II
Α.	Meristem	1.	Photosynthesis, storage
B.	Parenchyma	2.	Mechanical support
C.	Collenchyma	3.	Actively dividing cells
D.	Sclerenchyma	4.	Stomata
Ε.	Epidermal tissue	5.	Sclereids

Codes

A B C D E (a) 1 3 5 2 4 (b) 3 1 2 5 4 (c) 2 4 5 1 3 (d) 5 4 3 2 1

Thinking Process

The cells get specialised to perform special functions in different plant organs.

Ans. (b) Meristem It is a group of actively dividing cells which is responsible for the life long growth occurring in the plants.

> Parenchyma It is a permanent tissue and widely distributed in plant body. It is mainly involved in photosynthesis in chlorophyll containing cells and also store food materials.

> Collenchyma The cells of collenchyma tissue have thickening at corners of cells and this provide mechanical strength to herbaceous green stems.

> **Sclerenchyma** This tissue is dead at maturity, have thickening along all sides of walls. Sclereids and fibre are this types of tissue.

> Epidermal tissue The epidermal tissue system forms the otuer most covering of the whole plant body and comprises epidermal cells, stomata and the epidermal appendages the trichomes and hairs.

$\mathbf{Q.3}$ Match the following columns.

	Column I		Colunm II
Α.	Cuticle	1.	Guard cells
В.	Bulliform cells	2.	Single layer
C.	Stomata	3.	Waxy layer
D.	Epidermis	4.	Empty colourless cell

Codes

Α	В	C	D	A	В	C	D
(a) 3	4	1	2	(b) 1	2	3	4
(c) 3	2	4	1	(d) 3	2	1	4

Ans. (a) Cuticle It is a waxy layer present all over the plant body except root.

Bulliform Cells These are empty colourless cells when the bulliform cells in the leaves absorbed water and becomes turgid the leaf surface is exposed. When they are flaccid due to water stress, they make the leaves, curl inwards to minimise water loss.

Stomata These are minute apertures in the epidermis, meant for gas exchange. Each aperture is bounded by two kidney shaped cells, called guard calls. Guard cells control closing and opening of stomata.

Epidermis It is generally uniseriate, i.e., composed of single layer of epidermal cells. In some cases epidermis may be multilayered, e.g., Ficus, Nerium.

\mathbf{Q} . 4 Identify the tissue system from among the following.

(a) Parenchyma

(b) Xylem

(c) Epidermis

(d) Phloem

Ans. (c) Epidermis is usually a single layered structure, present on the entire body surface of the plant and this makes epidermal tissue system. It consists of epidermis, cuticle, stomata unicellular hairs and multicellular trichomes.

> Whereas, parenchyma is a kind of tissue present in all organs of the plant, e.g., roots, stems, leaves, flowers, fruits and seeds.

Xylem and **phloem** are the complex tissue found in all vascular plants.

igstyle 5 Cells of this tissue are living and show angular wall thickning. They also provide mechanical support. The tissue is

(a) xylem

(b) sclerenchyma (c) collenchyma

(d) epidermis

Thinking Process

Cell walls of the plant tissue some times get deposited with chemicals like lignin, suberin and harden to give mechanical strength to tissues and plant parts.

Ans. (c) Collenchyma This tissue provide mechanical support mainly to herbaceous young growing stem. The cells have angular thickening at the corners. Whereas, xylem is conductive complex tissue, transports water and mineral.

> Sclerenchyma is dead at maturity, present in hard areas of the plant. Epidermis is usually a single layered structure present on the entire body surface of the plant.

\mathbf{Q} . 6 Epiblema of roots is equivalent to

(a) pericycle

(b) endodermis

(c) epidermis

(d) stele

Ans. (c) Epidermis It is usually a single layered structure, present all over the body surface of the plant. In case of root, it is called epiblema instead of epidermis.

> Whereas stele is collective term for vascular tissues in case of vascular plants (pteridophyte gymnosperms and angiosperms).

Endodermis and **Pericycle** are the part of root or stem encircling vascular strands.

\mathbf{Q} . $\mathbf{7}$ A conjoint and open vascular bundle will be observed in the transverse section of

(a) monocot root (b) monocot stem (c) dicot root

(d) dicot stem

Ans. (d) Dicot Stem

Vascular bundles are said to be open when cambium is present in between the xylem and phloem. Conjoint means the xylem and phloem are united and are present on the same radius.

Open, conjoint vascular bundle

Closed, conjoint vascular bundle

Q. 8 Interfascicular cambium and cork cambium are formed due to

(a) cell division

(b) cell differentiation

(c) cell dedifferentiation

(d) redifferentiation

Ans. (c) Interfascicular cambium and cork cambium are formed due to cell dedifferentiation.

Differentiation The process which leads to maturation of cells is called differentiation. During differentiation, a few or major changes happen in protoplasm and cell walls of the cells.

Dedifferentiation A differentiated cell can regain its capacity for cell division under certain conditions. This phenomenon is called dedifferentiation. Formation of interfascicular cambium and cork cambium from fully differentiated parenchyma cells is an example of dedifferentiation.

Redifferentiation A dedifferentiated plant cell once again loses its capacity to divide and becomes mature. This phenomenon is called redifferentiation.

cells.

Q. 9 Phellogen and phellem respective	ely denote
(a) cork and cork cambium (c) secondary cortex and cork	(b) cork cambium and cork(d) cork and secondary cortex
another meristematic tissue which is	e cortical cells gets differentiated to give rise to s called cork cambium or phellogen. On the outer the inner region it forms secondary cortical cells
Q. 10 In which of the following pairs absent?	of parts of a flowering plant is epidermis
(a) Root tip and shoot tip(c) Ovule and seed	(b) Shoot bud and floral bud(d) Petiole and pedicel
	wing plant has high meristematic activity. The cells eep dividing. So, the cells do not get differentiated absent in root and shoot tips.
Q. 11 How many shoot apical meriste plant possessing, 4 branches ar	ems are likely to be present in a twig of a nd 26 leaves?
(a) 26 (b) 1 (e) 4	(c) 5 (d) 30
	nt at the growing apices. Plants having 4 branches apices (4 growing apex of the branches + one .
Q. 12 A piece of wood having no vess (a) teak (b) mango	sels (trachea) must be belong to (c) pine (d) palm
Ans. (c) Pine It is a gymnosperm. The plan instead, they have trachieds. Wherea	nts belonging to this group do not have vessels as teak, mango and palm are angiospermic trees. s, tracheids, parenchyma and fibres.
pectin in cell wall of its cells. T	-
	ma (c) xylem (d) meristem ialised cells meant for mechanical support. It has cells which is mainly because of the deposition of
Q. 14 Fibres are likely to be absent in (a) secondary phloem (c) primary phloem	(b) secondary xylem (d) leaves
Thinking Process Leaves have mainly photosynthetic photosynthesis.	tissues so, the cells are adapted to carry out
	are mainly the organ of photosynthesis. It has having chlorophyll. It does not have any fibrous

 $\mathbf{Q.}$ **15** When we peel the skin of a potato tuber, we remove

(a) periderm (b) epidermis

(c) cuticle (d) sapwood

Ans. (a) Periderm Patato is a underground stem. The outer epidermal layer of the stem is known as periderm. So when we remove skin of potato, we are actually removing the periderm.

Q. 16 A vesselless piece of stem possessing prominent sieve tubes would belong to

(a) Pinus

(b) Eucalyptus

(c) Grass

(d) Trochodendron

Ans. (d) Trochodendron The species of this genus have a very unique feature of the angiosperms, i.e., it lack vessel elements in its wood, but has prominent sieve tube cells.

Q. 17 Which one of the following cell types always divide by anticlinal cell division?

(a) Fusiform initial cells

(b) Root cap

(c) Protoderm

(d) Phellogen

Ans. (d) Phellogen It is secondary meristematic tissue which develops from the cells of cortical region of dicot stem. It is responsible for secondary growth. It's cells divide on both sides, i.e., anticlinal division occurs.

On the outerside of stem, it gives rise to cork or phellem and on innerside phelloderm or secondary cortex.

Q. 18 What is the fate of primary xylem in a dicot root showing extensive secondary growth?

- (a) It is retained in the centre of the axis
- (b) It gets crushed
- (c) May or may not get crushed
- (d) It gets surrounded by primary phloem
- **Ans.** (a) Primary xylem is present in the centre of the root. As secondary growth occurs in the root the primary phloem is pushed outside whereas, primary xylem remains inside of the root.

Very Short Answer Type Questions

Q. 1 Product of photosynthesis is transported from the leaves to various parts of the plants and stored in some cell before being utilised. What are the cells/tissues that store them?

Thinking Process

Glucose is the first product of photosynthesis. It is highly reactive molecule. It gets converted into a disaccharide-sucrose which has 2 glucose molecule joined by α -1-4 glycosidic linkage. This is a ready form of sugar for transportation.

- **Ans.** The food gets stored in specialised parenchymatous cells present either in roots and stems or in their modifications in the form of a polysaccharide called starch.
- Q. 2 Protoxylem is the first formed xylem. If the protoxylem lies next to phloem what kind of arrangement of xylem would you call it?

Thinking Process

Xylem is a complex permanent tissue which develops from primary meristematic tissue. It functions for the transportation of water and minerals in the plant.

- **Ans.** It protoxylem lies next to phloem the condition of the xylem arrangement is called as exarch. It is found roots.
- $\mathbf{Q.}$ **3** What is the function of phloem parenchyma?

Thinking Process

Phloem is complex conductive tissue responsible for conduction of food material to all parts of the plant. It has four kinds of cells-sieve tube/cell, phloem parenchyma, phloem fibre and companion cells.

- **Ans.** The main function of phloem parenchyma is to store food and other substances like resins, latex and mucilage. They also help in transport of food.
- **Q. 4** What is present on the surface of the leaves which helps the plant prevent loss of water but is absent in roots?

Thinking Process

Plant continuously lose water from its body surface, specially leaves through the process of transpiration. To prevent this loss, different plants have devised different mechanisms to prevent this loss of water.

- **Ans.** Cuticle It is a waxy coating covering the entire plant body surface. It is absent in roots, it prevents the loss of water through the surface of the plant body.
- **Q. 5** What is the epidermal cell modification in plants which prevents water loss?
- **Ans.** Bulliform cells check the water loss. Bulliform or motor cells are modified epidermal cells present in monocots or grasses. Under stressed conditions, they help in shutting down stomata and thus reduce water loss through transpiration.

Q. 6 What part of the plant would show the following?

- (a) Radial vascular bundle
- (b) Polyarch xylem
- (c) Well developed pith

Thinking Process

Plant tissues exhibit special characteristics in root, stem and leaves. Just by looking at them, it can be confirmed whether tissue is from which part of the plant.

- **Ans.** (a) **Radial Vascular Bundle** The xylem and phloem are present on the separate radii of the root. This arrangement of vascular bundle is known as radial vascular bundle.
 - (b) **Polyarch Xylem** When many strands of xylem are present, it is referred to as polyarch condition-a characteristic feature of monocot root.
 - (c) **Well Developed Pith** Dicot stem and monocot roots have well developed pith formed of parenchymatous cell with intercellular spaces..

Q. 7 What are the cells that make the leaves curl in plants during water stress?

Thinking Process

Plant loses water continuously by the process of transpiration. It is called the 'necessary Evil'. The plants have developed certain structures and mechanism to combat this problem.

Ans. Bulliform cells are bubble shaped cells present in grasses. Loss of turgor pressure in these cells causes leaf to curl during water stress, thus reduce transpiration.

TS of monocot leaf showing bulliform cells

Q. 8 What constitutes the cambial ring?

Thinking Process

Cambium is a meristematic tissue. It is found in dicot plants and is responsible for secondary growth of stem and roots.

Ans. Interfascicular and intrafascicular cambia together form a ring of cambium called cambial ring. It is formed due to the meristematic activity of cambium.

The cambium which is found between the xylem and phloem is called **fasicular** or intrafasicular **cambium** and the newly formed cambium between the two vascular bundle is known as **interfasicular cambium**. Both type of cambium combine to form the cambial ring.

\mathbf{Q} . **9** Give one basic functional difference between phellogen and phelloderm.

Ans. Phellogen is a meristematic tissue, while phelloderm is a permanent tissue. Phellogen (cork cambium) develops from the cortical cells, sometimes from pericycle cells. These cells actively divide and forms phellem on outerside and phelloderm (cortex cells)innerside on so phelloderm takes its origin from phellogen.

Formation of phellogen and phelloderm

- **Q.10** Arrange the following in the sequence you would find them in a plant starting from the periphery-phellem, phellogen, phelloderm.
- **Ans.** Phellem or cork is the outer most layer, followed by phellogen (cork cambium) which in turn is followed by phelloderm (secondary cortex).
- Q. 11 If one debarks a tree, what parts of the plant is being removed?
 - **Thinking Process**

Bark is a dead tissue of the plant stem, usually present on dicotyledonous trees.

- Ans. Debark means the removal of bark, i.e., all tissue exterior to the vascular cambium, including secondary phloem. Bark refers to a number of tissue types, viz., periderm (phellogen, phellem and phelloderm) and secondary phloem.
- Q. 12 The cross-section of a plant material showed the following features when viewed under the microscope.
 - (a) The vascular bundles were radially arranged.
 - (b) Four xylem strands with exarch condition of protoxylem. To which organ should it be assigned?
- **Ans.** Root is the organ which shows the features given in the question. Vascular bundles are present on separate radii thus called radial arrangement. Protoxylem is towards periphery of root thus making exarch condition.

Q. 13 What do hardwood and softwood stand for?

Thinking Process

Wood is secondary xylem. It is formed as a result of secondary growth in gymnosperms and dicotyledonous angiosperms.

Ans. Distinguish between softwood and hardwood is as

Softwood	Hardwood
Gymnospermic wood is soft wood	Angiospermic wood is hard wood
It chiefly contains trachieds	It chiefly contain both trachieds and vessels
Vessels are absent.	Trachieds are absent.

Short Answer Type Questions

Q. 1 While eating peach or pear it is usually seen that some stone like structures get entangled in the teeth, what are these stone like structures called?

Thinking Process

The peach or pear is a pome fruit. The fleshy thalamus is the edible part of the fruit.

Ans. The pulpy part of fruit of peach and pear, the stone cells are present, which are an sclerenchymatous cells and which are dead in nature. Their function is to give mechanical support to the soft tissue.

$\mathbf{Q.}~\mathbf{2}$ What is the commercial source of cork? How is it formed in the plant?

Ans. The commerical cork is obtained from the cork tissue of *Quercus suber*, which yields bottle cork. Cork is formed by cork cambium or phellogen cell. Cork cambium cells divide periclinally, cutting cells towards the inside and outside. The cells cut off twowards the outside become suberised and dead.

These are compactly packed in radial rows without intercellullar spaces and form cork of phellem. Cork is impervious to water due to suberin and provides protection to the underlying tissues.

- Q. 3 Below is a list of plant fibres. From which part of the plant these are obtained
 - (a) coir (b) hemp (c) cotton (d) jute
- **Ans.** (a) **Coir** It is a natural fibre obtained from husk of coconut. It is the fibrous mesoderm of the coconut fruit *Cocos nucifera*.
 - (b) **Hemp** The fibre is obtained from the stems of *Cannabis sativa*. It is the bast fibre (soft or stem fibre) obtained from secondary phloem.
 - (c) **Cotton** The fibre is the epidermal growth of cotton (*Gossypium hirsutum*) seed. It is elongated structure made up of cellulose.
 - (d) **Jute** It is a natural bast fibre obtained from *Corchorus capsularis* and made up of cellulose and lignin.
- Q. 4 What are the characteristic differences found in the vascular tissue of gymnosperms and angiosperms?

Thinking Process

Vascular tissue is a complex tissue made up of more than one type of cells. In gymnosperms, it is in primitive form and is advanced in angiosperms.

Ans. Difference between gymnosperm and angiosperm is as follows

Gymnosperm	Angiosperm
Gymnosperms lacks vessels in their xylem.	Vessels present in the xylem.
Phloem lacks companion cells.	Phloem possesses companion cells.

- Q. 5 Epidermal cells are often modified to perform specialised functions in plants. Name some of them and function they perform.
 - Thinking Process

The epidermal tissue system forms the outer most covering of the whole plant body and comprises of one cell thick layer of epidermal tissue.

Ans. Modification of Epidermal Cells

The epidermal tissue has the following modifications

(i) Root hair

Structure	Function		
Unicellular hairs are the extensions of epidermal cell of roots in the root hair zone.	It increases the surface area for absorption of water and minerals.		
Root hair Epiblema Cortex Endodermis Pericycle Sclerenchyma Phloem Phoem Metaxylem Pith			

(ii) Epidermal Appendages

Structure	Function
These are called trichomes and are epidermal cell modifications. There may be unicellular or multicellular.	Some performs for stinging produces and some glandular secretions.
A D (F)	
Appendages of epidermis of leaves A- Stellate hair of a <i>Alyssum</i>	
B- Glandular hair of <i>Pelargonium</i>	
C- Short glandular hair of Lavandula	
D- Floccose hair of Malva	
E- Glandular hair of Solanum	
F- Urtivating hair of <i>Verbascum</i>	

Q. 6 The lawn grass (*Cyandon dactylon*) needs to be mowed frequently to prevent its overgrowth. Which tissue is responsible for its rapid growth?

Thinking Process

Lawn grass is a runner stem modification of the family—Poaceae. It grows beautifully on the surface of the soil, thus covering entire soil surface, so, it is grown for landscaping in gardens.

- **Ans.** The meristematic tissue is responsible for the rapid growth of such mowed lawn grass. When the apex of grass is cut frequently, it leads to the growth of the lateral branches, that makes it more bushy.
- Q. 7 Plants require water for their survival. But when watered excessively, plants die. Discuss.

Thinking Process

Water is a need of every living being (all unicellular or multicellular organisms). So water is called 'Elixir of life'.

Ans. Plants use water for several metabolic process as photosynthesis, transpiration and respiration. Plants die when watered in excess, because excess water removes the air trapped between the soil particles.

So, plant roots do not get ${\rm O_2}$ for respiration. Once root cells die, water and mineral absorption is stopped and this leads to gradual death of a plant.

Q. 8 A transverse section of the trunk of a tree shows concentric rings which are known as growth rings. How are these rings formed? What is the significance of these rings?

Thinking Process

A tree grows in the height as well as width. The growth of width of a tree is a characteristic growth pattern resulted due to the activity of lateral meristematic tissues in dicot plants.

Ans. Concentric Rings The concentric growth rings are called annual rings. These rings are formed due to the secondary growth. Secondary growth occurs in dicot trees due to the activity of cambium which is a meristematic tissue.

The rate of activity of cambium is more in spring so wood formed has larger wider xylem cells, whereas wood formed in winter has narrower and smaller xylem elements. This results in the formation of two rings called growth rings.

By counting these rings, age of the tree can be determined. This branch of science is known as dendrochronology or growth ring analysis.

Diagram representing annual rings in an old stem

- **Q. 9** Trunks of some of the aged tree species appear to be composed of several fused trunks. Is it a physiological or anatomical abnormality? Explain in detail.
- **Ans.** It is anatomical abnormality. It is an abnormal type of secondary growth, where a regular vascular cambium or cork cambium is not formed in its normal position. In case of old tree trunks, anomalous secondary growth produces cortical and medullary vascular bundles.

Thus, the additional or accessory vascular bundles given appearance of several fused trunks.

Q. 10 What is the difference between lenticels and stomata?

Thinking Process

The gaseous exchange mainly O_2 and CO_2 is the need of all plants. This occurs by means of several openings present in the plant body.

Ans. Difference between lenticels and stomata is as follows

Lenticels	Stomata
Lenticels are formed due to loosening of the epidermal and cortical tissues.	Stomata are specialised epidermal structure.
These are mostly found on the stem region. Lenticels does not have guard cells.	Mostly found on lower surface of leaves. Stoma has guard cells.

Q. 11 Write the precise function of

- (a) sieve tube
- (c) collenchyma

- (b) interfascicular cambium
- (d) aerenchyma

Ans. Sieve tube

It is present in the phloem tissue. It's function is the transportation of synthesised food through out the plant.

Structure of phloem tissue

Interfascicular Cambium

It's function is to bring about secondary growth in the dicot stem and root. It is a kind of secondary meristematic tissue present in between two vascular bundles.

TS of stem of dicot plant

Collenchyma

It's function is to provide mechanical support to young growing herbaceous stem. It's cells have angular thickening at corners.

Collenchyma cells

Aerenchyma

It provides buyoncy to the hydrophytic plants. It is a specialised parenchyma having large air spaces.

Aerenchyma cells

Q. 12 The stomatal pore is guarded by two kidney shaped guard cells. Name the epidermal cells surrounding the guard cells. How does a guard cell differ from an epidermal cell? Use a diagram to illustrate your answer.

• Thinking Process

(A)

Stomatal apparatus is a special modification of epidermal tissue present over leaf area.

Ans. The epidermal cells surrounding the guard cells of stomata are called subsidiary cells. Differences between guard cells and epidermal calls are

Guard cells	Epidermal cells		
They are bean or kidney shaped.	They are barrel shaped.		
They possess chloroplasts.	They ladk chloroplasts.		
They are smaller.	They are bigger.		
Cell walls of guard cells are not uniform and thicker.	Epidermal cells are uniformly thin.		
Epiderm Subsidia Chlorop Guard o Stomata	ry cells last cells		

Diagrammatic representation (A) stomata with bean-shaped guard cells (B) stomata with dumb-bell shaped guard

Q. 13 Point out the differences in the anatomy of leaf of peepal (*Ficus religiosa*) and maize (*Zea mays*). Draw the diagrams and label the differences.

Thinking Process

Peepal is a dicot plant so will show the characteristic feature of dorsiventral leaf whereas maize is monocotyledonous, so leaf will be of isobilateral type. Discuss the anatomical features of both leaves by comparing different tissues like epidermis, stomata, vascular bundles etc.

Ans. Difference between Ficus leaf and maize leaf is as follows

Character	Ficus leaf (Dicot Leaf)	Maize leaf (Monocot Leaf)
Type of leaf	Dorsiventral.	Isobilateral.
Stomata	Usually more on lower epidermis	Equal on both, lower and upper epidermis.
Mesophyll	Made up of two types of tissues (a) Lower spongy parenchyma with large	Only spongy parenchyma is present which has very small intercellular
	intercellular spaces. (b) Upper palisade parenchyma.	spaces.
Bundle sheath	Made up of parenchyma. Just above and below the vascular bundle some parenchymatous cells or collenchymatous cells are present (up to epidermis).	Made of parenchyma, but just above and below, the vascular bundles are found sclerenchymatous cells (up to epidermis).
Bulliform cells	Absent in dicot leaves. Bundle sheath Xylem Phloem Palisade mesophyll Air cavity Spongy mesophyll Sub-stomatal cavity Abaxial epidermis	Present, particularly in grasses (monocot leaves). Upper Bundle sheath Cuticle Bulliform cells epidermis Mesophyll tissue Xylem Phloem Lower epidermis Sclerenchyma Stomata Air space Monocot leaf
	Dicot leaf	

Q. 14 Palm is a monocotyledonous plant, yet it increases in girth. Why and how?

Ans. Palms, despite being monocotylednous plant show secondary growth, *i.e.*, increase in girth. This is due to the division and enlargement of parenchymatous cells in the ground tissue. Thus, repeated divisions cause increase in girth of stem and this type of growth is referred to as diffused secondary growth.

Long Answer Type Questions

Q. 1 The arrangement of ovules within the ovary is known as placentation. What does the term placenta refer to? Draw various types of placentations in the flower as seen in TS and VS.

Thinking Process

Presence of ovule is a characteristic feature of all angiosperms. It shows great variation in its attachment to the ovary.

Ans. Placenta are soft cushion like tissues with which the ovules are attached to the inner surface of ovary wall.

The arrangement of ovules within the ovary is known as placentation. The placentations are of different types, *i.e.*, marginal, axile, parietal, basal and free central.

Marginal Placentation In this placentation, the placenta forms a ridge along the ventral suture of the ovary and the ovules are borne on this ridge forming two rows, as in pea.

Axile Placentation In this placentation, the ovules are borne on central axis and the marginal of placenta grow in word and fuse, thus making a multilocular ovary, as in China rose, tomato, etc.

Parietal Placentation In this placentation, the ovules develop on the inner wall of the ovary or on peripheral part. Ovary is one chambered but it becomes two chambered due to the formation of a false septum known as replam, e.g., mustard.

Free Central Placentation In this type of placentation, the ovules are present on the central axis of ovary and septa is absent so ovary is unilocular, as in *Dianthus* and *Primose*.

Basal Placentation In this placentation, the placenta develops at the base of ovary and a single ovule is attached to it, as in sunflower.

Types of placentation : (a) Marginal (b) Axile (c) Parietal (d) Free central and (e) Basal

Q. 2 Deciduous plants shed their leaves during hot summer or in autumn. This process of shedding of leaves is called abscission. Apart from physiological changes what anatomical mechanism is involved in the abscission of leaves.

Thinking Process

Deciduous means 'tending to fall off'. Leaves take up energy to maintain essential process for any plant. During peak hot summer/winter (adverse conditions) plants have to save energy to survive. So, they shed their leaves to conserve energy.

Ans. The process of shedding of leaves during hot summer or in autumn by deciduous plants is known as abscission. Anatomically, the cells of abscission zone are thin-walled and without deposition of lignin or suberin.

At the time of abscission, the middle lamella may dissolve between the cells of two middle layers but the primary wall remain intact. The middle lamella as well as the primary walls of the adjacent cells is dissolved. Ultimately the whole cells of middle layer found in the abscission layer gets dissolve completely.

Thus, there is separation of plant organ, *i.e.*, leaf from the plant, wherever there is rainfall or wind.

Q. 3 Is *Pinus* an evergreen tree? Comment.

Ans. Evergreen plant are those which has leaves persistent in all the four seasons. In contrast to deciduous plants which completely loose their foliage during winter or dry season. *Pinus* belonging to gymnosperms is an evergeen tree. The flowering plants under conditions of extreme cold shed their leaves and become dormant.

But *Pinus* due to the presence of bark, which is thick, needle-like leaves having sunken stomata, reduce the rate of transpiration. The cold areas are both physiologically and physically dry due to scanty rainfall, precipitation as snow, decreased root absorption at low temperature and exposed habitats.

But, *Pinus* is well adapted to such conditions. It continues to manufacture food during this period and grown to dominate other plants. This show that *Pinus* is an evergreen tree. It do not shed its leaves, *i.e.*, needles under any condition.

Q. 4 Assume that a pencil box held in your hand, represents a plant cell. In how many possible planes can it be cut? Indicate these cuts with the help of line drawings.

B. If a plant cell is cut in two equal halves it result in bilateral symmetry.

- Q. 5 Each of the following terms has some anatomical significance. What do these terms mean? Explain with the help of line diagrams.
 - (a) Plasmadesmoses/Plasmodesmata
 - (b) Middle lamella
 - (c) Secondary wall

Ans. These terms mean as listed

Structure	Function	Diagram
Plasmodesmata		
These are microscopic connecting channels between the two cells through the cell wall.	Allow communication and transport between two neighbouring cells. Plasmodesmata allow molecules to travel between plant cells through the symplastic pathway.	Plasmodesmata Cell wall Cytoplasm Vacuole Apoplastic pathway (through cell wall) Symplastic pathway (through cytoplasm)
Middle lamella		
It is a layer in the cell wall mainly made of calcium pectate.	Performs the function of cementing between the two neighbouring cells.	Plasmodesmata Cell wall Middle lamella Pit wseld oto oto oto oto oto oto oto oto oto ot
Secondary wall It is a non-extensible layer made of hemicellulose fibres, in the cell wall of plant cells.	Provides rigidity to the cell wall in plant cell.	Secondary wall Middle lamella Primary wall Lumen Three layered secondary wall Inner layer Middle layer Outer layer

Anatomy of Flowering Plants

Q. 6 Distinguish between the following.

- (a) Exarch and endarch condition of protoxylem
- (b) Stele and vascular bundle
- (c) Protoxylem and metaxylem
- (d) Interfascicular cambium and intrafascicular cambium
- (e) Open and closed vascular bundles
- (f) Stem hair and root hair

Ans. Differences between the following

Exarch Protoxylem Endarch Protoxylem (a) When the protoxylem is present towards the If the protoxylem is present towards the periphery and metaxylem towards centre in centre and metaxylem towards periphery vascular bundle as it is found in roots. in the vascular bundle as it is found in stem. Stele Vascular Bundle (b) Stele refers to conducting tissue or the Vascular bundle comprises of central part of root or stem in plants. It vascular/conducting tissues xylem and comprises of vascular tissue, ground tisssue phloem. Some times cambium is also and pith and limiting boundaries, included as in dicots. i.e., endodermis and pericycle. **Epidermis Epidermis** Root hair Cortex parenchyma Pericycle Xylem Stele Phloem Phloem _-Vascular bundle Xylem _-(c) **Protoxylem** Metaxylem It is the first or earlier formed xylem. Matures It is the later formed xylem. Matures after the growth and differentiation of plant before the gorwth and differentiation of plant organs. Protoxylem elements are organs. Metaxylem delements are broader smaller in diameter. Tyloses absent in and greater in diameter. Tyloses are protoxylem vessels. Fibres are absent. generally present. Fibres may be present. Metaxylem Protoxylem (d) Intrafascicular Cambium Inter fascicular Cambium Cambium present in between the primary The cambium present in between the two xylem and primary phloem is called-intra vascular bundles making the cambium fascicular cambium, as in dicot stems. continuous and forming a complete ring of

cambium is called interfascicular conbium.

(e) **Open Vascular Bundle**

Cambium present in between the xylem and phloem tissue.

Intrafascicular cambium between the phloem present. Occur in the stems of dicot and gymnosperms. May be collateral or bicolateral. Xylem and phloem not in direct contact with each other due to cambial string. Intrafascicular cambium results in secondary growth. Cambial activity produces secondary phloem and secondary xylem that push primary phloem and primary xylem away from each other.

Closed Vascular Bundle

Cambium is not present in between the xylem and phloem tissue.

Intrafascicular cambium absent. Occur in leaves and monocot stems. May be collateral or concentric. Xylem and phloem are in direct contact due to back of cambial string. No such activity found. No such activity found.

(f) Root Hair

Root hairs are unicellular

It increase the surface area of root for absorption of water and minerals.

Stem Hair

Stem hairs are multicellular

They are epidermal outgrowths known as trichomes.

They help in preventing water loss due to transpiration.

Structural Organisation in Animals

Multiple Choice Questions (MCQs)

- Q. 1 Which one of the following types of cell is involved in making of the inner walls of large blood vessels?
 - (a) Cuboidal epithelium
- (b) Columnar epithelium
- (c) Squamous epithelium
- (d) Stratified epithelium
- **Thinking Process**

Epithelium is the tissue covering the external and internal exposed lining of the body cavity. Blood vessels lymph vessels, glands and their ducts are derived from epithelium. Epithelium is a triplet in origin, i.e., from ectoderm (e.g., skin, epidermis) mesoderm (e.g., peritoneum) and endoderm (e.g., gut epithelium).

Ans. (c) Squamous epithelium is involved in the making of the inner walls of large blood vessels, where it is known as endothelium.

Squamous epithelial

- Q. 2 Which one of the following categories does adipose tissue belong?
 - (a) Epithelial
- (b) Connective
- (c) Muscular
- (d) Neura
- **Ans.** (b) Adipose tissue is a connective tissue, located mainly beneath the skin. The cells of adipose tissue are specialised in storing fats in the form of fat globules.

Epithelial tissue formed of a single layer of cells, resting on the basement membrane. **Muscular tissue** has contractibility, it can be shorten forcefully and relaxed state is regained These are also called muscle fibres as they are long and elongated.

Neural tissue is made up of **neurons** and **neuroglial cells**, essential in transmitting electrical signals *via* neurotransmitter from one part of body to the another. e.g., CNS and PNS (Central Nervous System) and Peripheral Nervous System are the chief components involved in nervous system.

Q. 3 Which one of the following is not a connective tissue?

(a) Bone

(b) Cartilage

(c) Blood

(d) Muscles

Ans. (d) Muscle is not a connective tissue. It is composed of long, cylindrical, numerous fine fibrils called myofibrils.

Bone is a solid, rigid, connective tissue.

Blood is a fluid connective tissue.

Cartilage is a solid but semi-rigid and flexible connective, tissue.

$\mathbf{Q.4}$ The clitellum is a distinct part in the body of earthworm, it is found in

(a) segment 13 - 14 - 15

(b) segment 14 - 15 - 16

(c) segment 12 - 13 - 14

(d) segment 15 - 16 - 17

Ans. (b) The clitellum is a prominent circular band of glandular nature, present in 14th to 16th segments in earthworm. Clitellum secretes mucus and albumin, which helps in the formation of cocoons, and is used for fertilisation of eggs.

Q. 5 Setae help in locomotion in earthworm but are not uniformly, present in all the segments. They are present in

(a) 1st segment

(b) last segment

(c) clitellar segment

(d) 20th - 22nd segment

Thinking Process

Setae or chaetae are the locomotary structures in earthworm. They hold the substratum firmly, helps earthworm to move through, burrows.

Ans. (d) In earthworm, except for the 1st, last and clitellar segment, each segment bears a ring of tiny, curved, chitinous structures called setae.

Earthworm (a) Lateral view of earthworm showing ring of setae (b) Ventral view of earthworm

Q. 6 Which one of the following statements is true for cockroach?

- (a) The number of ovarioles in each ovary are ten
- (b) The larval stage is called caterpillar
- (c) Anal styles are absent in females
- (d) They are ureotelic

Thinking Process

These are a pair of short thread-art like structures found in male cockroach. These act as a sense organ and allows the cockroach to run in opposite direction.

Ans. (c) Anal styles in male cockroach are present in the 9th segment. These are absent in females.

Other statement are incorrect because

The female cockroach has paired ovaries, each consisting of 8 ovarioles

Cockroach possess nymphal stage instead of larval stage.

Excretory organ of cockroach is **Malpighian tubules**, they remove the nitrogenous waste in the form of uric acid. *i.e.*, they are uricotelic.

Q. 7 Match the following.

	Column I		Column II
Α.	Adipose tissue	1.	Nose
В.	Stratified epithelium	2.	Blood
C.	Hyaline cartilage	3.	Skin
D.	Fluid connective tissue	4.	Fat storage

Codes

	Α	В	C	D	Α	В	C	D
(a)	1	2	3	4	(b) 4	3	1	2
(c)	3	1	4	2	(d) 2	1	4	3

Thinking Process

Connective tissues are the most diverse tissues, with variety of functions. They range in consistency from gel-like softness of areolar connective tissue to the hardness of the bone. This tissue connects body with the vital organs and plays an important role in variety of functions like protection, secretion absorption.

Ans. (b) Adipose Tissue are specialised tissue associated with storing fats in the form of oil droplets.

Stratified Epithelium occurs in the epidermis of the skin of terrestrial vertebrates.

Hyaline Cartilage is a semi-transparent cartilage and is extremely strong but very flexible and elastic. It consists of living cells, chondrolytes, which are situated far apart in fluid filled spaces, the lacunae. Nose is composed of hayline cartilage.

Fluid Connective Tissue is a type of connective tissue in which the matrix is in the liquid form. It is known as plasma. Types of fluid connective tissue are blood and lymph.

Q. 8 Match the following.

	Column I		Column II
Α.	Hermaphrodite	1.	Produces blood cells and haemoglobin
B.	Direct development	2.	Testis and ovary in the same animal
C.	Chemoreceptor	3.	Larval form absent
D.	Blood gland in earthworm	4.	Sense of chemical substances

Codes

Α	В	C	D	A	В	C	D
(a) 2	3	4	1	(b) 3	2	4	1
(c) 1	3	2	4	(d) 2	4	3	1

Ans. (a) Hermaphrodites bear testis and ovary within the same organism, (e.g., earthworm or *Pheretima*).

Direct development occurs in organisms in which there is no larval stage in the life-cycle and therefore no metamorphosis takes place, (e.g., *Pheretima* and *Lumbricus*).

Chemoreceptors or **chemosensors** are the sensory receptors used in sensing chemical substances, (e.g., olfactory receptor and taste buds in mammals).

Blood gland in earthworm are specialised glands that are associated with the generation of blood cells and haemoglobin in *Pheretima*.

Q. 9 Match the following with reference to cockroach and choose the correct option.

	Column I		Column II
A.	Phallomere	1.	Chain of developing ova
B.	Gonopore	2.	Bundles of sperm
C.	Spermatophore	3.	Opening of the ejaculatory duct
D.	Ovarioles	4.	The external genitalia

Codes

Α	В	C	D	Α	В	C	D
(a) 3	4	2	1	(b) 4	3	2	1
(c) 4	2	3	1	(d) 2	4	3	1

Ans. (b) A. \rightarrow (3) B. \rightarrow (4) C. \rightarrow (2) D. \rightarrow (1)

Phallomere also called as pseudopenis, is the external genitalia in cockroach.

Gonopore is a specific reproductive pore or aperture which acts as an opening of ejaculatory duct.

Spermatophore is a capsule or bundle of sperm created by male cockroach containing spermatozoa. During copulation, its transferred as a whole in to the female.

Ovarioles group of eight ovarian tubules or ovarioles forms ovary contains chain of developing ova.

Q. 10 Match the following.

	Column I		Column II
Α.	Touch	1.	Nasal epithelium
B.	Smell	2.	Foramen magnum
C.	Cranial nerves	3.	Sensory papillae
D.	Medulla oblongata	4.	Peripheral nervous system

Cod								
Α	В	C	D		Α	В	C	D
(a) 3	1	2	4		(b) 2	1	4	3
(c) 3	4	2	1		(d) 3	1	4	2
Ans. (<i>d</i>) A. \rightarrow (3	В	→ (1)	$\mathbf{C}. \rightarrow (4)$	$D. \rightarrow (2)$				

Sensory papillae are sensitive to touch.

Nasal epithelium is specialised epithelial tissues inside the nasal cavity that is involves in smell.

Crainal nerves are a part of peripheral nervous system. These nerves energy from brain and the brain stem.

Foramen magnum is a large opening in the occipital bone of the cranium, through which spiral cord (extension of medulla oblongata) enters and exits the skull vault.

Very Short Answer Type Questions

Q. 1 State the number of segments in earthworm which are covered by a prominent dark band or clitellum.

Thinking Process

Clitellum is a saddle shaped region made of glandular tissue in the body of earthworm, after copulation secretes a cocoon in which the eggs and sperms are deposited for fertilisation.

Ans. Segments 14-16 are covered by a prominent dark band of glandular tissue called clitellum in a mature earthworm.

Which secretes mucus and albumen that help in formation of cocoon and is used for fertilisation of eyes and sperms.

Dorsal view of earthworm showing clitellum and metamer

Q. 2 Where are sclerites present in cockroach?

Thinking Process

Sclerites are hardened plates present in exoskeleton of cockroach.

Ans. Sclerites are present in all the body segments of cockroach. These are of two types Dorsal sclerites often known as tergites, and Ventral sclerites which are referred to as sternites.

$\mathbf{Q.~3}$ How many times do nymphs moult to reach the adult form of cockroach?

Ans. The nymph grows by moulting about 13 times to reach. In cockroach, the development is indirect and paurometabous adult form and has three stages. *i.e.*, egg, nymph and adult. The nymph resembles adult except for undeveloped wings and genitalia.

$\mathbf{Q.}$ 4 Identify the sex of a frog in which sound producing vocal sacs are present.

Ans. In amphibians, sex of frogs can be distinguished with the presence of sound producing vocal sacs. These organs are present in males which make them crock lauder, than females, so as to attract females for mating.

Q. 5 Name the process by which a tadpole develops into an adult frog.

Thinking Process

Metamorphosis is an essential feature in growth for lower animals including both invertebrates and vertebrates. In this phenomenon, organism shows change in physical form and structure especially during the growth process.

Ans. Tadpole undergoes metamorphosis to form adult.

$\mathbf{Q.}$ **6** What is the scientific term given to earthworm's body segments?

Ans. Metamers is the scientific term given to earthworm's body segments.

Dorsal view of earthworm showing clitellum and metamer

Q. 7 A muscle fibre tapers at both ends and does not show striations. Name the muscle fibre.

Ans. Smooth muscle fibres taper at both the ends (fusiform) and do not show striations. They are also called involuntary muscles.

Muscle (a) Striated skeletal muscle (b) Non-striated smooth muscles

Q. 8 Name the different cell junctions found in tissues

Ans. The different cell junctions found in tissues are

- (i) **Tight junctions** are regions where plasma membrane of adjacent epithelial cells are held close together. They check the movement of material between then.
- (ii) **Gap junctions** are meant for chemical exchange between adjacent cells.
- (iii) Adhering junctions perform connecting function to keep neighbouring cells together.

Q. 9 Give two identifying features of an adult male frog.

Ans. The two identifying features of an adult male frog are as follows

- (a) Vocal Sacs These are loose skin folds on throat of male frogs for producing louder croak.
- (b) **Nuptial Pad** This copulatory pad present on the first digit of the forelimb of male frog and helps in closing female during amphelexus.

- **Q. 10** Which mouth part of cockroach is comparable to our tongue?
- **Ans.** Hypopharynx acts as a tongue in cockroach and lies within cavity enclosed by the mouth parts.
- Q. 11 The digestive system of frog is made of the following parts. Arrange them in an order beginning from mouth.

 Mouth, oesophagus, buccal cavity, stomach, intestine, cloaca, rectum, cloacal aperture.
- **Ans.** The correct arrangement of the parts of digestive system in frog is as follows Mouth → Buccal cavity → Oesophagus → Stomach → Intestine → Rectum → Cloaca → Cloacal aperture.
- $\mathbf{Q.}$ $\mathbf{12}$ What is the difference between cutaneous and pulmonary respiration?
- Ans. In frog respiration takes place via two means, i.e., skin and lungs.
 Cutaneous respiration occrrs through highly vascular moist skin. It takes place in water as well as land.

Pulmonary respiration through lungs. It takes place outside the water.

- Q. 13 Special venous connection between liver and intestine and between kidney and intestine is found in frog, what are they called?
- **Ans.** Special venous connection between liver and intestine is called hepatic portal system and venus connection between the kidney and the lower parts of the frog is called **renal portal system**.

Short Answer Type Questions

- Q. 1 Give the location of hepatic caeca in a cockroach. What is their function?
- Ans. Hepatic or gastric caecae are 6-8 narrow and hollow blind tubules called is present at the junction of foregut and midgut. The hepatic caecae are similar to vertebrate liver, secretes digestive juices and help in the digestion.
- Q. 2 Frogs are beneficial for mankind, justify the statement.
- Ans. Frogs are beneficial for mankind because they eat insects and thus, protect our crops. They serve as an important link of food chains and hence food web in the ecosystem, thus maintaining the ecological balance. Some countries use the muscular legs of frog as a food source.
- Q. 3 The body of sponges does not possess tissue level of organisation though it is made of thousands of cells. Comment.
- Ans. The level of organisation in sponges is of cellular level. The cells in sponges do not organise to form tissue, although they possess thousands of independently associated cells.

The cells may be solitary or colonial and function more or less independently. The cells show division of labour for performing specialised functions.

- Q. 4 Structural organisation in animals attains different levels as cell-organ-organ system. What is missing in this chain? Mention the significance of such an organisation.
- **Ans.** Tissue is the missing in the chain. Structural organisation can be shown as cell-tissue-organ-organ system.

Number of cells together form tissue, number of tissue together form organ which on when unit with several organ form organ-system.

In organisms like *Hydra*, the body is comprised of thousands of cells in which each cell works independently whereas in a complex body system as that in humans billions of cells perform various functions together *via* connecting each other through connecting tissue.

- Q. 5 Stratified epithelial cells have limited role in secretion. Justify their role in our skin.
- Ans. Stratified epithelium consists of epithelial cells in which the deepest layer is made up of columnar or cuboidal cells. It is a type of compound epithelium and outer few layers, a water proof protein called keratin is present.

These layers of dead cells is called horny layer which is shed at intervals due to frictions hence, has a limited role in secretion and absorption. The main function of stratified epithelium is to provide protection to the body against mechanical and chemical stresses.

Q. 6 How does a gap junctions facilitate intercellular communication?

Ans. Gap junctions facilitate intercellular communication by allowing small signaling molecules to pass from cell to cell. These are fine hydrophilic channels between two adjacent animal cells that are formed with the help of two protein cylinders called connexus.

Each connexus consists of six proteins subunits that surround a hydrophilic channel. pH and Ca²⁺ ion concentration controls, opening or closing of channels.

Q. 7 Why are blood, bone and cartilage called connective tissue?

Ans. Connective tissue provides the structural framework and support to different organ forming tissue. Blood is a fluid or vascular connective tissue, which connects various organs and transports substances from one place to another.

Bone is a solid, rigid and strong skeletal connective tissue, which support the body and help in locomotion. Cartilage is also a skeletal connective tissue, not as rigid bone but piable and resist comparission. It plays a role in support and protection and present in tip of nose, outer ear joints etc.

- **Q. 8** Why are neurons called excitable cells? Mention special features of the membrane of the neuron.
- **Ans.** Neurons are called excitable cells because these membranes are in a polarised state. Different types of ion channels are present in the neural membrane, *i.e.*, are selectively permeable to different ions.

When a neuron is suitably stimulated an electric disturbance is generated, which swiftly travels along its plasma membrane.

Arrival of the disturbance at the neuron's ending or output zone, triggers events that may cause stimulation of adjacent neuron. These are excitable cells due to differential concentration gradient of ions (specially natural K⁺) across the membrane.

The special features of membrane of neuron are

- (i) Excitability Neurons are able to percieve stimulus and enter a state activity caused by change in electrial potential difference across its covering membrane.
- (ii) **Conductivity** Change in potential difference, spreads through the membrane to the whole neuron.
- (iii) Connectivity Neurons are connected to several others, receiving and transmitting impulses to various directions.
- (iv) Response The processed message may elicit a response in the form of a sensation.

Q. 9 Why earthworm is called the friend of farmer?

Ans. Earthworms are called 'friends of farmer' because they make burrows in the soil and make it porous which helps plants in respiration and penetration within the soil.

The worm casting is rich in urea and ammonia which improves fertility of soil. Thus, they are of much importance to mankind and used as vermicompart.

Q. 10 How do you distinguish between dorsal and ventral surface of the body of earthworm?

Ans. The body of earthworm can be distinguished into dorsal and ventral sides due to the presence of certain peculiar feature in it like.

- (i) The dorsal surface is darker then ventral surface because it is marked by a dark median mid dorsal line along the longitudinal axis of body. This is due to dorsal blood vessel, seen through integument.
- (ii) The ventral surface genital openings (pores), both male and female.
- (iii) Genital papilla is located on ventral surface and help in copulation.

Body of the earthworm

- Q. 11 Correct the wrong statements among the following.
 - (a) In earthworm, a single male genital pore is present.
 - (b) Setae help in locomotion of earthworm.
 - (c) Muscular layer in the body wall of earthworm is made up of only circular muscles.
 - (d) Typhlosole is the part of intestine of earthworm.
- **Ans.** Among the given statements (b) and (d) are correct statement, correct statement for (a) would be in earthworm there are a pair of male genital pore lying on the ventro-lateral side of the **18th segment**.

Male reproductive fluid containing sperms is discharged by these pores. However, a single female genital pore is present in the mid ventral line of 14th segment. Correct statement for (c) Muscular layer in earthworm is consist of an outer layer of circular muscles and the inner layer of longitudinal muscles.

Q. 12 Why nephridia in earthworm that are basically similar in structure classified into three types? Mention the names of each.

Ans. Nephridia are the main excretory organs in earthworms. They are associated with excretory and osmoregulatory functions. The nephridia occur in all segments of earthworm except the first two segments. The three types of nephridia are found in earthworm according to their location.

They are distinguished on the basis of being enteronephric (nitrogen waste expelled input) and exonephric (nitrogen waste discharged outside directly).

Nephridia in earthworm

Septal Nephridia These are present on both sides of inter segmental septa of the segment starting from 15th to the last that open into intestine. They are enteronephric.

Integumenatry Nephridia These are attached to lining of the body wall of segment 3 to the last that open on the body surface. They are exonephric.

Pharyngeal Nephridia These are present as a three paired tufts in the 4th, 5th and 6th segments. They are also enteronephric.

Q. 13 Common name of some animals are given in column I, write their scientific name in column II

	Column I	Column II
Α.	Tiger	
В.	Peacock	
C.	Housefly	

- **Ans.** A. Tiger Panthera tigris
 - B. Peacock Pavo cristatus
 - C. Housefly Musca domestica

Q. 14 Complete the following statement.

- (a) In cockroach grinding of food particle is performed by
- (b) Malpighian tubules help in removal of
- (c) Hind gut of cockroach is differentiated into
- (d) In cockroach blood vessels open into spaces called

Ans. (a) **Gizzard** It is a muscular and greatly folded structure which marks the end of foregut and bears six plates with teeth for crushing and grinding the food.

- (b) Malpighian tubules They help in the removal of nitrogenous wastes in arthropods, hence are excretory in function.
- (c) Ileum, colon and rectum and rectum opens and through anus.
- (d) **Haemocoel** It is the body cavity of cockroach divided into sinuses and contains visceral organs of cockroach floating in haemolymph.

Q. 15 Mention special features of eye in cockroach. Discuss compound eye in arthropods and mention its structural features.

Ans. The eyes in cockroach are large, sessile, paired, bean-shaped and present on either side of head. These are compound in nature. Each compound eye consists of a large number of visual elements called **ommatidia**.

Each ommatidium is composed of a diopteric region and reticular (receptor) region. It is capable of producing a separate image of a small part of object seen.

Thus, the image of the object viewed consists of several pieces and hence known as **mosaic image**. From the inner end of each ommatidium, fine nerve fibres arise, all of which combine to form one **optic nerve** connected to the brain.

Compound eyes in arthropods

Q. 16 Frog is a poikilotherm, exhibits camouflage and undergoes aestivation and hibernation, how are all these beneficial to it?

Thinking Process

An adaptation, also called as adaptive tract in biology, is a trait with a current functional role in the life history of an organism that is maintained and evolved by means of natural selection and evolution and help organism in its survival.

Ans. Frog is a poikilotherm (cold blooded animal), *i.e.*, it regulates its body temperature according to its environment.

For withstanding very cold temperatures, it undergoes winter sleep (hibernation) and summer sleep in hot temperatures (aestivation). During this period, it lives in a dormant stage with very minimal vital body activities.

Also, frog is capable of changing its body colour, though gradually, with the change in its surrounding and climatic conditions. This capability in frog is called as comouflage and lets it escape from the predators, an essential survival parameter for living.

Q. 17 Write the functions in brief in column II, appropriate to the structures given in column I.

	Column I	Colu	ımn II
Α.	Nictitating membrane	1	••••
В.	Tympanum	2	
C.	Copulatory pad	3	• • • •

- **Ans.** (a) **Nictitating Membrane** It protects the eye from water and any other damaging matter by covering the eye ball of forg.
 - (b) **Tympanum** It is a present on each side of frog head and is involved in the hearing process.
 - (c) **Copulatory Pad** These pads are present in the limbs of the male frog and helps in copulation by holding the female during its sexual activity.

Q. 18 Write the appropriate type of tissues in column II according to the functions mentioned in column I.

Column I			Column II
Α.	Secretion and absorption	1.	
В.	Protective covering	2.	
C.	Linking and supporting framework	3.	

- Ans. (a) Simple Columnar Epithelium This epithelium lines the stomach, intestine, gall bladder etc. It forms goustric and intestinal glands, where it has a secretory role and is called as glandular epithelium. In intestinal mucosa, this epithelium has microvilli which increase the absorptive surface area and is called brush bordered columnar epithelium.
 - (b) **Stratified Epithelium** These are made up of more than one layer of epithelial cells (also called compound epithelium). They are the only cells of the deepest layer and rest on the basement membrane they cover the surface where constant wear and tear take place. They mainly function as a protective epithelium.
 - (c) Connective Tissue It is the tissue which connects different tissues or organs and provides support to various structures of animal body. These tissues are mesodermal in origin and consist of living cells and extra cellular matrix, e.g., blood is a fluid or vascular connective tissue.

Q. 19 Using appropriate examples, differentiate between false and true body segmentation.

Ans. Segmentation is the serial repetition of similar body parts along with the length of an animal. The body of animals can be truely segmented or pseudo/false segmented.

True segmentation is found in annelids, arthropods and some chordates. In this, there is a linear repetition of body parts and each repeated unit is called somite (metamere).

In earthworms, the successive somites are essentially similar but they are dissimilar in different body regions of a crayfish or insect. Metamerism is conspicuous both externally and internally in annelids.

Pseudosegmentation is seen when body is divided into number of **pseudosegments** which are independent of each other. Each segment is able to perform all the vital function of body. Body grows by the addition of new segments from the anterior end, e.g., tapeworm.

Q. 20 What is special about tissue present in the heart?

- **Ans.** Special tissue present in heart is cardiac muscle, these have the following features
 - (i) Cardiac muscle fibres are supplied with both central and autonomic nervous system and are not under the control of animal will.
 - (ii) These muscles are immune to fatigue and show rhythmicity.
 - (iii) They have rich blood supply.
 - (iv) They possess the property of contraction even if isolated from the body completely, i.e., they are myogenic

Long Answer Type Questions

Q. 1 Classify and describe epithelial tissue on the basis of structural modifications of cells.

Ans. The table given below summarises the structure, location and function of the epithelial tissue

Structure	Location	Functions
Simple squamous epithelium (pavement epithelium)	This epithelium is present in the terminal bronchioles and alveoli of the lungs,	Protection, excretion gaseous
Its composed of single layer of flat cells.	walls of Bowman's	exchange and secretion of coelomic fluid.
Nucleus	capsules and descending limb of loop of Henle.	
	In the blood vessels and heart it is called	
Basement membrane	endothelium.	
basement membrane	In coelom, it is called as	
	mesothelium.	

Structure	Location	Functions
Simple cuboidal epithelium It is composed of short cube-shaped cells with round nuclei located in centre of the cells. The cells of cuboidal epithelium often form microvilli on their free surface. Basement Nucleus membrane Cytoplam	This epithelium is present in the small ducts of salivary glands and pancreas, thyroid vesicles, part of membranous labyrinth, proximal and distal convoluted tubules of the nephrons of kidneys, ovaries, seminiferous tubules and ciliary bodies.	Protection, secretion absorption and excretion.
Simple columnar epithelium In this, the cells are elongated and placed side by side like column. The outer free surface of each cell is slightly broader. This epithelium contains goblet (or mucous) cells. Columnar cell Goblet cell Nucleus Basement membrane	It lines the stomach, intestine, gall bladder and bile duct. It also forms the gastric glands, intestinal glands and pancreatic lobules.	Protection,sec retion and absorption.
This is made of cell bearing numerous delicate hair like outgrowth, arising from basal granules. Mucous secreting goblet cells are also present in them Cilia Basal granule Mucus Ciliated cell Nucleus Cytoplasm Goblet cell Replacement cell Basement membrane	These are present in the respiratry tract and Fallopian tubes (oviducts), in certain parts of nephrons in the kidney.	Protection as well as movement of mucus, urine, eggs and cerebrospinal fluid in particular direction. with help of cilia
Compound stratified epithelium It has many layers of epithelial cells, the deepest layer made of cuboidal cells. It is of four types (i) Stratified squamous epithelium. (ii) Stratified cuboidal epithelium. (iii) Stratified columnar epithelium. (iv) Stratified ciliated columnar epithelium.	Occurs in the epidermis of skin of land vertebrates. Oral cavity, tongue, pharynx, eye lids and cornea of eyes. Covers the epiglottis, lines the larynx and upper part of palate.	It is found on dry surfaces and are subjected to wear and tear i.e., skin, nails. Protects, underlying structures of body.

Structure	Location	Functions
Compound transitional epithelium It consists of 4 to 6 layers of cells. There is no germinative layer or basement membrane but shows mitosis. The inner most cells rest on under lying connective tissue.	It lines the larynx and upper part of the soft palate.	It forms epidermis of fishes and many urodeles.
Nucleus Page 1	It is present in renal pelvis, ureters, urinary bladder and part of the urethra.	It permits distention thus, urinary bladder can be stretched considerably without being damaged.

Q. 2 Write down the common features of the connective tissue. On the basis of structure and function. Differentiate between bones and cartilages.

Ans. Common features of connective tissue are

- (i) Connective tissue is the most abundent and widely distributed tissue of the body. It connect with tissue with organs and also provides support to various body structures in animals.
- (ii) Connects tissue is developed from the embroyonic mesoderm.
- (iii) Three components are majorly present in the connective tissue matrix, cells and fibres.
- (iv) The extracellular matrix has nearly amorphous ground substance made of glycoproteins with associated monopolysaccharides. This ground substance may be liquid, gel or solid.
- (v) The tissue has good amount of regenerative ability.
- (vi) Functions of connective tissue include storage of energy, protection of organs and body's structural integrity.

Differences between Bone and Cartilage

Bone		Cartilage
Type Bones are either compact or spongy. Bones are classified into long, short, flat, irregular sesamoid and structural bones.		Hyaline cartilage, fibro cartilage and elastic cartilage
Function Protect the body against the mechanical damage, assist in the movement of the body, provide a framework and shape for the body, store minerals and produce reciblood and white blood cells.		Reduces friction at joints, supports the respiratory tract, acting as shock absorbers between weight bearing bones and maintaining the shape and flexibility of fleshy appendages.
Structure	Bones are made up of mostly of osteoblasts (progenitor cells), osteocyte (mature bone cell) and osteoclasts (large cells, that breakdown bone tissue for growth and repair). A bone is highly vascularised.	Cartilages comprise chondroblasts (precursor cells), chondrocytes and dense matrix of collagen and elastic fibres in which the mature chondrocytes are embedded, cartilage is vascular.

	Bone	Cartilage
Location	Bones make up the majority of the axial and appendicular skeleton.	Cartilage is much softer, more pliable component that is mostly found in between joints of bones (articular cartilage).
Fibrous covering	Periosteum is rich in sensory nerve endings. Intersitial Lamella	Perichondrium (but does not surround articular cartilage).
	Periosteum Outer Circumferential lamellae Haversian canal Haversian lamellae Canaliculi Lacunae Inner Circumferential lamellae Endosteum TS bone	Fibrous layer of fibroblasts Chondroblasts Chondrocytes Lacunae Chondrin matrix TS cartilage

Q. 3 Comment upon the gametic exchange in earthworm during mating. Discuss the physiology in reproduction of earthworm.

Ans. Mating in earthworm is a unique process, earthworm is a hermaphrodite organism. Breeding in earthworm takes place during rainy season and begins with copulation soon after maturation of the sperms.

The gametic exchange and the physiology reproduction during mating can described as below

- (i) Earthworms are **protandrous animal** (i.e., maturation of sperm takes place much earlier then that of ova).
- (ii) Mating process in earthworm occurs through cross-fertilisation.
- (iii) The mating process involves exchange of sperms between the two worms.
- (iv) Two individuals from adjacent burrows half emerge out and lie in contact with each other, and opposite gonadal opening exchange the packets of sperms called spermatophores.
- (v) During the process, the skin encircling male pore, elevates a little to form a temporary papilla that fits like a penis into the opposite spermathecal pore to keep it open.

Anterior parts of two earthworms copulating

- (vi) After filling of spermathecal, the copulating worm moves a bit to adjust another pair of spermathecae to face the male pores of the other. This is accomplished in about an hour's copulation.
- (vii) Within the spermathecae, the sperms mostly remain in their diverticula and the ampulla is associated with the secretion of nutritive substances for the sperms.
- (viii) The sperm and egg are passed into cocoon which is secreted by clitellar gland.
- (ix) Fertilisation is therefore external and cross fertilisation.

Q. 4 Explain the digestive system of cockroach with the help of a labelled sketch.

- **Ans.** The alimentary canal present in cockroach is divided into three regions that foregut, midgut and hindgut.
 - (i) Foregut includes mouth cavity, pharynx, oesophagus, crop and gizzard.
 - (ii) Mouth cavity is a small space, surrounded by mouth parts. Food is crushed and acted upon by the salivary secretion in mouth.
 - (iii) The mouth opens into a short tubular pharynx, leading towards the narrow tubular passage called oesophagus into a sac-like structure called crop which acts as a storage organ.

- (iv) **The crop** is further followed by gizzard (proventriculus). **Gizzard** the structure composed of thick circular muscles and thick inner cuticle forming six highly chitinous plates called as teeth. It associated with the grinding and crushing of food particles. Entire forgut is lined by a thick cuticle.
- (v) Midgut or mesentron is about one-third middle part of alimentry canal. The internal lining of midgut is an endodermal epithelium of columnal cells raised into several small villi like folds.
- (vi) Anterior most part of midgut surrounding the stomadaeal valve is called cardia and finger like blind processess are called as enteric or hepatic caeca, present the junction of foregut and midgut.

- (vii) A ring of yellow filamentous structures formed between the midgut and hindgut are called Malpighian tubules help in the removal of excretory products from haemolymph.
- (viii) **Hindgut** is the remaining one-third posterior part of alimentary canal. It is relatively thicker than the midgut is lined by cuticle and ectodermal epithelium.
- (ix) Hindgut is differentiated into three parts, i.e., anterior ileum, middle colon and posterior rectum. Ileum is short and relatively narrower and its cuticle bears minute spines. Colon is the longest, relatively thicker and a coiled part of hindgut. Rectum is a small and oval chamber that opens out through anus.

Q. 5 Draw a neat and well labelled diagram of male reproductive system of a frog.

Ans. A well labelled diagram of male reproductive system is shown below

Male reproductive system of frog

Cell: The Unit of Life

Multiple Choice Questions (MCQs)

- Q. 1 A common characteristic feature of plant sieve tube cells and most of mammalian erythrocytes is
 - (a) absence of mitochondria
- (b) presence of cell wall
- (c) presence of haemoglobin
- (d) absence of nucleus
- **Thinking Process**

In prokaryotes the genetic material is scattered and irregular and is not membrane bound. In eukaryotes the nucleus is well defined and enclosed in a membrane called, nuclear envelope.

Ans. (d) The common characteristic feature of plant sieve tube and mammalian erythrocyte is the absence of nucleus. Sieve tubes are the component of phloem and do not contain nucleus. Similarly, erythrocytes in mammalian cell also do not posses nucleus. Erythrocytes are the RBCs which helps in gaseous exchange.

Mitochondria is absent in sieve tube cells. Pigment haemoglobin is present in mammalian erythrocytes but not in sieve tube cells. Cell wall is made of cellulose and is present in all plant cells, and thus absent in erythrocytes.

Q. 2 Select one which is not true for ribosome

- (a) Made up of two sub-units
- (b) Form polysome
- (c) May attach to mRNA
- (d) Have no role in protein synthesis
- **Ans.** (d) Ribosomes are truly called as protein factory and they play a vital role in protein synthesis. Thus, the statement that ribosomes have no role in protein synthesis is not true.

Other statements are true for ribosome

Ribosomes are made up of two subunits, *i.e.*, large and small.

In prokaryotes it is 70S (50S and 30S). In eukaryotes it is 80S (60S and 40S).

Polyribosomes

Several ribosomes attach to a single *m*RNA and form a chain like structrue.

Polysomes

They are formed by the attachment of ribosomes with mRNA.

 $\mathbf{Q.}$ **3** Which one of these is not a eukaryote?

(a) Euglena

(b) Anabaena

(c) Spirogyra

(d) Agaricus

Thinking Process

Cells are categorised into prokaryotes and eukaryotes on the basis of certain structural differences among them. There is no well defined nucleus, genetic material is naked due to the absence of nuclear membrane and the cells do not have membrane bound cell organelles. In eukaryotes, the presence of membrane bound cell organelles and well defined nucleus are the determining features.

Ans. (b) In above question, *Anabaena* is the only organism that is not an eukaryote and only possess prokaryotic characteristic features. *i.e.*, absence of membrane bound organelles and undefined nucleus.

Whereas, Euglena, Spirogyra and Agaricus are eukaryotes, possessing membrane bound organelles as mitochondria and nucleus (well defined).

Q. 4 Which of the following stain is not used for staining chromosomes?

(a) Basic fuschsin

(b) Safranin

(c) Methylene blue

(d) Carmine

Thinking Process

Staining is an auxillary technique that is used in microscopy to enhance contrast of the microscopic images. Stains and dyes are frequently used in biology and medical science for observing structural differentiation of biological tissue, microbes, blood cells and other different organelles within cells.

Ans. (b) Safranin It is used as a counterstain in gram staining and endospore staining. It can also be used for detection of cartilage, mucin and mast cell granule.

Carmine The basic dye, is used to stain nucleic acid and chromosomes, which possess negative charge on them. It gives chromosomes a pink colour thus, differentiating from other cellular organelles.

Basic Fuschin It involves in staining of human chromosomes elastic fibres, cardiac or skeletal muscle tissue.

Methylene blue It used to stain nuclei, Golgi bodies and pectic substances.

Q. 5 Different cells have different sizes. Arrange the following cells in an ascending order of their size. Choose the correct option among the followings.

I. Mycoplasma II. Ostrich eggs III. Human RBC IV. Bacteria
(a) I, IV, III, II (b) I, II, III, IV
(c) II, I, III, IV (d) III, I, I, I, IV

Ans. (a) Represents the correct ascending order of cell's size.

Cells in organism vary greatly in their size, shapes and activities.

- I. Mycoplasmas are the smallest cell with size only 0.3 mm.
- II. Bacterial cell are of size $30 5 \mu m$.
- III. In human red blood cells are of about 7.0 µm in diameter.
- IV. Ostrich eggs are among the largest cells with size (15×13) cm.

Mycoplasma Like Organisms (MLOs) or mycoplasma are the smallest cell followed by the size of bacterial cell, then RBCs and ostrich egg cell is the largest known cell.

Q. 6 Which of the following features is common to prokaryotes and many eukaryotes?

- (a) Chromatin material present
- (b) Cell wall present
- (c) Nuclear membrane present
- (d) Membrane bound sub-cellular organelles present
- **Ans.** (b) Presence of cell wall is the common feature that is observed in both prokaryotic and some eukaryotic cells.

Cell wall is present in bacteria (prokaryotes) and in plants (eukaryotes) however cell wall is absent in animal cells. Cell wall acts as protection unit for cell and also provides shape to the cell. Cell wall is made up of cellular, hemicellulose or pectins.

The genetic material in prokaryotes is naked and not enveloped by nuclear membrane. Chromatin material is present in eukaryotes only.

Sub-cellular organelles in prokaryotes are not well defined and are not membrane bound while eukaryotes have membranous organelles which are complex structures with multifunctions.

Q. 7 Who proposed the fluid mosaic model of plasma membrane?

(a) Camillo Golgi

(b) Schleiden and Schwann

(c) Singer and Nicolson

(d) Robert Brown

Ans. (c) Singer and Nicolson (1972) proposed the structure of cell membrane that was widely accepted and called as fluid mosaic model which states that fluid, native of lipids helps in the movement of protein within the membrane.

Schleiden and **Schwann** (1839) Observed thin outer layer in cells called plasma membrane and proposed cell theory.

Camillo Golgi (1898) discovered the Golgi apparatus.

Robert Brown (1831) discovered the nucleus in the cell which was later termed as chromatin by Flemming.

Q. 8 Which of the following statement is true for a secretory cell?

- (a) Golgi apparatus is absent
- (b) Rough Endoplasmic Reticulum (RER) is easily observed in the cell.
- (c) Only Smooth Endoplasmic Reticulum (SER) is present.
- (d) Secretory granules are formed in nucleus.
- **Ans.** (b) Rough Endoplasmic Reticulum (RER) is observed in the cells that are actively involved in the protein synthesis and secretin.

Other options are in correct as

Golgi apparatus is present insecretary cells.

Secretary cell has both SER and RER. SER in the major site for the synthesis of lipids.

No secretary granules are found in nucleus.

Q. 9 What is a tonoplast?

- (a) Outer membrane of mitochondria
- (b) Inner membrane of chloroplast
- (c) Membrane boundary of the vacuole of plant cells
- (d) Cell membrane of a plant cell

Ans. (c) Tonoplast In plant cell the vacuole in bound by a single membrane called tonoplast. The tonoplast facilitates the transport of ions and other material against the concentration gradient into the vacuole. Hence, their concentration is higher in the vacuole than in the cytoplasm.

The outer membrane of mitochondria is formed of porin proteins and inner membrane bounds of chloroplast the stroma

The cell membrane of the plant cell is not a tonoplast. It is simple biological/unit membrane present in every cellular organism.

Q. 10 Which of the following is not true of a eukaryotic cell?

- (a) Cell wall is made up of peptidoglycans
- (b) It has 80S type of ribosome present in the cytoplasm
- (c) Mitochondria contain circular DNA
- (d) Membrane bound organelles are present

Thinking Process

Ribosomes in prokaryotic and eukaryotic organisms are the site of protein synthesis. Several ribosomes may attach to single mRNA and form a chain called polysome that translates mRNA into proteins.

Ans. (a) A cell wall made up of peptidoglycan is found in bacteria and not in eukaryotes. Eukaryotic cell wall is made up of cellulose hemicellulose, pectin chitin etc. Thus, is not true for eukaryotic cell.

In eukaryotes ribosomes present in cytoplasm is of 80S type but the ribosome in mitochondria is of 70S type, which represents the type present in prokaryotic cell.

In eukaryotes cell organelles are highly complex and membrane bound and the mitochondria in eukaryotes bear a separate circular DNA.

Q. 11 Which of the following statement is not true for plasma membrane?

- (a) It is present in both plant and animal cell
- (b) Lipid is present as a bilayer in it
- (c) Proteins are present integrated as well as loosely associated with the lipid bilayer
- (d) Carbohydrate is never found in it

Ans. (d) Statement is false.

Carbohydrates are never found in plasma membrane is not true. The biochemical investigation done on cell membrane clearly demonstrate that the cell membrane possess protein and carbohydrates as biochemical components.

The other options stand true for plasma membrane

Plasma membrane is present in both plant and animal cells. Lipid is present as a bilayer and lipid component is made of phosphoglycerides (fluid mosaic model by Singer and Nicolson).

Proteins are present integrated as well as loosely associated with the lipid bilayer. The ratio of protein and lipid varies considerably in different cell types.

Q. 12 Plastid differs from mitochondria on the basis of one of the following features. Mark the right answer.

- (a) Presence of two layers of membrane
- (b) Presence of ribosome
- (c) Presence of thylakoids
- (d) Presence of DNA

Ans. (c) Presence of thylakoids, the structural elements of chloroplast, differs then (plastids) from mitochondria. Thylakoids are flattened sacs stocked one above the other to form grana. They help in photosynthesis

Rest of the features- presence of two layers of membrane, ribosome and presence of DNA are common to both plastids and mitochondria.

Q. 13 Which of the following is not a function of cytoskeleton in a cell?

- (a) Intracellular transport
- (b) Maintenance of cell shape and structure
- (c) Support of the organelle
- (d) Cell motility

Thinking Process

An elaborate network of filamentous proteinaceous structure present in cytoplasm is referred to as cytoskeleton.

Ans. (a) Cytoskeleton is not associated with the intracellular transport. The microtubules and microfilaments, are the components of cytoskeleton and are responsible for cellular and intercellular movements Rest of the options are functions of cytoskeleton is a cell. Cytoskeleton provides mechanical support to the cell that helps in maintaining cell shape and structure.

The cytoskeleton also keeps other organelles such as mitochandria and ribosomes separated from one another to avoid interference in one another's activities. It also helps in supporting the cell organelles.

Q. 14 The stain used to visualise mitochondria is

- (a) fast green
- (b) safranin
- (c) acetocarmine
- (d) janus green

Ans. (d) Janus green is used to stain mitochondria. Janus green act as an indicator and changes colour according to the amount of oxygen present. It oxidizes to blue colour in presence of oxygen and in its absence changes its colour to pink.

Safranin is used to stain nuclei and lignified walls of cell.

Acetocarmine is used for staining nucleic acid and chromosomes.

Fast green It is used for staining histones at alkaline pH after acid extraction from DNA.

Very Short Answer Type Questions

Q. 1 What is the significance of vacuole in a plant cell?

Ans. The vacuole is a membrane bound space found in the cytoplasm. It contain water, sap, excretory product and other materials that are not seful for the cell. In plants osmosis vacuoles occupy 90% of the volume of the cell. They help in maintaining cell fluid balance, and shape of the cell by maintaining turger pressure against the cell well.

Q. 2 What does 'S' refer in a 70S and 80S ribosome?

Ans. 'S' refers to Svedbergs unit for sedimentation coefficient. Sedimentation coefficient depicts that how fast a cell organelle sediments during the ultracentrifugation.

In cells heavier the structure, higher is the sedimentation coefficient.

The value of S is equal to 10^{-13} seconds (1 s = 1 × 1 = $^{-13}$ seconds).

Q. 3 Mention a single membrane bound organelle which is rich in hydrolytic enzymes.

Thinking Process

The different parts of the cell preforming different functions are known as the organelles. Some of these organelles are nucleus, Golgi apparatus, endoplasmic reticulum and mitochondria.

- **Ans.** Lysosomes are the membrane bound vesicular structures formed by Golgi apparatus. These vesicles on isolation have been found to be rich in all types of hydrolytic enzymes *i.e.*, hydrolase, lipases, proteases and carbohydrases which digest carbohydrates proteins, lipids and nucleic acid at acidic pH.
- Q. 4 What are gas vacuoles? State their functions.
- **Ans.** Gas vacuoles are also known as pseudovacuoles or air vacuoles. Gas vacuoles are the characteristic feature of prokaryotes reported only in prokaryotes. Each gas vesicles are made of sub-microscopic hexagonal vesicles and are surrounded by a thin protein membrane. Gas vacuoles store metabolic gases and take part in buoyancy regulation.
- **Q.** 5 What is the function of a polysome? (Gk. Poly = many, Soma = body).
- **Ans.** A polysome consist of a cluster of ribosomes that are held, simultaneously by a strand of messenger RNA (mRNA) in rosette or helical group. They contain a portion of the genetic code that each ribosome is translating and are used in formation of multiple copies of same polypeptide. They are found in the cytoplasm during the process of active protein synthesis.
- $\mathbf{Q.}~\mathbf{6}$ What is the feature of a metacentric chromosome?

Thinking Process

During cell division, a short thick rod-like organelle is formed, known as chromosomes. These are formed by the condensing and tight coiling of the chromatin fibres. The chromosomes are divided into different types on the basis their arms and location of centromere.

(i) Telocentric

(ii) Acrocentric

(iii) Submetacentric

- (iv) Metacentric
- **Ans.** In metacentric chromosome centromere is median, *i.e.*, centromere lie in the middle portion. Thus, forming two equal arms of chromosome.

Metacentric chromosome

Q. 7 What is referred to as satellite chromosome?

Ans. The chromosomes may have additional constriction or secondary constriction at their ends as distal part of the arm formed by chromatin thread are known satellite chromosome. These constriction gives appearance of an out growth or small fragment.

These are also known as (sat) chromosomes or marker chromosome number. Chromosome 13, 14, 15, 16, 21 and 22 are satellite chromosomes.

Diagram representing satellite chromosomes

Short Answer Type Questions

- Q. 1 Discuss briefly the role of nucleolus in the cells actively involved in protein synthesis.
- Ans. Nucleolus is the round, naked and a slightly irregular structure, which is attached to the chromatin at a specific region called as Nucleolar Organizer Region (NOR) Nucleolus was first discovered by Fontana (1781).

Ultrastructure of nucleolus

- (i) Nucleolus is the chief site for the ribosomal RNA synthesis.
- (ii) It is the centre for the formation of ribosome components.
- (iii) It is the colloidal complex that fills the nucleus.
- (iv) It combines rRNA with proteins to produce ribosomal sub-units. After their formation, the ribosomes sub-units pass out and get established in the cytoplasm.
- (v) It also receive and store ribosomal proteins formed in the cytoplasm.
- (vi) These ribosomal proteins formed are the sites for protein synthesis in the cell.
- (vii) Nucleolus is essential for spindle formation during nuclear division.

Q. 2 Explain the association of carbohydrate to the plasma membrane and its significance.

Thinking Process

The plasma membrane also known as cell membrane, i.e., surrounds the cell. It consists of lipids, proteins and carbohydrates that are imperative in both structure and function of the cell.

Ans. Sugar residues or carbohydrates attaches either with proteins or lipids usually making up less than 10% of the membrane weight, they can give rise to a wide variety of structures in relatively short chains. They give individual cell types a distinguishing features. Therefore, they may be involved in.

Cell Recognition *e.g.*, surface of RBC have carbohydrates arranged in branched chains: differences in the arrangement give rise to different blood group antigens (*i.e.*, AB and O).

Cell surface differences are also responsible for the specificity of action of cells with hormones, drugs, viruses or bacteria. The cause of cell surface differences is related to characteristic surface due to carbohydrate component.

Q. 3 Comment on the cartwheel structure of centriole.

Ans. (d) Centrosome is an organelle usually containing two cylindrical structures called centrioles. They are surrounded by amorphous pericentriolar materials both the centriole in centrosome lie perpendicular to each other in which each has an organisation like that of an 'cartwheel'.

A centriole possess a whorl of 9 peripheral fibrils. There fibrils are absent in the centre, hence the arrangement is called 9 + 0. Each fibrils is made of 3 sub-fibres. Therefore, called triplet fibril.

The centrioles form the basal body of cilia and flagella. It also forms spindle fibres that gives rise to spindle apparatus during cell division in animals.

Q. 4 Briefly describe the cell theory.

Ans. Schleiden and Schwann in 1838-39, formulated the cell theory, which originally contained following two statements

- (i) All living beings are made up of cells and products formed by the cells.
- (ii) Cells are the structural and functional units of life.

The cell theory stated by **Schleiden** and **Schwann** failed to explain the question of origin of cells. A major expansion of the cell theory was expressed by **Virchow** in 1855, in his statement '*Omnis cellula*' (all cells arise from pre-existing cells). This concept, was the actual idea of Nagelli (1846), which later on was elaborated by Virchow, along with considerable evidences in its support. The work of Nagelli and Virchow established cell division as the central phenomenon in the continuity of life.

Thus, the modern cell theory is based on two facts

- (i) all living organisms are composed of cells and products of cell.
 - (ii) cells are the bosic structural and functional unites of life.
- (iii) all cells arise from pre-existing cells.

Viruses are exception to cell theory as they are not composed of cell. They consist of a nucleic acid (DNA or RNA) surrounded by a protein sheath and are incapable of independent existence, self regulation and self reproduction.

Q. 5 Differentiate between Rough Endoplasmic Reticulum (RER) and Smooth Endoplasmic Reticulum (SER).

Thinking Process

Endoplasmic reticulum is an 3-dimensional, complicated and inter connected system of membrane like channels that run through the cytoplasm. ER was discovered by Porter and Thompson. Porter named it as endoplasmic reticulum. ER are of two types-SFR and RFR.

Ans. Difference between Rough Endoplasmic Reticulum (RER) and Smooth Endoplasmic Reticulum (SER) are as below

	DED.	CED
	RER (Rough Endoplasmic Reticulum)	SER (Smooth Endoplasmic Reticulum)
	(Nough Endoplastific Neticulatif)	(Sillootii Elidopiasillic Neticululli)
1.	RER possesses ribosomes attached to its surface.	SER does not bear ribosomes attach to their surface.
2.	Mainly formed of cisternae and few tubules.	Mainly formed of vesicles and the tubules.
3.	RER takes part in the synthesis of proteins and enzymes.	SER takes part in the synthesis of glycogen, lipids and steroids.
4.	RER is internal and connected with nuclear envelope.	SER is peripheral. It may be connected with plasmalemma.
5.	It may develop from the nuclear envelope.	It may develop from RER.
6.	Enzymes for detoxification are absent in RER	It has the enzymes for detoxification.
7.	It forms lysosomes through the agency of Golgi apparatus.	SER gives rise to sphaerosomes.

Q. 6 Give the biochemical composition of plasma membrane. How are lipid molecules arranged in the membrane?

Thinking Process

To stay alive all living things need membranes. Membranes are the barrier which gives cells their outer boundaries (plasma membrane) and their inner compartments (organelle).

Being selectively permeable, plasma membranes control the movement of substances into and out of the cell, regulating fluid composition, control flow of information and finally involve in capture and release of energy.

Ans. Chemical composition of plasma membrane

Component	Composition
Lipids	(20-79%)
Proteins	(20-70%)
Carbohydrates	(1-5%)
Water	20%

Lipids are the major components of the cell membrane as they form the continuous structural frame of the cell membrane. Lipids such as phospholipids, glycolipids, and steroids are found in membranes.

Fluid mosaic model of plasma membrane

The lipid molecule possess both polar hydrophilic (water loving) and non-polar hydrophobic (water repelling) ends. The hydrophilic region is in the form of a head, while the hydrophobic part contains two tails of fatty acid.

Hydrophobic tail is present towards the centre of the membrane. This structures results is the formation of lipid bilayer known as unit membrane/biological membrane/cell membrane.

Q. 7 What are plasmids? Describe their role in bacteria.

Ans. A plasmid is usually a circular (sometime linear), double strandad DNA, that can replicate itself autonomously. These are found in the cytoplasm of the bacterial cell, plasmids normally remain separated from the chromosome, but sometimes may integrate into it temporarily and replicate with it incidentally.

Role of Plasmids in Bacteria

Plasmids are the extrachromosomal circular, independently replicating unit besides nucleoid in the bacterial cell.

Plasmids are used to transfer the information from one cell to another, *i.e.*, transfer of important genes (*e.g.*, they may confer resistance of particular, antibiotics to their bacterial cells), enabl to metabolise a nutrient, which normally a bacteria is unable to. It also helps in conjugation of bacteria. These days, plasmids are used in a variety of recombination experiments, as cloning vectors. A such example of plasmid vector is given below in figure.

Structure of plasmid showing antibiotic resistant genes

Q. 8 What are histones? What are their functions?

• Thinking Process

DNA is a polynucleotide and one segment of DNA is called as gene. Thousands of genes are found in an organism. All parts of DNA are not functional and the DNA due to its large size that has to be packed within tiny nucleus, contain certain proteins, i.e., helps in DNA packaging.

Ans. Histones are the basic group of globular proteins that have a high content of basic amino acis, *i.e.*, arginine and lysine. Histones forms the part of the chromosomal material in eukaryotic cells.

There are five types of histone proteins H_1 , H_2A , H_2B , H_3 and H_4 . Four of them (H_2A , H_2B , H_3 and H_4) occur in pairs to produce histone octamer called Nubody or core of nucleosome.

Core of histone molecules

Functions Histones bear positively charged ends, that attaract negetively charged strands of DNA.

Histones provides a medium around which DNA winds, and they play a vital role in gene regulation, as they act as gene repressor. They form the chromatin material and provide stability as are not coagulated by heat.

Long Answer Type Questions

Q. 1 What structural and functional attributes must a cell have to be called a living cell?

Thinking Process

Cell is the structural and functional unit of all living organism. A single cell is capable of independent existence and also performs the essential functions of life. All cells have certain functions in common so as to carry out basic life processes, but the differential distribution of organelles gives cell a distinct characteristic.

Ans. All organisms are made up of cells, which further organises themselves into tissues, organs and organ systems. Thus, forming the building blocks of organisms cells also the property of totipotency, capable of developing into a new organism.

Besides, forming the structural unit they perform different specialised functions in the same way as each organ or system carries out in an organism. Thus, exhibiting division of labour *i.e.*, cell organelles are specific in their functions.

	Structure	Function	Diagram
1.	Cell membrane all cell possess a phospholipid based cell membrane.	The cell membrane is selectively permeable, <i>i.e.</i> , only selected material can pass through it.	
2.	Cytoplasm It is a watery solution containing controlled concentration of organic and inorganic compounds.	It functions as a site for metabolism and provide energy and material for growth and reproduction.	
3.	Nucleus It essentially consists of DNA, the nuclear matrix or the nucleoplasm containing nucleolus and chromatin.	It serves to store and transmit information to direct the synthetic activities of the entire cell. In also transfers the genetic information required for growth and reproduction.	Nucleolus Nucleoplasm Chromatin strands Nuclear pores Nucleolus Ribosomes
4.	Golgi apparatus (Golgi complex) They constitute of many flat disc shaped sacs or cistermae of 0.5 μm – 1.0 μm diameter. These stacks are arranged parallel to each other.	These are mainly involved in packaging the materials to be delivered either to intracellular targets or secreted outside the cells.	Cisternae Trans

	Structure	Function	Diagram
5.	The Endoplasmic Reticulum (ER) ER is often an extensive 3– dimensional network of intra cellular membranes formed by three elements– cisternae, tubules and vesicles	The ER bearing ribosomes on it surface is called rough endoplasmic reticulum (CRER). These are involved in protein synthesis and secretion. The ER without ribosomes are called smooth endoplasmic reticulum involved in synthesis of lipids like steroidal hormones.	Nucleus Nuclear pore Rough endoplasmic reticulum Ribosome Smooth endoplasmic reticulum
6.	Mitochondria Mitochondria is a double membrane bound structure with outer and inner membrane dividing its lumen into two compartments, i.e., outer membrane forming of organelle and inner membrane forming number of infoldings called the cristae.	Mitochondria are the sites for aerobic respiration. It is known as power house of the cell since producing cellular energy in the form of ATP.	Outer membrane Inner Inter-membrane membrane space Matrix Crista
7.	Lysosomes These are membrane bound vesicular structures, formed by the process of packaging in the Golgi apparatus.	These are rich in many types of hydrolytic enzymes (hydrolases lipases, proteases, carbohydrates).	
8.	Vacuoles The vacuole is the membrane bound space found in the cytoplasm, it contain water, sap, excretory product and other material not useful for the cell. The vacuole is bound by single membrane called tonoplast.	In plants the tonoplast facililates the transport of a number of ions and other materials against concentration gradients into the vacuole.	

All these factors, i.e., structural and functional attributes it to be called a living cell.

Q. 2 Briefly give the contributions of the following scientists in formulating the cell theory

- (a) Rudolf Virchow
- (b) Schleiden and Schwann
- **Ans.** (a) **Rudolf Virchow** (1855) first explained that the cells divide and new cells are formed from the pre-existing cells (*omnis cellula* e *cellula*).

Virchow was the first to demonstrate that the cell theory applies to diseased tissue as well as to healthy tissue. He also engaged his research in the fields of archeology and anthropology.

(b) **Schleiden** and **Schwann** observed the cells and cell membranes for the first time. They proposed the **cell theroy** which explains that the animal and plant cells are composed of cells and product of cells.

Theodore Schwann (1839) studied different types of animal cells and reported that cells had a thin outer layer which is called as plasma membrane. Schleiden also concluded on plant studies, *i.e.*, the presence of cell wall is a unique character of plant cells. Thus, they proposed that plants and animals are composed of cells and their products.

Q. 3 Is extragenomic DNA present in prokaryotes and eukaryotes? If yes, indicate their location in both the types of organisms.

Ans. Yes, extragenomic DNA is present in both prokaryotes and eukaryotes. In case of eukaryotes, extragenomic DNA is present in two organelles, e.g., plastids and mitochondria.

Extrachromosomal DNA in Prokaryotes In case of prokaryotic cells, the extragenomic DNA is present in the form of plasmids. The plasmid are circular DNA molecules, which confer certain unique phenotypic characters to the bacteria.

One such character is antibiotic resistance to bacteria. The plasmid DNA is also used to monitor bacterial transformation with foreign DNA. Bacteria transformation is the method of sexual reproduction in bacteria.

Extrachromosomal DNA in Eukaryotes

Mitochondrial DNA (*mt*DNA) is usually circular. Mitochondrial DNA spans about 16,500 DNA building blocks (base pairs) representing a small fraction of the total DNA in cells.

*mt*DNA contains 37 genes, all of which are essential for normal mitochondrial functions. Thirteen of these genes provides instruction for making enzymes involved in oxidative phosporylation.

Mitochondrial genes are among the estimated 20000-25000 total genes in the human genome.

Plastids These are small bodies found free in most plant cells and are of three types leucoplast, chromoplast and chloroplast. These are double membrane bound structures for trapping radiation and storage purpose.

It contains small, double stranded circular DNA molecules and ribosomes essential in synthesising certain proteins. As they both can synthesise proteins and replicate on their own they are known as semi-autonomous organelles.

Q. 4 Structure and function are correlatable in living organisms. Can you justify this by taking plasma membrane as an example?

Ans. In animals and plants, plasma membrane structure and function are correlated. A cell membrane consists of protein, lipid and carbohydrates.

The protein component present in membrane acts as a solute channels allowing the flow of minerals, hormones and cellular information from one organelle to another or from one cell to another.

In case of plants where minerals are absorbed actively from the soil. The plasma membrane possess proteinaceous carrier.

The oligosaccharides attached to membrane serve as recognition centres and help in recognising foreign entities before allowing them entry into the cell.

The lipid content of plasma membrane in plant and animal cells are arranged with their hydrophilic polar head directed outwards and non-polar hydrophobic tails directed inwards providing fluidity to the membrane. Glycocalyx present in cell membrane also helps in cellular attachment.

Q. 5 Eukaryotic cells have organelles which may

- (a) not be bound by a membrane
- (b) bound by a single membrane
- (c) bound by a double membrane

 Group the various sub-cellular organelles into these three categories.

Thinking Process

In eukaryotic cells, there is an extensive compartmentalisation of cytoplasm through the presence of membrane bound organelles serving for specific functions.

- Ans. (a) Cell organelles with no membrane In eukaryotic cell, ribosomes occur freely in the cytoplasmic matrix and are attached to the outer cytoplasmic surface of the rough endoplasmic reticulum and nuclear envelope. The ribosomes are also found in the matrix of mitochondria and stroma of plastids called as mitoribosomes and plastidoribosomes, respectively.
 - (b) **Cell organelles with single membrane** A lysosome is a tiny sac bounded by a single unit membrane of lipoprotein. The lysosomes occurs in all animal cells and protozoans. Prokaryotic cell lack lysosomes.
 - Number of lysosomes varies with the cell type. Lysosome contain a dense, finely granular fluid consisting of glycoproteinaceous hydrolytic (digestive) enzymes called acid hydrolases. Cell organelles like sphaerosomes and microbodies also possess single membranes.
 - (c) Cell organelles with double membrane Mitochondria are double membrane bound structures with the outer membrane and inner membrane dividing its lumen distinctly into two aqueous compartments.
 - The inner compartment is called the matrix whereas the outer membrane forms the continuous limiting boundary of the organelle. Chloroplast and nucleus are also double membrane bound organelles.
- **Q. 6** The genomic content of the nucleus is constant for a given species where as the extrachromosomal DNA is found to be variable among the members of a population. Explain.
- **Ans.** In bacteria, additional to the genomic DNA, small circular DNA molecules are present in cytoplasm. These small molecules are called plasmids. They confer unique phenotypic character to bacteria, *i.e.*, resistance to antibiotics. It is also used to monitor bacterial transformation with foreign DNA.

In eukaryotes, the extra DNA molecules are present in chloroplast (stroma) and mitochondria (matrix). Because of the presence of this DNA molecule, they are treated as self autonomous organelles. In case of highly active organism, the DNA extrachromosomal is found to be more as compared to the less active ones.

Q. 7 Justify the statement, 'Mitochondria are power houses of the cell'.

Ans. Mitochondria is a sausage shaped or cylindrical structure having a diameter of 0.2 to 1.0 $\,\mu m$ and length 1.0 - 4.1 μm . Each mitochondrion is a double membrane bound structure with outer membrane and inner membrane dividing its lumen distinctly into two aqueous compartments.

The inner compartment is called matrix and outer one forming infoldings is called cristae towards the matrix. These cristae are associated with an increase in surface area.

The mitochondria are the actual sites of aerobic respiration. They produce cellular energy in the form of ATP, hence are called as **power house of the cell**.

Structure of mitochondria

This ATP generated is used in performing vital functions by the organism. The matrix of mitochondria also possess a single circular DNA molecule of itself and a few RNA molecules, ribosomes (70S) and the compartments required for the protein synthesis.

Q. 8 Is there a species specific or region specific type of plastids? How does one distinguish one from the other?

Ans. Plastids are species specific and are found in all plant cells and in euglenoids. They bear some specific pigments thus, imparting specific colours to the part of the plant which possess them. Based on the type of pigments plastids are classified into three main types, *i.e.*, leucoplasts, chromoplasts and chloroplasts.

Leucoplasts They are colourless plastids which store food material based on there storage products, they are of three types

- (a) **Amyloplasts** Stores starch, e.g., tuber of potato, grain of rice, grain of wheat.
- (b) Elaioplasts These store fats, e.g., rose
- (c) Aleuroplasts They are protein storing plastids, e.g., castor endosperm

Chromoplast These are non photosynthetic coloured plastids which synthesise and store carotenoid pigments. They appear orange, red or yellow. These mostly occur in ripe fruits (tomato and chilles) carrot roots, etc.

Chloroplasts These are green colour plastids which help in synthesising food material by photosynthesis. They contain chorophyll and carotenoid pigments which trap light energy. Each chloroplast is oval or spherical, double membrane bound cell organelle.

The space present inside inner membrane is called stroma. A number of organised flattened membranous sacs called thylakoids are present in the stroma. Thylakoids are arranged in stacks are called grana.

The thylakoids of different grana are connected by membranous tubules called the stroma lamellae. The stroma of the lamellae contain the enzymes that are required for the synthesis of carbohydrates and proteins.

Structure of chloroplast

- Q. 9 Write the functions of the following
 - (a) Centromere

(b) Cell wall

(c) Smooth ER

(d) Golgi apparatus

(e) Centrioles

- Ans. (a) Centromere It is required for proper chromosome segregation. The centromere consists of two sister chromatids. It is also necessary at the point chromosome attaches to the spindle apparatus during mitosis and meiosis.
 - (b) Cell wall It gives a definite shape to the cell and protects the cell from mechanical injury and infections. It also helps in cell to cell interaction and act as a barrier for undesirable macromolecules.

(c) Smooth ER It helps in synthesis of lipids, metabolism of carbohydrates, regulation of calcium concentration, drug detoxification and attachment of receptor on cell membrane proteins.

The smooth ER also contain enzymes-glucose 6 phosphatase, which converts glucose 6 phosphate to glycogen, essential in glucose metabolism.

Structure of endoplasmic reticulum

(d) **Golgi apparatus** It is the important site for the formation of glycoprotein and glycolipids. It is also involved in the synthesis of cell wall materials and also play an important role in formation of cell plate during cell division.

Structure of Golgi body

- (e) Centrioles They form the base body of cilia and flagella and spindle fibres that gives rise to spindle apparatus during cell division in animal cells. They help in formation of microtubules and sperm tail. They also help in cell division by forming asters, which acts as spindle pole.
- Q. 10 Are the different types of plastids interchangeable? If yes, give examples where they are getting converted from one type to another.

Thinking Process

Plastids are semiautonomous organelles having DNA and double membrane envelope which stores or synthesise various types of organic compounds.

Ans. Yes, plastids are interchangeable in their form. Generally, three types of plastids are present in plant cells, *i.e.*, leucoplasts (storage), chromoplast (coloured) and chloroplasts (synthesis of food green pigment).

Depending upon the circumstances, one type of plasmid may be converted into another type. e.g.,

- (i) In Capsicum, the cells of ovary consist of leucoplasts. When ovary changes into fruit, leucoplasts are transformed into chloroplasts. When the fruit ripens chloroplast are converted into chromoplast.
- (ii) The leucoplast in stem tubers of potato, on exposure to sunlight transform to chloroplasts.

In some cases the chloroplasts gets converted during ripening of fruits, e.g., tomato chilli when they change colour from green to red. In occurs because of chlorophyll and degeneration of lamella.

Biomolecules

Multiple Choice Questions (MCQs)

- Q. 1 It is said that elemental composition of living organisms and that of inanimate objects (like earth's crust) are similar in the sense that all the major elements are present in both. Then what would be the difference between these two groups? Choose a correct answer from among the following.
 - (a) Living organisms have more gold in them than inanimate objects
 - (b) Living organisms have more water in their body than inanimate objects
 - (c) Living organisms have more carbon, oxygen and hydrogen per unit mass than inanimate objects
 - (d) Living organisms have more calcium in them than inanimate objects
- **Ans.** (c) All living organisms and non-living matter in our biosphere are made of similar elements and compounds. Several researches performed on plants, animals and microbes confirmed that a relative abundance of organic compound *i,e.*, carbon, hydrogen and oxygen in living organisms than in the earth's crust (non-living matter).

Whereas, the percent composition of other inorganic molecules like calcium and gold is more in earth's crust as compared to living matter.

Representation of inorganic constituents of lining tissues.

Element	% Weight in	
	Earth's Crust	Human Body
Hydrogen (H)	0.14	0.5
Carbon (C)	0.03	18.5
Oxygen (O)	46.6	65.0
Calcium (Ca)	3.6	1.5
Gold (A)		

Q. 2 Many elements are found in living organisms either free or in the form of compounds. One of the following is not found in living organisms.

(a) Silicon

(b) Magnesium

(c) Iron

- (d) Sodium
- **Ans.** (a) Silicon is not found freely in nature, but it does occur as oxides and silicates, whereas magnesium, iron and sodium are present in living organisms as ions. Silicon is essential to plant life but is often found in minute quantities in human body and its function is still unknown.

Magnesium is an abundant element. It is essential for a number of enzymes and their action, particularly those utilising ATP.

Iron is an important constituent of haemoglobin and plays a vital role by taking part in O₂ transport, and electron transport chain.

Sodium plays a vital role in animals by regulating nerve impulse transmission and altering the membrane permeability. It also has indispensable role in osmoregulation.

Q. 3 Amino acids have both an amino group and a carboxyl group in their structure. Which amongst the following is an amino acid?

(a) Formic acid

(b) Glycerol

(c) Glyolic acid

- (d) Glycine
- **Ans.** (d) Glycine is the simplest amino acid with an amino group and a carboxyl group. Whereas formic acid is the simplest carboxylic acid, glycerol is a fatty acid and glycolic acid is carboxylic acid substituted with hydroxyl group.

Q. 4 An amino acid under certain conditions have both positive and negative charges simultaneously in the same molecule. Such a form of amino acid is called

(a) acidic form

(b) basic form

(c) aromatic form

- (d) zwitterionic form
- **Ans.** (d) A zwitterion is a neutral molecule having both the cationic and anionic charges on the same molecule. Amino acids are the best known examples of zwitterion.

In acidic solution' amino group accepts a hydrogen ion to become positively charged. Whereas, in alkaline solution the carboxyl group donates a hydrogen ion to become negatively charged. The pH at which the amino acid is electrically neutral is called isoelectric pH.

IC pH.
$$\begin{array}{c} R \\ NH_3 - CH - COOH \Longrightarrow {}^+H_3N - CH - COO^- \Longrightarrow H_2N - CH - COO^- \\ \hline Cation & (Zwitterion at isoelectric pH) & Anion & (high pH) \\ \end{array}$$

Q. 5 Which of the following sugars howe the same number of carbon as present in glucose?

(a) Fructose

- (b) Erythrose
- (c) Ribulose
- (d) Ribose

Thinking Process

Glucose is an aldohexose. Its carbon is attached to a hydrogen atom by a single bond and to an oxygen atom by a double bond.

Ans. (a) Fructose is a ketohexose. Its carbon is attached to an hydrogen atom by a single bond and to an oxygen atom by a double bond.

Erythrose is a **tetrose** carbohydrate $(C_4H_8O_4)$. Its a part of tetrose family and possesses one aldehyde group.

Ribulose is a **ketopentose**, containing five carbon atoms and includes 'ketone' as a functional group.

Ribose is a pentose which is a major component of DNA and RNA.

Q. 6 An acid soluble compound formed by phosphorylation of nucleoside is called

(a) nitrogen base

(b) adenine

(c) sugar phosphate

- (d) nucleotide
- Ans. (d) Each nucleoside is made up of cyclic nitrogenous base, purine or pyrimidine and a pentose sugar.

On phosphorylation, it forms a nucleotide *i.e.*, a molecule with nitrogenous base pentose sugar and three phosphate groups.

Structure of a nucleotide

- Q. 7 When we homogenise any tissue in an acid, the acid soluble pool represents
 - (a) cytoplasm

(b) cell membrane

(c) nucleus

- (d) mitochondria
- **•** Thinking Process

Homogenisation is achieved by a mechanical device called homogeniser. The plant/animal tissues are homogenised for cytological/biochemical studies.

- **Ans.** (a) On homogenising any tissue in an acid, the acid soluble pool represents cytoplasm. Homogenisation is a process whereby a biological sample is brought to a state such that all fractions of the sample are equal in composition.
- Q. 8 The most abundant chemical in living organisms could be

(a) protein

- (b) water
- (c) sugar
- (d) nucleic acid
- **Ans.** (b) There is abundance of water in living matter. It is the only polar molecule in living organisms, that can diffuse through a cell membrane without active transport. It is vital for a number of metabolic reactions and one of the raw materials for photosynthesis.
- **Q. 9** A homopolymer has only one type of building block called monomer repeated 'n' number of times. A heteropolymer has more than one type of monomer. Proteins are heteropolymers usually made of
 - (a) 20 types of monomers
- (b) 40 types of monomers
- (c) 30 types of monomers
- (d) only one type of monomer
- **Ans.** (a) Proteins are heteropolymers made of about **20 different kinds of monomer**, *i.e.*, **amino acids**. Each of these amino acids is made up of carbon, amino group, carboxyl group, hydrogen and a R—functional group. This variable R—group is what that makes each monomer different from one another.
- Q. 10 Proteins perform many physiological functions. For example, some functions as enzymes. One of the following represents an additional function that some proteins discharge
 - (a) Antibiotics

- (b) Pigment conferring colour to skin
- (c) Pigments making colours of flowers (d) Hormones
- **Ans.** (d) Proteins can sometimes function as hormones, i.e., peptide hormones such as insulin, growth hormore etc. Other compounds such as antibiotics, florigen and melanin are non-proteineceous in nature.

Q. 11 Glycogen is a homopolymer made of

(a) glucose units

(b) galactose units

(c) ribose units

(d) amino acids

Thinking Process

In humans, glycogen is made and stored primarily in the cells of liver and the muscle, and functions as the secondary long term **energy storage**. Muscle glycogen is converted into glucose by muscle cells and liver glycogen is converted to glucose for entire body use including CNS, PNS and other body parts.

Ans. (a) Glycogen is the storage polysaccharide present in animals. Glycogen consist of glucose molecule linked together with α (1 \rightarrow 4) linkages with α (1 \rightarrow 6) branch points occurring every 8-12 residues.

Galactose, on the other hand is a monosaccharide, and combines with glucose through condensation reaction, resulting in the formation of disaccharide, **lactose**.

Ribose is a **pentose monosaccharide** which has all hydroxyl group on the same side in fisher projection. It forms a part of backbone in RNA and DNA. Amino acids are the monomers of proteins.

Q. 12 The number of 'ends' in a glycogen molecule would be

- (a) Equal to the number of branches plus one
- (b) Equal to the number of branch points
- (c) One
- (d) Two, one on the left side and another on the right side
- **Ans.** (a) Glycogen is the multibranched polysaccharide of glucose units popularly known as animal starch, as it is chemically similar to starch. It has 30,000 glucose residues and a molecular weight of about 4.8 million. Glucose residues in glycogen are arranged in a highly branched bush like chains.

There are two main linkage patterns, observed in glycogen, i.e., α 1-4 linkage in the straight part and α 1-6 linkage in the area of branching. The distance between two branching points is 10-14 glucose residues. Glycogen has as many non-reducing ends as branches plus one.

Biomolecules 139

- Q. 13 The primary structure of a protein molecule has
 - (a) two ends
- (b) one end
- (c) three ends
- (d) no ends
- Ans. (a) The primary structure of a protien refers to a linear sequence of amino acids in polypeptide chain, held together by peptide bonds. These are two ends of a polypeptide chain, carboxyl terminus (C-terminus) and the amino terminus (N-terminus) based on the nature of the free group on each extremity.
- \mathbf{O} . 14 Which of the following reactions is not enzyme mediated in biological system?
 - (a) Dissolving CO₂ in water
- (b) Unwinding the two strands of DNA
- (c) Hydrolysis of sucrose
- (d) Formation of peptide bond
- **Ans.** (a) CO₂ gets dissolved in water, a reaction which is not always catalysed by any enzyme. Unwinding and winding of the two strands of DNA is catalysed by the enzyme topoisomerase. Hydrolysis of sucrose is regulated by sucrase. Peptide bonds are formed by the action of enzyme peptidyl transferase.

Very Short Answer Type Questions

- \mathbf{Q} . 1 Medicines are either man made (*i.e.*, synthetic) or obtained from living organisms like plants, bacteria, animals, etc., and hence, the latter are called natural products. Sometimes, natural products are chemically altered by man to reduce toxicity or side effects. Write against each of the following whether they were initially obtained as a natural product or as a synthetic chemical.
 - (a) Penicillin
- (b) Sulphonamide (c) Vitamin-C
- (d) Growth hormone
- Ans. (a) Penicillin is a group of antibiotics derived from fungi Penicillium and was initially used as a natural product.
 - (b) Sulphonamide is a synthetic chemical. It is an antimirobial agent is the basis of several groups of drugs.
 - (c) Vitamin-C or L-ascorbic acid or ascorbate is a natural product and an essential nutrient for humans. It is present in citrus fruits.
 - (d) Growth hormone (GH or HGH) also known as somatotropin or somatropin is a peptide hormone occuring naturally in the body. It stimulates growth.
- \mathbf{O} . 2 Select an appropriate chemical bond among ester bond, glycosidic bond, peptide bond and hydrogen bond and write against each of the following.
 - (a) Polysaccharide (b) Protein
- (c) Fat
- (d) Water
- Ans. (a) Polysaccharide is linked by glycosidic bond. Glycosidic bond is a type of covalent bond joining simple or units carbohydrate molecules together to form a long chain polysaccharide.

(b) Protein are linked by peptide bonds. Peptide bond is a covalent chemical bond formed between two amino acids when the carboxyl group of one reacts with the amino group of other causing release of water molecule. Hence, called as dehydration synthesis reaction (condensation reaction).

Peptide bonds between a chain of amino acids results in the formation of protein.

(c) Ester bonds are formed by the reaction between carboxyl group of fatty acid and hydroxyl group of triglycerols to form fat. Water is eliminated during this reaction.

$$\begin{array}{c} \text{COOH+HOC-H}_2\\ R'\text{COOH+HOC-H}_2\\ R''\text{COOH+HOC-H}_2\\ \end{array} \xrightarrow{\begin{array}{c} \text{Enryme} \\ \text{Enryme} \end{array}} \begin{array}{c} \text{C}\\ \text{C}\\ \text{C}\\ \text{COOCH}\\ \text{Ester bond} \end{array}$$

(d) Hydrogen bond is electrovalent interaction between polar molecules in which hydrogen is bound to a highly electronegative atom, such as N, O, S, F, etc. Water is the best known example

 \mathbf{Q} $\mathbf{3}$ Write the name of any one amino acid, sugar, nucleotide and fatty acid.

Ans. (a) Amino acid — Leucine

(b) Sugar — Lactose

(c) Nucleotide — Adenosine triphosphate (d) Fatty acid — Palmitic acid

 \mathbf{Q} . $\mathbf{4}$ Reaction given below is catalysed by oxidoreductase between two substrates A and A', complete the reaction.

A reduced + A' oxidised
$$\longrightarrow$$

Ans. Oxidoreductase is an enzyme that catalyses oxidation and reductions reactions. This enzyme is associated in catalysing the transfer of e⁻ from one molecule (the reductant), also called as electron donor, to another molecule (the oxidant), also called as electron acceptor.

The complete reaction is

Biomolecules 141

Q. 5 How are prosthetic groups different from co-factors?

Ans. Prosthetic groups are organic compounds that are tightly bound to the apoenzyme, (an enzyme without cofaetor) by covalent or non-covalent forces, e.g., in peroxidase and catalase, which catalyse the breakdown of hydrogen peroxide to water and oxygen, haeme is the prosthetic group and it is a part of the active site of the enzyme.

Co-factor is small, heat stable and non-protein part of conjugate enzyme. It may be inorganic or organic in nature.

Co-factors when loosely bound to a enzyme is called coenzyme and when tightly bound to apoenzyme is called prosthetic group.

Q. 6 Glycine and alanine are different with respect to one substituent on the α -carbon. What are the other common substituent groups?

Ans. In both the amino acids the common substituent groups are NH₂ COOH and H.

Q. 7 Starch, cellulose, glycogen, chitin are polysaccharides found among the following. Choose the one appropriate and write against each.

Ans. (a) Cotton fibre — Cellulose

(b) Exoskeleton of cockroach — Chitin

(c) Liver — Glycogen

(d) Peeled potato — Starch

Cellulose is a long chain of linked glucose molecules and is the main component of plant cell walls. **Cotton** is the purest natural form of **cellulose**. the cellulose content of cotton fibre is 90%

Chitin is a long chain polymer that forms the hard part of the outer integument or exoskeleton of crustaceans and insects such as cockroach. It is also the main component of the cell walls of fundi.

Glycogen is a multibranched polysaccharide of glucose acting as a form of stored energy in the liver of animals. It is also found in some stored fungi.

Starch is a carbohydrate consisting of along chain of glucose units joined by glycosidic bonds. This polysaccharide is produced mostly by green plants for energy storage, e.g., peeled potato.

Short Answer Type Questions

Q. 1 Enzymes are proteins. Proteins are long chains of amino acids linked to each other by peptide bonds. Amino acids have many functional groups in their structure.

These functional groups are many of them at least, ionisable. As they are weak acids and bases in chemical nature, this ionisation is influenced by pH of the solution. For many

enzymes, activity is influenced by surrounding pH. This is depicted in the curve below, explain briefly.

Ans. Enzymes, generally function in a narrow range of pH. Most of the enzyme shows their highest activity at a particular pH called optimum pH, and it **declines** below and above this value.

Extremely high or low pH values generally results in complete loss of activity for most enzyms. The graph above represents the maximum enzyme activity at the optimum pH.

- Q. 2 Is rubber a primary metabolite or a secondary metabolite? Write four sentences about rubber.
- **Ans.** Rubber (*cis* 1, 4-polyisopyrene) is a secondary metabolite. Secondary metabolites are chemicals produced by plants for which no role has been found yet in growth, photosynthess, reproduction or other primary functions.
 - (i) Rubber is extracted from Havea brasiliensis (rubber tree).
 - (ii) It is a byproduct of the lactiferous tissue of the vessels that are in the form of latex.
 - (iii) It is the largest of the terpenoids because it contains over 400 isoprene units.
 - (iv) It is elastic, water proof and a good electrical conductor.
- Q. 3 Schematically represent primary, secondary and tertiary structures of a hypothetical polymer say for example a protein.

Ans. Proteins are the large-sized, heteropolymeric macromolecules having one or more polypeptides (chains of amino acid).

Primary Structure The primary structure of a protein is the linear sequence of amino acid structural units and partially comprises its overall biomolecular structures. The amino acids are linked together in a sequence by peptide bonds.

Biomolecules 143

In the primary structure of protein initiate from an amino-terminal (N) to the carboxyl terminal (C) end.

Secondary Structure It is a three dimensional form of local segments of bipolymers such as proteins. Secondary structure of proteins is defined by hydrogen bonds between backbone amino and carboxyl groups. Mainly secondary structure in proteins possess two forms, *i.e.*, α -helix and β -pleated sheet.

 α -helix is a polypeptide chain spirally coiled to form a right handed helix. This helix may be coiled regularly at places and at some places randomly coiled. The helix is stabilised by many hydrogen bonds which are formed between — CO of one amino acid and — NH group of next fourth amino acid.

β-pleated sheets two or more polypeptide chains are joined together by intermolecular hydrogen bonds to produce a sheet like structure instead of fibre as in α-helix. The polypeptide strands in a sheet may run parallel in same direction, e.g., keratin or in opposite direction called antiparallel β-sheet, e.g., fibroin.

α-helix (secondary structure of protein)

Tertiary structure involves interactions that are caused by the bending and folding of α -helix or β -sheets leading to the formation of rods, spheres of fibres. Such interactions are typically conferred by H-bonds, ionic bonds, covalent bonds, van der Waat's interactions and hydrophobic interactions or disulphide linkages. It gives the protein a three dimensional conformation.

Q. 4 Nucleic acids exhibit secondary structure, justify with example.

Ans. Nucleic acids are polymeric macromolecules or large biological molecules, essential for all known forms of life. The secondary structrure of a nucleic acid molecule refers to the base pairing interactions within a single molecule or set of interacting molecules.

DNA and RNA represent two main nucleic acids, however their secondary structures differ e.g., the secondary structure of DNA comprises of two complementary strands of polydeoxyribonucleotide, spirally coiled on a common axis forming a helical structure.

This double helical structure of DNA is stabilised by phosphodiester bonds (between 5' of sugar of one nucleotide and 3 of sugar of another nucleotide), hydrogen bonds (between bases, *i.e.*, hydrogen of one base and nitrogen of oxygen of other base) and ionic interactions.

Q. 5 Comment on the statement 'living state is a non-equilibrium steady state to be able to perform work'.

Ans. Living organism are not in equilibrium because system at equilibrium cannot perform work. The living organisms exist in a steady state characterised by concentration of each of the biomolecules.

These biomolecules are in a metabolic flux. Any chemical or physical process moves simultaneously to equilibrium. As living organisms work continuously, they cannot afford to reach equilibrium. Hence, the living state is in a non-equilibrium steady-state to be able to perform work. This is achieved by energy input provided lay metabolism.

Biomolecules 145

Long Answer Type Questions

Q. 1 Formation of Enzyme substrate complex (ES) is the first step in the catalysed reactions. Describe the other steps till the formation of product.

Ans. Each enzyme molecule has an active site for specific binding of substrate molecules . The enzyme work by altering the activation energy of the reaction.

The catalytic site of an enzyme can be described as follows

- (i) The substrate process to the active site of the enzyme, fitting into it.
- (ii) Binding of the substrate induces the enzymes to alter its shape leading to formation of the Enzyme Substrate (ES) complex.
- (iii) The active site of the enzyme, now is in close proximity with the substrate and break its chemical bonds and a **new enzyme product complex is formed**.
- (iv) The enzyme releases the products of the reaction and the free enzyme is ready to bind to another molecule of substrate and run through the catalytic cycle once again.

Q. 2 What are different classes of enzymes? Explain any two with the type of reactions they catalyse.

- **Ans.** Enzymes are divided into six classes each with 4-13 sub-classes and named accordingly by a four-digit number.
 - (i) **Oxidoreductases/dehydrogenases** These enzymes take part in oxidation and reduction or transfer of e⁻.

$$S (reduced) + S' (oxidised) \longrightarrow S (oxidised) + S' (reduced)$$

(ii) **Transferaes** These enzymes transfer a functional group from one molecule to another (other than hydrogen). The chemical group transfer does not occur in free state.

$$S-G + S' \xrightarrow{Transferase} S + S' - G$$

(iii) **Hydrolases** These enzymes catalyse the hydrolysis of bonds like ester, ether, peptide, glycosidic C-C, C-halide, P-N etc.

$$C_{12}$$
 H_{22} O_{11} + $H_2O \xrightarrow{Maltase} 2C_6H_{12}O_6$
Glucose

(iv) **Lyases** These enzymes causes cleavage, removal of groups without hydrolysis and addition of groups to double bonds or removal of groups producing double bond.

$$egin{array}{ccc} \mathsf{X} & \mathsf{Y} \\ | & || & \mathsf{lyase} \\ \mathsf{C} & \longrightarrow & \mathsf{X} & \longrightarrow & \mathsf{Y} + \mathsf{C} = \mathsf{C} \end{array}$$

(v) **Isomerases** These enzymes cause rearrangement of molecular structure to effect isomeric changes. They are of three types, *i.e.*, isomerases, epimerases and mutases.

Glucose - 6 - phosphate
$$\xrightarrow{\text{Mutase}}$$
 Glucose-1-phosphate (Shifting the position of side group)

Xylulose 5-phosphate — Epimerase → Ribulose-5-phosphate (Change in position of one constituent or carbon group)

(vi) Ligases are enzymes catalysing bonding of two chemicals with the help of energy obtained from ATP resulting formation of bonds such as C — O, C — S, C — N and P — O e.g., pyruvate carboxyl use

$$\begin{tabular}{lll} Ab+C &\longrightarrow A-C+b \\ Pyruvric\ acid\ +CO_2+ATP+H_2O & & \hline \end{tabular} Oxaloacetic\ +ADP+Pi-\\ \end{tabular}$$

Q. 3 Nucleic acids exhibit secondary structure. Describe through Watson-Crick model.

Ans. Nucleic acids are long chain macromolecules which are formed by end to end polymerisation of large number of repeated units called nucleotides. Nucleic acids show a wide range of secondary structures. A secondary structure is the set of interactions between bases and sugar phosphate backbone and is responsible for the shape that nucleic acid.

James Watson and Francis Crick proposed a secondary structure of DNA molecules based on the crystallographic studies.

- (i) **DNA or deoxyribonucleic acid** is a helically twisted double-chain polydeoxyribonucleotide macromolecule.
- (ii) The two strands of DNA run anti-parallely to each other called as DNA duplex.
- (iii) The spiral twisting of DNA has two types of alternate grooves, i.e., major and minor.
- (iv) One turn of 360° of the spiral has about 10 nucleotides on each strand of DNA, occupying a distance of about 3.4 nm.
- (v) The nucleotides within each strand are held together by the **phosphodiester bonds** between the 5' carbon of one nucleotide and the 3' carbon of the adjacent nucleotide. These strong covalent bonds holds the sugar/phosphate backbone together.

Biomolecules 147

(vi) The two strands of DNA are held together by weak hydrogen bonds between the nitrogenous bases. These hydrogen bonds are base specific. That is adenine forms 2 hydrogen bonds with thymine CA=T and cytosine forms 3 hydrogen bonds with guanine (C ≡ G).

(vii) As specific and different nitrogen bases occur on two DNA chains, they are said to be complementary, i.e., purine lies opposite to pyrimidine. This purine-pyrimidine pairing also contributes to the thickness of strand, i.e., 2nm, and makes the two chains complementary.

Formation of bonds in double helix of DNA

Q. 4 What is the difference between a nucleotide and nucleoside? Give two examples of each with their structure.

Ans. Difference between a nucleotide and nucleoside is as follows

Nucleoside	Nucleotide
Nucleoside is a compound formed by the union of the nitrogenous base with a pentose sugar	Nucleotide is compound formed by union of nitrogen base, a pentose sugar and phosphate.
It is slightly basic in nature	A nucleotide is acidic in nature
It is a component of nucleotide and forms with both ribose and deoxyribose sugars.	Nucleotide is formed through phosphorylation of nucleoside
<i>e.g.</i> , cytidine, uridine, adenosine, guanosine, thymidine and inosine.	e.g., AMP, GMP, CMP, UMP, dTMP (deoxythymidine monophosphate)
HOCH ₂ 5 Adenine 1 1 Adenine Adenine Adenine Adenine	O
	AMP (Adenosine monophosphate)

Q. 5 Describe various forms of lipid with a few examples.

Ans. Lipids are the esters of higher fatty acid with alcohol, such as glycerol, etc.

These can be classified as

- 1. Simple Lipids are esters of fatty acids with alcohol. These may be
 - (i) Fats These are esters of higher fatty acids with glycerol (triglycerides).
 - (ii) Waxes These are esters of higher fatty acids with alcohol other than glycerol.
- Compound or conjugated lipids, are those compounds which contain simple lipids and prosthetic (other additional) group. They include
 - (i) **Glycerophospholipids**, also known as phospholipids in which one of the fatty acid is replaced by phosphoric acid which is linked to nitrogenous groups like choline, ethanolamine, serine etc, e.g., Lecithin and cephalin, etc.
 - (ii) Sphingo lipids, are lipides having phosphoric acid with amine alcohol 4-sphinganine or sphingosine instead of glycerol in addition to fatty acid and choline.
 - (iii) **Glycolipids**, *i.e.*, those which contain spinganine with a fatty acid and a monosaccharide sugar, e.g., cerebrosides and gangliosides.
- 3. **Steroids** are compounds with different chemical nature but similar physical properties. Their structure is based upon a 4 ring cyclopentenoperhydro phenanthrene, e.g., cholesterol.
- Prostoglandins are derivatives of arachidonic acid and contain 20 C-atoms. These are biologically active lipids.

10

Cell Cycle and Cell Division

Multiple Choice Questions (MCQs)

- Q. 1 Meiosis in diploid organisms results in
 - (a) production of gametes
 - (b) reduction in the number of chromosomes
 - (c) introduction of variation
 - (d) All of the above

Thinking Process

Sexual reproduction involves the union of male and female gametes. Fusion of gametes is accomplished by the plasmogamy (union of protoplasm) followed by karyogamy (union of nucleus). This results in doubling of chromosome numbers in the resultant cell.

Ans. (d) Meiosis is a reduction division which reduces the chromosomes number to half in gametes. Since, it is a special kind of cell division in which exchange of genetic material takes place that brings about variation in next generations. So all options are characteristic features of meiotic cell division.

Q. 2 At which stage of meiosis does the genetic constitution of gametes is finally decided

(a) Metaphase-I

(b) Anaphase-II

(c) Metaphase-II

(d) Anaphase-I

Ans. (d) The genetic constitute of gametes is finally decided at the anaphase-I after which each cell receives half the chromosome numbe, r i.e., from '2n' in parent cell it changes to 'n' in daughter cells. During this phase, the two homologou of each chromosome pair separate and move toward opposite poles drawn by microtubule of the spindle apparatus.

These are separated further by anaphase-II, wherein sister chromatids of each chromosome separate and move toward opposite poles. It connot be metaphase-I or metaphase-II because during these stages. The chromosomes or chromatids, merely arrange themselves at the metaphasic plate.

Q. 3 Meiosis occurs in organisms during

(a) sexul reproduction

(b) vegetative reproduction

(c) Both (a) and (b)

(d) None of these

Ans. (a) Meiosis occurs in sexually reproducing organisms to reduce the chromosome number to half before their gametes unit, so, as to maintain the constant chromosome number (2n) in the progery.

Vegetative reproduction is a kind of asexual reproduction occurring in plants and does not involve the formation and fusion of gametes.

Q. 4 During Anaphase-I of meiosis

- (a) homologous chromosomes separate
- (b) non-homologous autosomes separate
- (c) sister chromatids separate
- (d) non-sister chromatids separate
- **Ans.** (a) **During Anaphase-I** homologous chromosomes separate, while sister chromatids remain associated at their centromeres.

Rest of the options do not take place during anaphase-I of meiosis

Q. 5 Mitosis is characterised by

- (a) reduction division
- (b) equal division
- (c) Both (a) and (b)
- (d) pairing of homologous chromosomes

Thinking Process

Growth and multiplication is the characteristic feature of all living organisms. It is accomplished by mitotic cell division by which there is on increase in the number of cells. This is also involved in asexual reproduction in lower organisms and plants.

Ans. (b) Mitosis is characterised by equal division because the chromosome numbers in the daughter cells remain same as that of parent cell. While reduction division is the characteristic of meiosis.

Q. 6 A bivalent meiosis-I consists of

- (a) two chromatids and one centromere
- (b) two chromatids and two centromeres
- (c) four chromatids and two centromeres
- (d) four chromatids and four centromeres
- Ans. (c) The complex formed by a pair of synapsed homologous chromosome is called bivalent or a tetrad. It has two centromeres and four chromatids.
 Rest of the options are incorrect.

$\mathbf{Q.7}$ Cells which are not dividing are likely to be at

- (a) G₁
- (b) G₂
- (c) G_0
- (d) S-phase

• Thinking Process

Cell division is a very important process in all living organisms. The cell prepares itself, and DNA duplication and cell growth takes place prior to cell division.

Ans. (c) G_0 , G signifies growth. and zero means no growth takes place at this stage. It is also called quiescent stage (G_0) . Some cells of the body like heart cells, neuron which do not divide, exit at G_1 stage and enter G_0 of the cell cycle which is an inactive stage.

The cells in this stage remain metabolically active but no longer proliferate unless called on to do so depending on the requirement of the organism.

A diagrammatic view of cell cycle

 ${\bf G_1}$ phase is the first growth phase on post mitotic gap phase that lasts between the and of mitotic cycle and initiation of DNA replication.

 ${\bf G_2}$ phase is the second growth phase or premitotic gap phase in which cell prepares itself to eates cell division, *i.e.*, mitosis.

S-phase is the synthetic phase in which chromosomes replicate, *i.e.*, DNA replication, formation of new chromatin fibres, etc.

Q. 8 Which of the events listed below is not observed during mitosis?

- (a) Chromatin condensation
- (b) Movement of centrioles to opposite poles
- (c) Appearance of chromosomes with two chromosome joined together at the centromere
- (d) Crossing over

Ans. (d) Crossing Over is the phenomenon of genetic exchange between homologous pair of chromosomes and is a characteristic feature of meiotic cell division. It does not occur in mitosis. Rest of the options represent stages in mitosis.

Q. 9 Identify the wrong statement about meiosis

- (a) Pairing of homologous chromosomes
- (b) Four haploid cells are formed
- (c) At the end of meiosis the number of chromosomes are reduced to half
- (d) Two cycle of DNA replication occurs
- **Ans.** (d) Two cycles of DNA replication does not occur in meiosis. Other options (a), (b) and (c) define the meiotic cell division.

$\mathbf{Q.~10}$ Select the correct statement about G_1 phase

- (a) cell is metabolically inactive
- (b) DNA in the cell does not replicate
- (c) it is not a phase of synthesis of macromolecules
- (d) cell stops growing
- Ans. (b) G₁ phase means gap 1 phase. It is the interval between mitosis and initiation of DNA replication. The cell is metabolically active and continuously grows but does not replicate the DNA content. The cell also synthesizes proteins that are required for DNA replication.

Rest of the options are not characteristics of G₁ phase.

Very Short Answer Type Questions

Q. 1 Between a prokaryote and a eukaryote, which cell has a shorter cell division time?

Thinking Process

Prokaryotic cell has simple cell structure and cellular organisation. It's nucleus does not contain nuclear membrane.

Ans. Prokaryotic cell has shorter cell cycle than the eukaryotic cell.

\mathbf{Q} . **2** Which of the phases of cell cycle is of longest duration?

- **Ans.** Interphase is of the longest duration. It has following events and is divided in the following phases
 - (a) G₁ phase (Gap 1) Corresponds to the interval between mitosis and initiation of DNA replication. Cell is metabolically active and continuously grows but does not replicate its DNA.
 - (b) S-phase (Synthesis phase) Marks the period during which DNA synthesis or replication takes place.
 - (i) Amount of DNA per cell doubles.
 - (ii) No increase in chromosome number.
 - (c) G₂ Phase (Gap 2) Proteins are synthesised for the preparation of cell division, while cell growth continues.

$\mathbf{Q.~3}$ Name a stain commonly used to colour chromosomes.

Thinking Process

The chromosomes are the thickest and the shortest at metaphase. They are stained for karyotyping for further study of chromosomes .

Ans. Acetocarmine and Giemsa stain can be used to stain the chromosomes.

Q. 4 Which tissue of animals and plants exhibits meiosis?

Ans. Meiosis is a special kind of cell division, also called as reduction division, which occurs in germ cells or sex cells of male and female reproductive organs of plants and animals. They produce male (♂) and female (♀) gametes that take part in sexual reproduction.

Q. 5 Given that the average duplication time of *E. coli* is 20 minutes, how much time will two *E. coli* cells take to become 32 cells?

Ans. 1 hour -20 minutes

These are the 4 subsequent cell divisions to produce 16 cells and each division takes =20 min Total time $=20 \times 4 = 80$ minutes or 1 hr 20 minutes

So, 1 cell produces 16 cells in 1 hour 20 minutes and 2 cells produces 32 cells in 1 hour 20 minutes.

Q. 6 Which part of the human body should one use to demonstrate stages in mitosis?

Ans. All the cells in the human body are somatic cells except germinal cells in the male and female reproductive organs. The somatic cells divide by mitotic cell division for growth and regeneration. These can be used to demonstrate mitosis.

Q. 7 What attributes does a chromatid require to be classified as a chromosome?

Ans. Chromatid is one copy of a duplicated chromosome, which is joined to the other copy centromere. The duplication of chromosome material takes place at synthetic phase of cell cycle.

During mitosis, late **metaphase** and early anaphase, there is longitudinal splitting of chromosomes and thus two chromosome get separated, to get divided into the daughter cells.

Q. 8 The diagram shows a bivalent at prophase-I of meiosis. Which of the four chromatids can cross over?

Ans. The homologous chromosomes lie parallel to each other in leptotene stage. Each chromosome has four chromatids and are bivalent. The non-sister chromatids of homologous chromosomes cross over in pachytene stage of prophase-I.

Pachytene of prophase-I of meiosis

- **Q. 9** If a tissue has at a given time 1024 cells, how many cycles of mitosis had the original parental single cell undergone?
- **Ans.** The parental cell undergoes 10 divisions of mitotic cycle to give 1024 cells.
- Q. 10 An anther has 1200 pollen grains. How many pollen mother cells must have been there to produce them?
 - Thinking Process

The pollen mother cell (2n) undergoes meiotic cell divisions, each such cell produces four daughter cells with haploid (n) number of chromosomes.

- **Ans.** Three hundred pollen mother cells have to be there to produce 1200 pollen grains. because one pollen mother cell will produce four pollen grains.
- Q. 11 At what stage of cell cycle does DNA synthesis take place?
- **Ans.** Synthetic phase or S-phase of interphase, is the stage of cell cycle where DNA synthesis or replication takes place.
- Q. 12 It is said that the one cycle of cell division in human cells (eukaryotic cells) takes 24 hours. Which phase of the cycle, do you think occupies the maximum part of cell cycle?
 - **•** Thinking Process

Cell cycle is a sequential event and is under genetic control. Every cell prepares itself before it starts dividing. This preparation takes place in interphase stage of the cell cycle.

Ans. If a cell takes 24 hours to divide, it will have 18-20 hours time to spend on interphase stage to prepare itself to undergo cell division.

- **Q. 13** It is observed that heart cells do not exhibit cell division. Such cells do not divide further and exit ... phase to enter an inactive stage called... of cell cycle. Fill in the blanks.
- Ans. It is observed that heart cells do not exhibit cell division. Such cells do not divide further and exit G_1 phase to enter an inactive stage called **quiescent stage** (G_0) of cell cycle.

Muscle cells when reach a level of maturity, no longer divide and just perform their function all through its life. Similar is the case with nerve cells too which are highly specific and lack the ability to divide once they get specialised. They remain in that state until they die.

- $oldsymbol{\Omega}_{oldsymbol{i}}$ $oldsymbol{14}$ In which phase of meiosis are the following formed? Choose the answers from hint points given below.
 - (a) Synaptonemal complex
 - (b) Recombination nodules
 - (c) Appearance/activation of enzyme recombinase
 - (d) Termination of chiasmata
 - (e) Interkinesis
 - (f) Formation of dyad of cells
 - **Hints** (a) Zygotene, (b) Pachytene,

 - - (c) Pachytene, (d) Diakinesis,
 - (e) After Telophase-I/before prophase of meosis-II,
 - (f) Telophase-I/after meiosis-I.
- Ans. (a) Synaptonemal complex zygotene.
 - (b) Recombination nodules pachytene.
 - (c) Appearance/activation of enzyme recombinase telophase-I/after, meiosis-I
 - (d) Termination of chiasmata diakinesis.
 - (e) Interkinesis after telophase-I/before prophase of meiosis-II.
 - (f) Formation of dyad of cells **pachytene**.

Short Answer Type Questions

- \mathbf{Q} . 1 State the role of centrioles other than spindle formation.
 - Thinking Process

The animal cell has few membrane less cell organelles. Centrosome is one of them. Two cylindrical structures are the part of centrosome, these are called centrioles.

- Ans. The two centrioles in the centrosome lie perpendicular to each other. Each has organisation like a cart wheel. These form the basal body of cilia and flagella of plant/animal cells besides forming spindle fibre in animal cell division. It also helps in the formation of microtubuless and sperm tail.
- $oldsymbol{\mathbb{Q}}_{oldsymbol{\cdot}}$ $oldsymbol{2}$ Mitochondria and plastids have their own DNA (genetic material). What is known about their fate during nuclear division like mitosis?
- Ans. The DNA present in mitochondria and chloroplast is extrachromosomal DNA. It has nothing to do with the nuclear divisions. In mitosis, only nuclear DNA takes part.

Q. 3 Label the diagram and also determine the stage at which this structure is visible.

Thinking Process

Cell division is an important event in the cell cycle. The cell passes through various phases in which number of changes are seen in its nuclear content.

Ans. The diagram shows the transition stage between prophase and metaphase stage of mitotic cell division.

Q. 4 A cell has 32 chromosomes. It undergoes mitotic division. What will be the chromosome number (*n*) during metaphase? What would be the DNA content (C) during anaphase?

Thinking Process

Mitotic cell division helps in the growth of organism and its development. It also plays a vital role in asexually reproducing organisms.

Ans. The mitotic cell division occurs in somatic cells of an organism. The chromosome number in the daughter cells remain same as that of the parent (dividing) cell, so even at metaphase or anaphase, the chromosome number does not change.

The DNA content gets doubled at the synthetic phase of interphase and gets divided at anaphase but the chromosome number remains same.

- Q. 5 While examining the mitotic stage in a tissue, one finds some cells with 16 chromosomes and some with 32 chromosomes. What possible reasons could you assign to this difference in chromosome number. Do you think cells with 16 chromosomes could have arisen from cells with 32 chromosomes or *vice-versa*?
- **Ans.** Such a condition may arise in case of a mosaic or mosaicism, which denotes preserve of two or more populations of cells with different genotypes in one individual.

It can result from various mechanisms including non-disjunction, anaphase lagging and endoreplication. It may also result from a mutation during development which is propagated to only a subset of the adult cells.

In this case, cells with 16 chromosomes could have arisen from cells with 32 chromosomes.

Q . 6	The	following	events	occur	during	the	various	phases	of	the	cell	cycle.
	Nam	ne the phas	se again	ıst eac	h of the	e eve	nts.					

(a)	Disintegration	of	nuclear	membrane		
-----	----------------	----	---------	----------	--	--

- (b) Appearance of nucleolus
- (c) Division of centromere
- (d) Replication of DNA
- Ans. (a) Prophase

(b) Telophase

(c) Anaphase

(d) S-phase

- Q. 7 Mitosis results in producing two cells which are similar to each other. What would be the consequence if each of the following irregularities occur during mitosis?
 - (a) Nuclear membrane fails to disintegrate
 - (b) Duplication of DNA does not occur
 - (c) Centromeres do not divide
 - (d) Cytokinesis does not occur

Thinking Process

Cell division is under genetic control and is highly precised phenomenon. However, some mistake occur sometimes at genetic and molecular level in cell cycle which may lead to certain abnormalities.

- **Ans.** (a) If nuclear membrane fails to disintegrate, the spindle fibres would not be able to reach chromosomes and they would not move towards opposite poles of the cell. In certain protozoans, such as *Amoeba*, the spindle is formed within the nucleus and this is called intranuclear mitosis or pre-mitosis.
 - (b) If DNA duplication does not occur than cell might not be able to surposs S-phase of cell-cycle as no chromosome formation will take place, and will not be able to enter M-(mitotic phase) or if in case it enters mitosis the cycle will cease,
 - (c) If the centromeres do not divide, one of the daughter cell will receive a complete pair of chromosomes and other cell would not get any of them. This may result in trisomy.
 - (d) If cytokinesis does not occur, then multinucleate condition called coenocyte, syncytium is produced, as in *Rhizopus* and *Vaucheria*, etc.
- **Q. 8** Both unicellular and multicellular organisms undergo mitosis. What are the differences, if any, observed in the process between the two?
- **Ans.** In unicellular organisms, the type of cell division is known as amitosis in which somatic cell is divided into two parts directly. In multicellular organisms occurs which is an indirect process.

Both cell division in unicellular and multicellular organisms undergo mitosis have differences as below

Cell Division in Unicellular Cell Division in Multicellular Organism (Amitosis) Organism (Mitosis) It is direct division of cellular and nuclear Nucleus and cellular content do not content. Without the formation of divide directly and involves formation of chromosomes. chromosomes. Different phases of cell divisions are not It involves different phases of cell division. seen. **Prophase** Metaphase Parent cell Stage 1 Specialised proteins speed up change Stage 2 Nucleus divides. Stage 3 Cytoplasm divides Two daughter cells Anaphase having each of the Division of cell in multicellular two nuclei organism by mitosis Division of acellular organism by amitosis

- **Q. 9** Name the pathological condition when uncontrolled cell division occurs.
- **Ans.** Cancer is the pathological condition in which the cells loose control over cell division and this results into malformation of the organ in which such cell division occurs.

Underlying tissue

- Q. 10 Two key events take place, during S-phase in animal cells, DNA replication and duplication of centriole. In which parts of the cell there events occur?
- **Ans.** DNA replication takes place in nucleus and duplication of centriole occurs in the cytoplasm. Centriole forms spindle fibres during cell division in animal cells which direct the movement of chromosomes within the cell. The position of centriole determines the position of the nucleus and plays a crucial role in the spatial arrangement of the cell.

- Q. 11 Comment on the statement-meiosis enables the conservation of specific chromosome number of each species even through the process per se results in reduction of chromosome number.
- **Ans.** Meiosis is the mechanism by which conservation of specific chromosome number of each species is achieved across generations in sexually reproducing organisms. Even though the process results in reduction of chromosome number by half, it is gradually conserved by union of male gamete (n) and female gamete (n) in next generation.

Meiosis also increases the genetic variability in the population of organisms from one generation to the next.

- Q. 12 Name a cell that is found arrested in diplotene stage for months and years. Comment in 2-3 lines how it completes cell cycle?
- Ans. Meiotic arrest at diplotene stage commonly occurs in mammalian occytes. In females, meiosis starts in the embryo and proceeds as for as diplotene, when the chromosomes become diffused and the cells are referred to as being in the dictuate stage. This arrest is under hormonal control.

In many amphibian oocytes binds and insects with a long period of immaturity, the oocyte may be arrested in the dictyate stage for many years and spend a prolonged period in diplotene.

This stage is characterised by formation of lampbrush chromosomes where intense RNA synthesis occurs and most of the genes in the DNA loops are actively transcribed and expressed.

Q. 13 How does cytokinesis in plant cells differ from that in animal cells?

Ans. Difference between cytokinesis in plant cell and animal cell is as follows

The division of cytoplasm takes place by cell plate formation. The cell plate formation starts at the centre of the cell and grow outward, toward the lateral walls. Cell plate Plants cell Cytokinesis in Animal Cell The division of cytoplasm takes place by cleavage. Cleavage starts at the periphery and then moves inward, dividing the cell into two parts. Furrow Animals cell

Long Answer Type Questions

Q. 1 Comment on the statement- Telophase is reverse of prophase.

Ans. The following contrasting differences reveals that telophase is reverse of prophase, in cell division

Prophase	Telophase		
l'st stage of (karyokinesis) in cell division,	Last stage of karyokinesis in cell diveision.		
Viscosity of cytoplasm increases.	Viscodity of cytoplasm deereses.		
The indistinct and interind DNA condense to form elongated chromosomes.	Chromosome groups reorganise themselves into nuclei.		
The chromatin disappears and chromosome fibres get shortened and thickened.	Chromosomes elongate and overlap each other to form chromatin.		
Spindle fibres appears (awards the poles from the centriole connected in animals with astral rays and in plants without asters	Spindle fibres disappear around the poles. Astral rays also disappear in plants.		
Nucleolus degenerate completely.	Nuclear envelope appears and two daughter nuclei are formed at the poles.		
Cell organelles such as ER, Golgi complex disorganise, and difference between cytoplasm and nucleoplasm disappears.	Cell organelles, <i>i.e.,</i> ER and Golgi complex are reformed in the cell. Nucleoplasm also appears in the chromatin area. Making it distinct from rest of cytoplasmic area.		
Nuclear envelope disintegrating	Nuclear envelope reforming		
Chromatin fibre arranged as chromosomes	→ Cleavage furrow Telophase		
Late prophase			

Q. 2 What are the various stages of meiotic prophase-I? Enumerate the chromosomal events during each stage?

Ans. Prophase-I occurs over a long duration and involves several complicated changes in meiotic cell division. It is important because genetic recombination and variation in sexually reproducing organism occurs due to the events of this phase.

Leptotene

- (i) The chromatin network opens out and threads become clear.
- (ii) The chromosomes are thin, slender and long.
- (iii) Chromosome number is diploid.

Zygotene

- (i) Corresponding chromosomes become intimately associated.
- (ii) The process of pairing is known as synapse. It is so exact that pairing is not merely between corresponding chromosomes but between corresponding individual units.
- (iii) The chromosomes become shorter and thicker.

Pachytene or Pachynema

- (i) The synaptic chromosomes become very intimately associated.
- (ii) The pair of chromosomes becomes short and thick.
- (iii) Crossing over occurs at this stage. Chiasmata are clearly seen.

Pachytene

Diplotene

- (i) Homologous chromosomes start separating from one another.
- (ii) Chiasmata tend to slip out of the chromosomes. This is known as terminalisation of chiasmata.
- (iii) Chromosomes start separating out but the separation is not complete.
- (iv) Nuclear membrane and nucleolus start disappearing.

Diplotene

Diakinesis

- (i) The bivalents condense further and get randomly distributed.
- (ii) The separation of paired chromosomes is almost complete.
- (iii) Terminalisation of chiasmata is almost complete.
- (iv) Nuclear membrane and nucleolus disappear.

Diakinesis

Q. 3 Differentiate between the events of mitosis and meiosis.

Ans. Mitotic cell division results into the increase in the number of cells that have same genetic composition whereas meiosis has its importance in the life cycle of sexually reproducing organisms.

Mitosis	Meiosis
Event	Melosis
Prophase	
 Chromomeres are not conspicuous. 	◆ Chromomeres are quite conspicuous.
 Prophase is of shorter duration. 	 Prophase-I is of longer duration while prophase-II is very brief.
 Prophase is simpler and is hardly distinguishable into substages. 	 Prophase-I is complicated and is divisible into five substages. Prophase-II is, however, very simple.
 Each chromosome has two distinct chromatids. 	 Chromosomes of prophase-I do not show distinct chromatids.
◆ No bouquet stage is recorded.	Chromosomes of animals and some plants show convergence towards one side during early prophase-I. It is known as bouquet stage.
◆ Chiasmata are absent.	 Chiasmata or visible connections between homologous chromosomes of bivalents are observed during diplotene, diakinesis (prophase- I) and metaphase- I.
Metaphase	
 Centromeres produce a single metaphasic plate. 	 A double metaphasic plate is formed by centromeres in metaphase-I but only one in metaphase-II.
 Chromosomes are independent and do not show connections. 	→ Homologous chromosomes are interconnected. Hence, the chromosomes occur in pairs or bivalents in metaphase-I. They are however, free in metaphase-II.
 Only the centromeres lie at the equator. The limbs of chromosomes are oriented in various direction. 	Limbs of the chromosomes mostly lie at the equator while the centromeres project towards the poles in metaphase-I.
◆ A centromere is connected with both the spindle poles.	◆ A centromere is connected to one spindle pole in metaphase-I, but both in metaphase-II.
◆ Two chromatids of a chromosome are genetically similar.	 The two chromatids of a chromosome are often genetically different due to crossing over.
Anaphase	
 A centromere splits length-wise to form two centromeres in the beginning of anaphase. 	Centromeres do not divide during anaphase-I but do so in anaphase-II.
 Anaphasic chromosomes are single stranded. 	 Chromosomes are double-stranded in anaphase-I, but single stranded in anaphase-II.

Mitosis	Meiosis
◆ Similar chromosomes move towards the opposite poles in anaphase.	Dissimilar chromosomes move toward the opposite poles both in anaphase-I and anaphase-II.
Telophase	
Telophase is longer and produces interphase nuclei.	Telophase-I is shorter and nuclei now enter the interphase.
Cytokinesis	
Cytokinesis follows every mitosis. It produces two new cells.	Cytokinesis often does not occur after first or reductional division. It is then simultaneous after second division resulting in four new cells.

Q. 4 Write brief note on the following

- (a) Synaptonemal complex
- (b) Metaphase plate
- **Ans. (a)** Synaptonemal complexes are zipper-structures which are assembled between homologous chromosomes during the prophase of the first meiosis. Their asssembly and disassembly correlate with the successive chromatin rearrangements of meiotic prophase namely the condensation, pouring, recombination and dysfunction of homologous chromosomes.

They are considered to be the structures that control the number and distribution of reciprocal exchanges between homolgous chromosomes. They also are known to convert cross over into functional chiasmata.

(b) In metaphase, the centromeres of the chromosomes assemble themselves on the metaphase plate (equatorial plate), an imaginary line that is equidistant from two centrosome poles. This even alignment is due to the opposing kinetochore microtubules. At this plate, chromosomers, especially sister chromatids are attached to the bundle of four to eight spindle fibres.

Q. 5 Write briefly the significance of mitosis and meiosis in multicellular organism.

Ans. Multicellular organisms grow and develop with the involvement of mitotic cell division. Meiosis occurs in them to form gametes in their reproductive phase of life cycle.

Significance of Mitosis

- (i) Multicellular plants and animals start life as single cells. The process of mitosis gives rise to many cells which differentiate to form tissues, organs and organ-systems of the organism.
- (ii) It results in increase in size and growth of an organ.
- (iii) Cell reproduction is used to form new cells to renew certain tissues and to replace worn out cells.
- (iv) Mitosis is also involved in asexual reproduction in some organisms like in unicellular. Amoeba and multicellular Hydra as well as in vegetative reproduction in plants.

Significance of Meiosis

- (i) Meiosis is the mechanism by which conservation of specific chromosome number of each species is achieved across generations in sexually reproducing organisms.
- (ii) Meiosis also increases the genetic variability in the population of organisms from one generation to the next. Variations are very important for the process of evolution.

Q. 6 An organism has two pair of chromosomes (*i.e.*, chromosome number= 4). Diagrammatically represent the chromosomal arrangement during different phases of meiosis-II.

Thinking Process

Meiosis is a reduction in which division, chromosome number reduces to half in daughter cells. The number reduces as half set of chromosomes move to 2 daughter cells of the meiosis-I. Thus two cells with half set of chromosomes again re-enter meiosis-II which is a similas to mitotic cell division.

Stages of meiosis II

https://telegram.me/Unacademyplusdiscounts_link

https://telegram.me/Unacademyplusdiscounts_link

https://telegram.me/Unacademyplusdiscounts_link

Join Us Now For all study Materials for free

11

Transport in Plants

Multiple Choice Questions (MCQs)

- Q. 1 Which of the following statements does not apply to reverse osmosis?
 - (a) It is used for water purification
 - (b) In this technique, pressure greater than osmotic pressure is applied to the system
 - (c) It is a passive process
 - (d) It is an active process
 - **Thinking Process**

Osmosis is special type of diffusion of water molecules across a semipermeable membrane from a region of higher concentration to that of a lower concentration . The net direction and rate of osmosis depends on pressure and concentration gradient.

- Ans. (d) Reverse osmosis is not an active process. A process (in organisms) is considered active when its completion requres energy in from of ATP. And as reverse osmosis dose not consume ATP, it is a passive process, though external pressure is applied in order to carry out osmosis in a reverse direction (lower to higher).
 Rest of the options are ture for reverse osmosis.
- **Q. 2** Which one of the following will not directly affect transpiration?
 - (a) Temperature

(b) Light

(c) Wind speed

- (d) Chlorophyll content of leaves
- **Ans.** (d) Chlorophyll content will not affect the rate of transpiration.

Options (a), (b) and (c) all affect the rate of transpiration.

- (a) **Temperature** increass the rate of transpiration.
- (b) **Light quality** and intensity also affect the rate of this phenomenon.
- (c) Wind speed higher the wind speed, more will be the rate of transpiration.
- **Q. 3** The lower surface of leaf will have more number of stomata in a
 - (a) dorsiventral leaf

(b) isobilateral leaf

(c) Both (a) and (b)

(d) None of these

Ans. (a) In dorsiventral leaf, the number of stomata will be more on lower surface. This feature enhances gas exchange between leaf surface and the atmosphere for the processes of photosynthesis and respiration.

Whereas in isobilateral leaf, stomata are uniformly distributed on both the surfaces.

Q. 4 The form of sugar transported through phloem is

(a) glucose (b) fructose (c) sucrose (d) ribose

Thinking Process

Glucose is the first product of photosynthesis in plant and also is the source of energy for every cell. Plants cannot transport it to the other cell as such because it is an reactive molecule.

Ans. (c) Sucrose a disaccharide sugar is transported through phloem. It comprises of 2 units of glucose joined by α -1-4 linkage. It is the most inactive form of sugar so used in the transport of food.

Glucose because of presence of CHO group is reactive sugar.

Fructose is founds in fruits and ribose is present in nucleic acids.

Q. 5 The process of guttation takes place

- (a) when the root pressure is high and the rate of transpiration is low.
- (b) when the root pressure is low and the rate of transpiration is high.
- (c) when the root pressure equals the rate of transpiration.
- (d) when the root pressure as well as rate of transpiration are high.
- Ans. (a) Guttation occurs when root pressure is high and rate of transpiration is low and there is high humidity in the air.

The other given conditions do not fovour guttation.

Q. 6 Which of the following is an example of imbibition?

(a) Uptake of water by root hair

(b) Exchange of gases in stomata

(c) Swelling of seed when put in soil (d) Opening of stomata

Thinking Process

Imbibition is a physical phenomenon. Water is absorbed by the surface of seed and other biological materials.

Ans. (c) Swelling of seed in soil is an example of imbibition. Imbibition is a type of diffusion process along the concentration gradient enabling the solid to absorb water and increase in volume. When seed is put in the soil it absorbs water which activate enzymes present in seed and this induces the seed germination.

The other options, *i.e.*, uptake of water by root hair is an example of absorption, exchange in of gases stamata is an example of diffusion and opening of stomata is an example of turgor pressure or turgicily.

Q. 7 When a plant undergoes senescence, the nutrients may be

(a) accumulated

(b) bound to cell wall

(c) translocated

(d) None of these

Ans. (c) Senescence is the programmed death of a plant. Translocation of nutrients to different parts of the plant are withdrawn at the time of senescence.

Q. 8 Water potential of pure water at standard temperature is equal to

(a) 10

(b) 20

(c) zero

(d) None of these

Ans.(c) Water potential of pure water at standard temperature is zero. It is the highest value of water potential.

Q. 9 Choose the correct option mycorrhiza is a symbiotic association of fungus with root system which helps in

A. absorption of water

B. mineral nutrition

C. translocation

D. gaseous exchange

Codes

(a) Only A

(b) Only B

(c) Both A and B

(d) Both B and C

• Thinking Process

Symbiosis is a phenomenon in which two organisms are associated with each other in such a way that both of them derive benefit from each other.

- **Ans.** (c) Mycorrhiza associated with roots of plants helps in both absorption of water and minerals from the soil. The other options are incorrect.
- Q. 10 Based on the figure given below which of the following statements is not correct?

- (a) Movement of solvent molecules will take place from chamber A to B
- (b) Movement of solute will take place from A to B
- (c) Presence of a semipermeable is a pre-requisite for this process to occur
- (d) The direction and rate of osmosis depends on both the pressure gradient and concentration gradient
- **Ans.** (b) Movement of water will take place from chamber A to B. It is not the solute which will move from chamber A to B. The is because osmosis is a process in which solvent molecules moves from a region of higher concentration to a region of lower concentration through a semi-permeable membrane.
- Q. 11 Match the followings and choose the correct option.

	Column I		Column II
Α.	Leaves	(i)	Anti-transpirant
В.	Seed	(ii)	Transpiration
C.	Roots	(iii)	Negative osmotic potential
D.	Aspirin	(iv)	Imbibition
E.	Plasmolysed cell	(v)	Absorption

Codes

- (a) A-ii, B-iv, C-v, D-i,E-iii
- (b) A-iii, B-ii, C-iv, D-i, E-v
- (c) A-i, B-ii, C-iii, D-iv, E-v
- (d) A-v, B-iv, C-iii, D-ii, E-i

Ans. (a) The correct matched sequence of the two columns is as follows.

Leaves – Transpiration
Seed – Imbibition
Roots – Absorption
Aspirin – Anti-transpirant

Plasmolysed cell – Negative osmotic potential

Q. 12 Mark the mismatched pair.

Α.	Amyloplast	(i)	Store protein granule
B.	Elaioplast	(ii)	Store oils or fats
C.	Chloroplasts	(iii)	Contain chlorophyll pigments
D.	Chromoplasts	(iv)	Contain coloured pigments other than chlorophyll

Thinking Process

Plants have plastids as an cell organelles. They are of three types chromoplasts, chloroplasts and leucoplasts (amyloplast).

Ans. (a) Amyloplasts are the colourless plastids which store starch but not the protein granules. Other pairs are correctly matched.

Very Short Answer Type Questions

Q. 1 Smaller, lipid soluble molecules diffuse faster through cell membrane, but the movement of hydrophilic substances are facilitated by certain transporters which are chemically

Thinking Process

The movement of substances across the limiting membrane in a living cell is a highly specific and regulated phenomenon. This regulation is done mainly by membrane proteins.

Ans. Proteins.

The movement of hydrophilic substances are facilitated by transporters which are chemically proteins. These proteins form porins, which are huge pores in the outer membranes of the plastids, mitochondria and some bacteria. These porins allow the small molecules to pass through the membrane.

Q. 2 In a passive transport across a membrane. When two protein molecules move in opposite direction and independent of each other, it is called as

- **Ans. Antiport** This process facilitates transport of molecules in both the directions across the membrane and their movement is independent of each other.
- Q. 3 Osmosis is a special kind of diffusion, in which water diffuses across the cell membrane. The rate and direction of osmosis depends upon both
 - Thinking Process

Osmosis is an important biological phenomenon in the living world. It is governed by number of factors.

- **Ans.** The rate and direction of osmosis depends upon both the **pressure gradient** and **concentration gradient**.
- Q. 4 A flowering plant is planted in an earthen pot and irrigated. Urea is added to make the plant grow faster, but after sometime the plant dies. This may be due to
- **Ans.** The plant dies due to exosmosis. As the solution outside the plant is an hypertonic solution, and the plant celsl are hypotonic in nature, so there is a gradual movement of water from plant cell to outside urea solution leading to plasmolysis of root cells and plant dies gradually.
- Q. 5 Absorption of water from soil by dry seeds increases the, thus helping seedlings to come out of soil.
 - **•** Thinking Process

Seeds usually have colloid substances which absorb and adsorb lot of water when it is available to them and show significant swelling and increase in size.

Ans. Due to imbibition of water by seed materials (starch and protein), pushes the seedlings out of the soil, thus the seed swells and imbibition pressure increases inside the seed, which contributing for germination of seeds.

- Q. 6 Water moves up against gravity and even for a tree of 20 m height, the tip receives water within two hours. The most important physiological phenomenon which is responsible for the upward movement of water is
- Ans. Transpiration pull is the physiological phenomenon which is responsible for the upward movement of water in trees of height up to 20m. As the water molecules transpire from stomata, it pulls water molecules up ward to the leaf from the continuous chain of water molecules carried by xylem.

This transpiration from leaf creates a pressure gradient between the atmosphere and sub-stomatal cavity and intercellular spaces of leaf. This gradient is transferred to photosynthetic cells and then on to xylem of leaf vein.

It results in a force called "transpirational pull" that can lift water upto 130m high, through a xylem column.

- Q. 7 The plant cell cytoplasm is surrounded by both cell wall and cell membrane. The specificity of transport of substances are mostly across the cell membrane, because
- **Ans.** The transport takes place by the cell membrane because **cell membrane** is semi-permeable and composed of lipids that are arranged in bilayer structure along with proteins and carbohydrate.

The lipid soluble molecules pass readily across lipid bilayer of cell membrane whereas movement of other molecules of small size is facilitated by porins, pores made up of proteins. While cell wall does not helps in transport of substances because it.

Cell wall is basically a non-living rigid structure forming outer covering over plasma membrane and it provides shape, mechanical strength and protection to the plant cell from damages and infection.

- Q. 8 The C₄ plants are twice as efficient as C₃ plants in terms of fixing CO₂ but lose only as much water C₃ plants for the same amount of CO₂ fixed.
- **Ans.** Half, The evolution of the C_4 or plants photosynthetic system is probably one of the strategies for maximising the ability of CO_2 while minimising water loss. C_4 plants are twice as efficient as C_3 plants in terms of fixing carbon in the form of glucose, but lose only half as much water as a C_3 plant for the same amount of C_2 fixed.
- Q. 9 Movement of substances in xylem is unidirectional while in phloem it is bidirectional. Explain
 - **•** Thinking Process

Xylem and phloem are complex permanent tissues found in vascular plants (gymnosperms and angiosperms).

Ans. Xylem is involved in the one way transport of water and minerals from soil to root → stem → leaves. Several forces act in this mechanism like imbibition, root pressure and finally transpiration pull. There is continuous loss of water at the body surface of plants. Thus, it is a unidirectional process.

Phloem's main function is to transport food from source to sink where source implies with the part of plant responsible for synthesising food and sink to those parts and organs that needs or consumes food for their growth and development. These source and sink parts of a plants may vary in different phases of its growth, thus the food need to travel in both upwards and downward direction. So, phloem shows bidirectional movement of substances.

Q. 10 Indentify the process occurring in I, II and III

Thinking Process

Facilitated diffusion involves special proteins that help in moving substances across membranes without the expenditure of energy, i.e., ATP.

- **Ans.** I. **Uniport** In this process, there is movement of a molecule across a membrane, *i.e.*, of other molecules.
 - II. Antiport In this process, there is a movement of two types of molecules in opposite direction.
 - III. **Symport** In this process, there is a movement of more than one molecule across the membrane in the same direction, at one time.

Q. 11 Given below is a table. Fill in the gaps.

Property	Simple Diffusion	Facilitated Transport	Active Transport
Highly selective	No	Yes	_
Uphill transport	_	_	Yes
Requires ATP	_	_	_

Ans.

Property	Simple Diffusion	Facilitated Transport	Active Transport
Highly selective	No	Yes	Yes
Uphill transport	No	No	Yes
Requires ATP	No	No	Yes

Active Transport It uses energy to pump molecules against a concentration gradient. Hence, different proteins in the membrane play a major role in active transport.

Carrier protein involved in active transport is very specific in what it carries across the membrane.

Facilitated Transport In facilitated transport special proteins help in movement of substances across the membrane without the expenditure of ATP. Facilitated transport is very specific as it allows cell to select substances for uptake.

Simple Diffusion It is a physical phenomenon which involves the movement of water from higher concentration to lower concentration. It is not a selective process and do not require energy.

Q. 12 Define water potential and solute potential.

Ans. Water potential is a measure of free energy associated with water per unit volume (JM $^{-3}$). The water potential of pure water (ψ_w) at atmospheric pressure is zero. The unit of water potential is bars or Pascal (1mPa =10 bars).

Solute Potential The addition of solutes reduce water potential (to a negative value). This reduces the concentration of water. Hence, solutions have a lower water potential than pure water, the magnitude of this lowering due to dissolution of a solute is called **solute potential** or ψ_s .

Q. 13 Why is solute potential always negative? Explain $\psi_w = \psi_s + \psi_p$.

Ans. If some solute is dissolved in pure water, solution has fewer free water molecules and the concentration of water decreases, reducing its water potential.

Hence, all the solutions have a lower water potential than pure water. The magnitude of this lowering is due to dissolution of solute is called solute potential or $\psi_s.$ ψ_s is always negative. The more the solute molecules, the lower (more negative) is the solute potential ψ_s water potential of a cell is affected by both solute and pressure potential.

The relationship can be illustrated as

 $\begin{array}{ll} \psi_w = \psi_{\scriptscriptstyle S} + \psi_{\scriptscriptstyle D} \\ \text{Where,} & \psi_w = \text{ water potential,} \\ \psi_s = \text{solute potential,} \\ \psi_{\scriptscriptstyle D} = \text{pressure potential.} \end{array}$

Q. 14 An onion peel was taken and

- (a) placed in salt solution for five minutes.
- (b) after that it was placed in distilled water.

When seen under the microscope what would be observed in (a) and (b)?

Thinking Process

Onion is a modified stem which is called bulb. The leaves become thick, flashy, scaly and store food materials. The epidermis in them is very thin and good object to study the water related experiments.

- **Ans.** (a) Onion peel when placed in salt solution, shrinks as water from cells cytoplasm moves out of the cell *i.e.*, hypertonic solution.
 - **(b)** When it is placed again back in distilled water, cell regains it's shape and absorbs water and become turgid (full of water) *i.e.*, hypertonic solution.

Q. 15 Differentiate between apoplast and symplast pathways of water movement. Which of these would need active transport?

Ans. Difference between apoplast pathway and symplast pathway is as follows

Apoplast Pathway	Symplast Pathway
It consists of the non-living parts of plant body, <i>i.e.</i> , cell walls and inter cellular spaces.	It consist of living parts of plant body, <i>i.e.,</i> protoplast connceted by the plasmodesmata.
There is a little resistance in the movement of water in apoplastic pathway.	Some resistance occurs in the movement of water through symplast.
It is a faster process.	It is a slightly slower process.

Q. 16 How does most of the water moves within the root?

Thinking Process

The responsibility of absorption of water and minerals is more specifically the function of the root hairs that are present in millions in the root hair zone.

Ans. Most of the water flow in the root occur *via* the apoplast pathway since, the cortical cells are loosly packed and hence offer no resistance to water movement, which is through mass flow. This mass flow of water occurs due to adhesive and cohesive properties of water.

However, symplast pathway is also involved in the movement of water molecules within the root (i.e., via endodermis to xylem).

Q. 17 Give the location of casparian strip and explain its role in the water movement.

Ans. Casparian strip is found in the endodermis. The walls of this layer are impervious to water because of the presence of suberin. So, it does not allow movement of water across the endodermis, rather is forced to enter the symplast pathway through cell membranes and reaches the xylem.

Casparian strips and passage cells in the endodermis

A. Endodermal cell to shown casparian strip

B. and C. Endodermal cells in TS P=Passage cell

Symplastic and apoplastic pathways of water and ion absorption and movement in roots

Q. 18 Differentiate between guttation and transpiration.

Ans. Difference between guttation and transpiration is as follows

Guttation	Transpiration
Guttation is the loss of liquid droplets from the plants.	It is the loss of water by a plant in the form of vapours.
Guttated water is a dilute solution of both inorganic and organic substances.	Transpired water is a pure water.
Guttation occurs at the margins and the tips of the leaves.	Transpiration occurs through the general surface of the leaves and the young stem.
Excessive guttation does not cause loss of turgidity.	Excessive transpiration results in wilting in severe cases, could be lethal to plant.

Q. 19 Transpiration is a necessary evil in plants. Explain

Thinking Process

Loss of water in the form of water vapours from the surface of leaves of plant is called transpiration.

Ans. Transpiration a Necessary Evil

The plant continuously lose water in the vapour form from its body surfaces. It creates a transpiration pull to absorb more and more water from soil through roots.

If the plant does not get water in soil, even then loss through transpiration is not stopped, so plant shows wilting sometimes it leads to the physiological wilting (non-recoverable) and plant dies. So, the transpiration is necessary evil.

Q. 20 Describe briefly the three physical properties of water which helps in ascent of water in xylem.

Thinking Process

Water is a chemical substance which has chemical formula H_2O . Two hydrogen atoms attach to O_2 with covalent bonds.

Ans. The three physical properties of water that helps in ascent up to xylem are as given

Cohesive properties	Mutal attraction between molecules
Adhesive properties	Attraction of water molecules to polar surfaces (of tracheids)
Surface tension	Water molecules get attracted to each other more in liquid phase than in gas phase.

Q. 21 A gardener forgot to water a potted plant for a day during summer, what will happen to the plant? Do you think it is reversible? If yes, how?

Thinking Process

No living being (plant or animal) can survive without water.

Ans. If gardener forgets to water the plants, it will start it wilting (a physiological state of plant in which plant leaves droop down). If watered in time, the plant may recover and become normal

But in second condition, if watering is delayed, the plant will not recover as if it reaches at physiological wilting stage, it will not recover and dies.

Q. 22 Identify a type of molecular movement which is highly selective and requires special membrane proteins, but does not require energy.

- Ans. Facilitated diffusion's is the mechanism which is highly selective passive process. In facilitated diffusion special proteins help in movement of substances across the membrane without expenditure of ATP energy because facilitated diffusion cause net transport of molecules from a low to high concentration and this would not require input of energy.
- **Q. 23** Correct the statements.
 - (a) Cells shrink in hypotonic solutions and swell in hypertonic solutions.
 - (b) Imbibition is a special type of diffusion when water is absorbed by living cells.
 - (c) Most of the water flow in the roots occurs *via* the symplast.
- Ans. (a) The cell swell in hypotonic solution and shrink in hypertonic solution.
 - (b) Imbibition is a special type of diffusion when water is adsorbed by living cells.
 - (c) Most of the water flow in roots occurs via the apoplast way.

Short Answer Type Questions

- Q. 1 Minerals absorbed by the roots travel up the xylem. How do they reach the parts where they are needed most? Do all the parts of the plant get the same amount of the minerals?
- **Ans.** The minerals absorbed are transported up the stem, to all parts of plant through the **transpiration stream**. The chief **sinks** for the mineral elements are the growing region of the plant, such as the **apical** and **lateral meristems**, young leaves, developing flowers, fruits, seeds and the storage organs.

Unloading of the mineral ions occurs *via* fine vein endings through diffusion and active uptake by the cells. In plants, xylem are involved in transport of inorganic nutrients where phloem transport only organic materials.

Mineral ions are frequently remobilised from older parts of plant like leaves to the younger regions. Elements most readily mobilisal are **phosphorus**, **sulphur**, **nitrogen**, **potassium**, and **some elements** that forms the structurel component are not remobilised e.g., calcium.

- Q. 2 If one wants to find minerals and in the form they are mobilised in the plant, how will an analysis of the exudate help?
- **Ans.** The plant exudate (plant sap) is a mixture of the organic/inorganic compounds and ions, minerals, sugars and amino acids. If we chemically analyse these we can get to know which mineral nutrient is transported in which form in the plants. e.g., nitrogen is absorbed and transported a is NO₂ and NO₃ and sulphur in sulphate ion forms etc.
- **Q. 3** From your knowledge of physiology can you think of some method of increasing the life of cut plants in a vase?
- **Ans.** The life of cut plant in a vase can be increased by placing them in water immediately as air will rapidly move into the water conducting tissue and plug the cell. Also, providi nutrients and elements in a varied concentration can increase the life span of plants.
 - One phytohormone called cytokine can also be sprayed or plants can be dipped in the solution, as it delays the senescence of plant.
- **Q. 4** Do different species of plant a growing in the same area show the same rate of transpiration at a particular time? Justify your answer.
- **Ans.** The rate of transpiration depends on number of factors. If the two species are related and have similar morphology then only external factors will determine the rate of transpiration like wind velocity, humidity temperature, light intensity etc.
- Q. 5 Water is indispensable for life. What properties of water make it useful for all biological processes on the earth?
 - Thinking Process

Water is indispensable for life. No life on earth is possible without water. It is required by all organisms in performing vital functions, in plants water is required for the manifestation of its various vital activities.

- Ans. Properties of water that make it useful for all biological processes on the earth are
 - (i) Water is the major solvent through which mineral nutrients enter a plant from the soil solution.
 - (ii) It is an ideal solvent with neutral pH.
 - (iii) Water is the major constituent of protoplasm. It constitute approximately 90% of the protoplasm.
 - (iv) Water act as a medium for translocation of nutritive substances. Mineral nutrients are absorbed by the roots. Carbohydrates that are formed during photosynthesis are transported by water from cell to cell, tissue to tissue and organ to organ.
 - (v) In plants, water is involved in photosynthesis by incorporating hydrogen atom into carbohydrate and oxygen atoms are further released as $\rm O_2$.
 - (vi) Water act as agent for temperature control. The specific heat of water helps plant in aintaining a relative stable internal temperature.
 - (vii) In some plants water is necessary for pollination. Like in bryophytes and pteridophytes, they essentially require water for the fertilisation process.

Q. 6 How is it that the intracellular levels of K⁺ are higher than extracellular levels in animal cells?

Thinking Process

The excitability of sensory cells, neurons and muscles depends on ion channels, signal **transducers** that provide a regulated path for the movement of inorganic ions such as Na⁺, K⁺, Ca²⁺, and Cl⁻ across the plasma membrane in response to various stimuli.

Ans. Ion channels are 'gated', *i.e.*, they may be open or closed. The Na⁺, K⁺, ATPase create a charge imbalance across the plasma membrane by carrying 3Na⁺ out of the cell for every 2K⁺ ion carried inside making the inside negative relative to outside.

The membrane is said to be polarised. That is the reason the intracellular levels of K⁺ are

The membrane is said to be polarised. That is the reason the intracellular levels of K^+ are higher than extracellular levels in animals cells.

Showing ion balance in animal cell

Q. 7 Cut pieces of beetroot do not leave the colour in cold water but do so in hot water. Explain.

Ans. Cut pieces of beetroot do not leave colour in cold water but do so in hot water because pigment of beetroot dissolve and diffuse readily in hot water as hot temperature help in leaking of the plasma membrane and release of beetroot pigment.

- **Q. 8** In a girdled plant, when water is supplied to the leaves above the girdle, leaves may remain green for sometime then wilt and ultimately die. What does it indicate?
- **Ans.** In a girdled plant, when water is supplied to the leaves above the girdle, leaves may remain green for sometime because leaves can synthesise their own carbohydrate food through photosynthesis, then wilt due to non-availability of water.

The system of xylem vessels from root to the leaf vein can supply the needed water, during girdling there is a possible loss of xylem vessels and the water supply cuts off, resulting in death of plant.

- **Q. 9** Various types of transport mechanisms are needed to fulfil the mineral requirements of a plant. Why are they not fulfilled by diffusion alone?
- **Ans.** Various types of ions, minerals and organic compound are transported in plants in various modes, *e.g.*,
 - (i) Food substances synthesised in leaves are translocated downward towards root and stem.
 - (ii) Similarly food is translocated upwards to the developing leaves, buds and fruits.
 - (iii) Radial transport of food occurs across the stem from the cells of pith, from cortex etc, towards epidermis.
 - (iv) Ions and minerals are transported upwards through xylem.

Since, diffusion is a slow process and allows movement of molecules for short distances only, it cannot filled and alone carry out the above mentioned movements of organic and inorganic substances. Therefore, a need arises for special long distance transport systems that permits and move substances at a much faster rate, *i.e.*, mass or bulk flow system through conducting tissues (translocation).

- Q. 10 How can plants be grown under limited water supply without compromising on metabolic activities?
- **Ans.** Under conditions of limited water supply, plants reduce the loss of water through transpiration by shutting down stomata. But they carry out the important life processes like photosynthesis, respiration and transport of food, etc.
- Q. 11 Will the ascent of sap be possible without the cohesion and adhesion of the water molecules? Explain.
- **Ans.** No, the ascent of sap is not possible without the cohesive and adhesive properties of water as they play an important role in transport of water because of the following reasons
 - (i) Cohesion forces hold together the water molecule in the conducting channels, so vacuum is not created.
 - (ii) Adhesive forces between the water molecule and cellulose of cell wall make a thin film of water along the channels so, this film can be pulled up by transpiration pull drawing more and more water upwards in the conducting channels from the root.
- Q. 12 Keep some freshly cut flowers in a solution of food colour. Wait for sometime for the days to rise in the flower, when the stem, of the flower is held up in light, coloured strands can be seen inside. Can this experiment demonstrate which tissue is conducting water up the stem?
- **Ans.** Yes, it shows that xylem tissue conducts water.

- **Q. 13** When a freshly collected *Spirogyra* filament is kept in a 10% potassium nitrate solution, it is observed that the protoplasm shrinks in size
 - (a) What is this phenomenon called?
 - (b) What will happen if the filament is replaced in distilled water?
- Ans. (a) Plasmolysis is the name of the phenomenon, occurring is Spirogyra filament when placed in 10% potassium nitrate solution (hypertonic solution). It occurs as water from the cell is drown out to extracellular fluid causing the protoplast to shrink away from cell wall.
 - **(b)** When the *Spirogyra* again reabsorb water, protoplast will again and will come back in its original shape. This phenomenon is known as deplasmolysis.
- Q. 14 Sugar crystals do not dissolve easily in ice cold water. Explain.
- **Ans.** Pure water has tremendous free energy at normal room temperature. That is called water potential. When the water temperature drops down, the free energy is reduced so, sugar does not get dissolved easily in, *i.e.*, cold water.
- **Q. 15** Salt is applied to tennis lawns to kill weeds. How does salting tennis lawns help in killing of weeds without affecting the grass?
- **Ans.** Salt solution being hypertonic, causes exo-osmosis in plants. 1 cup salt in 2 cup of water, fairly well dissolved when sprayed on weed plants, start killing them. This salt concentration is then increased in subsequent sprays, if the weeds are still thriving in the field.
- **Q. 16** What is the chemical composition of xylem and phloem sap?
- Ans. Xylem sap consists of mainly water and some solutes or mineral nutrients.

 Phloem sap mainly consists of the sucrose, a kind of transport sugar which is a diasaccharide, hormones and amino acids are also found in phloem sap of the plants.
- **Q. 17** If you are provided with two tubes (*A* and *B*), where one is narrow and the other is relatively wider and if both are immersed in a beaker containing water as shown in the figure.

Why does *B* show higher water rise than *A*?

Ans. The tube *B* will show higher level than tube *A* because of the capillary action.

Q. 18 What are 'aquaporins'? How does presence of aquaporins affect osmosis?

Thinking Process

Peter Agre was awarded Nobel Prize in chemistry (2003) for discovering Aquaporins.

Ans. Aquaporins are integral membrane proteins. These form pores or channels in the membrane. The water can flow more rapidly through these pores to inside of the cell, as compared to the process of diffusion.

These are plumbing systems of the cells. These selectively conduct water in and out of the cells, while preventing the passage of ions and other solutes.

- Q. 19 ABA (Abscisic Acid) is called a stress hormone.
 - A. How does this hormone overcome stress conditions?
 - B. From where does this hormone get released in leaves?
- **Ans. A.** Stress hormone ABA (Abscisic Acid) gives signals to stomata to get closed, whenever there is scarcity of availability of water to the plant. This prevents the loss of water through transpiration by leaves. It also increases the tolerance of plants to various kinds of stresses.
 - **B.** It (ABA) is released or transported from stem apices to leaves.

Q. 20 We know that plants are harmed by excess water. But plants survive under flooded condition. How are they able to manage excess water?

Ans. Plants can get rid of excess water by increasing the transpiration rate but upto a certain limit. Prolong water logged conditions for roots may lead to the death of the plant (as they can not respire).

Q. 21 Differentiate between diffusion and translocation in plants.

Ans. Difference between diffusion and translocation in plants is as follows

Diffusion	Translocation
It is the movement of solute from higher concentration to lower concentration.	It is movement of organic compounds mineral salts from one part of the plant to another.
No energy consumption involved.	It is energy consuming process.

Q. 22 How is facilitated diffusion different from diffusion?

Ans. Difference between diffusion and facilitated diffusion is as follows

Diffusion	Facilitated Diffusion
In diffusion , molecules move in a random fashion, the net result being substances moving from regions of higher concentration to regions of lower	The diffusion of substance against a concentration gradient, which is facilitated by the proteins is known as facilitated diffusion without expenditure of ATP energy.
concentration. Diffusion is a slow process and is not dependent on a 'living system'. No expenditure of energy takes place.	The porins proteins that form huge pores in the outer membranes of the plastids, mitochondria and some bacteria allow molecules up to the size of small proteins to pass through.

Q. 23 Explain the mass flow hypothesis of transport in phloem.

Ans. Mass flow hypothesis was first proposed by Ernst Munch (1930). It explains the transport of solute or sugars, *i.e.*, sucrose in the phloem tissue.

It involves the following three steps

- (a) Phloem loading
- (b) Translocation of solutes
- (c) Phloem unloading

Movement of solutes such as sucrose through the phloem of a plant

Loading of sieve tubes takes place in leaves. Photosynthetic cells make sugars, particularly sucrose, and other organic solutes.

Companion cells use energy to collect solutes by active transport. As solute concentration increases in the companion cells, water enters by osmosis

A pressure is created, which pushes the solutes through plasmodesmata into the sieve tubes. It is an active process.

Translocation of sucrose takes place through phloem column. Increase in hydrostatic pressure inside sieve tubes is greatest at the source and lowest at the sink. It pushes sucrose etc., from source to sink.

Unloading of the sieve tubes takes place at the sink sites.

It results in active transport of sugars out of the pholem converting them into complex sugars. Loss of solutes from the phloem create a high water potential, and water moves out of phloem, returning back to xylem.

Sinks are the regions where solutes *i.e.*, sugars or food are being used, *e.g.*, roots, fruits, storage organs and regions of growth.

Q. 24 Observe the diagram and answer the following.

- (a) Are these types of guard cells found in monocots or dicots?
- (b) Which of these shows a higher water content (i) or (ii)?
- (c) Which element plays an important role in the opening and closing of stomata?
- **Ans.** (a) The guard cells are bean-shaped which are found in dicot plants.
 - (b) The guards cells in figure (i) are turgid as, they pull the inner wall of the cell outside thus, they have more water. (ii) cells are flacid, this condition results when cells lose water and close stomatal pore.
 - (c) The K⁺ions when move from neighbouring cells to guards cells, lowering their water potential as a result the water moves inside making them turgid and thus opening stomata.

Q. 25 Define uniport, symport and antiport. Do they require energy?

Ans. The biological membranes have many mechanism for movement of substances to and for. Some are active and some are passive. Specific membrane proteins are also involved for special types of transport mechanisms.

Uniport This is a membrane transport system by a integral membrane protein that is involved in facilitated diffusion. These channels get open in response to a stimulus for free flow of specific molecules in a specific direction. These transport molecule with solute gradient without energy expenditure.

Symport This involves the movement of two or more different molecules or ions, across the membrane in the same direction, with no energy expenditure.

Antiport also called exchanger. This integral membrane protein is involved in secondary active transport of two or more different molecules or ions across the membrane in opposite directions, without affecting the tansport of other molecules.

Long Answer Type Questions

- Q. 1 Minerals are present in the soil in sufficient amounts. Do plants need to adjust the type of solutes that reach the xylem? Which molecules help to adjust this? How do plants regulate the type and quantity of solutes that reach xylem?
- Ans. Yes, plants need to adjust the type and quantity of solutes that reach the xylem. The transport proteins of endodermal cell help in maintaining and adjusting solute movement. As the minerals are present in soil as charged particles with a very low concentration as compared of roots, they, all cannot be complately passively transported across cell membranes of root hairs.

Thus, minerals are transported both by active and passive processes, to the xylem. Upon reaching xylem, they are further transported, *i.e.*, upwards to sinks through transpiration stream. At the sink regions mineral ions are unloaded through diffusion and active uptake by receptor cells.

Some of the mineral ions moving frequently through xylem are

- (i) **Nitrogen** travels in plants as inorganic ions NO₂ and NO₃ but much of the nitrogen moves in the form of amino acids and related organic compounds.
- (ii) Sulphur and Phosphorus small amount of these two nutrients are carried in organic forms.
- (iii) Mineral ions are frequently remobilised particularly from older senescing parts. Older dying leaves export much of their mineral content to younger leaves. Similarly, before leaf fall in decidous plants, minerals are removed to other parts.

Elements most readily mobilised are phosphorus, sulphur, nitrogen and potassium. Some elements that are structural components like calcium are not remobilised.

Q. 2 Plants show temporary and permanent wilting. Differentiate between the two. Do any of them indicate the water status of the soil?

Ans. Wilting refers to the loss of turgidity of leaves and other soft aerial parts of a plant causing droping, folding and rolling of non-woody plants. It occurs when rate of loss of water is higher than the rate of absorption.

Temporary Wilting	Permanent Wilting
Temporary drooping of young leaves and shoots due to loss of turgidity especially during noon.	State of permanent loss of turgidity in leaves and other parts of plant.
Occurs when rate of transpiration is more than water absorption due to shrinkage of roots.	Rate of transpiration is more than rate of absorption but difference is below critical level.
Wilting recovers as soon as water is replenished in the soil around root hairs.	Wilting is not recovered as cells do not regain their turgidity even in presence of plentiful water and atmosphere.
Plant regains its normal growth.	Plant eventually dies.

- Q. 3 Which of these is a Semipermeable Membrane (SP) and which is Selectively Permeable (SL)?
 - (a) Animal bladder
- (b) Plasmalemma(e) Egg membrane
- (c) Tonoplast

- (d) Parchment membrane
- Ans. Animal bladder Semipermeable
 Tonoplast Selectively permeable
 Egg membrane Semipermeable

Plasmalemma Selectively permeable
Parchment membrane Semipermeable

- **Q. 4** Halophytes may show precell pressure very much higher than atmospheric pressure. Explain how this can happen?
 - **•** Thinking Process

Halophytes have been defined as salt tolerant plants having cellular, biochemical, physiological and anatomical mechanisms allowing them to survive in high salinity conditions.

- **Ans.** The halophytes have salt secreting glands in their epidermal tissue. The help in removal of excess salts from their internal tissue to maintain their osmolarity and the atmospheric pressure on them.
- Q. 5 The radio labelled carbon in carbon dioxide supplied to potato plants in an experiment was seen in the tuber eventually. Trace the movement of the labelled carbon dioxide.
- **Ans.** If a radio labelled carbon C^{14} in is supplied to patato plants while it's carrying out photosynthesis in the presence of light, the $C^{14}O_2$ will be fixed and form radioactive products of photosynthesis, i.e., glucose $C_6^{14}H_{12}O_6$.

This radioacative glucose is converted to sucrose which would again be radioactive due to transfer of C¹⁴ from previous sugar molecule. These sucrose molecules then move into pholem and transported to other parts of plant.

Autoradiography technique detects the radioactive carbon (present in sugars) and traces the components and movement in the plant, *i.e.*, through sieve tube channels of phloem from leaves (sources) to different parts (sink).

- Q. 6 Water molecule is very polar. Polar end of molecule attracts opposite charges on another water molecule (acts like magnet). How will you explain this property of water with reference to upward movement of water? Comment on the upward movement of water given the intermolecular hydrogen bonding in water.
- Ans. Attraction of water molecules to polar surfaces describes the adhesive properties of water. Besides, the cohesive properties include the attraction between water molecules. These two cohesive and adhesive properties contributes and help in the upward movement of water by providing.

(i)	High tensile strength	Capability to resist a pulling force, <i>i.e.</i> , gravitational force.
(ii)	High capillarity	Ability to rise in thin tubes or columns, <i>i.e.,</i> of tracheids and vessels.

The intermolecular hydrogen bonding in water ensures that more water molecules are attraction to each other in liquid state than in the gaseous state. This contributes to surface tension which in turn accounts for high capillarity in the xylem column.

Q. 7 Comment on the experimental setup.

- (a) What does the setup demonstrate?
- (b) What will happen to the level of water if a blower is placed close to setup?
- (c) Will the mercury level fluctuate (go up/down) if phenyl mercuric acetate is sprayed on leaves?

Thinking Process

There is continuous loss of water from its body surface in the form of water. Maximum amount of water plants absorb gets lost to environment in this form. It is said transpiration. This is a necessary evil in the plants.

- **Ans.** (a) Transpirational pull is demonstrated by this set up.
 - (b) Constant air blowing will increase the rate of transpiration so, level of water will go down.
 - (c) The mercury level will go down, if phenyl mercuric acetate is sprayed on leaves.

Multiple Choice Questions (MCQs)

- Q. 1 Which one of the following roles is not characteristic of an essential element?
 - (a) being a component of biomolecules
 - (b) changing the chemistry of soil
 - (c) being a structural component of energy related chemical
 - (d) activation or inhibition of enzymes
- Ans. (b) Changing the soil chemistry is not a role of the essential element. Whereas rest all are the characteristics of an essential element. These are directly involved in the metabolism of plants.
- **Q. 2** Which one of the following statements can best explain the term critical concentration of an essential element?
 - (a) essential element concentration below which plant growth is retarded
 - (b) essential element concentration below which plant growth becomes enhanced
 - (c) essential element concentration below which plant remains in the vegetative phase
 - (d) None of the above
- **Ans.** (a) The concentration of the essential element below which the plant growth is retarded is termed as critical concentration. Plants start showing deficiency symptoms if a particular element is present below the critical concentration.
- Q. 3 Deficiency symptoms of an element tend to appear first in young leaves. It indicates that the element is relatively immobile. Which one of the following elemental deficiency would show such symptoms?

(a) Sulphur

(b) Magnesium

(c) Nitrogen

(d) Potassium

Thinking Process

Plants show deficiency symptoms of the elements when that particular nutrient is not available to the plants or if it is available, the plant is not able to use it.

Ans. (a) The sulphur is needed by young leaves, stem and root tips. If it is not available, these parts would show the deficiency symptoms which include

- (i) reduced growth
- (ii) extensive root growth
- (iii) hard and woody stem
- (iv) chlorosis of young leaves.

The immobile elements are transported in plant upto the tip level, so their deficiency appear first at the tips of growing apices of roots and shoot.

Q. 4 Which one of the following symptoms is not due to manganese toxicity in plants?

- (a) Calcium translocation in shoot opex is inhibit
- (b) Deficiency in both iron and zitrogen induced
- (c) Appearance of brown spot surrounded by chlorotic veins
- (d) None of the above
- Ans. (d) Manganese is an essential micronutrient which is mainly required by the leaves and seeds of plants. Manganese becomes toxic when absorded by plants in higher amounts. Its toxicity cause reduced uptake of Fe², Mg²⁺ and N, inhibition of Ca²⁺ translocation in shoot apex, brown spots surrounded by chlorotic veins etc.

$\mathbf{Q.5}$ Reaction carried out by $\mathrm{N_2}$ fixing microbes include

(a)
$$2NH_3 + 3O_2 \longrightarrow 2NO_2^- + 2H^+ + 2H_2O$$
 ...(i)

(b)
$$2NO_2 + O_2 \longrightarrow 2NO_3$$
 ...(ii)

Which of the following statements about these equations is not true?

- (a) Step (i) is carried out by Nitrosomonas or Nitrococcus
 - (b) Step (ii) is carried out by Nitrobacter
 - (c) Both steps (i) and (ii) can be called nitrification
 - (d) Bacteria carrying out these steps are usually photoautotrophs
- **Ans.** (d) Option (d) is not true because the bacteria involved in the process are not photoautotrophs but are chemoautotrophs. These bacteria oxidise inorganic substances like $\rm NH_3$ and $\rm NO_2$ and use the released energy hence are called **chemoautotrophs**.

Simultaneously, they help in the conversion of ammonia (NH $_3$) to absorbable form (NO $_2^-$ and NO $_3^-$) of nitrogen.

Q. 6 With regard to the biological nitrogen fixation by *Rhizobium* in association with soyabean, which one of the following statement/ statements does not hold true.

- (a) Nitrogenase may require oxygen for its functioning.
- (b) Nitrogenase is Mo-Fe protein
- (c) Leg-haemoglobin is a pink coloured pigment.
- (d) Nitrogenase helps to convert N₂ gas into two molecules of ammonia.
- Ans. (a) The enzyme, nitrogenase which is capable of nitrogen reduction is present exclusively in prokaryotes (e.g., Rhizobium). It is highly sensitive to O₂ and gets inactivated when exposed to it, thus does not require oxygen for its functioning. Other statements (b), (c) and (d) are true.

Q. 7 Match the element with its associated functions/roles and choose the correct option among given below

Α.	Boron	1.	Splitting of H ₂ O to liberate O ₂ during photosynthesis
B.	Manganese	2.	Needed for synthesis of auxins
C.	Molybdenum	3.	Component of nitrogenase
D.	Zinc	4.	Pollen germination
E.	Iron	5.	Component of ferredoxin

Codes

(a) 1, 2, 3, 4, 5 (c) 3, 2, 4, 5, 1 (b) 4, 1, 3, 2, 5

, 2, 4, 5, 1 (d) 2, 3, 5, 1, 4

Thinking Process

The plants require few minerals in large quantities and few in small quantities. Thus, they are called macro and microelements respectively. The B, Mn, Zn and Fe are the elements required by the plants in smaller quantities but are very much essential for normal growth, development and reproduction of the plants.

Ans. (b) Correct match is as follows

Α.	Boron	Pollen germination
В.	Manganese	Splitting of water to liberate O ₂ during photosynthesis
C.	Molydenum	Component of nitrogenase
D.	Zine	Needed for synthesis of auxins
E.	Iron	Component of ferrodoxin.

Q. 8 Plants can be grown in (Tick the incorrect option)

- (a) soil with essential nutrients.
- (b) water with essential nutrients.
- (c) either water or soil with essential nutrients.
- (d) water or soil without essential nutrients.
- **Ans.** (c) The plants can be grown in any medium either water or soil if it is supported with all essential elements. Medium does not affect the plant growth but availability of all elements does affect the growth of the plants.

Very Short Answer Type Questions

Q. 1 Name a plant, which accumulate silicon.

• Thinking Process

There are few macro elements and micro elements needed by all plants for the completion of their life cycle in a normal way. But few plants have some specific requirements for some elements like Na, Si, Cl and Ni.

Ans. Oryza sativa and Triticum aestivum are silicon accumulators. These plants actively absorb silicon and accumulate them in their biomass.

Q. 2 Mycorrhiza is a mutualistic association. How do the organisms involved in this association gain from each other?

- **Ans.** A mycorrhiza is a symbiotic association between a fungus and the roots of vascular plants (mainly gymnosperms). This mutualistic association provides fungus a constant and direct supply of carbohydrates (glucose and sucrose).
 - In return, plant gains the benefit of the mycelium of fungus which enhances its absorptive capacity for water and minerals due to the large surface area of mycelium.
- \mathbf{Q} . 3 Nitrogen fixation is shown by prokaryotes and not eukaryotes. Comment.
- **Ans.** Few prokaryotes like *Rhizobium*, *Anabaena* and *Nostoc* contains the enzyme nitrogenase, needed for the biological nitrogen-fixation. Eukaryotes do not possess this enzyme, therefore are unable to fix nitrogen.
- Q. 4 Carnivorous plants like *Nepenthes* and venus fly trap have nutritional adaptations. Which nutrient do they especially obtain and from where?
- **Ans.** Nepenthes and venus fly trap grow in nitrogen deficient soil. So, they make up their nitrogen deficiency by trapping insects for which they have developed special adaptations.

Pitcher plant - Nepenthes

- Q. 5 Think of a plant which lacks chlorophyll. From where will it obtain nutrition? Give an example of such a type of plant.
- **Ans.** An angiospermic plant called *Monotrapa* do not contain chlorophyll. It grows on some other plant as a parasite and derive nutrition from the host plant. This plant is commonly known as ghost plant.

Indian pipe Monotrapa uniflora (ghost plant)

Pitcher

(ii) Utricularia

$\mathbf{Q.}$ **6** Name an insectivorous angiosperm.

Q. 7 A farmer adds *Azotobacter* culture to soil before sowing maize. Which mineral element is being replenished?

(i) Dischidia

Ans. Azotobacter is a free living bacteria in the soil. It helps some cereal crops like maize (Zea mays) in nitrogen fixation. The farmer adds Azotobacter culture to the maize field for enhancing the nitrogen element in the soil by the process of biological nitrogen-fixation.

Q. 8 What type of conditions are created by leghaemoglobin in the root nodule of a legume?

Ans. Leghaemoglobin is responsible for creating anaerobic conditions in the root nodules of the legume plant. It acts as an oxygen scavenger, protecting enzyme nitrogenase to come in contact with oxygen and help in the proper functioning of enzyme, *i.e.*, conversion of atmospheric nitrogen to ammonia (NH₃).

Q. 9 What is common to *Nepenthes, Utricularia* and *Drosera* with regard to mode of nutrition?

Ans. All the above mentioned plants are carnivorous (insectivorous) plants. These trap insects and digest them by proteolytic enzymes and thus, make up their nitrogen deficiency.

Q. 10 Plants with zinc deficiency show reduced biosynthesis of

Ans. Plant with zinc deficiency shows, reduced biosynthesis of auxin. Zinc is the microelement that is absorbed by almost all parts of the plant in the form of Zn²⁺ ion.
It functions as a constituent of carbonic anhydrase and auxin. It also activates various enzymes especially carboxylases and dehydrogenases.

- Q. 11 Yellowish edges appear in leaves deficient in.
- **Ans.** Yellowish edges or chlorosis appears in the leaves, deficient in nitrogen. Nitrogen deficiency also causes delaying of flowering, interference in protein synthesis and dormacy of lateral buds.
- Q. 12 Name the macronutrient which is a component of all organic compounds but it not obtained from soil.
- **Ans.** Carbon is an essential element. Plant take it from atmosphere in the form of CO₂. It's concentration in atmosphere is about 0.03%. Plants use CO₂ for photosynthesis (as a source of carbon) to synthesises glucose.
- Q. 13 Name one non-symbiotic nitrogen fixing prokaryote.
- **Ans.** Azotobacter is a non-symbotic nitrogen fixing prokaryote. It flourishs in the rice fields.
- Q. 14 Rice fields produce an important green house gas. Name it.
- **Ans.** Rice fields remain logged with excess water which harbour the great microbial activity. Many anaerobic bacteria also grow in these areas and release methane which is a green house gas.
- **Q. 15** Complete the equation for reductive amination $+ NH_4^+ + NADPH \xrightarrow{?} glutamate + H_2O + NADP$
- **Ans. Reductive Amination** Ammonia combines with a keto acid (like α -ketoglutaric acid or oxaloacetic acid) to form amino acid in presence of a reduced coenzyme (NADH, NADPH) and enzyme dehydrogenase (e.g., glutamate dehydrogenase, aspartate dehydrogenase). α -ketoglutaric acid + NH $_{4}^{+}$ + NAD (P) H $\xrightarrow{\text{Glutamate}}$ Glutamate + H $_{2}$ O + NAD (P)

Oxaloacetic acid +
$$NH_4^+$$
 + $NAD(P)H \xrightarrow{Aspartate} Asparatate + $H_2O + NAD(P)$$

- Q. 16 Excess of Mn in soil leads to deficiency of Ca, Mg and Fe. Justify.
- **Ans.** Manganese (Mn^{2+}) becomes toxic when absorbed by plants in higher amounts. The toxicity expressed in form of brown spots surrounded by chlorotic vein.

It is due to the following reasons

- (i) Reduction in uptake of Fe³⁺ and Mn²⁺.
- (ii) Inhibition of binding of Mn²⁺ to specific enzymes.
- (iii) Inhibition of Ca²⁺ translocation in shoot apex.

Thus, excess of Mn²⁺ causes deficiency of iron, magnesium and calcium.

Short Answer Type Questions

Q. 1 How is sulphur important for plants? Name the amino acids in which it is present.

Thinking Process

Sulphur is a macronutrient and is important for normal plant growth and development. It is an integral part of some amino acids and proteins and helps in deciding the secondary structure of proteins as it forms disulphide bonds.

Ans. Sulphur (S) is an important macronutrient in plants that is absorbed by the plants as SO₄²⁻¹ ion. It mainly functions as a component of vitamins (biotin, thiamine), proteins, coenzyme-A, amino acid (cystein and methionine) etc. It is also an essential component of ally sulphide (onion, garlic) and sinigrin (mustard).

Deficiency of sulphur can lead to chlorosis in young leaves, extensive root growth, formation of hard and woody stem. It also causes the reduction in juice content of citrus fruit and tea vellow disease of tea.

Sulphur is found in amino acids systeine, methionione, etc.

Q. 2 How are organisms like *Pseudomonas* and *Thiobacillus* of great significance in nitrogen cycle?

Thinking Process

Biological nitrogen fixation is a process is which gaseous nitrogen is converted to nitrogen which can be used by the plants as a nutrient.

Ans. In biological nitrogen fixation, the atmospheric N₂ gets reduced to NH₃ by nitrogenase reductase present in some prokaryotes. NH₃ is then oxidises to NO₂ and NO₃ by some other bacteria (*Nitrosomonas* and *Nitrobacter*). *Various steps involved in nitrogenfixation are as follows*

Pseudomonas and Thiobacillus are involved in the process of denitrification. They convert nitrate (NO_3^-) and nitrite (NO_2^-) into free nitrogen (N_2^-) , which is released into the atmosphere.

Q. 3 Carefully observed the following figure

- (a) Name the technique shown in the figure and the scientist who demonstrated this technique for the first time.
- (b) Name atleast three plants for which this technique can be employed for their commercial production.
- (c) What is the significance of aerating tube and feeding funnel in this setup?
- **Ans.** (a) Hydroponics, Julius Von Sachs (1860)
 - (b) (i) Solanum lycopersicum (tomato)
 - (ii) Hibiscus asculentus (ladiesfinger)
 - (iii) Solanum melongena (brinjal)
 - (c) Aerating tube Provides oxygen for the normal growth and development of the roots growing in the liquid solution. Feeding funnel is used to add water and nutrients in the hydroponic system when required.
- Q. 4 Name the most crucial enzyme found in root nodules for N₂-fixation? Does it require a special pink coloured pigment for its functioning? Elaborate.
- Ans. Nitrogenase is the most crucial enzyme found in the root nodules for N₂-fixation. It is a Mo – Fe protein that catalyses the conversion of atomospheric nitrogen to ammonia. Pink coloured pigment called leghaemoglobin creates anaerobic conditions for the functioning of nitrogenase enzyme.
- Q. 5 How are the terms 'critical concentration' and 'deficient' different from each other in terms of concentration of an essential element in plants? Can you find the values of 'critical concentration' and 'deficient' for minerals—Fe and Zn?

Critical Concentration	Deficient	
A concentration of a nutrient measured in	The concentration that is below the critical	
tissue, just below the level that gives	concentration and the deficiency of nutrient	
maximum growth is defined as critical	element can lead to a gradual fall in the plant	
concentration.	growth is called deficient.	
e.g., N, P and K are known as critical elements.		

	Critical concentration	Deficient
Zn	0.5 - 1%	less than 0.5%
Fe	3.5 - 5%	less than 3.5%

Q. 6 Carnivorous plants exhibit nutritional adaptation. Citing an example explain this fact.

Nepenthes showing Pitcher shaped leaf

- **Ans.** Carnivorous (insectivorous) plants are mainly found in nitrogen deficient soil. To make up the nitrogen deficiency, they have developed insect trapping mechanism in which leaves have taken the shape of a pitcher containing insect digesting proteolytic enzymes. They trap insect and absorb the nitrogen derived from them.
- Q. 7 A farmer adds/supplies Na, Ca, Mg and Fe regularly to his field and yet he observes that the plants show deficiency of Ca, Mg and Fe. Give a valid reason and suggest a way to help the farmer improve the growth of plants.
- **Ans.** Plant can tolerate a specific amount of micronutrients. A slight lesser amount of it can cause deficiency symptoms and a slight higher amount can cause toxicity. The mineral ion concentration which reduces the dry weight of the tissues by 10% is called toxic concentration.

This concentration is different for different micronutrients as well as for different plants, e.g., $\mathrm{Mn^{2+}}$ is toxic beyond $600\,\mathrm{\mu gg^{-1}}$ for soyabean and beyond $5300\,\mathrm{\mu gg^{-1}}$ for sunflower.

It has also been observed that the toxicity of one micronutrient causes the deficiency of other nutrients. To overcome such problems, farmers should use these nutrients in prescribed concentration so that the excess uptake of one element do not reduce the uptake of other element.

Long Answer Type Questions

Q. 1 It is observed that deficiency of a particular element showed its symptoms initially in older leaves and then in younger leaves.

- (a) Does it indicate that the element is actively mobilised or relatively immobile?
- (b) Name two elements which are highly mobile and two which are relatively immobile.
- (c) How is the aspect of mobility of elements important to horticulture and agriculture?
- **Ans.** (a) The plants try to supply more nutrients to its younger leaves than the older leaves. When nutrients are mobile, the deficiency symptoms are shown by the older leaves first because that particular nutrient reaches the top first and lower leaves does not get that nutrient.
 - **(b)** Highly mobile elements are P, K and Mn. Less mobile elements are Ca⁺ and K⁺.
 - (c) The aspect of mobility of essential elements is important in horticulture and agriculture in the following ways
 - (i) A crop in which older leaves are harvested if show deficiency symptoms, will decrease its economic value.
 - (ii) The crops in which flowers, fruits and inflorescence are harvested, the immobile nutrients will not reach to the apex/tip because of immobility, so this will reduce the yield.
- **Q. 2** We find that *Rhizobium* forms nodules on the roots of leguminous plants. Also *Frankia* another microbe forms nitrogen fixing nodules on the roots of non-leguminous plant *Alnus*.
 - (a) Can we artificially induce the property of nitrogen-fixation in a plant, leguminous or non-leguminous?
 - (b) What kind of relationship is observed between mycorrhiza and pine trees?
 - (c) Is it necessary for a microbe to be in close association with a plant to provide mineral nutrition? Explain with the help of one example.
- **Ans.** (a) Artificial induction in leguminous and non-leguminous plants have been tried by scientists. It's success rate is very low because gene expression is highly specific phenomenon.
 - Even if desired gene is introduced, it may not work because conditions for its expressions are very specific.
 - (b) Symbiotic mutualistic relationship (mutualism) is found between the pine roots and mycorrhiza as both are benefitted mutually.
 - (c) Yes, microbe has to be in close association, to develop a physical relationship for example *Rhizobium* gets into the root and involve root tissues, then only helps in nitrogen-fixation.

Q. 3 What are essential elements for plants? Give the criteria of essentiality? How are minerals classifieds depending upon the amount in which they are needed by the plants?

Ans. An element is essential to plants if it is necessary for supporting its normal growth and reproduction. The requirement of this element must be specific and is not replaceable by any another element in the soil. They must be directly involved in the metabolism of the plant.

Criteria for Essentiality

An element can not be considered as essential merely on the basis of its presence in the plant. It is considered essential on the basis of the following criteria

- (i) The plant is unable to grow normally and complete its life cycle in the absence of the element.
- (ii) The element is specific and can not be replaced by another element.
- (iii) The element plays a direct role in the metabolism of the plants.

 The essential elements are further classified into two categories
- (a) **Macroelements** These are the elements required by plants in larger quantities. These are C, H, O, N, P, K, Mg, Ca and S.
- (b) **Microelements** (Trace elements) These are required by plants in low quantities (often less than 1 ppm). These include B, Zn, Mn, Cu, Mo, Cl, Fe and Ni.

Q. 4 With the help of examples describe the classification of essential elements based on the function they perform.

- **Ans.** Essential elements are involved in performing variety of functions in plants. Some of the major functions are enlisted below
 - (i) Frame work elements Essential elements as components of biomolecules and hence are structural elements of the cell. Carbon, hydrogen and oxygen are considered as framework elements because they constitute carbohydrates which form cell wall.
 - (ii) **Protoplasmic elements** N, P and S are considered as protoplasmic elements as they form protoplasm along with C, H and oxygen.
 - (iii) **Catalytic enzyme** Essential elements that activates or inhibit enzymes, *i.e.*, without the presence of these elements some enzymes can not function *e.g.*, Mg²⁺ acts as an activator for both ribulose biphosphate carboxylase oxygenase (Rubisco) and phosphoenol pyruvate carboxylase (PEP carboxylase).
 - Both are the critical enzymes involved in photosynthetic carbon fixation in plants.
 - (iv) **Balancing elements** Elements counteract the toxic effect of other minerals by causing ionic balance (e.g., calcium, magnesium and potassium).
 - (v) Influencing on the osmotic pressure of the cell Some essential elements alters the osmotic potential of the cell. Plant cells contain dissolved mineral elements in the cell sap influencing osmotic pressure of the cell, e.g., K is involved in opening and closing of stomata.

Q. 5 We know that plants require nutrients. If we supply these in excess, will it be beneficial to the plants? If yes, how/ if no, why?

Ans. Plants can tolerate a specific amount of micronutrient. A slight lesser amount of it can cause deficiency symptom and a slight higher amount can cause toxicity. The mineral ion concentration which reduces the dry weight of a tissue by 10% is called toxic concentration.

This concentration is different for different micronutrients as well as for different plant, e.g., Mn^{2+} is toxic beyond 600 μgg^{-1} for soyabean and beyond 5300 μgg^{-1} for sunflower.

It is very difficult to identify the toxicity symptoms of mineral ion. It is because excess uptake of one element can reduces the uptake of other element at a time.

e.g., manganese (Mn2+) becomes toxic when absorbed by plants in higher amounts. The toxicity is expressed in form of brown spots surrounded by chlorotic vein.

It is due to the following

- (i) Reduction in uptake of Fe³⁺ and Mg²⁺.
- (ii) Inhibition of binding of Mg²⁺ to specific enzymes.
 (iii) Inhibition of Ca²⁺ translocation in shoot apex.

Thus, excess of Mn²⁺ causes deficiency of iron, magnesium and calcium.

- \mathbf{Q}_{ullet} $\mathbf{6}$ Trace the events starting from the coming in contact of *Rhizobium* to a leguminous root till nodule formation. Add a note on importance of leg haemoglobin.
- Ans. Formation of Root Nodule The coordinated activities of the legume and the Rhizobium bacteria depend on the chemical interaction between the symbiotic partners.

The principle stages in the nodule formation are summerised in the following diagram

Leg haemoglobin is an oxygen scavenger, it protects nitrogenase enzyme from O2 and also creates anaerobic conditions for the reduction of N₂ to NH₃ by Rhizobium.

Q. 7 Give the biochemical events occurring in the root nodule of a pulse plant. What is the end product? What is its fate?

Ans. Formation of root nodule in pulse plant is the result of infection of roots by *Rhizobium*. The following figure shows the process of nodule formation

Soil particles Root hair Bacteria	(a)	Rhizobiun divide near the root hair
Hook Bacteria	(b)	Successful infection of the root hair causes it to curl
Inner cortex and pericycle cells under division	(c)	Infected thread carries the bacteria to enter the cortex. Bacteria cause cortical and pericycle cells to divide, lead to nodule formation.
Mature nodule	(d)	Mature nodule with vascular tissues continuous with those of the roots.

The chemical reaction is as follows

$$N_2 + 8e^- + 8H^+ + 16 ATP \longrightarrow 2NH_3 + H_2 + 16 ADP + P_1i$$

The reaction takes place in presence of enzyme nitrogenase which acts in anaerobic conditions created by leghaemoglobin.

Fate of Ammonia

There are two ways by which ammonia is further used

(a) Reductive Amination

 α -ketoglutaric acid + NH $_4^+$ + NADPH $\xrightarrow{\text{Glutamate}}$ glutamate + H $_2$ O + NADP Ammonia reacts with α -ketoglutaric acid to form glutamate.

(b) Transamination

Amino-donor Amino-acceptor

In this process, transfer of NH_2 group take place from one amino acid to other amino acid; enzyme transaminase catalyses this reaction.

Q. 8 Hydroponics have been shown to be a successful technique for growing of plants. Yet most of the crops are still grown on land. Why?

₱ Thinking Process

Hydroponics is a soil less culture of plants. Many plants have been grown in nutrient rich solutions but it has certain drawbacks too.

- **Ans.** Although, hydrophonics is a successful technique for plants still many crops are grown on land because
 - (i) The cost is the major concern. The setting and handling of hydrophonics requires much more investment than that of the soil based production.
 - (ii) Sanitization is extremely important especially with indoor hydroponic environments. Water borne disease can spread quickly through some methods of hydroponic production.
 - (iii) Hydroponics is relatively a new technique and not used by the traditional farmers due to lack of knowledge.
 - (iv) Plants are less adaptable to the surrounding atmosphere. Hot weather and narrow oxygenation may minimise the production and quality of plant produce/yield.

Photosynthesis in Higher Plants

Multiple Choice Questions (MCQs)

- Q. 1 Which metal ion is a constituent of chlorophyll?
 - (a) Iron (b) Copper
- (c) Magnesium
- (d) Zinc

Thinking Process

Chloroplast is a type of plastid (a cell organelle) which is green in colour. It absorbs light energy and convert it to a chemical energy with the help of the chlorophyll pigments.

Ans. (c) Magnesium (Mg) is present in the centre of porphyrin ring of the chlorophyll molecule. Other ions, *i.e.*, iron, copper and zinc participate in other metabolic processes which are

Fe is an important part of cytochrome and ferridoxin.

Cu plays an important role in enzyme catalysing redox reactions.

Zn is associated with auxin (a phytohormone) synthesis.

- Q. 2 Which pigment acts directly to convert light energy to chemical energy?
 - (a) Chlorophyll-a

(b) Chlorophyll-b

(c) Xanthophyll

- (d) Carotenoid
- **Ans.** (a) Chlorophyll-a acts directly to convert light energy to chemical energy.

The other pigments chlorophyll-b, xanthophyll and carotenoids are accessory pigments associated with the main pigment, i.e., chlorophyll-a to harvest the light energy.

Q. 3 Which range of wavelength (in nm) is called Photosynthetically Active Radiation (PAR)?

(a) 100-390

(b) 390-430

(c) 400-700

(d) 760-100,00

Ans. (c) Photosynthetically Active Radiation (PAR) ranges from 400-700 nm. This is the visible range of light energy.

The range of other wavelength are associatic with

100-300 nm : Ultraviolet (UV) range 390-430 nm : Infrared (NIR) range 760-100,00 nm : Mid Infrared (MIR) range

Q. 4 Which light range is most effective in photosynthesis?

- (a) Blue
- (b) Green
- (c) Red
- (d) Violet

Thinking Process

The visible spectrum wavelength ranges from 400 - 700 nm of which red light has 700 nm.

Ans. (c) Red light is most effective in photosynthesis.

In other lights namely blue and violet the photosynthesis takes place but the rate is slow, whereas in green light the photosynthesis is least because plants do not absorb this range of light reflect back thus, they appear green.

Q. 5 Chemosynthetic bacteria obtain energy from

(a) sun

(b) infrared rays

(c) organic substances

(d) inorganic chemicals

Ans. (d) In Inorganic Chemicals Chemosynthetic bacteria were the first organism on earth synthesise their own food by obtaining energy from chemicals like H_2S , NO_2 , etc. Photosynthetic bacteria have taken their origin from chemosynthetic bacteria.

Sun, infrared rays and organic substances are not used as the sources of energy for chemosynthetic bacteria.

Q. 6 Energy required for ATP synthesis in PS II comes from

(a) proton gradient

(b) electron gradient

(c) reduction of glucose

(d) oxidation of glucose

Ans. (a) The synthesis of ATP is directly linked to the development of proton gradient across the thylakoid membranes of a chloroplast. It results when the water molecule splits inside the inner membrane and form H⁺ and OH⁻ ions.

The energy for ATP synthesis comes from proton gradient which develops along the inner membrane, e.g., in case of mitochondria in electron transport chain and in chloroplast in the PS II.

The other options (b), (c) and (d) are not involved in the synthesis of ATP molecule.

Q. 7 During light reaction in photosynthesis the following are formed

(a) ATP and sugar

- (b) hydrogen, O₂ and sugar
- (c) ATP, hydrogen donor and O₂
- (d) ATP, hydrogen and O2 donor
- **Ans.** (c) Light dependent reaction uses solar power to generate ATP and NADPH₂ which provide chemical and reducing power respectively to sugar synthesising reaction of the Calvin cycle, while the O₂ in released as a by product of light dependent reaction.

 Other options are incorrect because
 - (a) ATP is produced in light reaction but sugar is produced in dark reaction.
 - (b) H_2 is produced by splitting of water $\left(H_2O \rightarrow 2H^+ + \frac{1}{2}O_2\right)H^+$ are released. The $2H^+$ is accepted by NADP to form NADPH and oxygen (O_2) is of course produced but sugar is not.
 - (c) O₂ donor and ATP is produced in light reaction but not the hydrogen.

Q. 8 Dark reaction in photosynthesis is called so because

- (a) it can occur in dark also
- (b) it does not depend on light energy
- (c) it cannot occur during day light
- (d) it occurs more rapidly at night

Thinking Process

 C_3 cycle is involved in all kinds of plants carrying out photosynthesis which produces glucose as the first product of photosynthesis. There are certain adaptations and modifications in dark reactions of photosynthesis in certain plants called C_4 plants.

Ans. (b) Dark reaction is called so because it does not depend on light. It is also called as light independent reaction.

$\mathbf{Q.}$ **9** PEP is primary CO_2 acceptor in

(a) C₄ plants

(b) C₃ plants

(c) C₂ plants

- (d) both C₃ and C₄ plants
- **Ans.** (a) C_4 plants have evolved PEP as primary acceptor of CO_2 to avoid the sensitivity of RuBP carboxylase-oxygenase to high concentration of oxygen, so that they can avoid photorespiratory loss of CO_2 occurring in them.

Other options (b), (c) and (d) are incorrect. PEP is not primary acceptor in them.

Q. 10 Splitting of water is associated with

- (a) photosystem I
- (b) lumen of thylakoid
- (c) both photosystem I and II
- (d) inner surface of thylakoid membrane
- **Ans.** (d) The thylakoid is a photosynthetic unit in the chloroplast. It is a membrane bound structure. The membrane has photosystems I and II embedded in it, in the form of chemicals and molecules. Splitting of water is associated with PS-II, which occurs in presence of Mn²⁺ and Cl⁻ ions on the inner surface of thylakoid membrane.

$$2H_2O \xrightarrow{Mn^+} 4H^+ + O_2 + 4e^-$$

Photosystem I and II are associated with light reactions.

Q. 11 The correct sequence of flow of electrons in the light reaction is

- (a) PS II, plastoquinone, cytochromes, PS I, ferredoxin
- (b) PS I, plastoquinone, cytochromes, PS II, ferredoxin
- (c) PS I, ferredoxin, PS II
- (d) PS I, plastoquinone, cytochromes, PS II, ferredoxin

Thinking Process

The light reaction of photosynthesis is mainly involved in trapping of solar radiation and converting it to ATP and produce NADPH₂ also. The excited electron move through chains of pigments and their energy is used in ATP formation.

Ans. (a) Option (a) is the correct sequence of movement of electrons.

The options (b), (c) and (d) do not give this correct sequence of events.

Q. 12 The enzyme that is not found in a C₃ plant is

- (a) RuBP carboxylase
- (b) PEP carboxylase

(c) NADP reductase

(d) ATP synthase

Thinking Process

 C_3 plants are those plants which have calvin cycle to produce glucose molecules in dark reaction. C_3 cycle is found in all photosynthesising plants. Some plants have problem in fixing atmospheric CO_2 because of deviation to property of RuBP carboxylase oxygenase enzyme. So they have evolved C_4 mechanism.

- **Ans.** (b) PEP carboxylase enzyme is found in C₄ plants to carry out initial fixation of CO₂. The functions of other enzymes in options (a), (c) and (d) are as follows
 - (a) RuBP carboxylase operates in C₃ plants.
 - (c) NADP reductase is involved in electron transport chain.
 - (d) ATP synthase is used in ATP synthesis.

Q. 13 The reaction that is responsible for the primary fixation of CO₂ is catalysed by

- (a) RuBP carboxylase
- (b) PEP carboxylase
- (c) RuBP carboxylase and PEP carboxylase
- (d) PGA synthase

Ans. (c) In C_3 cycle RuBP carboxylase is used to fix atmospheric CO_2 whereas, in C_4 plants **PEP carboxylase** is involved in primary CO_2 fixation. So, both are used in CO_2 fixation but in different cycles.

Other options are incorrect because in (a) and (b) option is giving incomplete information and option (d) PGA synthase is not at all involved in CO₂ fixation.

$\mathbf{Q.14}$ When CO_2 is added to PEP, the first stable product synthesised is

(a) pyruvate

(b) glyceraldehyde-3-phosphate

(c) phosphoglycerate

(d) oxaloacetate

Thinking Process

 C_4 plants use PEP (phosphoenol pyruvate) to fix atmospheric CO_2 . In a normal photosynthetic cycle RuBP carboxylase is used to trap CO_2 in C_3 plants.

Ans. (d) Oxaloacetate is a four carbon compound formed in C₄ cycle and is a first stable product, that is why such plants are called C₄ plants.

Rest of the options are incorrect as because

- (a) Pyruvate is formed in glycolysis.
- (b) Glyceraldehyde-3-phosphate is also an intermediate compound of glycolysis.
- (c) Phosphoglycerate is also an intermediate compound of glycolysis.

Very Short Answer Type Questions

Q. 1 Examine the figure

- (a) Is this struture present in animal cell or plant cell?
- (b) Can these be passed on to the progeny? How?
- (c) Name the metabolic processes taking place in the places marked (A) and (B).
- **Ans.** (a) The above figure show the chloroplast which is green in colour and performs photosynthesis in plants thus, The structure is present in plant cell.
 - (b) Yes, chloroplast has the power of self replication because of presence of extranuclear DNA.
 - (c) The metabolic that occurs in the marked places are as follows.
 - A-It is the stroma of chloroplast where dark reaction of photosynthesis takes place.

B–It is the structure of extra nuclear DNA and is responsible for replication of chloroplast, when it is required in the photosynthesising cells.

 $\mathbf{Q.2} \ 2 \ 2 \ H_2 0 \rightarrow 4 \ H^+ + 0_2 + 4 \ e^-$

Based on the above equation, answer the following questions

- (a) Where does this reaction take place in plants?
- (b) What is the significance of this reaction?
- Thinking Process

Water is a universal solvent, every living cell contains 70% water with protoplasm. It plays an important role in the process of photosynthesis.

- **Ans.** (a) The reaction takes place in reaction centre PS II, located on the inner surface of thylakoid membrane. It is known as water splitting centre where electrons are extracted from water. The Mn⁺ and Cl⁻ ions catalyse this reaction.
 - (b) Splitting of water is an important event in photosynthesis as
 - (i) It releases molecular oxygen as byproduct of photosynthesis and is the significant source of oxygen in air, or is essential for all living beings on earth.
 - (ii) Hydrogen ions produced, are utilised in reducing NADP to NADPH, a strong reducing agent.
 - (iii) The electrons released are transferred from PS II to PS I through a series of electron carriers thus, creating a gradient for the synthesis of ATP.
- Q. 3 Cyanobacteria and some other photosynthetic bacteria don't have chloroplasts. How do they conduct photosynthesis?
 - **Thinking Process**

Cyanobacteria are simple, one cell prokaryotic organisms belonging to Monera. The process of photosynthesis have evolved in the organisms of this group.

- **Ans.** The cyanobacteria and photosynthetic bacteria are prokaryotes. They do not have well defined membrane bound cell organelles, but these organisms have photosynthetic pigments in a membranous form, which are primitive in nature but can trap and use solar energy. So, they can carry out photosynthesis.
- **Q. 4** (a) NADP reductase enzyme is located on
 - (b) Breakdown of proton gradient leads to release of
- **Ans.** (a) NADP reductase enzyme is located on the outer side of **thylakoid membrane**. It is bounded to the thylakoid membrance in light and becomes free in stroma during dark.
 - **(b) ATP Molecules** The movement of H⁺ions across the membrane is coupled with the formation of ATP synthesis in presence of enzyme ATP synthase.
- Q. 5 Can girdling experiments be done in monocots? If yes, How? If no, why not?
 - Thinking Process

Xylem and phloem are conducting tissues in angiosperms. Xylem transports water and minerals and phloem transport food. It has been proved by many experiments.

Ans. The girdling experiment cannot be done in monocots. The monocot stem has vascular bundles scattered all over the width of stem so, we cannot reach that specific band of the phloem tissues as we get in dicots.

Q. 6 $3CO_2 + 9ATP + 6NADPH + water \longrightarrow Glyceraldehyde 3-phosphate$ $+ <math>9ADP + 6NADP^+ + 8Pi$.

Analyse the above reaction and answer the following questions

- (a) How many molecules of ATP and NADPH are required to fix one molecule of CO₂?
- (b) Where in the chloroplast does this process occur?
- **Ans.** (a) 2 molecules of ATP for phosphorylation and two molecules of NADPH for reduction are required per CO₂ molecule fixed.
 - (b) The calvin cycle occurs in the stroma of the chloroplast.
- Q. 7 Does moonlight support photosynthesis? Find out.
 - Thinking Process

Solar radiation is the main source of energy for the survival of plant and animal life on the planet earth.

- **Ans.** Plants cannot carry out photosynthesis in moonlight because it does not carry enough energy to excite chlorophyll molecule, *i.e.*, reaction centres PS I and PS II, so light dependent reactions does not get initiate. Thus, no photosynthesis occurs in presence of moonlight.
- $\mathbf{Q.8}$ Some of these terms/chemicals are associated with the $\mathrm{C_4}$ cycle. Explain.
 - (a) Hatch Slack pathway
- (b) Calvin cycle

(c) PEP carboxylase

- (d) Bundle sheath cells
- **Ans.** The terms associated with C₄ cycle are

Hatch Slack Pathway The process of synthesis of glucose in C_4 plants is different from C_3 plants which was discovered by two scientists **MD Hatch** and **CR Slack** (1977). Hence, named Hatch Slack pathway.

PEP Carboxylase It is an enzyme present in mesophyll cells of C₄ plants. It fixes CO₂ to form 4-carbon compound, *i.e.*, oxaloacetate (OAA).

Bundle Sheath Cells These are specialised sclerenchymatous cells present arround the vascular bundle, in the veins of monocot leaves. These have agranal chloroplast. C_3 cycle occurs in these cells to manufacture glucose in C_4 plants.

Calvin Cycle This cycle operates in bundle sheath cells and fixes ${\rm CO_2}$ to form glucose molecules.

- **Q. 9** Where is NADP reductase enzyme located in the chloroplast? What is the role of this enzyme in proton gradient development?
- **Ans.** NADP reductase enzyme is located on the outer side of lamella or thylakoid of the chloroplast. This enzyme causes breakdown of proton gradient to release energy, *i.e.*, NADPH.
- Q. 10 ATPase enzyme consists of two parts. What are those parts? How are they arranged in the thylakoid membrane? Conformational change occur in which part of the enzyme?

Thinking Process

Thylakoid is a photosynthetic unit present in the grana of chloroplast, the cell organelle. It is the site for many important photosynthetic reactions.

Ans. ATP synthase enzyme has two parts

- (a) F₁-head piece is a peripheral membrane protein complex and contain the site for synthesis of ATP from ADP +pi (inorganic phosphate).
- (b) F_0 -integral membrane protein complex that forms the channel through which proton cross the inner membrane.

The arrangment of F_1 and F_0 in thylakoid membrane is as follows

 F_0 -portion is present within the thylakoid membrane.

 F_1 -portion of ATP synthase enzyme is present in the stroma if chloroplast.

The conformational change occurs in ${\sf F_1}$ portion of ATP synthase thus, facilitaling the ATP synthesis.

Diagramatic presentation of ATP synthesis in chloroplast

Q. 11 Which products formed during the light reaction of photosynthesis are used to drive the dark reaction?

Ans. ATP and NADPH formed during light reaction of photosynthesis are used in dark reaction for fixing CO₂ and to form glucose molecule.

\mathbf{Q} . 12 What is the basis for designating \mathbf{C}_3 and \mathbf{C}_4 pathways of photosynthesis?

Ans. The basis for designating C_3 and C_4 pathways of photosynthesis is as follows

C ₃ Pathway	C ₄ Pathway
In Calvin cycle or C ₃ cycle (dark reaction), carbon dioxide is fixed into first stable compound called 3-PGA, (3-phorphoglyceric acid) which is a 3 carbon compund.	In C_4 plants, the Calvin cycle C_3 cycle occurs in bundle sheath cells. Prior to reaching there, the CO_2 is trapped by mesophyll cells and fixed into a 4-carbon stable product called oxalo acetic acid.

Short Answer Type Questions

Q. 1 Succulents are known to keep their stomata closed during the day to check transpiration. How do they meet their photosynthetic CO₂ requirements?

Thinking Process

Succulents plants have water conserving tissue as they have adaptations to conserve water because they grow in xeric conditions. They have other mechanisms too, to conserve water/ to prevent loss of water.

Ans. Succulent plants grow in dry and xeric conditions so, they have to shut down the stomata during day time, to prevent water loss through transpiration. So and the gaseous exchange does not take place.

Thus plants have developed the mechanism to fix CO_2 during night in the form of malic acid, which is a 4 carbon compound and store CO_2 , release it during day, inside the photosynthetic cells.

- **Q. 2** Chlorophyll-'a' is the primary pigment for the light reaction. What are accessory pigments? What is their role in photosynthesis?
- **Ans.** Accessory pigments are also photosynthetic pigments. These are chlorophyll-b, xanthophyll and carotenoids. These are not directly involved in emission of excited electrons, but they help in harvesting solar radiation and pass it on to chlorophyll-a.

This pigment itself absorbs maximum radiation at blue and red region. So, Chlorophylla is the chief pigment of photosynthesis and others (i.e., chlorophyll-b, xanthophyll and carotinoion) are accessory pegment.

- Q. 3 Do reactions of photosynthesis called, as 'Dark Reaction' need light? Explain
- **Ans.** Dark reactions are actually light independent reactions. CO_2 is reduced through various biochemical reactions to produce $C_6H_{12}O_6$ (glucose) which does not need light. But they depend on the products formed during light reactions, *i.e.*, NADPH₂ and ATP.
- **Q. 4** How are photosynthesis and respiration related to each other?
 - Thinking Process

Photosynthesis and respiration both are important in plant metabolism. One is anabolic process (synthesising) other is catabolic (breakdown) reactions.

Ans. Photosynthesis and respiration are related, as in both mechanisms, the plants gain energy.

In photosynthesis, plants gain energy from solar radiations whereas, in respiration, they break down glucose molecule to get energy in the form of ATP molecules.

They are releted also because they are dependent on each other. The product of photosynthesis *i.e.*, glucose (food) is utilised in respiration to yield energy (ATP). Which doing so, it releases many other simple molecules ($CO_2 + H_2O$) which are utilised in photosynthesis to produce more sugers.

- Q. 5 If a green plant is kept in dark with proper ventilation, can this plant carry out photosynthesis? Can anything be given as supplement to maintain its growth or survival?
- **Ans.** The plant in given conditions can not carry out photosynthesis. Light is must for any green plant to make its own food.

The plant should be watered properly for its survival.

Q. 6 Photosynthetic organisms occur at different depths in the ocean. Do they receive qualitatively and quantitatively the same light? How do they adapt to carry out photosynthesis under these conditions.

Thinking Process

The major part of photosynthesis occuring on earth is performed under water by plants specially algae present in ocean.

Ans. Plant present at various depth in ocean are mostly algae. These show great variations in its photosynthetic pigments. These can absorb different wave lengths of light and performs photosynthesis.

Green algae-chlorophyll-a, (absorbs red) and b(absorbs blue violet).

Brown algae-chlorophyll-a, c and fucoxanthin (absorbrs yollow).

Rhodophyceae-chlorophyll-a, d and phycoerythrin.

- Q. 7 In tropical rain forests, the canopy is thick and shorter plants growing below it, receive filtered light. How are they able to carry out photosynthesis?
- **Ans.** The plants carry out photosynthesis in presence of light. The quality and intensity of light affect only the rate of photosynthesis. So, plants growing in different canopy will carry out photosynthesis, but rate could be different depending upon the intensity and quantity of light recevied.
- Q. 8 What conditions enable RuBisCO to function as an oxygenase? Explain the ensuing process.
 - Thinking Process

RuBisCo is the largest occurring enzme which is involved in photosynthesis.

- **Ans.** RuBisCo is an enzyme which has dual nature. It acts as carboxylase, when CO_2 concentration is good enough in atmosphere. But if O_2 concentration increases, its nature changes and it binds with O_2 and acts as oxygenase enzyme, which forces CO_2 to enter C_2 cycle thus leading to photorespiration and loss of CO_2 .
- $\mathbf{Q.~9}$ Why does the rate of photosynthesis decrease at higher temperatures?
- **Ans.** Photosynthesis is an enzyme specific process. All enzymes act at an otptimum temperature (*i.e.*, 25-35°C). If temperature increases, enzyme get denature, thus leading to fall in the rate of photosynthesis.

Q. 10 Explain how during light reaction of photosynthesis, ATP synthesis is a chemiosmotic phenomenon.

Thinking Process

Chemiosmosis refers to the movement of protons (H⁺) from the region of higher concentration to lower concentration. Their movement is coupled with ATP synthesis in thylalkoid membrane.

Ans. In light reaction plants trap solar radiation by photosynthetic pigments which convert light energy into chemical energy. Main event of light reaction is photophosphorylation, *i.e.*, formation of ATP from ADP + Pi by using energy of excited electron movement through electron transport chain, present in thylakoid membrane.

Chemiosmosis is the movement of ions across a selectively permeable membrane, down the electrochemical/ proton gradient.

Chemiosmosis hypothesis of ATP formation was first proposed by Mitchell (1961) according to which the enzyme ATP synthase generales ATP via a membrane, proton pump and proton gradient. ATP synthase allows ions O_2 protons to pass through membrane and proton pump.

This creales a high cocentration of protons (H^+) in the lumen and hence diffuses across the membrane to activate ATPase, releasing ATP molecules. One molecule of ATP is released for every two (H^+) ions passing Through ATPase.

Proton (H⁺) gradient and ATP formation

Q. 11 Find out how Melvin Calvin worked out the complete biosynthetic pathway for synthesis of sugar.

Thinking Process

Melvin Calvin was awarded Nobel Prize in 1961 for developing the technique to trace the path of carbon in glucose synthesis in dark reaction of photosynthesis.

Ans. Melvin Calvin used *Chlorella* as an experimental material and discovered the first stable compound of photosynthesis, *i.e.*, 3 phosphoglyceric acid so as to trace the path of carbon by using a radioactive isotope of carbon (C¹⁴) and autoradiography technique.

He then, compared the radioactive compounds on the chromatogram as a result of which he found and concluded that the PGA (phosphoglyceric acid), as the first stable product of photosynthesis and gradually the other sugars including hexoses, tetroses and pentoses etc.

Thus, he derived the pathway of ${\rm CO}_2$ fixation from these radioactive products (sugars) formed.

Q. 12 Six turns of Calvin cycle are required to generate one mole of glucose. Explain.

Ans. Ribulose 5 phosphate is a five carbon compound which accepts atmospheric CO₂ in presence of RuBisCo and form 2 molecules of 3PGA, a ^{3c} carbon compound. It uses 3 ATP and 2 NADPH to fix one molecule of CO₂ per cycle of Calvin.

So, to fix $6\,\mathrm{CO}_2$ molecules to form 6 carbon compound glucose 6 cycles are required as mentioned below.

Calvin cycle

In	Out
Six CO ₂	One glucose
_	molecule ($C_6H_{12}O_6$)
18 ATP	18 ADP
12 NADPH	12 NADP

Q. 13 Complete the flow chart for cyclic photophosphorylation of the photosystem-I.

Ans. The following flow chart show cyclic photophosphorylation and the missing part of this flow chart are

Cyclic photophosphorylation

- Q. 14 In what kind of plants do you come across 'Kranz anatomy'? To which conditions are those plants better adapted? How are these plants better adapted than the plants, which lack this anatomy?
- **Ans.** Kranz anatomy refers to the dimorphism in the chloroplast structure. It is found in C_4 plants. The cells of leaves have two types of chloroplast in them.

Granal Chloroplast It is found in the mesophyll cells of leaves. Chloroplast have well developed grana in them. These chloroplast effectively fix CO_2 even if it is present in lower concentrations. PEP carboxylase is present which fix CO_2 and to form oxaloacetic acid (4 carbon compound).

Agranal Chloroplast Present in bundle sheath cells of the leaves. C_3 cycle occurs in these cells with the presence of RuBisCo enzyme.

The C_4 plants are well adapted to high O_2 concentrations and high temperature.

 ${\rm C_4}$ plants can absorb ${\rm CO_2}$ even when ${\rm CO_2}$ concentration in much low thus ${\rm C_4}$ plants can perform high rate of photosynthesis even the stomata are closed or there is the shortage of water thus, they can conserve water.

Since, PEP-carboxylase is insensitive to O_2 thus excess O_2 has us inhibitory effect in C_4 pathway and there is no photosynthesis in C_4 plant.

Thus, C_4 plants are better adapted to tropical and desert (hot acid habitats) areas than the plants, that lack this anatomy.

- Q. 15 A process is occurring throughout the day, in 'X' organism. Cells are participating in this process. During this process ATP, CO₂ and water are evolved. It is not a light dependent process.
 - (a) Name the process.
 - (b) Is it a catabolic or an anabolic process?
 - (c) What could be the raw material of this process?
- Ans. (a) The name of the process is cellular respiration.
 - (b) It is a catabolic process which involves break down of glucose molecule.

$$\begin{array}{c} {\rm C_6H_{12}O_6+6O_2} \\ {\rm Carbohydrate+oxygen} \end{array} \longrightarrow \begin{array}{c} {\rm 6CO_2+6H_2O+Energy} \\ {\rm carbon\,dioxide+water+(ATP)} \end{array}$$

(c) Raw material for this process is glucose molecule and oxygen, which are products of photosynthesis, occurring in plants.

- Q. 16 Tomatoes, carrots and chillies are red in colour due to the presence of one pigment. Name the pigment. Is it a photosynthetic pigment?
- Ans. The different colours other than green are present in the plant because of presence of chromoplasts. It is a kind of plastid and develops different coloured pigments which are not photosynthetic. Pigment lycopene present in tomato, carrot and chillies, imparts red colour to them.
- Q. 17 Why do we believe chloroplast and mitochondria to be semi-autonomous organelle?
 - Thinking Process

The plant cell is a eukaryotic cell. It has number of well developed cell organelles. Few are single membrane bound, few are double membrane bound (chloroplast and mitochondria) structures.

- Ans. Both the cell organelles, chloroplast and mitochondria have extra chromosomal DNA and 70S type of ribosomes. The presence of DNA enables then to duplicate, when cell need more mitochondria and the chloroplasts. So they are called as semi-autonomous cell organelles.
- Q. 18 Observe the diagram and answer the following.

- (a) Which group of plants exibit these two types of cells?
- (b) What is the first product of C₄ cycle?
- (c) Which enzyme is there in bundle sheath cells and mesophyll cells?
- **Ans.** (a) Monocot plants belonging to Graminae/Poaceae family, e.g., sugarcane, maize etc., possess these two types of cells. *i.e.*, bundle sheath and mesophyll cell (in kranz anatomy).
 - **(b)** A 4-carbon compound oxaloacetic acid is the first product of C_4 cycle.

- (c) Mesophyll cells have PEP carboxylase to fix atmospheric CO₂ to form a 4-carbon compound oxalo acetic acid, whereas bundle sheath cells have RuBP carboxylase which fix CO₂ by this enzyme to form 3-carbon compound 3 PGA (3 phosphoglyceric acid).
- $\mathbf{Q.}$ **19** A cyclic process is occurring in C_3 plant, which is light dependent and needs O_2 . This process doesn't produce energy rather it consumes energy.
 - (a) Can you name the given process?
 - (b) Is it essential for survival?
 - (c) What are the end products of this process?
 - (d) Where does it occur?
- **Ans.** (a) Photorespiration is the process, which do not produce energy rather consum it.
 - **(b)** It is not needed for the survival of C₃ plant.
 - (c) The end product of this process is H_2O_2 .
 - (d) This process involves three cell organelles of the plant cell.
 - (i) Chloroplast
- (ii) Peroxisome
- (iii) Mitochondria
- \mathbf{Q} . **20** Suppose *Euphorbia* and maize are grown in the tropical area.
 - (a) Which one of them do you think will be able to survive under such conditions?
 - (b) Which one of them is more efficient in terms of photosynthetic activity?
 - (c) What difference do you think are there in their leaf anatomy?
- **Ans.** (a) Euphorbia is a CAM plant. It fixes CO₂ during night and uses it in day time. It will be able to survive in hot tropical climate.
 - (b) Maize being a C₄ plant is more efficient in terms of photosynthetic activity as it is able to use CO₂ at lower level as well as high O₂ and temperature.
 - **(c)** Maize plants show kranz anatomy in their leaves. They have granal chloroplast in mesophyll cells and agranal in bundle sheath cells. *Euphorbia* does not have C₄ cycle so kranz anatomy is not found in them.

Long Answer Type Questions

- Q. 1 Is it correct to say that photosynthesis occurs only in leaves of a plant? Besides leaves, what are the other parts that may be capable of carrying out photosynthesis? Justify.
 - Thinking Process

Photosynthesis is a process of manufacturing food by plants. Many plant parts other than leaf also perform this function in some plants.

Ans. Photosynthesis is a process which mainly occurs in leaves of all green plants. The plants have designed their leaf in such a way that it is able to trap solar radiation and effectively convert solar/light energy to chemical energy.

But biology is science of exceptions. Some plants carry out photosynthesis in modified plant parts other then leaves.

Few examples are as follows

1. Root as Photosynthetic Organ

When roots develop chlorophyll and start photosynthesis, they are called assimilitory roots. *Trapa* and *Tinospora* are the examples of assimilatory roots.

2. Stem as Photosynthetic Organ

Phylloclade of Opuntia

In *Opuntia*, the stem gets modified to take up the function of leaves. It becomes flattened, thick and succulent and perform photosynthesis. Such structures are called phylloclade.

3. **Petiole as Photosynthetic Organ** In Australian *Acasia* the petiole takes the shape and function of photosynthesis because leaf lamina soon falls off.

A. Phylloclade of Ruscus

B. Cladode of Asparages

- **Q. 2** The entire process of photosynthesis consists of a number of reactions. Where in the cell do each of these take place?
 - (a) Synthesis of ATP and NADPH
 - (b) Photolysis of water
 - (c) Fixation of CO₂
 - (d) Synthesis of sugar molecule
 - (e) Synthesis of starch
- **Ans.** (a) Synthesis of ATP and NADPH takes place in outer side of thylakoid membrane.
 - (b) Photolysis of water occurs in inner side of thylakoid membrane.
 - (c) Fixation of CO₂ occurs in stroma of chloroplast.
 - (d) Synthesis of sugar molecule occurs in chloroplast.
 - (e) Synthesis of starch occurs in cytoplasm.
- Q. 3 Which property of the pigment is responsible for its ability to initiate the process of photosynthesis? Why is the rate of photosynthesis higher in the red and blue regions of the spectrum of light?
 - **Thinking Process**

Plants are green because of the presence of the photosynthetic pigment called chlorophyll. They absorb all colours of light except green.

Ans. The chlorophyll pigments are present in the thylakoid membranes. They have the property of excitability and emits e⁻ in the excited stage, though this e⁻ is replaced and transferred by the e⁻ generated from splitting of water molecules.

Red and Blue Light have maximum energy which a chlorophyll pigment absorbs and get excited and initiate the process of photosynthesis. Also, its wavelength are (400-700 nm) *i.e.*, between the Photosynthetic Active Radiation (PAR).

Thus, the rate of photosynthesis is higher in blue and red light.

- **Q. 4** What can we conclude from the statement that the action and absorption spectrum of photosynthesis overlap? At which wavelength do they show peaks?
- **Ans. Absorption Spectrum** This depicts the absorption of light of different wavelength by chlorophyll-a, b, xanthophyll and carotenoids.

Graph showing the absorption spectrum of chlorophyll-a, b and the carotenoids

Action Spectrum This shows the rate of photosynthesis in the plant in the light of different wavelengths.

Graph showing action spectrum of photosynthesis

Super Imposed Absorption and Action Spectrum When we superimposed both action and absorption spectrum, it shows that in the region of red and blue light, the chlorophyll-a and b harness the maximum light energy and are the main photosynthetic pigments.

So, the rate of photosynthesis is high in these two regions. It shows maximum activity peak at wavelength (red light) *i.e.*, 660-670 nm, 430-470 nm (blue) and 390-430 nm (violet).

Graph showing action spectrum of photosynthesis superimposed on absorption spectrum of chlorophyll-a

\mathbf{Q}_{\bullet} 5 Under what conditions are C_4 plants superior to C_3 ?

Thinking Process

The different plants show different adaptations in carrying out photosynthesis. This process is important for autotrophs as it synthesises food for survival of plants and animals as well.

Ans. C₄ plants are advantageous in following ways

- (i) These plants can carry out photosynthesis even at low concentration of ${\rm CO_2}$ in the atmosphere and in the shortage of water.
- (ii) These plants can tolerate high O₂ concentration and temperature as enzyme PEP carboxylase in C₄ cycle in insensitive to O₂ and do not show- photorespiration in comparison to the C₃ plants, which start process of photorespiration and lose CO₂ fixation in the form of glucose molecule.

Thus, C₄ plants are superior to C₃ plants.

Q. 6 In the figure given below, the black line (upper) indicates action spectrum for photosynthesis and the lighter line (lower) indicates the absorption spectrum of chlorophyll-a, answer the following

Wavelength of light in nanometers (nm)

- (a) What does the action spectrum indicate? How can we plot an action spectrum? Explain with an example.
- (b) How can we derive an absorption spectrum for any substance?
- (c) If chlorophyll-a is responsible for light reaction of photosynthesis, why do the action spectrum and absorption spectrum not overlap?
- **Ans.** (a) The effectiveness of different wavelengths of light on photosynthesis is measured and the rate of photosynthesis is plotted. This is called the action spectrum of photosynthesis.
 - **(b)** Absorption of different wavelengths of light by a particular pigment is plotted and the graph is called the absorption spectra of that pigment.
 - (c) Chlorophyll-a is responsible for light reaction of photosynthesis, but the action spectrum and absorption spectrum do not overlap because, though chlorophyll-a is the main pigment responsible for absorption of light, other thylakoid pigments like chlorophyll-b, xanthophylls, carotenoid, which are accessory pigments, also absorb and transfer the energy to chlorophyll-a.

Indeed they not only enable a wider range of wavelength of incoming light to be utilised for photosynthesis but also protect chlorophyll-a from photooxidation.

${f Q.~7}$ What are the important events and end products of the light reaction?

Ans. The important events of light reaction are

- (i) Excitation of chlorophyll molecule to emit a pair of electrons and use of their energy in the formation of ATP from ADP + Pi. This process is called photophosphorylation.
- (ii) Splitting of water molecule

(a)
$$2H_2O \longrightarrow 4H^+ + 4e^- + O_2 \uparrow$$

(b) NADP + $2H^+ \longrightarrow NADPH_2$

End products of light reaction are NADPH and ATP.

Reducing power is produced in the light reaction *i.e.*, ATP and NADPH $_2$ molecules which are used up in dark reaction, O_2 is evolved as a by product by the splitting of water.

Q. 8 In the diagram shown below label A, B, C. What type of phosphorylation is possible in this?

Ans. A-Electron acceptor

B-Electron transport system

C-Chlorophyll (photosystem I) P₇₀₀

The cyclic photophosphorylation is shown in the above figure.

- **Q. 9** Why is the RuBisCo enzyme more appropriately called RUBP carboxylase-oxygenase and what important role does it play in photosynthesis?
 - **Thinking Process**

RuBisCo is the largest occurring enzyme on earth.

Ans. RuBP carboxylase and oxygenase has dual nature. It has affinity for both CO_2 and O_2 but has more affinity for CO_2 than O_2 . Thus, the concentrations of two determines which of the two will bind to the enzyme.

Consider the following two situations

- (i) In a normal condition when CO₂ and O₂ concentrations are normal, it acts as carboxylase and fix CO₂ by combining with ribulose bisphosphate and C₃ cycle operates normally, producing glucose molecule as an first product of photosynthesis.
- (ii) If O₂ concentration goes up and CO₂ goes down, it starts acting as an oxygenase enzyme and C₂ cycle (photorespiration) starts where RuBP binds with O₂ to from phosphoglycolate.
- (iii) C₄ plants have mechanisms to increase the concentration of CO₂ at enzyme site, and increasing the intracellular concentration of CO₂. Thus, here RuB is Co acts as carboxylase, minimising the affect of oxygenase.
- Q. 10 What special anatomical features are displayed by leaves of C₄ plants? How do they provide advantage over the structure of C₃ plants?
- Ans. Kranz Anatomy, is the feature exhibited by C₄ plant. These possess two types of chloroplast in their leaves. Agranal chloroplast found in bundle sheath cells whereas granal chloroplast is found in the mesophyll cells.

Bundle sheath cell perform C₃ cycle (dark reaction) where as mesophyll cell perform C₄ cycle.

 $\mathrm{C_4}$ plants are more efficient even in high $\mathrm{O_2}$ concentration and temperature as compared to $\mathrm{C_3}$ plants. Many important crop plants (monocots) show $\mathrm{C_4}$ cycle like maize, sorghum, sugarcane and millet.

Q. 11 Name the two important enzymes of C₃ and C₄ pathway, respectively. What important role do they play in fixing CO₂?

Ans. The important enzyme of C₃ cycle is RuBP carboxylase oxygenase which catalyses reaction of carboxylation of ribulose bis-phosphate, which is 5-carbon compound, to form PGA, the first stable product in C₃ cycle.

 $\ln C_4$ cycle, the important enzyme is **phosphoenol pyruvate** carboxylase (PEP carboxylase) which help in fixing CO_2 to form oxaloecetate (4-carbon compound), the first stable product of dark reaction is C_4 cycle.

$\mathbf{Q.}$ $\mathbf{12}$ Why is RuBisCo enzyme the most abundant enzyme in the world?

Ans. RuBisCo, now termed as RuBP carboxylase-oxygenase, is widely occurring enzyme because RuBisCo is used in the Calvin cycle to catalyse the first major step of carbon fixation.

RuBisCO is thought to be the most abundant protein in the world since, it is present in every plant that undergoes photosynthesis and molecular synthesis through the Calvin cycle.

It makes about 20-25% of the soluble protein in leaves and is made on the earth at the rate of about 1000 kg/s. It is estimated that every person on earth is supported by about 44 kg of RuBisCo.

$\mathbf{Q.}$ 13 Why does not photorespiration take place in C_4 plants?

Ans. Photorespiration is associated with C_3 cycle, where plant lose CO_2 fixation because of the increase in concentrate ion of O_2 and change the nature of activity of RuBP carboxylase-oxygenase.

 $\rm C_4$ plants have evolved a mechanism to avoid loss of $\rm CO_2$. There is not a direct contact of RuBP carboxylase-oxygenase as $\rm C_3$ cycle operates in bundle sheath cells (where both temperature and oxygen level low).

 ${\rm CO}_2$ fixation is done by another enzyme PEP carboxylase in mesophyll cells and oxaloacetate is formed which is converted to malic acid and transported to bundle sheath cells.

There, it gives off ${\rm CO_2}$ which is used in Calvin cycle, operating in bundle sheath cells of ${\rm C_4}$ plants.

Respiration in Plants

Multiple Choice Questions (MCQs)

- **Q.** 1 The ultimate electron acceptor of respiration in an aerobic organism is
 - (a) cytochrome
- (b) oxygen
- (c) hydrogen
- (d) glucose

Thinking Process

Oxygen is the driving force for respiration in aerobic conditions.

Ans. (b) Oxygen is the ultimate hydrogen acceptor in aerobic respiration because at the end of electron transport chain it accepts a pair of electron and combines with hydrogen atom to form water molecule.

- **Q. 2** Phosphorylation of glucose during glycolysis is catalysed by
 - (a) phosphoglucomutase

(b) phosphoglucoisomerase

(c) hexokinase

(d) phosphorylase

Ans. (c) Hexokinase catalyses the conversion of glucose into glucose 6-phosphate by the use of ATP molecule in phosphorylation reaction.

The other options are incorrect because

Phosphoglucomutase is an enzyme that transfers a phosphate group in D-glucose monomer from 1-to 6 position of carbon in forward direction (changes glucose 1-phosphate to glucose-6 phosphate).

Phosphoglucoisomerase catalyses conversion of glucose 6 phosphate to fructose 6 phosphate.

Phosphorylase is an enzyme which catalyses the addition of phosphate PO_4^- group from inorganic phosphate to an acceptor.

Q. 3 Pyruvic acid, the key product of glycolysis can have many metabolic fates. Under aerobic condition it forms

(a) lactic acid

(b) $CO_2 + H_2O$

(c) acetyl Co - A + CO₂

(d) ethanol $+ CO_2$

Thinking Process

Glycolysis occurs in the cytosol of the living cell and produces two pyruvic acid molecules from one glucose molecule

Ans. (c) Pyruvate, the product obtained through glycolysis, gets oxidised with the loss of its carboxy group as CO₂, to give acetyl Co-A, under aerobic condition. This acetyl Co-A is further oxidised completely to CO₂+H₂O in citric acid cycle. Other options are incorrect as

Lactic acid is formed in muscles under anaerobic conditions.

Ethanol and CO₂ are products of anaerobic respiration in yeast cells.

 ${\rm CO_2}$ and ${\rm H_2O}$ are final and complete reaction products released at the end of cellular respiration.

Q. 4 Electron Transport System (ETS) is located in mitochondrial

(a) outer membrane

(b) inter membrane space

(c) inner membrane

(d) matrix

Ans. (c) Electron transport system is present in the inner mitochondrial membrane, which has groups of several proton (H⁺) and electron (e⁻) acceptors.

$\mathbf{Q.}$ 5 Which of the following exhibits the highest rate of respiration?

(a) Growing shoot apex

(b) Germinating seed

(c) Root tip

(d) Leaf bud

• Thinking Process

All metabolically active cells and tissues have high rate of respiration

Ans. (b) Germinating seeds have the highest rate of respiration. As soon as the water is imbibed by seeds, hydrolytic enzymes come into action and mobilise the reserve food materials so the seeds show high metabolic activity and germinate into a tiny plant.

All these activities require energy, which is derived from increased rate of respiration.

Q. 7 Mitochondria are called powerhouses of the cell. Which of the following observations support this statement?

- (a) Mitochondria synthesise ATP
- (b) Mitochondria have a double membrane
- (c) The enzymes of the Krebs' cycle and the cytochromes are found in mitochondria.
- (d) Mitochondria are found in almost all plants and animal cells.
- **Ans.** (a) Mitochondria are a double membrane bound structures and are the site of ATP production which is the energy currency of the cell.

The rest of the statements, though are correct but, does not verify and support the fact that mitochondria are the powerhouses of the cell.

Q. 8 The end product of oxidative phosphorylation is

(a) NADH

(b) oxygen

(c) ADP

(d) ATP+ H₂O

Thinking Process

Formation of ATP from ADP + Pi under certain set of enzymatically controlled reaction is called phosphorylation.

- **Ans.** (d) Complete oxidation of glucose molecule produces 38 ATP molecules, water and carbon dioxide with the help of energy released during oxidation of reduced co-enzymes. This process is called oxidation phosphorylation.
- $\mathbf{Q.9}$ Match the following columns.

	Column I		Column II
Α.	Molecular oxygen	1.	lpha- ketoglutaric acid (1)
B.	Electron acceptor	2.	Hydrogen acceptor (A)
C.	Pyruvate dehydrogenase	3.	Cytochrome-c (B)
D.	Decarboxylation	4.	Acetyl Co - A (C)

Codes

Α	В	C	D	Α	В	C	D
(a) 2	3	4	1	(b) 3	4	2	1
(c) 2	1	3	4	(d) 4	3	1	2

Ans. (a) Molecular oxygen ultimately combines with hydrogen to form water at the end of Electron Transport Chain (ETC).

Cytochrome-c is an electron acceptor in ETS.

Pyruvate dehydrogenase catalyses reaction converting pyruvic acid into acetyl Co- A. Decarboxylation oxalosuccinate forms α -ketoglutaric acid in a decarboxylation reaction.

Very Short Answer Type Questions

- **Q. 1** Energy is released during the oxidation of compounds in respiration. How is this energy stored and released as and when it is needed?
 - **•** Thinking Process

Adenosine Triphosphate (ATP) molecules are the energy currency of every living cell.

Ans. Complex organic food molecules such as sugars, fats and proteins are rich sources of energy for cells because much of the energy used to form these molecules is stored within the chemical bonds that hold them together. The cells release the stored energy through a series of oxidation reactions.

During each oxidation reaction involved in food breakdown, the product of reaction has a lower energy content than the donor molecule. At the same time, electron acceptor molecules capture some of the energy lost during oxidation and store it for later use.

Cells convert the energy from oxidation reactions to energy-rich molecules such as ATP which can be used throught the cell to power metabolism and construct new cellular components.

Q. 2 Explain the term 'energy currency'. Which substance acts as energy currency in plants and animals?

Ans. The term energy currency refers to that molecule which provides energy for cellular activities, whenever required. ATP is termed as energy currency because the energy is present in the form of high energy bonds of ATP. Other energy yielding molecules are GTP, CTP, UTP, etc.

The conversion of ATP to ADP yields about 7.3 kcal/mol of energy. This is the energy source in a variety of biological processes occurring in both plants and animals.

Justification for the term 'energy currency' for ATP can be given as

- (i) Store small packets of energy as soon as it is available thus, minimising its wastage.
- (ii) Can make energy available to a distant location in cell away from where the site it is produced.
- (iii) Can carry out heavy work/activity by continuosly supplying large amount of energy through its accumulation at one place.
- Q. 3 Different substrates get oxidised during respiration. How does Respiratory Quotient (RQ) indicate which type of substrate, *i.e.*, carbohydrate, fat or protein is getting oxidised?

R.Q. =
$$\frac{A}{B}$$

What do A and B stand for?

What type of substrates have R.Q. of 1, < 1 or > 1?

Ans. The ratio of CO_2 evolved and consumption of O_2 in respiration is called the **Respiratory Quotient** (RQ) or respiratory ratio.

R.Q. =
$$\frac{A}{B} = \frac{\text{Volume of CO}_2 \text{ evolved}}{\text{Volume of O}_2 \text{ consumed}}$$

Substrates like carbohydrates have RQ = 1 during, aerobic respiration.

Proteins and fats have RQ of < 1 and it occurs during germination of seeds.

Substrates like organic acids have RQ of > 1 under aerobic conditions.

$\mathbf{Q.4}\,\mathbf{F}_0$ - \mathbf{F}_1 particles participate in the synthesis of

Ans. F₀ -F₁ particles present in the inner mitochondrial membrane are involved in the synthesis of ATP (Adenosine Triphosphate), the energy currency of the cell.

ATP synthesis by $F_0 - F_1$ particle

Q. 5 When does anaerobic respiration occur in man and yeast?

Thinking Process

Anaerobic respiration is the form of respiration occurring and using electron acceptors other than oxygen occurring.

- **Ans.** (a) In animals anaerobic respiration occurs in the situation of deficiency of oxygen during heavy exercise when pyruvic acid is reduced to lactic acid by the enzyme lactate dehydrogenase.
 - (b) In yeast, the incomplete oxidation of glucose occurs under anaerobic conditions, where pyruvic acid is converted to CO₂ and ethanol by the action of enzyme pyruvic acid decarboxylase and alcohol dehydrogenase.

Q. 6 Which of the following will release more energy on oxidation? Arrange them in ascending order.

- (a) 1 gm of fat
- (b) 1 gm of protein
- (c) 1 qm of qlucose
- (d) 0.5 gm of protein + 0.5 gm glucose

Thinking Process

Many biological organic molecules serve as substrate for cellular respiration and break down to produce energy in the form of ATP molecules

Ans. The ascending order of substrate that will release more energy on oxidation will be as follows

1 gm protein < 0.5gm In protein < 1 gm glucose < 1gm fat +0.5 gm glucose

- **Q. 7** The product of aerobic glycolysis in skeletal muscle and anaerobic fermentation in yeast are respectively and
- **Ans.** The product of aerobic glycolysis in skeletal muscles is pyruvic acid while in anaerobic fermentation in yeast ethanol and CO₂ are produced.

Glucose as substrate in aerobic and anaerobic respiration

Short Answer Type Questions

- Q. 1 If a person is feeling dizzy, glucose or fruit juice is given immediately but not a cheese sandwich, which might have more energy. Explain.
 - Thinking Process

 Energy is required by every living is cell to carry out its own metabolism and hence to stay alive
- **Ans.** The glucose as absorbed and reaches blood, giving instant energy. Whereas, cheese sandwich will require time for digestion, and absorption. Sick person requires immediate energy supply, so glucose or fruit juices contains glucose are given to them.
- $\mathbf{Q.}~\mathbf{2}$ What is meant by the statement 'aerobic respiration is more efficient'?
 - Thinking Process

Aerobic respiration is the process that leads to the complete oxidation of organic substances in the presence of oxygen and release of CO_2 , water and energy.

Ans. In the process of aerobic respiration, a single molecule of glucose can yield up to 36 ATP molecules. However, in fermentation or anaerobic respiration there is net gain of only 2 molecules of ATP from each glucose molecule, which is comparatively much less than that of aerobic respiration.

Hence, aerobic respiration is more efficient process.

Q. 3 Pyruvic acid is the end product of glycolysis. What are the three metabolic fates of pyruvic acid under aerobic and anaerobic conditions? Write in the space provided in the diagram.

Ans. The three metabolic products formed under aerobic and anaerobic conditions are
(i) Lactic acid
(ii) Ethanol
(iii) Acetyl Co -A

Lactic acid is formed by the oxidation of pyruvic acid in under anaerobic condition in skeletal muscles.

Ethanol is formed by the oxidation of pyruvic acid in yeast under anaerobic condition.

Acetyl Co-A is formed by the oxidation of pyruvic acid that take place within the mitochondria under aerobic condition.

Pyruvic acid + Co - A + NAD⁺
$$\frac{\text{Mg}^{2+}}{\text{Pyruvate dehydrogenase}}$$
 Acetyl Co - A + CO₂ + NADH + H⁺

- Q. 4 The energy yield in terms of ATP is higher in aerobic respiration than during anaerobic respiration. Why is there anaerobic respiration even in organisms that live in aerobic condition like human beings and angiosperms?
 - Thinking Process

Many ways of metabolism have evolved to give energy to metabolically active cells. Anaerobic respiration is one of them

Ans. Aerobic respiration occurs in normal conditions in human beings. Under intense conditions such as excercises heavy, muscles demand too much energy (ATP) and consume much more oxygen to produce that energy.

This high consumption leads to oxygen scarcity and the muscle cells begin to make lactic acid by anaerobic respiration to fulfill their energetic needs. Similarly, yeast cells under deficient conditions of oxygen carry out anaerobic respiration, forming ethyl alcohol and ${\rm CO}_2$.

- **Q. 5** Oxygen is an essential requirement for aerobic respiration but it enters the respiratory process at the end? Discuss.
- **Ans.** Aerobic respiration requires oxygen in order to generate ATP. Oxygen is strongly electronegative element and acts as final acceptor in respiratory process.

It pulls e⁻ (electrons) that energy from the electron transport chain ETC and take up protons from medium to form water.

 ${\rm O}_2$ enters in the respiratory process at the end, though it's presence is vital. It drives the process of aerobic respiration by removing hydrogen from the system. Thus, acting as final hydrogen acceptor.

The energy is produced by the process of oxidative phosphorylation, utilising the energy of exidation reduction reactions.

Electron transport chain showing release of 0_2 at end

- Q. 6 Respiration is an energy releasing and enzymatically controlled catabolic process which involves a step-wise oxidative breakdown of organic substances inside living cells. In this statement about respiration explain the meaning of
 - (a) Step-wise oxidative breakdown
 - (b) Organic substances (used as substrates).
- **Ans.** (a) Respiration is a stepwise oxidation of organic molecules in a cell involving main three steps.
 - (i) Glycolysis (ii) Krebs' cycle (iii) Electron transport chain Glucose passes through series of enzymatically controlled reactions and is finally converted into $\rm H_2O+ATP+CO_2$.
 - **(b) Organic substances** are the molecules normally found in living systems. They are usually composed of carbon atoms in rings or long chains to which other atoms such as hydrogen, oxygen and nitrogen are attached. *e.g.*, glucose, fatty acids, amino acids etc.

These molecules burnt as substrate to produce energy. Respiration of glucose and fatty acids is called floating respiration and respiration of protein and amino acids are called protoplasmic respiration.

- Q. 7 Comment on the statement respiration is an energy producing process but ATP is being used in some steps of the process.
 - Thinking Process

Energy is either produced or consumed in each metabolic reaction. Respiration involves many enzymatically controlled intermediate reactions

Ans. Respiration is necessary catabolic process which occurs in stepwise to produce energy. Whenever biological system requires energy it is provided by hydrolysis of ATP molecule. When one ATP is hydrolysed to ADP + Pi, *i.e.*, one phosphate bond is broken down, thus producing 73 kcal energy.

Thus, ATP is utilised only when it is required so as to maintain the respiratory balance sheet.

Q. 8 The figure given below shows the steps in glycolysis. Fill in the missing steps *A*, *B*, *C*, *D* and also indicate whether ATP is being used up or released at step *E*?

Ans. Process of glycolysis is summarised as follow

C = Triose Phosphate (glyceraldehyde -3-phosphate)

Q. 9 Why is respiratory pathway referred to as an amphibolic pathway?

Thinking Process

Krebs' cycle is amphibolic (Gk. amphi – both, bole –throw). There is the involvement of both anabolic and catabolic reactions in this cycle.

Ans. Glucose is the favourite sulphate for respiration as carbohydrates are first converted into glucose. Prior to used for respiration. Fats are acetyl CO-A are broken down into glycerol and fatty acid which is further degraded into acetyl Co-A, while protein is degraded into, smaller units anino acids.

Respiratory process involves the breaking down of substrate is catabolic proceses. Sometime the fatty acid is required them synthesis of it occurs by withdrawing acetly Co-A. This synthesising phase is the anabolic process.

Thus, respiratory pathway involves the catabolic process (break down) and anabolic pathway synthesis of molecules using respiratory intermediates frant link, it is called as an amphibolic pathway.

- Q. 10 We commonly call ATP as the energy currency of the cell. Can you think of some other energy carriers present in a cell? Name any two.
- **Ans.** An energy carrier is a highly specialised molecule that transfers, recieves and stores energy within the cell. This energy is then used to facilitate the chemical reactions within the cell. The three major types of energy carriers are ATP, NADPH and NADH.
- Q. 11 ATP produced during glycolysis is a result of substrate level phosphorylation. Explain.
- **Ans.** Substrate-level phosphorylation is a type of metabolic reaction that results in the formation of Adenosine Triphosphate (ATP) or Guanosine Triphosphate (GTP) by the direct transfer and donation of a phosphoryl (PO₃) group to Adenosine Diphosphate (ADP) or Guanosine Diphosphate (GDP) from a phosphorylated reactive intermediate.

$$\begin{array}{c} \text{ADP} \quad \text{ATP} \\ \text{R-OPO}_3^2 & \longrightarrow \text{R-OH} \\ \text{Substrate-level phosphorylation} \end{array}$$

In glycolysis substrate level phosphorylation occurs in following two reactions

- (i) 2 molecules of 1, 3-diphosphoglyceric acid react with 2 molecules of ADP to form 2 molecules of 3-phosphoglyceric acid and 2 molecules of ATP.
- 1, 3 diphosphoglyceric acid + 2 ADP $\xrightarrow{\text{Phosphotransferase}}$ 2 phosphoglyceric acid + 2 ATP $\xrightarrow{\text{(2 molecules)}}$ 2 phosphoglyceric acid + 2 ATP
- (ii) 2 molecules of phosphoenolpyruvic acid reacts with 2 molecules of ADP to form 2 molecules of pyruvic acid and 2 ATP.

$$2-phosphoenolpyruvic \ acid \ 2ADP \xrightarrow{Pyruvic \ kinase} Pyruvic \ acid + 2ATP \xrightarrow{(2 \ molecules)} Pyruvic \ acid + 2ATP$$

Q. 12 Do you know any step in the TCA cycle where there is substrate level phosphorylation. Which one?

Ans. In an intermediate reaction of TCA cycle, succinyl Co-A is converted to succinic acid and one GTP molecule is synthesised through substrate level phosphorylation.

GTP formed in this reaction gives rise to ATP as follows

$$GTP + ADP \rightarrow GDP + ATP$$

Q. 13 In a way green plants and cyanobacteria have synthesised all the food on the earth. Comment.

• Thinking Process

All heterotrophs depend on food synthesised by autotrophs, such as cyanobacteria or green plants.

Ans. Cyanobacteria are unicellular prokaryotic organisms. Besides, some primitive cellular cell organelles, they have photosynthetic lamellae where photosynthetic pigments are present. There are chlorophyll-a c, phycocyanin and phycoerythrin.

These coloured pigments impart typical blue green colour to the bacteria and enable them to manufacture food for themselves and aquatic animals. Green plants are multicellular organisms capable of making food by using ${\rm CO_2}$, ${\rm H_2O}$ and light energy in special cell organelles called chloroplast.

So, bacteria and green plants make food for living organisms on earth.

Q. 14 When a substrate is being metabolised, why does not all the energy that is produced get released in one step. It is released in multiple steps. What is the advantage of step-wise release?

Ans. The process of aerobic respiration is divided into four phases-glycolysis, TCA cycle, ETS and oxidative phosphorylation. The process of respiration and production of ATP in each phase takes place in a step-wise manner.

The product of one pathway forms the substrate of the other pathway and these substrates enter or withdrawn from the pathway according to the necessity ATP gets utilised wherever required and enzymatic rates are generally controlled. Thus, the step-wise released of energy makes the system more efficient is extracting and storing energy.

Q. 15 Respiration requires O_2 . How did the first cells on the earth manage to survive in an atmosphere that lacked O_2 ?

Ans. Respiration always does not require O₂. There are organisms which respire even in absence of O₂ through anaerobic respiration.

The first cells of earth *i.e.*, chemosynthetic bacteria are the primitive organisms of early life on earth. Obtained energy by breaking down inorganic molecules like H₂S, NO₂, etc.

e.g., chemosynthesis occured in sulphur bacteria in the following way

$$12H_2S + 6 CO_2 \rightarrow C_6H_{12}O_6 + 6H_2O + 12S \downarrow$$

Q. 16 It is known that red muscle fibres in animals can work for longer periods of time continuously. How is this possible?

Ans. There are basically two kinds of muscle fibers

(i) Red muscles

(ii) White muscles

Red muscles work for a longer time continuously because

- (i) These muscle fibres are dark red which is due to the presence of red haemoprotein called myoglobin. Myoglobin binds and stores oxygen as oxymyoglobin in the red fibres. Oxymyoglobin releases oxygen for utilisation during muscle contraction.
- (ii) Mitochondria are more in number, hence they work for long periods of time.
- (iii) Red muscles have less sarcoplasmic reticulum.
- (iv) They carry out considerable aerobic oxidation without accumulating much lactic acid. Thus, red muscle fibres can contract for a longer period without fatigue.
- (v) These muscle fibres have slow rate of contraction for long periods. e.g., extensor muscles of the human back.

Q. 17 The energy yield in terms of ATP is higher in aerobic respiration than during anaerobic respiration. Explain.

Thinking Process

Respiration is a catabolic process occurring in all living cells providing them energy to stay alive and to remain metabolically active.

Ans. The energy yield in terms of ATP is higher in aerobic respiration than during anaerobic respiration is as given

Aerobic Respiration	Anaerobic Respiration
In aerobic respiration, there is complete oxidation of substrate molecules producing ATP molecules.	In anaerobic respiration there is incomplete oxidation of substrate molecules so the ATP produced are less in number.
Aerobic respiration of glucose produces 36 ATP molecules $+H_2O+CO_2$.	Anaerobic respiration of glucose, when occurs in yeast, produces 2 ATP molecules+ ethy lalcohol + CO ₂ .

- Q. 18 RuBP carboxylase, PEPcase, pyruvate dehydrogenase, ATPase, cytochrome oxidase, hexokinase, lactate dehydrogenase. Select/choose enzymes from the list above which are involved in
 - (a) Photosynthesis

- (b) Respiration
- (c) Both in photosynthesis and respiration
- **Ans.** RuBP Carboxylase This is a part of dark reaction of photosynthesis. It catalyses the fixing of CO_2 in C_3 cycle.

PEPcase This is a part of **photosynthesis** of C_4 plants. It catalyses the reaction of fixing of CO_2 to form first stable product oxaloacetate. 4 carbon compound.

Pyruvate dehydrogenase It is involved in aerobic respiration and catalyses the reaction of formation of acetyl Co-A from pyruvic acid. It requires the participation of NAD and Co-enzyme-A.

ATPase It is a part of both respiration and photosynthesis. Both these processes uses electron transport chain and associated proton pump and ATP synthase as a key part of process. ETC uses the energy to pump hydrogen ions across a membrane.

The protons flows back through ATP synthase, driving the production of ATP.

Cytochrome Oxidase This is involved in both respiration and photosynthesis. It is an electron carrier in the electron transport chain.

Hexokinase This enzyme is also involved in, **respiration**. In glycolysis, it catalyses the first reaction, *i.e.*, formation of glucose -6- phosphate from glucose molecule. It uses one ATP molecule which transfers PO_4 group to glucose molecules.

Lactate Dehydrogenase

This enzyme is involved in anaerobic respiration in bacteria Lactobacillus.

Pyruvic acid formed at the end of glycolysis is converted to lactic acid by homo-fermentative lactic acid bacteria. Hydrogen from NADH molecule is transferred to pyruvate is transferred to pyruvate molecule lactic acid molecule leading formation of acid.

- Q. 19 How does a tree trunk exchange gases with the environment although it lacks stomata?
 - **Thinking Process**

Gaseous exchange is an important phenomenon in plants. Plants take up CO_2 for photosynthesis and release O_2 as by product. They have devised structural adaptations in them to carry out this phenomenon.

Ans. The old tree trunk is covered by dead woody tissue called cork. The epidermal layers of such tree get ruptured and outer cortical cells are loosely arranged. These structures are called as **lenticels**.

These are the sites of gases exchange and transpiration.

Q. 20 Write two energy yielding reactions of glycolysis.

Ans. The following figure shows the process of glycolysis, and sites for yielding energy during glycolysis

Thus, ATP is produced during degradation of 1,3 biphosphoglyceric acid into 3-phosphoglyceric acid and during degradation of 2-phosphoenol pyruvate into pyruvic acid.

- Q. 21 Name the site(s) of pyruvate synthesis. Also, write the chemical reaction wherein pyruvic acid dehydrogenase acts as a catalyst.
- **Ans.** Pyruvate is synthesised in cytoplasm of the cell by the process of glycolysis. 1 molecule of glucose forms 2 molecules of pyruvate through a series of reactions.

Pyruvic acid dehydrogenase catalyses the reaction in which pyruvate forms acetyl Co-A. It requires NAD⁺, Co-enzyme A and Mg²⁺ ions for its activity. *The reaction is as follows*

Pyruvic acid + Co - A + NAD⁺
$$\xrightarrow{\text{Mg}^{2+}}$$
 Acetyl Co-A + NADH + H⁺ + CO₂ \uparrow

- Q. 22 Respiratory pathway is believed to be a catabolic pathway. However, nature of TCA cycle is amphibolic. Explain.
- **Ans.** Living cells obtain energy through respiration. It is the process of generating energy in the form of ATP molecules by breaking down food molecules like glucose, fats, etc.

The process starts with glycolysis which occurs in cytoplasm producing pyruvic acid. It is then converted to acetyl Co-A, which enters mitochondrial matrix. This initiates the tricarboxylic acid cycle.

This cycle is said to be amphibolic because many intermediate compounds formed in this cycle act as precursors for biosynthesis of many important biological molecules, *i.e.*, co-enzymes, vitamins, hormones. Besides this, many molecules, *i.e.*, fatty acids, aminoacids, co-enzymes etc, can enter this cycle directly.

Acetyl Co-A is related to synthesis and breakdown of fatty acids, steroids, carotenoids terpenes and aromatic compounds. α - ketoglutarate and oxaloacetate are row materials for synthesis of amino acids like glutamate and aspartate and also pyrimidines and alkaloids. Succinyl forms pyrroole compunds like cytochrome and chlorophyll.

So, it is the cycle where both breakdown and synthesis reactions keep on going simultaneously. the following figure shows interrelationship among netabolic pathway showing respiration mediated break down of different organic molecule.

- Q. 23 Mention the important series of events of aerobic respiration that occur in the matrix of the mitochondrion as well as one that take place in inner membrane of the mitochondrion.
- **Ans.** Krebs' cycle occurs in the matrix of mitochondria. It is depicted in the following series of reactions

Electron transport chain is carried out in the inner mitochondria membrane

The inner mitochondrial membrane is specific about possessing proton (H^+) and electron (e^-) acceptors in a particular sequence called electron transport chain. It has four enzyme complexes.

The electrons either follow the pathway of complexes I, III and IV or II, III and IV depending upon the substrates from Krebs' cycle.

The transfer of electrons and hydrogen atoms takes place in the following way

Complex I Consists of flavoproteins of NADH dehydrogenase (${\rm FP_N}$) of which FMN is the prosthetic group. Combined with the flavoprotein is non-heme iron of NADH dehydrogenase. This complex spans inner mitochondrial membrane and is able to translocate protons across it from matrix side to outer side.

Complex II Consists of flavoprotein of succinate dehydrogenase, of which FAD is the prosthetic group. Combined with the flavoprotein is non-heme iron of succinate dehydrogenase.

Between complexes II and III is the \boldsymbol{mobile} carrier coenzyme-Q (Co-Q) or $\boldsymbol{ubiquinone}$ (UQ).

Complex III Consists of cytochrome-b and cytochrome- c_1 . Associated with cytochrome-b is non-heme iron of complex III. Between complexes III and IV is the **mobile carrier cytochrome**-c.

Complex IV Consists of cytochrome-a and cytochrome- a_3 , and bound copper that are required for this complex reaction to occur. This cytochrome also called **cytochrome oxidase**, is the only electron carrier in which the heme iron has a free ligand that can react directly with molecular oxygen.

Transfer of electrons in ETS

Thus, hydride ions are transferred from the substance to be oxidised to NAD⁺. From NAD⁺ the hydrogen atoms are transferred to FMN of flavoprotein 1 (Fp'N). After FMN the hydrogen atom undergoes ionisation, *i.e.*, it splits into an electron and a proton.

In further stages there is no longer a transfer of hydrogens but of electrons. The electron passes to co-enzyme- Q, and from co-enzyme Q to cytochromes- b, c_1 , c, a and a_3 . The proton is released free.

As the hydrogen atom or electron passes down by F_0 - F_1 particle the chain, there is simultaneous oxidation of one coenzyme and reduction at another steps. Oxygen is able to diffuse indside the mitochondria.

It is converted to anionic form O_2^- , combines with $2H^+$ and forms metabolic water reduced co-enzyme NADH+ H^+ helps in pushing out three pairs of H^+ to outer chamber while FADH $_2$ sends two pairs of H^+ to outer chamber.

Oxidative phosphorylation is the synthesis of energy rich ATP molecules, with the help of energy liberated during oxidation of reduced co-enzyme (NADH₂, FADH₂) produced in respiration. The enzyme required for this synthesis is called ATP synthase present in inner mitochondria membrane.

The following figures shows this process

Showing the process of ATP synthesis

Long Answer Type Questions

Q. 1 In the following flow chart, replace the symbols a, b, c and d with appropriate terms. Briefly explain the process and give any two application of it.

Thinking Process

The pyruvic acid is the end product of glycolysis. It is further broken down depending on the circumstances and requirement of the cell .

Ans. The metabolic pathway given in the figure is **fermentation**. The products marked as a, b, c and d represents

The fermentation is of two types

- (i) Alcohol Fermentation in Yeast Fermentation is an incomplete oxidation of glucose under anaerobic condition. Alcohol fermentation in yeast occurs in 2 sets of reaction thus, converting pyruvic acid into ethanol and CO₂.
 - A. In the first step, pyruvic acid is decarboxylated (equation I), resulting in the formation of acetaldehyde and CO₂.

B. In the second step acetaldehyde is reduced to alcohol by NADH₂ (equation (ii))

Outer side

ADP C

(ii) Lactic Acid Fermentation in Muscles

In animal tissue like muscles, during exercise, when oxygen is inadequate for cellular respiration pyruvic acid is reduced to lactic acid by lactate dehydrogenase. The reducing agent is NADH+H+ which is reoxidised to NAD+ in the subsequent processes.

Two applications of fermentation process are

- (i) It helps in manufacture of ethyl alcohol.
- (ii) It also helps in curdling of milk to make curd aided by bacteria Lactobacillus.
- Q. 2 Given below is a diagram showing ATP synthesis during aerobic respiration, replace the symbols A, B, C, D and E by appropriate terms as given below.
 - F1, particle, formation of Pi, 2H⁺, inner mitochondrial membrane, ATP, Fo particle, ADP.

Phosphorylation of ATP from ADP + Pi is an important step occurring in every cell to obtain energy. This process takes place in the inner mitochondrial membrane

Ans. Symbol A, B, C, D and E in the diagram represents

Q. 3 Oxygen is critical for aerobic respiration. Explain its role with respect to ETS.

Ans. Role of O2 in Aerobic Respiration

The respiration of glucose starts with glycolysis in cytoplasm, followed by in Krebs' cycle and finally Electron Transport Chain (ETC) in inner mitochondrial membrane. The requirement of O_2 is at the end of ETC.

Where, it acts as final hydrogen acceptor. O_2 is responsible for removing electrons from the system. If oxygen is not available, electrons could not be passed through the co-enzymes, inturn proton pump will not be established and ATP will not be produced via oxidative phosphorylation. Thus Oxygen play a critical role in aerobic respiration in mitochondrial matrix.

- Q. 4 Enumerate the assumptions that we undertake in making the respiratory balance sheet. Are these assumptions valid for a living system? Compare fermentation and aerobic respiration in this context.
- **Ans.** The calculations of the net gain of ATP for every glucose molecule oxidised can be made on the following assumptions
 - (i) There is sequential pathway that follows, *i.e.*, glycolysis, TCA cycle and ETS in cytoplasm, mitochondrial matrix and inner mitochondrial membrane respectively.
 - (ii) NADH, synthesised in glycolysis enters in to ETC for phosphorylation.
 - (iii) None of the intermediates in the pathway are utilised to synthesise any other compound.
 - (iv) Glucose forms respiratory substrate.

These assumptions are not valid for a living system because of following reasons

- (i) These all pathways work simultaneously and do not take place one after the other.
- (ii) ATP is utilised when needed.
- (iii) Rate of enzyme actions is controlled by multiple means.

Comparisan between fermentation and aerobic respiration are as follows

Fermentation	Aerobic Respiration
Fermentation is partial breakdown of glucose.	It is complete breakdown of glucose.
Net gain of only 2 ATP.	38 ATP are produced.
Oxidation of NADH to NAD+ is slow process.	It is a vigorous reaction in aerobic respiration.

- Q. 5 Give an account of glycolysis. Where does it occur? What are the end products? Trace the fate of these products in both aerobic and anaerobic respiration.
- Ans. Glycolysis occurs in cytoplasm. One glucose molecule forms 2 pyruvic acid molecules.

 In anaerobic conditions it forms 2 ATP and ethanol + water.

 In aerobic conditions it form 36 ATP + water + CO₂. The steps of glycolysis are as follows

15

Plant Growth and Development

Multiple Choice Questions (MCQs)

- Q. 1 Ethylene is used for
 - (a) retarding ripening of tomatoes
 - (b) hastening of ripening of fruits
 - (c) slowing down ripening of apples
 - (d) Both (b) and (c)
- **Ans.**(*b*) **Ethylene** is a gaseous hormone and is produced by the ripened fruits and also help in ripening of other unripened fruits. Other mentioned functions are not of ethylene.
- Q. 2 Coconut water contains
 - (a) ABA (b)
 - (b) auxin
- (c) cytokinin
- (d) gibberellin

Thinking Process

Coconut is a drupe fruit. It has edible endospermic layer.

- **Ans.** (c) Coconut milk is the liquid endosperm in unripened fruit and is rich in plant hormone cytokinin. The other hormones are absent in coconut milk.
- **Q. 3** The affect of apical dominance can be overcome by which of the following hormone?
 - (a) IAA
- (b) Ethylene
- (c) Gibberellin
- (d) Cytokinin

Thinking Process

Various plant growth hormones are involved in the growth and development of the plant.

Ans. (d) Cytokinin is antagonistic to the action of auxin and thus overcome the phenomenon of apical dominance.

Whereas, IAA, helps in apical dominance, ethylene in ripening of fruits and gibberellin in overcoming bud and seed dormancy.

Q. 4 Match the following.

	Columm I		Columm II
Α.	IAA	1.	Herring sperm DNA
B.	ABA	2.	Bolting
C.	Ethylene	3.	Stomatal closure
D.	GA	4.	Weed-free lawns
E.	Cytokinins	5.	Ripening of fruits

Codes

Α	В	C	D	Ε
(a) 4	3	5	2	1
(b) 5	3	4	2	1
(c) 4	1	4	3	2
(d) 5	3	2	1	4

Ans. (a)

- A. **IAA-Weed free lawn** 2-4 D and synthetic indole acetic acid kill the broad leaf weeds Thus, used as weedicides.
- B. **ABA-Stomatal closure** ABA is a stress hormone. Under water stressed conditions, it shuts down stomata to reduce the rate of transpiration.
- C. Ethylene, a gaseous hormone is responsible for ripening of fruits.
- D. **GA** Gibberellic acid does the phenomenon of bolting, *i.e.*, when sprayed on the plant, it increases the internodal region of stem, thus making a plant extremely tall.
- E. **Cytokinin** was isolated from herring sperm DNA, for the first time. Other option are incorrect.

$\mathbf{Q.5}$ The term synergistic action of hormones refers to

- (a) when two hormones act together but bring about opposite effects
- (b) when two hormones act together and contribute to the same function
- (c) when one hormone affects more than one function
- (d) when many hormones bring about any one function

Thinking Process

Growth and development of a plant is a complex process involving different plant hormones.

Ans. (b) Synergistic effect means when two hormones work together, they increase the effect or functioning of each other so, there will be enhanced effect of both the hormones.Other options (a), (c) and (d) are stating is correct statements.

Q. 6 Apples are generally wrapped in waxed paper to

- (a) prevent sunlight for changing its colour
- (b) prevent aerobic respiration by checking the entry of O₂
- (c) prevent ethylene formation due to injury
- (d) make the apples look attractive
- **Ans.** (b) Apples have lenticels on their skin so, they respire. They are wrapped in wax paper after harvesting so as to prevent the respiration and over ripening of the apples.

 Other option do not support the reason for wrapping apple into waxed paper.

Q.	7	Growth	can	be	measured	in	various	ways.	Which	of	these	can	be	used	as
		paramet	ters [·]	to r	neasure gr	ow	rth?								

- (a) increase in cell number
- (b) increase in cell size
- (c) increase in length and weight
- (d) All of these

Ans. (d) All the said statements are true for growth in a living organism.

Q. 8 Plasticity in plant growth means that

- (a) plant roots are extensible
- (b) plant development is dependent on the environment
- (c) stems can extend
- (d) None of the above

Thinking Process

Plants have tremendous ability to adapt to the environment for their survival.

- Ans. (b) The plants have the ability to change its phenotype according to the changes in environment. So, the plant growth show plasticity (ability to change/adapt according to environment).
- \mathbf{Q} . **9** To increase sugar production in sugarcanes, they are sprayed with
- (b) cytokinin
- (c) gibberellin
- Ans. (c) Gibberellin spray on sugarcane induces the growth in the internodal area of the sugarcane plant. Larger is the area larger will the sugar content, as sucrose is the main constituent in the of sap of sugarcane stem.
- **Q.** 10 ABA acts as antagonistic to
 - (a) ethylene
- (b) cytokinin (c) gibberellic acid (d) IAA
- Thinking Process

Sometimes some phytohormones act opposite to each other but this act could be beneficial for the plant.

- Ans. (c) Gibberellic acid ABA is stress hormone as it induces seed dormancy in plants. Whereas, gibberellic acid breaks down seed dormancy and induces seed germination so, both act opposite to each other, the refer are antagonistic to each other.
- **Q.** 11 Monocarpic plants are those which
 - (a) bear flowers with one ovary
- (b) flower once and die
- (c) bear only one flower
- (d) All of these
- Ans. (b) Monocarpic plants flower once and die. The plants like Bamboo flower only once during their life cycle. Thus, these plants are called monocarpic plants.
- **Q.** 12 The photoperiod in plants is perceived at
 - (a) meristem
- (b) flower
- (c) floral buds
- (d) leaves

Thinking Process

A typical photoperiod exposer is the requirement of the plants for flowering however, for some plant it is not necessary.

Ans. (d) Fully developed leaves receive the stimulus of light photoperiodism is the effect of light and its duration on the growth and development especially flowering in plants.

> Even a single leaf as its part is capable of inducing photoperidism but very young leaves are insensitive to light. Other parts meristem flower and floral buds denot perceive the stimulus.

Very Short Answer Type Questions

- **Q. 1** Fill in the places with appropriate word/words.
 - (a) A phase of growth which is maximum and fastest is
 - (b) Apical dominance as expressed in dicotyledonous plants is due to the presence of more in the apical bud than in the lateral ones.
 - (c) In addition to auxin, a must be supplied to culture medium to obtain a good callus in plant tissue culture.
 - (d) of a vegetative plants are the sites of photoperiodic perception.
- Ans. (a) A phase of growth which is maximum and fastest is exponential phase.
 - **(b)** Apical dominance as expressed in dicotyledonous plants is due to the presence of more **auxins** in the apical bud than in the lateral ones.
 - (c) In addition to auxin, a **cytokinin** must be supplied to culture medium to obtain a good callus in plant tissue culture.
 - (d) Leaves of vegetative plants are the sites of photoperiodic perception.
- Q. 2 Plant Growth Substances (PGS) have innumerable practical applications.

 Name the PGS you should use to
 - (a) increase yield of sugarcane
 - (b) promote lateral shoot growth
 - (c) cause sprouting of potato tuber
 - (d) inhibit seed germination
 - Thinking Process

Pytohormones have their effect on various developmental and physiological functions of the plants.

- Ans. (a) Gibberellic acid increases the yield of sugarcane.
 - **(b)** Cytokinin spray on plants promote lateral shoot growth.
 - (c) The effect of ethylene on potato causes its sprouting.
 - (d) ABA Abscissic acid inhibit the seed germination.
- Q. 3 A primary root grows from 5 cm to 19 cm in a week. Calculate the growth rate and relative growth rate over the period.
- **Ans.** Growth is dependent on three factors initial size (W_o) , rate of growth (r) and time interval (+) for which the rate of growth is retained.

 $W_1 = w_0 e^{rt}$ Where, $W_1 = \text{final size,}$ $W_0 = \text{Initial size,}$ r = growth rate, t = time, e = base of natural logarithim. $19 = 5 \times (2.7)^r \times ^7$ $\frac{19}{5} = (2.7)^r \times ^7$ $3.8 = (2.7)^r \times ^7$

$$\log 3.8 = r \times 7 \times \log(2.7)$$

$$0.5798 = r \times 7 \times 0.4314$$

$$\frac{0.5798}{7 \times 0.4314} = r = 0.1907$$
Relative growth rate =
$$\frac{\text{Growth in given time period}}{\text{Measurement at start of time period}}$$

$$= \frac{19}{5} = 3.8 \text{ cm}$$

Thus absotule growth rate is 0.1907 while relative growth rate is 3.8cm.

- Q. 4 Gibberellins were first discovered in Japan when rice plants were suffering from bakane (the foolish seedling disease) caused by a fungus Gibberella fujikuroi.
 - (a) Give two functions of this phytohormone.
 - (b) Which property of gibberellin caused foolish seedling disease in rice?
- Ans. (a) The hormone, gibberellin
 - (i) Produce the phenomenon of bolting, *i.e.*, the growth of the internodal region of stem in rosette plants.
 - (ii) Induces seed germination and break bud and seed dormancy.
 - (b) The rice seedling/plant show excessive growth in their internodal region when get infected with fungus Gibberella fujikuroi. This fungus produces excessive amount of plant hormone GA which makes plants taller than the normal plant foolishly and many result into death of the plant.
- **Q. 5** Gibberellins promote the formation of flowers on genetically plants in *Cannabis* whereas ethylene promotes formation of flowers on genetically plants.
- **Ans.** Besides some primary function, both gibberellins and ethylene have some special effect on some specific plants as

Gibberellin promotes the formation of male flower an genetically female plants while ethylene promotes formation as

Female flowers an genetically, male plants.

- **Q. 6** Classify the following plants into Long Day Plants (LDP), Short Day Plants (SDP) and Day Neutral Plants (DNP) *Xanthium*, henbane (*Hyoscyamus niger*), spinach, rice, strawberry, *Bryophyllum*, sunflower, tomato, maize.
- **Ans.** Long Day Plant (LDP) Some plants require the exposure light for a longer period exceeding a well defined critical duration of light. Among the above given plant LDP are for flowering henbane, *Bryophyllum* and spinach.

Short Day Plants (SDP) Some plants flower when and these can blossom throughout the year. expos to light for a period less than well defined critical duration of light. e.g., of SDP are. e.g., *Xanthium*, rice, strawberry.

Day Neutral Plants (DNP) The exposure to light does not affect the flowering in certain plants, e.g., DNP, are sunflower, tomato, maize.

- Q. 7 A farmer grows cucumber plants in his field. He wants to increase the number of female flowers in them. Which plant growth regulator can be applied to achieve this?
 - Thinking Process

Ethylene is a gaseous plant hormone. It is primarily responsible for ripening of fruits.

- **Ans.** Ethylene is also responsible to play a major roll in determining the sex of monoecious flowers and is associated with the promotions of femaleness in plants thus the farmer must spray ethylene hormone on this cucumber crop to produce female flowers and to increase the yield (number of fruits produced).
- **Q. 8** Where are the following hormones synthesised in plants?
 - (a) IAA

(b) Gibberellins

- (c) Cytokinins
- **Ans.** (a) **IAA** Indole acetic acid is the chemical name of auxin. It is synthesised at the growing apices of the plant, e.g., shoot tip, leaf primordia and developing seeds.
 - (b) **Gibberellins** It plays an important role in seed germination of plants and is synthesised in the apical shoot buds, young leaves, root tips and developing seeds.
 - (c) Cytokinins This plays an important role in actively dividing cells and are synthesised mainly in roots, but syntheses also occurs in endosperm of seeds growing embryo and seeds etc.
- **Q. 9** In botanical gardens and tea gardens, gardeners trim the plants regularly so that they remain bushy. Does this practic have any scientific explanation?
- **Ans.** The apical buds present in tea and other plants prevents the growth of lateral buds in them, by releasing auxin hormone. This phenomenon is called apical dominance, Trimming of tea garden and botanical garden removes the apical bud and allowing the lateral buds to grow laterally and give plants a dense bushy appearance.

The scientific explanation for this trimming method is that apical bud is removed thus results in the removal of auxin and phenomenon an of apical dominance is overcomed.

- Q. 10 Light plays an important role in the life of all organisms. Name any three physiological processes in plants which are affected by light.
- **Ans.** (i) **Photosynthesis** It is a totally light dependent process. Both quality and quantity affect the rate of the process resulting into total biomass accumulation by plants.
 - (ii) **Transpiration** It is loss of water by plant surface. Presence of light increases the temperature, thus affecting the rate of transpiration in plants.
 - (iii) Flowering The duration of light on plants effects the growth and development of plants, e.g., particularly flowering and this phenomenon is known as photo periodism. On the basis of photoperiodic response day flowering plants are categorised as long day, shert day and day neutral plants.

Q. 11 In the figure of sigmoid growth curve given below, label segments 1, 2 and 3.

- **Ans.** 1. Lag phase-Growth is slow in this phase.
 - 2. Exponential phase-shows rapid growth and maintains maximum growth for sometime.
 - 3. Stationary phase-Growth diminishes and ultimately stops in this phase.

Q. 12 Growth is one of the characteristic of all living organism? Do unicellular organism also grow? If so, what are the parameters?

Ans. Growth is the main character which distinguish living organisms from non-living. All living organism grow in number and then accumulate biomass and grow in size as well.

The growth is exhibited by all living organisms in terms of increase in number of cells as well as increase in size and length of each cell.

In unicelluar organism, show growth and the growth is synchronous with reproduction. Unicellular organism when divide they produce offsprings (reproduction) *i.e.*, each cell accumulate (synthesise) protoplasm and increase in size but up to a limit and divide to from two cells.

Q. 13 The rice seedlings infected with fungus *Gibberella fujikuroi* is called foolish seedlings? What was the reason behind it?

Ans. The fungus *Gibberella fuijkuroi* when infects rice plant, it causes increase in internodal area of rice so, that the rice plant become foolishly tall as compored to normal ones. This is because this fungi produces GA in considerably higher amounts which causes over growth of rice plants thus, causing foolish disease.

Short Answer Type Questions

- Q. 1 Nicotiana tobacum, a short day plant, when exposed to more than critical period of light fails to flower. Explain.
- **Ans.** Short day plants are those plants that flower only when the photoperiod (exposure to duration of light) is below critical period. Tobacco, being a short day plant is unable to show flowering when exposed to light above than the critical period.
- Q. 2 What are the structural characteristics of
 - (a) meristematic cells near root tip
 - (b) the cells in the elongation zone of the root
- Ans. (a) Meristematic cells near root tip The cells of this region are called Root Apical Meristems (RAM) and are in active state of division, thus their number increases continuously. The cells of this region are thin walled with dense cytoplasm and large nucleus. They have the ability to divide and self perpetuate.

Root tip showing zone of cell formation

- (b) The Cells in the Elongation Zone of the Root This region is situated just above the meristematic zone. In the cells of this zone, a large number of small vacuoles develop and later these vacuoles fuse to form one large central vacuole filled with cell sap. The cells are elongated in this region.
- Q. 3 Does the growth pattern in plants differ from that in animals? Do all the parts of plant grow indefinitely? If not, name the regions of plant, which can grow indefinitely.
- **Ans.** Growth in plants is of indeterminate type, *i.e.*, plant grow through out their life because of presence of meristematic tissues present in specific parts of plant *i.e.*, apical intercalary and lateral. These tissue has ability to divide continuously and contribute to localised plant growth.

Growth in animals They have limited growth period after which further growth of their body stops.

All the parts of the plant do not grow indefinitely. The root apex and shoot apex having apical meristematic tissues keep growing, thus contributing to the elongation of plant axis-(height).

- Q. 4 Explain in 2-3 lines each of the following terms with the help of examples taken from different plant tissues.
 - (a) Differentiation

- (b) De-differentiation
- (c) Re-differentiation
- **Ans.** (a) **Differentiation** is permanent in size, structure, composition and function of cells, tissue or organs. For example the meristematic tissues in plants gives rise to new cells which mature and get differentiated into special tissue or an organ of the plant, e.g., cells, distal to root apical meristem form root cap, cell of the periphery form epiblema, followed by cortex, endodermis, pericycle and vascular.
 - (b) **De-differentiation** is the process of despecialisation of differentiated cells so that they again become differentiated and able to divide. e.g., in dicot stem, the cortical cells get de-differentiated and become meristematic to form cambium (interfascicular cambium, and fascicular cambiums).
 - (c) Re-differentiation The cambium cells thus formed, again re-differentiate to form secondary cortex cells secondary xylem and phloem elements and phelloderm in case of secondary growth of woody dicot plants.
- Q. 5 Auxins are growth hormones capable of promoting cell elongation. They have been used in horticulture to promote growth, flowering and rooting. Write a line to explain the meaning of the following terms related to auxins.
 - (a) Auxins precursors
- (b) Anti-auxins
- (c) Synthetic auxins
- **Ans.** Auxin is an important plant phytohormone required for the growth and development of every plant in its life cycle.
 - (a) **Auxin Precursors** are raw materials required to initials synthesis of auxins. IAA is synthesised from tryptophan, adenine compounds and derivatives of carotenoids.
 - (b) **Anti-Auxins** are compounds that inhibit action of auxins, e.g., p-chlorophenoxy isobutyric acid (PCIB), TIBA.
 - (c) **Synthetic Auxin** These are synthesised not by plants but artificially by man, e.g., 2-4 D (weedicide), NAA, dicamba and IBA, (Indole Butyric Acid) which are natural as well as synthetic auxin.

Q. 6 The role of ethylene and abscissic acid is both positive and negative. Justify the statement.

Ans. **Positive Effects Hormone Negative Effects** Promotes horizontal/transverse Inhibits longitudinal growth. Ethylene growth. Makes stem positively geotropic. Decreases sensitivity to gravity. i.e., root become apogeotropic Promotes apical dominance. Enhances senescence of leaves and flowers, fruits. Breaks seed and bud dormancy. Prolongs dormancy of lateral huds Enhances fruits ripening and Mediates formation of ABA under root initiation. water stressed conditions. Promotes abscission of flower and Abscissic Acid ◆ ABA is used as anti transpirant, by reducesing water fruits. requirement and during irrigation (by partial closure of stomata). Also, induces flowering and root Stimulates senescence of leaves initiation in some plants. by stopping protein and RNA synthesis. Used in prolonging dormancy of buds and seeds. Promotes bud and seed dormancy. Retards cambial Increases resistance of plants, to activity by stopping mitosis in cold and other types of stresses vascular strands and cambium. thus also known as stress hormone. Act as antagonist to gibberellins and counteracts the effect of other growth hormones (IAA and cytokinin). Inhibits seed germination and growth of embryos in them.

- Q. 7 While experimentation, why do you think it is difficult to assign any affect seen to any single hormone?
- Ans. Phytohormones are synthesised by plant cells, itself and individually. These are auxin, GA, ABA ethylene and cytokinin. There is not a separate system of their translocation in plants. So, their effects on plants are also inter mixed. e.g., many effects of auxins GA shows the same function. Similarly, ethylene and ABA support each other for many roles in plants.

Secondly, effects of phytohormone in vitro and in vivo will also be different.

- **Q. 8** What is the mechanism underlying the phenomenon by which the terminal/apical bud suppresses the growth of lateral buds? Suggest measures to overcome this phenomenon.
- **Ans.** The phenomenon by which apical bud suppress the growth of lateral buds is known as apical dominance. It is caused due to release of plant hormone auxin from apical duds. It can be overcome either by the spray of cytokinin, that promotes the growth of lateral buds

or by trimming of bushes which remove apical buds and allow lateral buds to grow.

- **Q. 9** In animals, there are special glands secreting hormones, whereas there are no glands in plants. Where are plant hormones formed? How are the hormones translocated to the site of activity?
- **Ans.** The plant hormones are synthesised by the plant cells individually accordingly and when needed. Few hormones are specifically synthesised at a particular plant part, like auxin synthesised in growing shoot apices.

Ethylene is emitted by ripened fruits. Cytokinin is found in dividing cells. Unlike plants animal being more advanced, and organised they have proper hormone secreting glands and organs.

In both plant and animals these are transported through the transport system of their body. In plants, hormones are translocated via xylem and phloem to the site of activity.

- Q. 10 Many discoveries in science have been accidental. This is true for plant hormones also. Can you justify this statement by giving an example? Also what term is used for such accidental findings?
- **Ans.** Discovery of plant hormone gibberellins was made by chance. It happened by chance in rice fields. A few plants of rice were observed, which were unusually taller than the normal ones. Scientific investigation revealed, that these were infected with a fungus, known as *Gibberella fufikuroi*.

This fungus releases a plant hormone gibberellic acid in excess concentrations which made the plant to grow unusually tall. This compound was later known as gibberellin is hormones present in all plants.

The term used for accidental finding is Serendipity which means fortunate happenstance. It was coined by **Horace Walpole** in 1754. He explained it as making discoveries, by accident and sagacity, of things, which were hot in quest of.

- Q. 11 To get a carpet-like grass lawns are mowed regularly. Is there any scientific explanation for this?
 - **Thinking Process**

Apical dominance is overcome when apex of the growing plant is removed. It causes lateral branches of the plant to grow faster giving the plants a bushy appearance.

Ans. Regular mowing (cutting at apex) of lawn grass removes the apical portion of the plant which causes the lateral branches to grow faster. As the apical buds inhibits growth of lateral buds by releasing auxin, the phenomenon called apical dominance.

Because of mowing of the grass, it becomes bushy and growth is faster. So, as to make evenness of the grass (carpet-like) in the lawn this practice is followed regularly to overcome the problem of apical dominance.

- Q. 12 In a slide showing different types of cells can you identify which type of the cell may be meristematic and the one which is incapable of dividing and how?
- Ans. The meristematic cells can be identified of the basis of the following characteristics
 - (i) Cell have thin cellulose wall and dense cytoplasm with large nucleus.
 - (ii) Plasmodesmal connections are more numerous among meristematic cells.
 - (iii) Cell division, i.e., mitosis and its various stages are distinctly visible.
 - (iv) Chromosomes of cells replicate and divide into two homologous chromatids.
 - All these features contribute to open ended growth where structure is never complete in meristematic regions.

Whereas, cells incapable of divinding show features such as

- (i) attains particular shape, size and thickening.
- (ii) Undergoes structural and physiological differentiation.
- (iii) Different types of cell are formed such as epidermis, cortex, vascular tissues.
- Q. 13 A rubber band stretches and reverts back to its original position. Bubble gum stretches, but it would not return to its original position. Is there any difference between the two processes? Discuss it with respect to plant growth (hint elasticity (reversible) plasticity (irreversible).

-			
Λ	n		
п		3-	

Elasticity	Plasticity
The elasticity is stretchability of the plant cells or products, <i>e.g.</i> , rubber/latex etc. The elastic substances can revert back	Different pathways in response to environment or phases of life to form different kinds of structure is called plasticity.
to its original form in relaxed state.	The plastic substances and phenomenor
e.g., stretching of rubber.	of plasticity are not reversible, <i>i.e.</i> , irreversible. <i>e.g.</i> , difference in shapes of leaves produced in air and those produced in water in buttercup. This is also known as heterophylly.

Q. 14 Label the diagram

- A. This is which part of a dicotyledonous plants?
- B. If we remove part 1 from the plant, what will happen?

Ans. Representation the labelling of the given diagram is as follows

- **A.** The plant part in the given diagram is growing shoot apex.
- **B.** Removal of shoot apex will help to overcome the apical dominance. Thus, the lateral buds grow faster, giving rise to branches and give the plant a bushy appearance.

Q. 15 Both animals and plants grow. Why do we say that growth and differentiation in plants is open and not so in animals? Does this statement hold true for sponges also?

Ans. Growth and differentiation in plant and animals can be explained as follows

Growth in Plants	Growth in Animals
Plant growth is indeterminate, <i>i.e.</i> , cells can divide and enlarge continuously for life time.	Animal growth is determinate <i>i.e.</i> , till finite period, they mature and stop growing externally.
Growth is open due to presence of meristematic cells which keep dividing, <i>i.e.</i> , growing and replacing new organs.	Cell division is distributed through-out the body of organism to replace old and damaged cells, rather localised at specific regions.
Structure in plants at tips or meristematic zones is never complete, owing to open ended tips or apices.	After a specific time period i.e., embryonic, the growth rate is reduced in juvenile phase and ceases
Plant growth is in a modular fashion, <i>i.e.</i> , grows longitudinally, laterally and in grith.	in maturity.

Sponges are exception to this. They show open growth as every cell of their body can give rise to an individual and their growth and differentiation is continuous is their life cycle.

- Q. 16 Define parthenocarpy. Name the plant hormone used to induce parthenocarpy.
 - Thinking Process

Seedless fruits are developed in some plants. Certain phytohormone induce development of fruit without fertilisation.

- Ans. Parthenocarpy is the process where fruit develop without fertilisation and so, it does not contain seed. This can also be induced artificially by spraying auxin and gibberellins in certain plants like, grapes, papaya, etc.
- Q. 17 While eating watermelons, all of us wish it was seedless. As a plant physiologist can you suggest any method by which this can be achieved.
- **Ans.** The process of parthenocarpy produce the seedless fruits. This is a process in which fruits are developed without fertilisation, so, seeds are not formed in the fruit. Artificially parthenocarpy can be induced by spraying auxin and gibberellin to produce seedless watermelans.
- Q. 18 A gardener finds some broad-leaved dicot weeds growing in his lawns. What can be done to get rid of the weeds efficiently?
- **Ans.** The broad leaved dicot weeds can be killed and eliminated by the spray of weedicide 2-4 D, (a kind of plant phytohormone auxin). This will make the lawn free of weeds and will help the gardener, to make the lawn weed free.

- Q. 19 On germination a seed first produces shoots with leaves, flowers appear later,
 - A. Why do you think this happens?
 - B. How is this advantageous to the plant?
- **Ans.** As soon as seed germinates, the plant enters into vegetative growth period. This period takes light stimulus (a critical length of light exposed to different plant, *i.e.*, photoperiod) and synthesise the florigen (a flowering hormone) which induce flowering.
 - **B.** The vegetative growth period prepares the plant to bear reproductive structures like flower, fruits and seeds, and allows it to grow, mature and reproduce.

Q. 20 Fill in the blanks

- A. Maximum growth is observed inphase.
- B. Apical dominance is due to
- C. initiate rooting.
- D. Pigment involved in photoperception in flowering plants in........
- Ans. A. Exponential
 - B. Auxin
 - C. Cytokinin
 - D. Phytochrome.

Long Answer Type Questions

Q. 1 Some varieties of wheat are known as spring wheat while others are called winter wheat. Former variety is sown and planted in spring and is harvested by the end of the same season. However, winter varieties, if planted in spring, fail to flower or produce mature grains within a span of a flowering season. Explain, why?

Thinking Process

The chilling treatment to wheat seed prior to sowing reduces the vegetative growth period of wheat plant and induces flowering at an early time.

Ans. Some annual food plants such as wheat do not flower, unless they experience a low temperature. They remain vegetative during spring (warm period) but grow further to bear flowers and fruits after receiving low temperature (in winter).

The low temperature in winter prevents precocious reproductive development in autumn, thus enabling the plant to reach vegetative maturity before reproductive phase.

Thus, when spring varieties are planted in spring, they flower and bear fruits prion to end of growing season. But, if the winter varieties are planted in spring, they fail to flower and produce mature grains before the end of growing season, as they could not perceive low temperature of winters.

- Q. 2 It is known that some varieties of wheat are sown in autumn but are harvested around next mid summer.
 - A. What could be the probable reason for this?
 - B. What term is used for this promotion of lowering under low temperature?
 - C. Which plant hormone can replace the cold treatment?
- **Ans. A.** Annual winter wheat plants take one year full growing season for the completion of their vegetative growth period and then initiate flowers and fruits. This is because after they form seedlings in autumn, they receive low temperature throughout winter, which enables them to reach vegetative maturity. They resume growth in spring and bear flowers and grains towards mid-summer.
 - **B.** The chilling or cold treatment of seeds to reduce flowering is called vernalisation. It is a process of shortening of the juvenile or vegetative phase and hastening flowering by a previous cold treatment. This stimulus of vernalisation is perceived only by the meristematic cells. e.g., shoot tip, embryo tip, root apex, developing leaves, etc.
 - **C.** GA or **gibberellic** acid treatment can replace cold treatment and can induce flowering early by reducing vegetative growth period in many long-day plants.

Q. 3 Name a hormone which

- A. is gaseous in nature
- B. is responsible for phototropism
- C. induces femaleness in flowers of cucumber
- D. is used for killing weeds (dicots)
- E. induces flowering in long day plants.
- **Ans.** A. Ethylene is a hormone which is gaseous in nature.
 - **B.** Auxin (synthetic auxin 2-4 D) is responsible for phototropism and geotropism in plants.
 - **C.** Ethylene causes feminising effect. External supply of very small quantity of ethylene can increase the number of female flowers and hence fruits as in cucumber.
 - D. Synthetic auxin (2-4 D) kills broad leaved dicot weeds, hence used as weedicides.
 - E. Gibberellins, induces flowering in long-day plants.

Digestion and Absorption

Multiple Choice Questions (MCQs)

- **Q.** 1 Select what is not true of intestinal villi among following
 - (a) they possess microvilli
 - (b) they increase the surface area
 - (c) they are supplied with capillaries and the lacteal vessels
 - (d) they only participate in digestion of fats
- Ans. (d) Intestinal villi are the numerous small finger-shaped projections which increases the absorptive surface area. They contain abundant blood capillaries and lymph vessels called lacteals. They also possess countless minute microvilli which further add to the absorptive surface.

They do not participate in the digestion of fats but helps in their **absorption** and various other food substances such as **water**, **mineral**, **salts**, **amino acids**, **vitamins**, etc.

A section of small intestine mucosa showing villi

- Q. 2 Hepato-pancreatic duct opens into the duodenum and carries
 - (a) bile

(b) pancreatic juice

(c) both bile and pancreatic juice

(d) saliva

Ans. (c) The duct of gall bladder along with hepatic duct from the liver forms the common bile duct. The bile duct and the pancreatic duct open together into the duodenum as a common hepato-pancreatic duct which carries both bile and pancreatic juice.

Bile is secreted by the hepatic cells of liver and is stored further in a thin muscular sac called **gall bladder**. Secretion of pancreatic juices takes place through the exocrine part of pancreas which consist of round lobules called **acini**.

Saliva is mainly produced by the salivary glands.

The duct system of liver, gall bladder and pancreas

Q. 3 One of the following is not a common disorder associated with digestive system

- (a) Tetanus
- (b) Diarrhoea
- (c) Jaundice
- (d) Dysentery

Ans. (a) **Tetanus** is a medical condition which is characterised by a prolonged contraction of skeletal muscle fibres. Hence, this disorder is not associated with digestive system.

Diarrhoea is the abnormal frequency of bowel movement and increased liquidity of the faecal discharge. The food absorption is highly reduced in diarrhoea.

Jaundice represents one of the symptom of liver malfunctioning in which bile is not excreted properly. Skin and eyes turn yellow due to the excess accumulation of bile pigments in the blood.

Dysentery is the inflammatory disorder of intestine, especially of the colon, resulting in severe diarrhoea containing blood and mucus in the faeces, abdominal pain and fever.

Q. 4 A gland not associated with the alimentary canal is

- (a) pancreas
- (b) adrenal
- (c) liver
- (d) salivary glands

Ans. (b) Adrenal gland is not associated with the alimentary canal. This gland is present at the anterior part of each kidney acting as an endocrine gland, involve in regulating body growth and developmental mechanisms.

Pancreas is located posterior to the stomach in the abdominal cavity, it is associated with the secretion of **alkaline pancreatic juices** which are essential in the digestion of starch, protein, fats and nucleic acid. **Pancreas** also produces hormones like glucagon, insulin, somatostatin are involved in glucose metabolism.

Liver is the largest gland of the body lying in the upper right side of the abdominal cavity just below the diaphgram. It is mainly involved in the production of bile which helps in the digestion of fats in small intestine by **emulsification process**.

Salivary glands are situated just outside the buccal cavity. They discharge their secretions (salivary juices) in the oral cavity, which helps in the mastication of food.

Q. 5 Match the following columns and select the correct among options given

	Column I		Column II
A.	Biomacromolecules of food	1.	Alimentary canal and associated gland
B.	Human digestive system	2.	Embedded in jaw bones
C.	Stomach	3.	Outer wall of visceral organs
D.	Thecodont	4.	Converted into simple substances
E.	Serosa	5.	J-shaped bag like structure

Codes

- (a) A-2, B-1, C-5, D-3, E-4
- (b) A-4, B-1, C-5, D-2, E-3
- (c) A-1, B-2, C-3, D-4, E-5
- (d) A-1, B-3, C-2, D-4, E-5
- **Ans.** (b) Biomacromolecules of food like carbohydrates, fats, proteins and nucleic acid are converted into simpler monomers during the digestion process.

Human digestive system consists of alimentry canal and its associated gland.

Stomach is the widest organ of the alimentry canal. It is a J-shaped bag like structure, and plays an important role in digestion.

Thecodont are teeth that are embedded in the sockets of the jaw bones.

Serosa is an another name for **serous membrane**, forming outer wall of the visceral organs.

Q. 6 Match the following columns.

	Column I		Column II
Α.	Duodenum	1.	A cartilaginous flap
B.	Epiglottis	2.	Small blind sac
C.	Glottis	3.	'U' shaped structure emerging from the stomach.
D.	Caecum	4.	Opening of wind pipe.

Codes

- (a) A-1, B-2, C-3, D-4
- (b) A-4, B-3, C-2, D-1
- (c) A-3, B-1, C-4, D-2
- (d) A-2, B-4, C-1, D-3
- **Ans.** (c) **Duodenum** is a 'U'-shaped structure emerging from the stomach.

Epiglottis is a **cartilaginous flap** that prevents the entry of food into the glottis.

Glottis is the opening of the wind pipe.

Caecum is a small blind sac which hosts some symbiotic microorganisms that helps in the digestion process.

Q. 7 Match the enzyme with their respective substrate and choose the right one among options given

	Column I		Column II
A.	Lipase	1.	Dipeptides
B.	Nuclease	2.	Fats
C.	Carboxypeptidase	3.	Nucleic acids
D.	Dipeptidases	4.	Proteins, peptones and proteoses

Codes

- (a) A-2, B-3, C-1, D-4
- (b) A-3, B-4, C-2, D-1
- (c) A-3, B-1, C-4, D-2
- (d) A-2, B-3, C-4, D-1

Ans. (d) Lipase is a fat digestive enzyme.

Nuclease is the enzymes that digest nucleic acid.

Carboxypeptidases are the enzymes involved in the digestion of proteins, peptones and proteases.

Dipeptidases are the enzymes that brake dipeptides into amino acids.

Q. 8 Dental formula in human beings is

(a)
$$\frac{3223}{3223}$$
 (b) $\frac{2123}{2123}$ (c) $\frac{1232}{1232}$ (d) $\frac{2233}{2233}$

Ans. (b) An adult human has 32 permanent teeth which are of four different types, namely Incisors (I), Canine (C), Premolar (PM) and Molar (M). Arrangement of teeth in each half of the upper and lower jaw in the order I,C,PM,M is represented by a dental formula, which in humans is 2123

Q. 9 Liver is the largest gland and is associated with various functions, choose one which is not correct.

- (a) Metabolism of carbohydrate
- (b) Digestion of fat
- (c) Formation of bile
- (d) Secretion of hormone called gastrin

Thinking Process

Liver is the largest gland of body. It lies in the upper right side of the abdominal cavity just below the diaphragm.

Ans. (d) Liver is involved in the production of bile (hepatic bile pH is 8.6). Bile helps in the digestion of fats in the small intestine by the **emulsification process** (conversion of large fat droplets into small ones).

Liver also plays a critical role in controlling rate metabolism by maintaining glucose concentration in normal range. Gastrin is secreted by G-cells in pyrolic region of stomach. It stimulates gastric glands to secrete and release gastric juices.

Q. 10 Mark the right statement among the following

- (a) Trypsinogen is an inactive enzyme
- (b) Trypsinogen is secreted by intestinal mucosa
- (c) Enterokinase is secreted by pancreas
- (d) Bile contains trypsin
- **Ans.** (a) **Trypsinogen** is an inactive pencreatic enzyme that is activated, by enterokinase, enzyme secreted by intestinal mucosa. Active form of trypsinogen is called trypsin, which in turn activates other enzymes present in the pancreatic juice.

Very Short Answer Type Questions

- Q. 1 The food mixes thoroughly with the acidic gastric juice of the stomach by the churning movements of its muscular wall. What do we call the food then?
- **Ans.** The food is stored in stomach for 4-5 hours, and it gets thoroughly mixed with the acidic gastric juice of stomach by the churning movements of its muscular wall. The food at this stage is called as **chyme**.
- Q. 2 Trypsinogen is an inactive enzyme of pancreatic juice. An enzyme, enterokinase, activates it. Which tissue/cells secrete this enzyme?/How is it activated?
 - Thinking Process

Secretion of pancreatic juice takes place through the exocrine part of pancreas. The juice contains inactive enzymes i.e., trypsinogen, chymotrypsin, procarboxypeptidase, amylase, lipases and nucleases.

- **Ans.** Trypsinogen is activated to trypsin by the enzyme **enterokinase**. This enzyme is secreted by the **intestinal mucosa**.
- Q. 3 In which part of alimentary canal does absorption of water, simple sugars and alcohol takes place?
- **Ans.** The absorption of water, simple sugars, alcohol and some lipid soluble drugs take place by the stomach wall.
- Q. 4 Name the enzymes involved in the breakdown of nucleotides into sugars and bases?
- **Ans.** The enzymes **nucleotidases** and **nucleosidases** are involved in the breakdown of nucleotides into sugars and bases.

Nucleotides Nucleosides Nucleosides Sugars + Bases

- Q. 5 Define digestion in one sentence.
- **Ans.** The process of conversion of complex food substances to simple absorbable forms by mechanical and biochemical methods is called **digestion**.
- **Q. 6** What do we call the type of teeth attachment to jaw bones in which each tooth is embedded in a socket of jaws bones?
- **Ans.** The type of attachment where teeth are embedded in the socket of jaw bone is called **thecodont**.

Q. 7 Stomach is located in upper left portion of the abdominal cavity and has three major parts. Name these three parts.

Ans. The three major parts of stomach are

- (a) Cardiac into which the oesophagus opens.
- (b) Fundus which is commonly filled with air or gases.
- (c) Pylorus which opens into small intestine (posterior part of stomach).

Q. 8 Does gall bladder make bile?

Ans. Gall bladder is not associated with the bile formation rather it is involved in the storage of bile. Bile is secreted from the hepatic cells of the liver.

- Q. 9 Correct the following statements by deleting one of entries (given in bold).
 - (a) Goblet cells are located in the intestinal mucosal epithelium and secrete **chymotrypsin/mucus**.
 - (b) Fats are broken down into di-and monoglycerides with the help of amylase/lipases.
 - (c) Gastric glands of stomach mucosa have oxyntic cell/chief cells which secrete HCl.
 - (d) Saliva contains enzymes that digest **starch/protein**
- Ans. (a) Goblet cells are located in the intestinal mucosal epithelium and secrete mucus.
 - (b) Fats are broken down into di and monoglycerides with the help of lipases.
 Fats Lipases → Diglycerides Monoglycerides.
 - (c) Gastric glands of stomach mucosa have oxyntic cells which secrete HCl
 - (d) Saliva contains enzymes that digest starch.

$$Starch \frac{\text{Salivaryamylase}}{\text{pH 6.8}} \text{ Maltose } + \text{Isomaltose} + \alpha - \text{dextrins}$$

Short Answer Type Quesations

Q. 1 What is pancreas? Mention the major secretions of pancreas that are helpful in digestion.

Ans. The **pancreas** is a compound (both exocrine and endocrine) elongated organ situated between the limbs of 'U' shaped duodenum.

Diagrammatic representation of pancreas

Internal structure of pancreas consist of two parts, i.e., the exocrine and endocrine part.

- (i) **Exocrine part** consists of rounded lobules called acini that are involved in the secretion of alkaline pancreatic juice of pH 8.4. The pancreatic juice is mainly involved in the digestion of starch, proteins, fats and nucleic acids.
- (ii) **Endocrine part** is involved in the secretion of hormones like, insulin and glucagon that regulate glucose metabolism.
- Q. 2 Name the part of the alimentary canal where major absorption of digested food takes place. What are the absorbed forms of different kinds of food materials?
- **Ans. Small intestine** is the principle organ for the absorption of nutrients. The process of digestion complete here only and the final products of digestion are absorbed through the mucosa into the blood stream.

The absorbed form of different food materials are

Food Material	Absorbed Form
Carbohydrate	Glucose
Protein	Amino acid
Fat	Fatty acid

- Q. 3 List the organs of human alimentary canal and name the major digestive glands with their location.
- **Ans.** Human digestive system consists of two main parts, alimentary canal and digestive glands.

Alimentary canal comprises of following parts

(i) Mouth

(ii) Pharynx

(iii) Oesophagus

(iv) Stomach

(v) Small intestine

(vi) Large intestine

(vii) Rectum

(viii) Anus

Digestive glands include

- (i) Salivary glands are situated just outside the buccal cavity and secrete salivary juice into it.
- (ii) **Liver** is the largest gland in the body, situated in the abdominal cavity just below the diaphgram and has two lobes. It secreates bile which helps in the digestion of fats.
- (iii) **Pancreas** is the compound organ situated between the limbs of U-shaped duodenum acting as endocrine and exocrine organ. The exocrine portion secretes pancreatic juice where endocrine portion secretes hormones like insulin and glucagon.

Q. 4 What is the role of gall bladder? What may happen if it stops functioning or is removed?

Ans. Gall Bladder is a pear-shaped sac-like structure, that is attached to the posterior surface of the liver by a **connective tissue**. The bile secreted by the hepatic cells of liver, passes through the hepatic ducts and gets stored and concentrated in the gall bladder.

Non-functioning and removal of gall bladder would be bile to simply run in the continuous stream from the liver into the intestine. It would not be as concentrated as the bile started in gall bladder actually is. The body gradually adjust to it but a low fat diet is recommonded because fat digestion is significantly reduced after gall bladder removal.

- Q. 5 Correct the statements given below by the right option shown in the bracket against them.
 - (a) Absorption of amino acids and glycerol takes place in the (small intestine/large intestine).
 - (b) The faeces in the rectum initiate a reflex causing an urge for its removal (neural/hormonal).
 - (c) Skin and eyes turn yellow in infection (liver/stomach).
 - (d) Rennin is a proteolytic enzyme found in gastric juice in (infants/adults).
 - (e) Pancreatic juice and bile are released through (intestine pancreatic/hepato-pancreatic duct).
 - (f) Dipeptides, disaccharides and glycerides are broken down into simple substances in region of small intestines (jejunum/duodenum).
- Ans. (a) Absorption of amino acids and glycerol takes place in the small intestine.
 - (b) The faeces in the rectum initiate a neural reflex causing an urge for its removal.
 - (c) Skin and eyes turn yellow in liver infection.
 - (d) Rennin is a proteolytic enzyme found in infants gastric juice.
 - (e) Pancreatic juice and bile are released through hepato-pancreatic duct.
 - (f) Dipeptides, disaccharides and glycerides are broken down into simple substances in the region of small intestine called duodenum.

Q. 6 What are three major types of cells found in the gastric glands? Name their secretions.

Thinking Process

These are numerous microscopic, tubular glands formed by the epithelium of the stomach.

- **Ans.** Gastric glands process three major types of cells namely
 - (i) **Mucous neck cells** (Goblet cells) These cells are present throughout the epithelium of gastrointestinal tract and are involved in the secretion of mucus.
 - (ii) Peptic or Chief cells (Zymogenic cells) These cells are usually basal in location and are involved in the secretion of gastric digestive enzymes such as proenzymes pepsinogen and prorennin.
 - (iii) **Parietal or oxyntic cells** These cells are large and most numerous present on the side walls of the **gastric glands**. They are involved in the secretion of HCI and Castlis Intrinsic Factor (CIF). (factor essential for the absorption of vitamin-B₁₂ in ileum).

Q. 7 How is the intestinal mucosa protected from the acidic food entering from stomach?

Ans. The mucus secreted by the goblet cells along with the bicarbonates from the pancreas play an important role in **lubrication** and **protection** of the mucosal epithelium from excoriation by the highly concentrated hydrochloric acid.

$\mathbf{Q.~8}$ How are the activities of gastro-intestinal tract regulated?

Ans. The activities of the Gastro-Intestinal Tract (GIT) are under neural and hormonal control for proper coordination amongst different parts. The gastrointestinal tract is innervated by intrinsic nerves as well as by extrinsic nerves. The intrinsic neural system, also called the **enteric neural system** consists of (i) **Meissner's plexus** situated in the submucosa and (ii) **Auerbach's plexus** situated in the muscular layer. The enteric neural system controls most of the gastrointestinal functions like secretion and motility.

The extrinsic innervation of the gut consists of **parasympathetic** and **sympathetic nerves** which can modify the activity of intrinsic neural system in response to reflex activity initiated by GIT or from other body parts.

The sight, smell and the presence of food in the oral cavity can stimulate the secretion of the saliva through vagus nerve. Gastric and intestinal secretions are also stimulated by **neural signals**. The muscular activity of different parts of the alimentry canal can also be moderated by neural mechanisms, both local and through CNS.

Hormonal control of the secretions of digestive juice is carried out by the local hormones produced by the **gastric** and **intestinal mucosa**. These include gastrin (stimulate release of gastric juice), enterogastrone (inhibits gastric secrection and motility), secretin (decreases gastric secretion), duodocrinin (stimulate Brunner's gland) etc.

Q. 9 Distinguish between constipation and indigestion. Mention their major causes.

Ans. Constipation is characterised by small amounts of hard, drybowel movements usually fever than three times a week. In constipation, the faeces are retained within the rectum as the bowel movement occurs irregularly. The causes for constipation involve water deficiency, lack of roughage in diet, spasm of colon, lack of exercise, emotional stress and certain drugs.

Indigestion is the condition in which the food is not properly digested leading to a feeling of fullness. The cause of indigestion are inadequate enzyme secretion, anxiety, food poisoning, over eating and spicy food consumption.

$\mathbf{Q.}$ 10 Describe the enzymatic action on fats in the duodenum.

Ans. Fats are broken down by lipases with the help of bile into di and monoglycerides and further into fatty acids and glycerol in the duodenum *The reaction involved in this process are as follows*

Fats — Lipases → Diglycerides → Monoglycerides

Di and Monoglycerides — Lipases → Fatty acids+Glycerol.

Long Answer Type Questions

Q. 1 A person had roti and dal for his lunch. Trace the changes in those during its passage through the alimentary canal.

Thinking Process

Carbohydrates, fats, proteins and **nucleic acids** occur in food in the form of large and complex insoluble macromolecules or polymers. When these polymers are made to react with water in the presence of enzymes, they break down into simpler monomers. This process is called digestion.

Ans. 1. Digestion of Roti (Carbohydrates)

(a) Digestion of Carbohydrates in the Oral Cavity

In oral cavity, the roti is mixed with saliva. The saliva contains an enzyme salivary amylase (ptyalin) which converts starch in roti into maltose, isomaltose and small dextrins called α -dextrin. 30% of starch is hydrolysed in the oral cavity.

(b) Digestion of Carbohydrates in the Small Intestine

The passage of party digested roti from oral cavity to oesophagus and then to stomach is regulated by peristalsis (the successive waves of muscular contraction in oesophagus). The stomach stores the food for 4-5 hours. The gastric juice does not contain carbohydrate digesting enzyme.

The partially digested food is now called as **chyme.** In intestine, following action occurs.

(i) **Action of Pancreatic Juice** Carbohydrates in the chyme are hydrolysed by pancreatic amylase into disaccharides.

(ii) Action of Intestinal Juice Intestinal juice contain maltase, isomaltase, sucrase (invertase), lactase and α -dextrinase. These enzymes act on food converting it into simpler compounds like glucose, fructose, galactose, etc.

$$\begin{array}{c} \text{Maltose} \xrightarrow{\text{Maltase}} \text{Glucose} + \text{Glucose} \\ \text{Isomaltose} \xrightarrow{\text{Isomaltase}} \text{Glucose} + \text{Gucose} \\ \text{Sucrose} \xrightarrow{\text{Sucrase}} \text{Glucose} + \text{Fructose} \\ \text{Lactose} \xrightarrow{\text{Lactase}} \text{Glucose} + \text{Galactose} \\ \alpha \text{-Dextrins} \xrightarrow{\alpha \text{-dextrinose}} \text{Glucose} \end{array}$$

2. Digestion of Protein

Proteins are made up of amino acids. So proteins are broken down to amino acid during the process of digestion.

Saliva does not contain any protein digesting enzyme. So, its digestion in stomach.

(a) **Digestion of Protein in Stomach** The stomach normally stores food for 4-5 hours. The gastric glands of the stomach secrete gastric juice. It contains HCl, proenzymes like-pepsinogen and prorennin. *Various reactions in stomach are discussed below*

- (b) Digestion of Protein in Small Intestine
 - (i) Action of Pancreatic Juice The enzymes trypsinogen, chymotrypsinogen and procarboxypeptidase in pancreatic juice are all concerned with the protein digestion.

Some reactions are given below

(ii) Action of Intestinal Juice Intestinal juice contain enzymes enterokinase, amino peptidase and dipeptidase and their actions are given below

$$\begin{array}{ccc} \text{Peptides} & \xrightarrow{\text{Amino peptidase}} & \text{Amino acid} \\ \text{Dipeptides} & \xrightarrow{\text{Dipeptidase}} & \text{Amino acid} \\ \end{array}$$

The macromolecules that are broken down into simpler components are the products of roti and dal (carbohydrates and proteins) which are further absorbed by the villi in intestine and the rest undigested food is removed in the form of faeces.

- Q. 2 What are the various enzymatic types of glandular secretions in our gut helping digestion of food? What is the nature of end products obtained after complete digestion of food?
- Ans. Among various enzymatic secretions, gastric juice is released in stomach whereas the bile, pancreatic juice and the intestinal juice are the secretions released into the small intestine. Pancreatic juice and bile are released through the hepato-pancreatic duct. Gastric juice contains hydrochloric acid and proenzyme pepsinogen and prorennin. HCl maintains a strongly acidic pH which converst these proenzymes into pepsin and rennini (in infants) respectively. These enzymes act on proteins and convert them into simpler form, peptones. The pancreatic juice contains inactive enzymes trypsinogen, chymotrypsinogen, procarboxypeptidases, amylases, lipases and nucleases.

Trypsinogen is activated by an enzyme, enterokinase, (secreted by the intestinal mucosa) into active trypsin, which in turn activates the other enzymes in the pancreatic juice. The bile released into the duodenum contains bile pigments (billirubin and billiverdin), bile salts, cholesterol and phospholipids but no enzymes.

Bile helps in emulsification of fats, *i.e.*, breaking down of the fats into very small micelles. Bile also activates lipases. The secretions of the brush border cells of the mucosa along with the secretions of the goblet cells constitute the intestinal juice or succus entericus.

This juice contains a variety of enzymes like disaccharidases (e.g., maltase), dipeptidases, lipases, nucleosidases, etc. The mucus along with the bicarbonates from the pancreas protects the intestinal mucosa from acid as well as provide an alkaline medium (pH 7.8) for enzymatic activities. Sub-mucosal glands (Brunner's glands) also help in this process.

Various reactions involved in this process are as follows

- (i) Pepsinogen
 — HCl
 — Pepsin
 Proteins
 — Peptine
 — Peptones
 — Trypsin/Chymotrypsin
 — Dipeptides
 — Dipeptidases
 — Amino acids
- (iii) Carbohydrates Amylase → Disaccharides

$\mathbf{Q.~3}$ Discuss mechanisms of absorption.

Thinking Process

Absorption is the process by which the end products of digestion pass through the intestinal mucosa into the blood or lymph, It is carried out by passive, active or facilitated transport mechanism.

Ans. Mechanism of absorption for different molecules is as follow

- (i) Small amounts of monosaccarides like glucose, amino acids and some electrolytes like chloride ions are generally absorbed by simple diffusion. The passage of these substances into the blood depends upon the concentration gradient
- (ii) Fructose and some amino acids are absorbed with the help of carrier ions like Na⁺. This mechanism of transport is called **facilitated transport** or **active transport**.
- (iii) Transport of water depends on osmotic gradient.
- (iv) Fatty acids and glycerol being **insoluble**, cannot be absorbed into the blood. They are first incorporated into **micelles** (smalll droplets) which move into intestinal mucosa.

Further, they are reformed into protein coated **fat globules** called **chylomicrons** which are transported to the lymph vessels in the villi. These lymph vessels ultimately release the absorbed substances into the blood stream.

Q. 4 Discuss the role of hepato-pancreatic complex in digestion of carbohydrate, protein and fat components of food.

Ans. This bile duct (from gall bladder and liver) and the pancreatic duct (from pancreas) releases pancreatic juice and bile into the duodenum through the common hepato-pancreatic duct which is guarded by a sphincter called sphincter of Oddi.

The duct system of liver, gall bladder and pancreas

The pancreatic juice contains inactive enzymes, *i.e.,* trypsinogen, chymotrypsinogen, procarboxypeptidase, amylase, lipases and nucleases.

The action of hepato-pancreatic secretion on digestion on carbohydrate, proteins and fats are summarised below

(i) Carbohydrates in the chyme are hydrolysed by pancreatic amylase into disaccharides.

Polysaccharides (starch) — Pancreatic amylase — Disaccharides

(ii) Fats are broken down by lipases with the help of bile into di and monoglycerides.

Triglycerides — Emulsified triglycerids — Diglycerides — Monoglycerides

— Monoglycerides of pancreatic juice.

Proteins — Proteins — Proteins — Peptones — Trypsin/Chymotrypsin — Dipeptides — Dipeptides

Q. 5 Explain the process of digestion in the buccal cavity with a note on the arrangement of teeth.

Ans. The buccal cavity performs two major functions *i.e.*, mastication of food and facilitation of swallowing

Firstly, food gets mixed with saliva which softens and lubricates the food and cheuring process breaks the food into smaller pieces.

Buccal cavity is also involved in the digestion of same food components.

Proteoses

Digestion of carbohydrates starts in the buccal cavity. The food is mixed with saliva which contains salivary anylase. This enzyme converts starch into maltose, isomaltose and α –dextrins. 30% of the starch in food is hydorlysed in the buccal cavity.

$$Starch \xrightarrow[\text{anylase}]{Salivany} Maltose + Isomaltose + \alpha-dextrins$$

Saliva do not any protein or fat digesting anzyme. Therefore, their digestion do not occur in the oral cavity.

The oral cavity has a number of teeth and a muscular tongue. Each tooth is embedded in a socket of jaw bone.

This type of attachement is called the codont. The human have two sets of teeth a temporary and a permenant. This type of denotation is called diphyodont. The arrangement of teeth is illustrated below.

Arrangement of different types of teeth in the jaws on one side the sockets on the other side

Breathing and Exchange of Gases

Multiple Choice Questions (MCQs)

- $\mathbf{Q.}\;\mathbf{1}$ Respiration in insects is called direct because
 - (a) the cells exchange O₂/CO₂ directly with the air in the tubes
 - (b) the tissues exchange O₂/CO₂ directly with coelomic fluid
 - (c) the tissues exchange O₂/CO₂ directly with the air outside through body surface
 - (d) tracheal tubes exchange ${\rm O_2/CO_2}$ directly with the haemocoel which then exchange with tissues

Ans. (a) Insects have a network of tubes (tracheal tubes) to transport atmospheric air within the body. These openings lead to trachae. The cells exchange O₂/CO₂ directly with the air in the spiracles present on insects body.

Trachea and tracheoles in insects

- Q. 2 Which of the following does not occur during breathing?
 - (a) Brings the air to body temperature
- (b) Warms up the air
- (c) Diffusion of gases

- (d) Cleans up the air
- **Ans.** (c) Diffusion of gases is a physical phenomenon that takes place between the tissue and blood vessels, and does not occur during breathing whereas bringing air to the body temperature, its cleaning and warming occurs during the process of breathing.
- Q. 3 A person suffers punctures in his chest cavity in an accident, without any damage to the lungs its effect could be
 - (a) reduced breathing rate
- (b) rapid increase in breathing rate
- (c) no change in respiration
- (d) cessation of breathing
- **Ans.** (d) The movement of air into and out of the lungs is carried out by creating a pressure gradient between the lungs and the atmosphere. The pressure within the lungs is less than the atmospheric pressure so there is a negative pressure in the lungs with respect to atmospheric pressure.

The puncture in the chest affects this pressure gradient maintained by the lungs and thus may cause cessation of breathing.

- Q. 4 It is known that exposure to carbon monoxide is harmful to animals because
 - (a) it reduces CO₂ transport
- (b) it reduces O₂ transport
- (c) it increases CO₂ transport
- (d) it increases O₂ transport
- Thinking Process

The reaction between haemoglobin and CO_2 is reversible, whereas it is irreversible in case of CO .

Ans. (b) Haemoglobin consist of a protein globin and pigment here. The four portion of iron in name combine with molecule of oxygen. It is an easy reversible reaction to form oxyhaemoglobin

$$Hb + O_2 \Longrightarrow HbO_2$$

Whereas, the complex formed by the reaction of carbon monooxide and haemoglobin is incredibly strong

$$\begin{array}{ccc} \text{Hb} + \text{CO} & \longrightarrow & \text{HbCO} \\ \text{(Haemoglobin)} & & & \text{haemoglobin)} \end{array}$$

As a result of this strong between the haemoglobin and carbon monooxide the haemoglobin looses its affinity to oxygen thus may lead to choking or even death.

Q. 5 Mark the true statement among the following with reference to normal breathing

- (a) inspiration is a passive process whereas expiration is active
- (b) inspiration is a active process whereas expiration is passive
- (c) inspiration and expiration are active processes
- (d) inspiration and expiration are passive processes
- **Ans.** (b) Inspiration is a active process whereas expiration is a passive process. Inspiration occur when the muscles of diaphragm contrac to increase the overall volume of thoracic cavity.

Thus the pressure within the lungs (intra-pulmonary pressure) is less in comparison to the atmospheric pressure, *i.e.*, there is a negative pressure in the lungs with respect to atmospheric pressure. As the muscles use energy for contraction inspiration is called active process.

Whereas, during the expiration diaphragm muscles relax without the use of energy intra-pulmonary pressure becomes higher than the atmospheric pressure and air noshes out. Thus, it is a passive process.

Mechanism of breathing A. Inspiration (chest cavity enlarged)

B. Expiration (chest cavity reduced)

Q. 6 A person breathes in some volume of air by forced inspiration after having a forced expiration. This quantity of air taken in is

- (a) total lung capacity
- (b) tidal volume

(c) vital capacity

- (d) inspiratory capacity
- **Ans.** (c) The maximum volume of air that a person can breathe in after forced expiration or the maximum volume of air that a person can breathe out after forced inspiration is called vital capacity

VC = IRV + ERV + TV
(Inspiratory reserve volume) (Expiratory reserve volume) (Tidal volume)

The value of vital capacity varies from 3400 mL to 4800 mL.

On the other hand, tidal volume is the air inspired or expired during normal breathing. Total lung capacity is the volume of air present in lungs and respiratory passage after maximum inspiration. Whereas, inspiratory capacity is total volume of air that a person can inspire after normal inspiration.

$\mathbf{Q.7}$ Mark the incorrect statement in context to $\mathbf{0_2}$ binding to Hb

(a) higher pH

(b) lower temperature

(c) lower pCO_2

(d) higher pO_2

Ans. (d) There are various factors which affect the binding of O_2 with Hb.

These factors are

- (i) Low temperature
- (ii) Low H⁺ concentration (low pH).
- (iii) Low diphosphoglyceraldehy

So, higher pO₂ is the in correct statement.

- Q. 8 Mark the correct pair of muscles involved in the normal breathing in humans.
 - (a) External and internal intercostal muscles
 - (b) Diaphragm and abdominal muscles
 - (c) Diaphragm and external intercostal muscles
 - (d) Diaphragm and intercostal muscles
- Ans. (d) The diaphragm and a specialised set of muscles, called external muscles present between the ribs are involved in the normal breathing in humans. They are involved in generating pressure gradient of air between the lungs and the atmosphere, so as to faeilitate the intake of air.

Diagram illustrating part of muscles in lungs involved in the process of inspiration

- **Q. 9** Incidence of emphysema a respiratory disorder is high in cigarette smokers. In such cases
 - (a) the bronchioles are found damaged
 - (b) the alveolar walls are found damaged
 - (c) the plasma membrane is found damaged
 - (d) the respiratory muscles are found damaged
- **Ans.** (b) **Emphysema** is a chronic disorder in which alveolar walls are damaged due to the infacation or obsomal distersion. It is a respiratory disorder caused by ciggrette smoking and inhalation of other smoke or toixic substences over a period of time.
- Q. 10 Respiratory process is regulated by certain specialised centres in the brain. One of the following listed centres can reduce the inspiratory duration upon stimulation.
 - (a) Medullary inspiratory centre
 - (c) Apneustic centre

- (b) Pneumotaxic centre
- (d) Chemosensitive centre

Ans. (b) Pneumotaxic Centre Located in the dorsal part of pons varoli of the brain can reduce the duration of inspiration and thus alter the respiratory rate.

Apneustic Centre Whereas is located in the lower part of pons varoli is responsible for promoting inspiration process.

Chemosensitive Centre is situated adjacent to the rhythm centre which is highly sensitive to $\rm CO_2$ and hydrogen ions. Increase in $\rm CO_2$ and $\rm H^+$ in body and activates this centre for the elimination of $\rm CO_2$ and $\rm H$

Medullary Inspiratory Centre is a specialised region present in medulla of the brain. and is primarily responsible for regulating the respiratory rhythm.

Respiratory centre in human brain

Q. 11 CO₂ dissociates from carbamino haemoglobin when

- (a) pCO_2 is high and pO_2 is low
- (b) pO_2 is high and pCO_2 is low
- (c) pCO_2 and pO_2 are equal
- (d) None of the above

Thinking Process

 CO_2 is carried by haemoglobin as carbamino haemoglobin. This binding is related to the partial pressure of CO_2 .

Ans. (b) When, the pCO_2 is low and pO_2 is high as in the lung alveoli, dissociation of CO_2 from carbamino-haemoglobin takes place, CO_2 which is bound to haemoglobin from the tissue is delivered at the alveoli, to maintain the concentration of CO_2 thus increasing pCO_2 .

Exchange of gases takes place between tissue capillary and tissue cells. Capillary cells with high pO_2 causes diffusion of O_2 into tissue cells via tissue fluid on the other hand high pCO_2 in the tissue cells causes diffusion of CO_2 into tissue capillary via tissue fluid.

Tissue cell showing low $p0_2$ high $pC0_2$

- **Q. 12** In breathing movements, air volume can be estimated by
 - (a) stethoscope

- (b) hygrometer
- (c) sphygmomanometer
- (d) spirometer
- **Ans.** (d) **Spirometer** is the device used to measure the volume of air involved in breathing movements and it also helps in clinical assessment of pulmonary functions.

Stethoscope is a medical device used for listening the internal sounds of an animal or human body.

Hygrometer is a device used for measuring the moisture content in the atmosphere, *i.e.*, humidity.

Sphygmomanometer is a device that is used to measure **blood pressure**.

- Q. 13 From the following relationships between respiratory volume and capacities, mark the correct option.
 - (i) Inspiratory Capacity (IC) = Tidal Volume + Residual Volume
 - (ii) Vital Capacity (VC) = Tidal Volume (TV) + Inspiratory Reserve Volume (IRV) + Expiratory Reserve Volume (ERV).
 - (iii) Residual Volume (RV) = Vital Capacity (VC) Inspiratory Reserve Volume (IRV)
 - (iv) Tidal Volume (TV) = Inspiratory Capacity (IC) Inspiratory Reserve Volume (IRV)

Codes

- (a) (i) Incorrect, (ii) Incorrect, (iii) Incorrect, (iv) Correct
- (b) (i) Incorrect, (ii) Correct, (iii) Incorrect, (iv) Correct
- (c) (i) Correct, (ii) Correct, (iii) Incorrect, (iv) Correct
- (d) (i) Correct, (ii) Incorrect, (iii) Correct, (iv) Incorrect
- Ans. (b) (i) Inspiratory Capacity (IC) = Tidal Volume + Inspiratory Reserve Volume (TV + IRV).
 - (ii) Vital Capacity (VC) Tidal Volume + Inspiratory Reserve Volume + Expiratory Reserve Volume. (TV + ERV + IRV)
 - (iii) **Residual Volume** (RV) Volume of air remaining in the lungs after a forcible expiration.
 - (iv) Tidal Volume (TV) Volume of air inspired or expired during a normal respiration.

Q. 14 The oxygen-haemoglobin dissociation curve will show a right shift in case of

(a) high pCO₂ (c) low pCO₂

- (b) high pO_2
- (d) less H⁺ concentration

Ans. (a) A sigmoid curve obtained when percentage saturation of haemogblobin with O_2 is plotted against the pO_2 .

Partial pressure of oxygen (mm Hg)

Oxygen dissociation curve

The oxygen haemoglobin dissociation curve is shifted to right under following condition.

- (i) Decrease in partial pressure of oxygen.
- (ii) Increase in partial pressure of carbonoxide.
- (iii) Increase in hydrogen concentration.
- (iv) Decrease in pH activity.
- (v) Increased body temperature.

Q. 15 Match the following columns.

	Column I		Coulmn II
Α.	Earthworm	1.	Moist cuticle
В.	Aquatic arthropods	2.	Gills
C.	Fishes	3.	Lungs
D.	Birds/Reptiles	4.	Trachea

Codes

Α	В	C	D	A	В	C	D
(a) 2	1	4	3	(b) 1	4	2	3
(c) 1	3	2	4	(d) 1	2	4	3

Ans. (b) Earthworm respire through their moist cuticle and aquatic arthropods, respire through trachea

Fishes respire through gills, and birds/reptiles respire through lungs.

Very Short Answer Type Questions

Q. 1 Define the following terms?

(a) Tidal volume

(b) Residual volume

(c) Asthma

Thinking Process

The quantity of air that lung can receive, hold or expel under different condition is called pulmonary volume. Combination of two or more pulmonary volume is called pulmonary capacities.

- Ans. (a) Tidal Volume (TV) is the volume of air inspired or expired during normal breath. This is about 500 mL, i.e., a healthy man inspire or expire about 6000 to 8000 mL of air per minute.
 - (b) **Residual Volume** (RV) is the volume of air remaining in the lungs even after a forcible expiration. It is about 1100 mL to 1200 mL.
 - (c) Asthma It is a disease caused due to an allergic reaction to foreign substances. The major symptoms are difficulty in breathing causing wheezing and coughing. Due to the inflammation of bronchi.

Q. 2 A fluid filled double membranous layer surrounds the lungs. Name it and mention its important function.

Ans. A fluid filled double membranous layer that surrounds the lungs is called **pleura**, and fluid is pleural fluid in between them. The outer pleural membrane is in close contact with the thoracic lining whereas, the inner pleural membrane is in contact with the lung surface. These collectively reduce friction on lung's surface.

Diagrammatic view of human respiratory system of man

Q. 3 Name the primary site of exchange of gases in our body?

Ans. The primary site for the exchange of gases in our body is **alveoli**. There are 300 millions of alveoli collectively in both the lungs. These alveoli have very thin wall consisting of squamous epithelium. With extensive network of blood capillaries.

The presence of blood capillaries in the alveoli, result in easy exchange of gases. Each alveolus is also called as miniature lung.

A diagram of a section of an alveolus with a pulmonary capillary

- **Q. 4** Cigarette smoking causes emphysema. Give reason.
- **Ans.** Emphysema is a chronic disorder of respiratory system, where inflation or abnormal distension of alveolar wall occurs. Cigarette smoking and the inhalation of other smoke or toxic substances over a period of time causes the damaging of septa between the alveoli, and of its elastic tissue is replaced by the connective tissue in lungs.

Hence, the respiratory surface decreases, thus causing the **emphysema**. It causes shortness of breath, production of sputum, chronic bronchitis, etc.

- Q. 5 What is the amount of O₂ supplied to tissues through every 100 mL of oxygenated blood under normal physiological conditions?
- **Ans.** Every 100 mL of oxygenated blood can deliver around 5 mL of $\rm O_2$ to the tissue under normal **physiological conditions**.
- Q. 6 A major percentage (97%) of O₂ is transported by RBCs in the blood. How does the remaining percentage (3%) of O₂ transported?
- **Ans.** About 97% of O_2 is transported by RBCs in the blood. The remaining 3% of O_2 is carried in a dissolved state through the **plasma**.
- Q. 7 Arrange the following terms based on their volumes in an ascending order.
 - (a) Tidal Volume (TV)
 - (b) Residual Volume (RV)
 - (c) Inspiratory Reserve Volume (IRV)
 - (d) Expiratory Capacity (EC)
- Ans. (d) Expiratory Capacity (EC) Approximate volume is 1000 mL.
 - (b) Residual Volume (RV) Approximate volume is 1200 mL.
 - (c) Inspiratory Reserve Volume (IRV) Approximate volume is 2500 to 3000mL.

(a) Tidal Volume(TV) Approximate volume is 6000 to 8000 mL.

Diagram depicting pulmonary volumes and pulmonary capacities

Q. 8 Complete the missing terms

- (a) Inspiratory Capacity (IC) = ... + IRV
- (b) $\dots = TV + ERV$
- (c) Functional Residual Capacity (FRC) = ERV + ...
- Ans. (a) Inspiratory Capacity (IC) = (TV)+ (IRV) Tidal Volume. Inspiratory Reserve Volume
 - (b) Expiratory Capacity (EC) = (TV+ ERV) Tidal Volume. Expiratory Reserve Volume
 - (c) Functional Residual Capacity (FRC) = (ERV) Expiratory + (RV) Reserve Volume. Residual Volume

$\mathbf{Q.~9}$ Name the organs of respiration in the following organisms.

- (a) Flatworm
- (b) Birds

(c) Frog

(d) Cockroach

Thinking Process

Mechanism of breathing vary among different groups of animals depending on their habitats and levels of organisation.

- Ans. (a) Flatworm General body surface
 - (c) Frog Lungs and moist skin

- (b) Birds Lungs
- (d) Cockroach Tracheal tubes

Q. 10 Name the important parts involved in creating a pressure gradient between lungs and the atmosphere during normal respiration.

Ans. The diaphragm and a specialised set of **external** and **intercostals muscles** between the ribs, help in the generation of pressure gradient during normal respiration.

Diagram depicting expiration process via diaphragm and intercostal muscles in lungs

Short Answer Type Questions

Q. 1 State the different modes of CO₂ transport in blood.

Ans. Carbon dioxide is carried by the blood in three forms

- (i) In Dissolved State Under normal temperature and pressure, about 7% of CO₂ is carried by physical solution.
- (ii) As Carbamino Compounds CO_2 binds directly with Hb to form an unstable compound carbaminocompounds (CO_2 Hb) About 23% CO_2 is transported in this form. When pCO_2 is high and pO_2 is low as in the tissues, more binding of carbon-dioxide occurs whereas, when pCO_2 is low and pO_2 is high as in alveol as tissue dissociation of CO_2 from carbamino-haemoglobin takes place.

$$HbO_2 + CO_2 \Longrightarrow HbCO_2 + H^+ + O_2$$

(iii) As Bicarbonate Ions CO₂ reacts with water to form carbonic acid (H₂CO₃) in the presence of carbonic anhydrase in RBC. H₂CO₃ dissociates into hydrogen and bicarbonate ions (HCO₃⁻).

The whole reaction proceeds as follows

$$\begin{array}{cccc} {\rm CO_2} \, + \, {\rm H_2O} \overset{\rm Carbonic}{\underset{\rm Anhydrase}{\Longrightarrow}} & {\rm H_2CO_3} \\ & & {\rm H_2CO_3} & {\rm Earbonic acid} \\ & {\rm H_2CO_3} & {\rm Earbonic acid} & {\rm Hydrogen} \\ & {\rm Carbonic acid} & {\rm Bicarbonate} \\ & {\rm ion} & {\rm Bicarbonate} \end{array}$$

The carbonic anhydrase reaction mainly occur in RBC as it contain high concentration of enzyme carbonic anhydrase and minute quantity of it is present in plasma too.

Q. 2 Compared to O₂, diffusion rate of CO₂ through the diffusion membrane per unit difference in partial pressure is much higher. Explain.

Thinking Process

Diffusing capacity can be defined as the volume of gas, that diffuses through the membrane per minute for a pressure difference of 1 mm Hg. It is further dependent on the solubility of the diffusing gases.

- **Ans.** As, the solubility rate of CO_2 is 20-25 times higher than that of the O_2 , the amount of CO_2 that can diffuse through the diffusion membrane per unit difference in partial pressure is much higher compared to that of O_2 .
- Q. 3 For completion of respiration process, write the given steps in sequential manner.
 - (a) Diffusion of gases $(O_2 \text{ and } CO_2)$ across alveolar membrane.
 - (b) Transport of gases by blood.
 - (c) Utilisation of O₂ by the cells for catabolic reactions and resultant release of CO₂.
 - (d) Pulmonary ventilation by which atmospheric air is drawn in and CO₂ rich alveolar air is released out.
 - (e) Diffusion of O₂ and CO₂ between blood and tissues.
- **Ans.** (d) Pulmonary ventilation by which atmospheric air is drawn in and ${\rm CO_2}$ rich alveolar air is released out.
 - (a) Diffusion of gases (O2 and CO2) across alveolar membrane.
 - (b) Transport of gases by blood.
 - (c) Diffusion of O₂ and CO₂ between blood and tissues.
 - (e) Utilisation of O_2 by the cells for catabolic reactions and resultant release of CO_2 .

Q. 4 Differentiate between

- (a) Inspiratory and expiratory reserve volume
- (b) Vital capacity and total lung capacity.
- (c) Emphysema and occupational respiratory disorder.

Ans. Difference between these are as follows

(a)	Inspiratory Reserve Volume	Expiratory Reserve Volume
	It is the additional volume of air, a person can inspire by a forcible inspiration. It ranges between 2500 mL to 3000 mL.	It is the additional volume of air a person can expire by a forcible expiration. It ranges between 1000 mL to 1100 mL.
(b)	Vital Capacity	Total Lung Capacity
	Vital capacity is the maximum volume of air that a person can breathe in after a forced expiration. This includes ERV, TV and IRV or the maximum volume of air a person can breathe out after a forced inspiration. i.e., Vc = ERV + IRV + TV	Total using capacity is the total volume of air accommodated in the lungs at the end of a forced inspiration. This includes RV, ERV, TV and IRV or vital capacity + residual volume. i.e., TLC = RV +(ERV +IRV +TV) or VC +RV

(c)	Emphysema	Occupational Respiratory Disorder
	Emphysema is a chronic disorder of respiratory system, in which alveolar cells are damaged due to which regulatory respiratory surface is decreased. Cause of emphysema is cigarette smoking.	It is caused due to the long exposure of dust produced by stone grinding or breaking and give rise to inflammation leading to fibrosis and thus causing serious lung damage. Protective masks are provided for the workers in such industries.

Long Answer Type Questions

 $\mathbf{Q.1}$ Explain the transport of $\mathbf{O_2}$ and $\mathbf{CO_2}$ between alveoli and tissue with diagram.

Ans. Representing the transport of O_2 and CO_2 between alveoli and tisue with diagram

Diagrammatic representation of exchange of gases at the alveolus and the body tissue with blood and transport of oxygen and carbon dioxide

Q. 2 Explain the mechanism of breathing with neat labelled sketches.

Ans. Mechanism of Breathing Breathing involves two stages, inspiration during which atmospheric air is drawn in and expiration by which the alveolar air is released out.

The movement of air into and out of the lungs is carried out by creating a pressure gradient between the lungs and the atmosphere, the help of diaphragm and inter costal muscles.

Q. 3 Explain the role of neural system in regulation of respiration.

Ans. Human beings have a significant ability to maintain and moderate the respiratory rhythm to suit the demands of the body tissue. This is done by the neural system.

Respiration regulated by neural system in following ways/ manress

- (i) A specialised centre present in the medulla region of the brain called respiratory rhythm centre is primarily responsible in regulating respiration process. Another centre present in the pons region of the brain called pneumotaxic centre, can moderate the functions of the respiratory rhythm centre. Neural signal from this centre, can reduce the duration of inspiration and thereby alter the respiratory rate.
- (ii) A chemosensitive area is situated adjacent to the rhythm centre which is highly sensitive to CO₂ and hydrogen ions. Increase in these substances activates this centre, which in turn signals the rhythm centre to make necessary adjustments in the respiratory process by which these substances can be eliminated.
- (iii) Receptors associated with aortic arch and carotid artery also recognise changes in CO₂ and H⁺ concentration and send necessary signals to the rhythm centre for remedial action because the role of oxygen in the regulation of respiratory rhythm is quite insignificant.

Body Fluids and Circulation

Multiple Choice Questions (MCQs)

- \mathbf{Q} . 1 Which of the following cells do not exhibit phagocytotic activity?
 - (a) Monocytes
- (b) Neutrophil
- (c) Basophil
- (d) Macrophage
- Basophil are least common of granulocyte, only composed of 0.01% to 0.3% of the circulating white blood cells. These are involved in specific kinds of inflammatory reactions, particularly those which cause allergic reactions and do not exhibit phagocytotic activity.

Whereas, monocytes migrate from blood stream to tissue and differentiate into resident macrophage, e.g., kupffer cells in liver and neutrophils target bacteria and fungi. Mecrophages are also phagocytotic in nature.

- $oldsymbol{\Omega}_{oldsymbol{\cdot}}$ $oldsymbol{2}$ One of the common symptoms observed in people infected with dengue fever is
 - (a) significant decrease in RBCs count
- (b) significant decrease in WBC count
- (c) significant decrease in platelets count (d) significant increase in platelets count
- Ans.(c) The low platelet count leads to life threatening condition and is one of the most common symptoms observed in people infected with dengue fever whereas, other options are not the symptoms of dengue fever.
- **Q. 3** Which among the followings is correct during each cardiac cycle?
 - (a) The volume of blood pumped out by the Rt and Lt ventricles is same
 - (b) The volume of blood pumped out by the Rt and Lt ventricles is different
 - (c) The volume of blood received by each atrium is different
 - (d) The volume of blood received by the aorta and pulmonary artery is different
- Ans.(a)Cardiac Cycle consists of one heart beat or one cycle of contraction and relaxation of the cardiac muscle. The contraction phase is called the systole while the relaxation phase is called the diastole.

The purpose of cardiac cycle is to effectively pump the blood. The right ventricle pumps the volume of deoxygenated blood to the lungs through pulmonary artery. After the oxygenation of blood the volume of blood carried through pulmonary vein is pumped through left ventricle into the aorta and transferred to the entire body.

This pumping of blood, is about the same and any mismatch in volumes ejected by the ventricles (i.e., right ventricle pump more blood than left or vice versa) can result in the heart failure. Thus, all the other option are wrong.

- Q. 4 Cardiac activity could be moderated by the autonomous neural system. Tick the correct answer.
 - (a) The parasympathetic system stimulates heart rate and stroke volume
 - (b) The sympathetic system stimulates heart rate and stroke volume
 - (c) The parasympathetic system decreases the heart rate but increase stroke volume
 - (d) The sympathetic system decreases the heart rate but increase stroke volume
- **Ans.**(b) Neural signals through the sympathetic nerves can increase the rate of the heart beat, the strength of ventricular contraction and thereby stimulating the cardiac output. Hence, sympathetic system is involved in stimulating heart rate and stroke volume. Therefore, other options are wrong.

Neural regulation of heart beat

- Q. 5 Mark the pair of substances among the following which is essential for coagulation of blood.
 - (a) heparin and calcium ions
- (b) calcium ions and platlet factors
- (c) oxalates and citrates
- (d) platelet factors and heparin
- **Ans.**(b) Certain factors released by the tissues at the site of injury can initiate coagulation process.

Calcium ions and platelet factor act in the first step of coagulation which is as follows

- (i) At the site of an injury, the blood platelets disintegrate and release a phospholipid, called platelet factor 3 (platelet thromboplastin)
- (ii) Injured tissues also release a lipoprotein factor called thromboplastin.

- (iii) These two factor combine with calcium (Ca²⁺) ions and certain proteins of the blood plasma to form an enzyme called pro-thrombinase.
- (iv) Prothrombiminase catalyzes prothrombin into active protein called thrombin.
- (v) Thrombin further converts inative fibringens into fibrin in the blood plasma.
- (vi) Then the long fibres of fibrin form a dense network upon wound and trap blood corpuscles RBCs, WBCs and platelets) to form a clot.

And the other options are wrong.

- Q. 6 ECG depicts the depolarisation and repolarisation processes during the cardiac cycle. In the ECG of a normal healthy individual one of the following waves is not represented.
 - (a) Depolarisation of atria
- (b) Repolarisation of atria
- (c) Depolarisation of ventricles
- (d) Repolarisation of ventricles
- **Ans.** (b) A normal ECG represents P-wave atrial depolarisation QRS complex-ventricular depolarisation T-wave ventricular repolarisation. Therefore, atrial repolarisation is not represented is not represented in an electrocardiogram (ECG).

- Q. 7 Which of the following type of cells lack nucleus in hormones?
 - (a) RBC

(b) Neutrophils

(c) Eosinophils

- (d) Erythrocytes
- Ans.(a) RBCs (Red Blood Corpuscles) in humans lack nucleus. Absence of nucleus in the cell reduces the O₂ consumption by the cell in various cellular activities. Therefore, the cell is able to transport maximum amount of O₂ to other cells of the body.

Other cells like neutrophils, eosinophils and monocytes possess nucleus of varied shape and size as shown below.

- \mathbf{Q} . 8 Which one of the following blood cells is involved in antibody production.
 - (a) B-lymphocytes

(b) T-lymphocytes

(c) RBC

(d) neutrophils

Thinking Process

Lymphocytes are of two major types, i.e., 'B and T' lymphocytes. Both B and T lymphocytes are responsible for immune responses in the body.

- **Ans.**(a) B-lymphocytes Their principal function is to make antibodies against soluble antigens that are important in regulating humoral immunity. On the other hand RBCs transport oxygen, T-lymphocytes play central role in cell mediated immunity and neutrophils acts as phagocytes.
- **Q. 9** The cardiac impulse is initiated and conducted further upto ventricle. The correct sequence of conduction of impulse is

(a)	SA Node	AV Node	Purkinje fiber	AV Bundle
(b)	SA Node	Purkinje fiber	AV Node	AV Bundle
(c)	SA Node	AV Node	AV Bundle	Purkinje fiber
(d)	SA Node	Purkinje fiber	AV Bundle	AV Node

Ans.(c) SA Node It is situated in the walls of the right auricle near the opening of the superior vena cava. In myogenic heart the contraction is initiated by SA node.

AV Node The wave of contraction reaches AV node which is stimulated to emit an impulse of contraction spreading to the ventricular muscle *via* the **atrio ventricular bundle** and then to the **Purkinje fibres** stimulating heart beat.

- $\mathbf{Q.}\;\mathbf{10}$ Agranulocytes responsible for immune response of the body are
 - (a) basophils
- (b) neutrophils
- (c) eosinophils
- (d) lymphocytes

Thinking Process

Alteration in cells and tissue as a result of disease includes degenerative and infiltrative changes and all are involved in inflammatory reactions.

Ans.(a) Lymphocytes are white blood cells responsible for immune response of the body. These cells recognise and react with antigens.

Basophils contain anticoagulant heparin which pervents blood form a clotting and also contain vasodilator histamin which promotes blood flow into the tissues.

Eosinophils are white blood cells which defend the body against parasitic infections.

Q. 11 The second heart sound (dubb) is associated with the closure of

(a) tricuspid valve

(b) semilunar valve

(c) bicuspid valve

(d) tricuspid and bicuspid valve

Ans.(b) During each cardiac cycle two prominent sounds are produced which can be easily heard through a **stethoscope**.

Semilunar value- The second sound of the heart is high pitched 'DUB' It is caused by vibrations associated with closure of aortic and pulmonary valves. It lasts for an about 0.12 seconds with the frequency of 50 Hz, while tricuspid value, bicuspid value and both the value together are associates with first heart (*i.e.*, lubb).

Q. 12 Which of the following correctly explains a phase/event in cardiac cycle in a standard electrocardiogram?

- (a) QRS complex indicates atrial contraction.
- (b) QRS complex indicates ventricular contraction.
- (c) Time between S and T represents atrial systole.
- (d) P-wave indicates beginning of ventricular contraction.
- **Ans.**(b) QRS Complex QRS wave (complex) begins after a fraction of second after the P wave. It begins as a small downward deflection (Q) and continuous as a large upright (R) and triangular wave, ending as downward wave (S) at its base.

This represents ventricular depolarisation (ventricular contraction). Thus, the other options are wrong.

Q. 13 Which of the following statements is incorrect?

- (a) A person of 'O' blood group has anti 'A' and anti 'B' antibodies in his blood plasma.
- (b) A person of 'B' blood group can't donate blood to a person of 'A' blood group.
- (c) Blood group is designated on the basis of the presence of antibodies in the blood plasma.
- (d) A person of AB blood group is universal recipient.

Thinking Process

Blood Groups It is determined by the presence of gene (isoaglutinin). There are three alleles I^A , I^B , I^C of this gene. Protein produced by I^A and I^B alleles are called A antigen and B antigen respectively.

Ans. (c) ABO blood grouping in human is based on the presence or absence of two surface antigens on the RBCs namely A and B. Similarly, the plasma of different individuals contain two natural antibodies. This distribution of antigens and antibodies in the four groups of blood A, B, AB and O are as follows

Blood Groups and Donors Compatibility

Blood Group	Antigens on RBCs	Antibodies in Plasma	Donor's Group	
А	А	anti-B	A, O	
В	В	anti-A	B, O	
AB	A, B	nil	AB, A, B, O	
0	nil	anti-A, B	0	

Thus, blood group in universal donar 4 blood group AB in universal recipient and the other options are correct.

Q. 14 What would be the cardiac output of a person having 72 heart beats per minute and a stroke volume of 50 mL?

(a) 360 mL

(b) 3600 mL

(c) 7200 mL

(d) 5000 mL

Ans. (d) Cardiac Output

- (i) The volume of blood pumped by each ventricle per minute is called the cardiac output. It is 500 mL or 5 litres in a healthy individual.
- (ii) It is determined by multiplying the heart rate with the volume of blood ejected by each ventricle during each beat, which is called as stroke volume.

Cardiac output = Heart rate × Stroke volume

= 72 beats/min \times 0.08 litre/beat = 5.5 litre/min

(iii) Cardiac index is the minute volume per sq. m. of body surface area. Its normal value is 3.3 lit/min/sq.m.

Q. 15 Match the following columns.

	Column I		Column II
Α.	Lymphatic system	1.	Carries oxygenated blood
B.	Pulmonary vein	2.	Immune response
C.	Thrombocytes	3.	To drain back the tissue fluid to the circulatory system
D.	Lymphocytes	4.	Coagulation of blood

Codes

Α	В	C	D	
(a) 2	1	3	4	
(c) 3	1	3	4	

A B C D
(b) 3 1 4 2
(d) 2 1 3 4

Ans. (b) The correct matching is as listed below

	Column I	Column II
Α.	Lymphatic system	To drain back the tissue fluid to the circulatory system
B.	Pulmonary vein	Carries oxygenated blood
C.	Thrombocytes	Coagulation of blood
D.	Lymphocytes	Immune response

Q. 16 Read the following statements and choose the correct option.

Statement I Atria receive blood from all parts of the body which subsequently flows to ventricles.

Statement II Action potential generated at sino-atrial node passes from atria to ventricles.

- (a) Action mentioned is statement I is dependent on action mentioned in Statement II
- (b) Action mentioned in statement II is dependent on action mentioned in Statement I
- (c) Action mentioned in statement I and II are independent of each other.
- (d) Action mentioned in statement I and II are synchronous.
- **Ans.**(*d*) The superior vena cava pours venous blood into right atria and left atria receive blood from lungs. This then flows into ventricles. The contraction of muscles of atria arise from SA nodes and passes to AV node and then to the Purkinje fibres.

Therefore, action mentioned in statement I and II are synchronous, while the other options are wrong.

Very Short Answer Type Questions

Q. 1 Name the blood component which is viscous and straw coloured fluid.

Ans. Blood is a special connective tissue consisting of a fluid matrix, plasma and cells.

Plasma is a straw coloured, viscous fluid constituting of nearly 55 % of the blood, 90-92% of plasma is water and proteins contributes approx 6-8%. The plasma proteins contains **fibrinogen**, **globulins** and **albumins**.

- $\mathbf{Q.}~\mathbf{2}$ Complete the missing word in the statement given below
 - (a) Plasma without factors is called serum.
 - (b) and monocytes are phagocytic cells.
 - (c) Eosinophils are associated with reactions.
 - (d) ions play a significant role in clotting.
 - (e) One can determine the heart beat rate by counting the number of in an ECG.
- **Ans.** (a) Plasma without **clotting factors** is called serum.
 - (b) Neutrophils and monocytes are phagocytic cells.
 - (c) Eosinophils are associated with allergic reactions.
 - (d) Calcium ions play a significant role in clotting.
 - (e) One can determine the heart beat rate by counting the number of QRS complex in an ECG.

Q. 3 Given below is the diagrammatic representation of a standard ECG. Label its different peaks.

Ans. The representation of a standard ECG diagram

- Q. 4 Name the vascular connection that exists between the digestive tract and liver.
- **Ans.** The unique vascular connection that, exists between the digestive tract and liver is called **hepatic portal system**.
- Q. 5 Given below are the abnormal conditions related to blood circulation.

 Name the disorders
 - (a) Acute chest pain due to failure of O2 supply to heart muscles
 - (b) Increased systolic pressure
- Ans. (a) Angina also called as 'angina pectoris'. It a symptom of acute chest pain that appears when there is no enough oxygen is reaching to the heart muscle. Angina can occur in men and women of any age but it is more common among the middle aged and elder people. It occurs due to condition that affect the blood flow (hypertension etc.)
 - (b) **High Blood Pressure** (hypertension) is the term for blood pressure that is higher than normal (120/80). In this measurement 120 mm Hg is the systolic, or pumping pressure and 80 mm Hg is the diastolic or resting pressure.
 - Increased systolic pressure, i.e., 140/80 or 150/80, shows hypertension. High blood pressure leads to heart diseases and also affects vital body organs like brain and kidney.
- **Q. 6** Which coronary artery diseases is caused due to narrowing of the lumen of arteries?
- **Ans.** Atherosclerosis is the coronary artery disease caused due to the narrowing of the lumen of arteries. The narrowing of arteries occurs due to deposition of calcium, fat, cholesterol and fibrous tissue affecting vessels that supply blood to the heart muscles.
- Q. 7 Define the following terms and give their location?
 - (a) Purkinje fibre
- (b) Bundle of His
- **Ans.** (a) **Purkinje fibres** are the impulse conducting fibres which relay the contraction impulses from AV node into the walls of ventricles.

(b) **Bundle of His** are mass of specialised fibres that originates from the AV node.

Diagram depicting Purkinje fibre and bundle of His in heart

Q. 8 State the functions of the following in blood

(a) fibrinogen

(b) globulin

(c) neutrophils

(d) lymphocytes

- **Ans.** (a) **Fibrinogens** are inactive components of blood plasma. Under the action of enzyme thrombin they form a clot or coagulum of a network of threads called fibrin in which dead and damaged elements of blood are trapped.
 - (b) Globulins are primarily involved in immunity, i.e., defence mechanisms of the body.
 - (c) Neutrophils are phagocytic cells which destroy foreign organisms entering the body.
 - (d) **Lymphocytes** are specialised cells which are responsible for the immune responses in the body. Two major types of lymphocytes, that are involved in this process are B and T-lymphocytes.

Q. 9 What physiological circumstances lead to erythroblastosis foetalis?

Ans. A protein named as **rhesus antigen**, is present on the surface of red blood corpuscles. The population having this protein are called **Rh positive** (Rh⁺) while others who do not have this protein are known as Rh negative (Rh⁻) (dominant).

Erythroblastosis Foetalis occurs due to Rh incompatibility between the foetus and mother during pregnancy. Rh antigen of the foetus do not get exposed to the Rh⁻ blood of the mother in the first pregnancy. However, during the delivery of the first child, there is a possibility of exposure of the maternal blood to small amounts of the Rh⁺ blood from the foetus.

In such cases, the mother starts preparing antibodies against Rh antigen in her blood and during her subsequent pregnancies the Rh antibodies from the mother (Rh – ve) leak into the blood of the foetus (Rh + ve) resulting in the destruction of foetal RBCs. This could be fatal to the foetus or could cause severe anaemia and jaundice , even may lead to the death of the foetus.

- Q. 10 Explain the consequences of a situation in which blood does not coagulate.
- Ans. Blood exhibits coagulation or clotting in response to an injury or trauma.

Coagulation prevents excessive loss of blood from the body. In its absence their could be huge loss of blood, which can be fatal.

- Q. 11 What is the significance of time gap in the passage of action potential from sino-atrial node to the ventricle?
- **Ans.** The time gap in the passage of action potential from sino-atrial node to the ventricles allows ventricles to relax. Thus, ventricular pressure falls, causing the closing of semilunar valves, and prevents the back flow of blood into ventricles.
- Q. 12 How will you interpret an electrocardiogram (ECG) in which time taken in QRS complex is higher?
- Ans. Electrocardiograph (ECG) is a graphical representation of the electrical activity of the heart during a cardiac cycle. A patient is connected to the machine with three electrical leads (one to each wrist and one to the left ankle) that continuously monitor the heart activity. For a detailed evaluation of the heart functions multiple leads are attached to the chest region.

The **QRS complex** represents the depolarisation of the ventricles, which initiates the ventricular contraction. The contraction starts shortly after Q and marks the beginning of the systole. The time taken in QRS complex is 0.12 second in normal ECG.

The larger Q and R wave indicate a myocardial infarction (heart attack). The S-T segment is elevated in acute myocardial infarction and depressed when the heart muscle receives insufficient oxygen.

Short Answer Type Questions

Q. 1 The walls of ventricles are much thicker than atria. Explain.

Ans. The structure of heart of fishes, reptiles, birds and mammals show many structures of evolutionary significance. Thicker walls of **ventricles** is one of them.

Ventricles have thick walls because these are mainly involved in pumping the blood to the body parts with certain pressure.

The walls of the left ventricle is about 3 times thicker from the right ventricle, while the atria acts as a collecting chambers for the blood which is starting to the heart thus have thin walled. Also they have to force the blood into the ventricles that lies just below there thus atria have thin walls.

Human heart showing the flow of blood

Q. 2 Differentiate between

- (a) blood and lymph
- (b) basophils and eosinophils
- (c) tricuspid and bicuspid valve

Ans. (a) Difference between blood and lymph are as follows

Blood	Lymph
Blood is a connective tissue which have erythrocytes leucocytes and platelet present in fluid called plasma.	Lymph is also a connective tissue which, is devoid of RBC but has large number of WBC (leucocytes) in plasma.
It flows in all blood vessels.	It flows only in lymphatic system and is also found extracelluarly inside the tissue.

(b) Difference between basophils and eosinophils are as follows

Basophils	Eosinophils		
These possess 3 lobed nucleus, with less number of coarse granules.	These possess bilobed nucleus and coarse granules in cytoplasm		
These take basic stain.	These take acidic stain		
These are normally 0-1% is the blood.	These are 1-6% is the blood.		

(c) Difference between tricuspid valve and bicuspid valve are as follows

Tricuspid Valve	Bicuspid Valve
This valve separate the right atria from right ventricle.	This valve separates the left atria from left ventricle.
It is made of 3 cusps or flaps.	It has 2 cusps or flaps.
This is also known as right atrio ventricular valve.	This is also called mitral valve or left atrio ventricular valve.

Q. 3 Briefly describe the followings

(a) anaemia (b) angina pectoris (c) atherosclerosis (d) hypertension

(e) heart failure (f) erythroblastosis foetalis

- **Ans.** (a) **Anaemia** is the decrease in the number of RBC than the normal amount and also due to less quantity of haemoglobin than the normal value in blood This is the most common disorder of the blood.
 - (b) Angina Pectoris Ocurs when there is blockage in coronary artery, thus in sufficient supply of blood reaches to heart muscles. This results in chest pain, fear, anxiety, pale skin, profuse sweating and vomitting. The anginal pain usually starts in the centre of the chest spreads down to the left arm which last for only few second.
 - (c) Atherosclerosis is the deposition of cholesterol in the inner lining of arteries called atherosclerotic plaque. Sometimes arteries are completely blocked, this result in stroke or heart attack.
 - (d) Hypertension Ps sometimes also called as arterial hypertension. The blood pressure in the arteries getselevated. It could be primary hypertension which has no obvious medical reason but secondary hypertension are caused by various conditions which affect kidneys, arteries heart or endocrine system.
 - (e) **Heart Failure** is the state of heart when it does not pump blood effectively enough to meet the needs of the body.
 - (f) Erythroblastosis foetalis is a haemolytic disease of new borns which is an allo-immune condition that develops in foetus when IgG molecules produced by mother pass through placenta and attack RBC causing reticulocytosis and anaemia. It develops due to Rh incompatibility between the couples.

In a man with RH⁺ blood and women with Rh⁻, blood the second pregnancy foetus may have this problem due to IgG accumulation in women during first child development and delivery.

Q. 4 Explain the advantage of the complete partition of ventricle among birds and mammals and hence leading to double circulation.

Ans. The birds and mammals have evolutionary advancement as far as structure of heart is concerned. They need more oxygen to live in terrestrial habitat.

In these animals, the blood received by left and right auricles is oxygenated and deoxygenated respectively. It passes towards the left and right ventricles and thus no oxygenated and deoxygenated blood is mixed. The ventricles pump oxygenated deoxygenated blood without mixing.

Thus, two separate circulatory pathways are found thus this type of blood circulation is called as double circulation, which include **systemic** and **pulmonary circulation**.

Pulmonary trunk Aorta

Atrioventricular septum

Heart of Bird / Mammal

Q. 5 What is the significance of hepatic portal system in the circulatory system?

Ans. Hepatic Portal System

There is special vascular connection that exists between the digestive tract and liver in all chordates and is called as hepatic portal system. This system carries blood from intestine to the liver before it is delivered to the systemic circulation.

Significance of hepatic portal system in circulatory system

- (i) Blood that comes from alimentary canal contain glucose, amino acids and other nutrients. The liver absorbs excess of fats and glucose to be used at the time of starvation when blood passess through given.
- (ii) Harmful nitrogenous wastes like ammonia is converted into urea which is later removed by kidney.
- (iii) Liver produces proteins which are transported through blood circulation (e.g., fibrinogen for blood clotting).

Q. 6 Explain the functional significance of lymphatic system?

Ans. Human Lymphatic System comprises of lymph, lymphatic capillaries, lymphatic vessels, lymphatic ducts and lymphatic nodes.

Functional significance of lymphatic system

- (i) It removes CO₂ and other metabolic waste from the tissue where blood vessels can not reach.
- (ii) Lymphatic blood capillaries of intestine are called lacteals, which help in absorption of fats
- (iii) Lymph filters through out lymph nodes where phagocytotic WBC and macrophages are present in a good number which eats harmful microorganisms and remove foreign particles from the body fluid.

Q. 7 Write the features that distinguish between the two

- (a) plasma and serum
- (b) open and closed circulatory system
- (c) sino-atrial node and atrio-ventricular node

Ans. (a) Difference between plasma and serum are as follows

Blood Plasma	Blood Serum
It is the fluid without blood corpuscles.	It is liquid without clotting elements.
It is faint yellow in colour.	It is pale yellow.
It has fibrinogen and other clotting materials.	It does not have fibrinogen and other clotting materials.
It takes part in blood clotting.	It does not take part in blood clotting.

(b) Difference between open and closed circulatory system are as follows

Open Circulatory System	Closed Circulatory System		
Open circulation occurs in arthropods and molluscs.	It occurs in annelids (earthworms), some molluscs and all vertebrates.		
The blood is not completely enclosed within vessels, the heart pumps blood through arteries into large cavities or sinuses, where it mixes with the interstitial fluid and bathes the cells of the body.	In closed circulatory system, materials move between the blood and interstitial fluid through thin walls capillaries.		
Circulation is slower in an open system, because some of the blood pooled in sinuses and, the heart is unable to build up enough pressure to make the blood flow rapidly.	Blood flows at a high pressure in a closed circulatory system.		
Respiratory pigment, if present, is dissolved in the plasma, no red corpuscles are present.	Respiratory pigment is present which may be dissolved in the plasma but is usually contained red blood corpuscles.		

(c) Difference between sino atriol node and artrio-ventricular node are as follow

SA Node	AV Node
It is the small mass of specialised muscle cells in the wall of right atrium near the opening of vena cava.	It is situated in the fibrous ring between the right atrium and ventricle of the heart.
It initiates and maintains the heart beat.	It is the pathway through, which electrical impulses can pass.

Q. 8 Thrombocytes are essential for coagulation of blood. Comment.

Ans. Blood is a connective tissue. It has many cellular components. Thrombocytes or platelets are one of them.

Thrombocytes or platelets are found in blood. There number in the blood is 250,000/cubic mL of blood. They are formed in bone marrow and their life span is one week.

When an injury is caused in the blood vessel, bleeding starts, and the platelets are disintegrated to release the clotting factor 3 called thromboplastin. This in presence of ${\rm Ca}^{2+}$ ions activate prothrombokinase. A series of reactions ultimately occurs which causes blood to clot and plugg the injured blood vessel thus preventing further loss of blood.

Q. 9 Answer the following

- (a) name the major site where RBCs are formed.
- (b) which part of heart is responsible for initating and maintaining its rhythmic activity?
- (c) what is specific in the heart of crocodiles among reptilians?
- Ans. (a) Bone marrow
- **(b)** SA Node (Sino Atrial Node)
- (c) Reptile have 3 chambered heart with an exception of crocodile which possess 4 chambered heart, due to the partial division of ventricle through a septum.

Long Answer Type Questions

Q. 1 Explain Rh-incompatibility in humans.

Ans. Rh antigen is observed on the surface of RBCs of majority (nearly 80%) of humans. Such individuals are called Rh positive (Rh⁺) and those individuals where this antigen is absent are called Rh negative (Rh⁻).

Both Rh⁺ and Rh⁻ individuals are phenotypically normal. The problem in them arises during blood **transfusion** and **pregnancy**.

- (i) Incompatibility During Blood Transfusion The first blood transfusion of Rh⁺ blood to the person with Rh⁻ blood causes no harm because the Rh⁻ person develops anti Rh factors or antibodies in his/her blood.
 - In second blood transfusion of Rh⁺ blood to the Rh⁻ person, the already formed anti Rh factors attack and destroy the red blood corpuscles of the donor.
- (ii) Incompatibility During Pregnancy If father's blood is Rh⁺, mother blood is Rh⁻ and the foetus blood is Rh⁺. it will lead to a serious problem. Rh antigens of the foetus do not get exposed to the Rh⁻ ve blood of the mother in the first pregnancy as the two bloods are well separated by the placenta.

But in the subsequent Rh⁺ foetus, the anti Rh factors (antibodies) of the mother destroy the foetal red blood corpuscles due to mixing of blood.

This result in the **Haemolytic Disease of the New Born** (HDN), called as **erythroblastosis foetalis**. In some cases new born may survive but will be anaemic and may also suffer with jaundice.

Diagram depicting Rh incompatibility during pregnancy

This condition can be avoided by administering anit-Rh antibodies to the mother immediately after the delivery of the first child.

Q. 2 Describe the events in cardiac cycle. Explain 'double circulation'.

Ans. The cardiac cycle consist of one heart beat or one cycle of contraction and relaxation *i.e.*, takes place in the cardiac muscles. During the heart beat there is a contraction and relaxation of atria and ventricles. The contraction phase is referred as systole while the relaxation phase is called as diastole.

The successive events of the cardiac cycle are briefly described as below

- (i) Atrial Systole The atria contract due to the wave of contraction, stimulated by the SA node. The blood is forced into the ventricles as the bicuspid and tricuspid valves are open.
- (ii) **Beginning of Ventricular Systole** The contraction of ventricles begin due to the wave of contraction stimulated by AV node. This led to the closing of bicuspid and tricuspid valve producing part of first heart sound, *i.e.*, lub.
- (iii) **Complete Ventricular Systole** After ventricular contraction, the blood flows into the pulmonary trunk and aorta as the semilunar valves open.

Diagram representing the cardiac cycle and arrow representing the direction of the flow of blood. Dotted line representing change in contraction size

- (d) **Beginning of the Ventricular Diastole** The ventricles relax and the semilunar valves are closed. This cause the second heart sound, *i.e.*, dub.
- (e) Complete Ventricular Diastole The opening of tricuspid and bicuspid valves due to fall in pressure of ventricles and blood flows from the atria into the ventricles. Contraction of the heart does not cause this blood to flow, backward direction, due to the fact that the pressure within the relaxed ventricles is less than that of the atria and veins.

The duration of cardiac cycle last for 0.8 sec.

In double circulation, the blood passes twice through the heart during one complete cycle. Double circulation is carried out by two ways

- (i) Pulmonary circulation
- (ii) Systemic circulation

Significance of Double Circulation In birds and mammals, two separate circulatory pathways are present. Oxygenated and deoxygenated blood received by the left and right atria respectively passes on to the ventricles of the same sides. The ventricles pump it out without mixing the oxygenated and deoxygenated blood in the heart.

Q. 3 Explain different types of blood groups and donor compatibility by making a table.

Ans. There are more than 30 antigens on the surface of blood cells that give rise to different blood groups.

ABO Grouping ABO grouping is based on the presence or absence of two surface antigens on the RBCs namely. A and B. The plasma of different individuals contain two natural antibodies. The distribution of antigen and antibody in the four groups of blood, A, AB, B and O are explained above in the table.

Human ABO Blood Groups and their Compatibility

Blood Group	Genotype	Antigens on Red Blood Corpuscles	Antibodies in Blood Plasma	Donor	Recipient
А	$\mathbf{I}^{\!\scriptscriptstyle A}\mathbf{I}^{\!\scriptscriptstyle A}$ or $\mathbf{I}^{\!\scriptscriptstyle A}\mathbf{I}^{\!\scriptscriptstyle O}$	А	b	A, AB	A, O
В	$\mathbf{I}^{\!\scriptscriptstyleeta}\mathbf{I}^{\!\scriptscriptstyleeta}$ or $\mathbf{I}^{\!\scriptscriptstyleeta}\mathbf{I}^{\!\scriptscriptstyleeta}$	В	а	B, AB	В, О
AB	$\mathbf{I}^{A}\mathbf{I}^{B}$	AB	None	AB	AB, A, B, O
0	$\mathrm{I}^{\scriptscriptstyle{ extstyle O}}$	None	a, b	AB, A, B, O	0

From the above table it is evident that group 'O' blood can be donated to persons with any other blood group and hence 'O' group individuals are called 'Universal donors'. Person with 'AB' blood can accept blood from persons with AB, as well as the other groups of blood. Therefore, such persons are called 'Universal recipients'.

Q. 4 Write short note on the following.

(a) Hypertension

(b) Coronary Artery Disease

Ans. (a) **Hypertension** The high blood pressure can harm heart, brain kidneys and eyes. High blood pressure is most common disease affecting the heart and blood vessels, Blood pressure is considered normal at 120/80. When it goes beyond 140 mm Hg and 90 mm Hg it is called hypertension or high blood pressure.

Body Fluids and Circulation

Causes of Hypertension

- (i) Blockage in the coronary heart vessels.
- (ii) Tobacco smoking speeds up heart rate. It constrict blood vessels and raises blood pressure.
- (b) Coronary Artery Disease (CAD) It is caused due to the deposition of fatty substances on the arterial wall causing atherosclerotic plaques. The lumen of artery decreases, thus obstructing the blood flow and sometimes completely blocks the artery resulting into thus, heart attack.
- Q. 5 In the diagrammatic presentation of heart given below, mark and label. SAN, AVN, AV bundles, bundle of his and Purkinje fibres.

Ans. The diagrammatic presentation of heart with labelled SAN, AVN, AV bundles bundle of His and purkinje fibres in heart is show as follows

Diagram depicting purking fibre and bundle of HIS, SAN, AVN and AV bundles in heart

Excretory Products and their Elimination

Multiple Choice Questions (MCQs)

Q. 1 The following substances are the excretory products in animals. Choose the least toxic form among them.

(a) Urea

(b) Uric acid

(c) Ammonia

(d) Carbon dioxide

Thinking Process

Nitrogenous waste such as ammonia, urea and uric acid are produced during protein metabolism according to the species. Their excretory form product from the animals body depends on the availability of water.

Ans. (b) Uric acid is the least toxictions. Insects, land tortoises, lizards and birds change most of their nitrogenous waste into uric acid. It is the least toxic because it is insoluble in water as there are in solid form, thus, contains the least water. In birds, uric acid mixes with undigested food to form the bird dropping.

Urea moves to blood get filtered and eliminated with water in urine *via* kidneys.

Ammonia is very toxic and needs water for diffusion.

Carbon dioxide excretion takes place through the lungs.

Q. 2 Filtration of the blood takes place at

(a) PCT

(b) DCT

(c) Collecting ducts

(d) Malpighian body

Ans. (d) Filtration of blood takes place at Malpighian body.

Malpighian body or corpuscle comprises of **glomerulus** and **Bowman's capsule**. Filtration of blood takes place in glomerulus through glomerular filtration.

In which blood enters in the glomerules through an afferent arteriole and leaves it through efferent arteriole.

Malpighian body (renal corpuscle)

Proximal Convoluted Tubule (PCT), is lined by cuboidal epithelium cells bearing brush border and allows the reabsorption of salts by active transport.

Distal Convulated Tubule (DCT), allows conditional reabsorption of Na⁺ and water and selective secretion of H, K⁺, NH₃ to maintain pH and Na — K balance in blood.

Collecting Duct extends from cortex of kidney to the inner part of medulla. Large amount of water is reabsorbed from this region to produce the concentrated urine.

Q. 3 Which of the following statement is incorrect?

- (a) ADH prevents conversion of angiotensinogen in blood to angiotensin
- (b) Aldosterone facilitates water reabsorption
- (c) ANF enhances sodium reabsorption
- (d) Renin causes vasodilation
- **Ans.** (a) ADH (Antidiuretic Hormone) or vasopressin is secreted by posterior pituitary. It is involved in facilitating water reabsorption from later parts of the tubule, hence preventing diuresis.

It regulates water excretion by increasing permeability of collecting duct for water and salt and by accelerating water and ion transfer determined by osmotic gradient.

$\mathbf{Q.}$ **4** A large quantity of one of the following is removed from our body by lungs.

(a) CO₂ only

(b) H₂O only

(c) CO₂ and H₂O

(d) ammonia

Thinking Process

CO₂ and water both are metabolic wastes produced during oxidation of food in the cells.

Ans. (c) Our lungs remove large amounts of CO₂ (18L /day) and also significant amount of water everyday.

While respiration, CO_2 alone can not be eliminated from the body and the same holds true for H_2O . Ammonia is highly toxic, out is not found in free NH_3^+ form, thus it is immediately converted to non-toxic form.

Q.	5	The	рН	of	human	urine	is	approximately	V
----	---	-----	----	----	-------	-------	----	---------------	---

(a) 6.5

(b) 7

(c) 6

(d) 7.5

Thinking Process

The urine is a light yellow coloured watery fluid, which is slightly acidic and has a characteristic odour.

Ans. (a) The pH of human urine is approximately 6.0. Other options are not the pH of urine.

Q. 6 Different types of excretory structures and animals are given below. Match them appropriately and mark the correct answer from among those given below

	Excretory Structure/Organ		Animals
Α.	Protonephridia		Prawn
В.	Nephridia	2.	Cockroach
C.	Malpighian tubules	3.	Earthworm
D.	Green gland or antennal gland	4.	Flatworms

Codes

A B C D (a) 4 3 2 1 A B C D (b) 2 3 1 2

(c) 4 3 1 2

(d) 2 3 2 4

Thinking Process

Animal kingdom possess a variety of excretory structures for excretion.

- **Ans.** (a) 1. Prawn possesses green glands or antennal glands as their excretory structures.
 - 2. Cockroach possesses Malpighian tubules as their excretory structures.
 - 3. Earthworm possesses **nephridia as** their excretory structures.
 - 4. Flatworm possesses **protonephridia** as their excretory structures.

Q. 7 Which one of the following statements is incorrect?

- (a) Birds and land snails are uricotelic animals
- (b) Mammals and frogs are ureotelic animals
- (c) Aquatic amphibians and aquatic insects are ammonotelic animals
- (d) Birds and reptiles are ureotelic

Thinking Process

Animals secreting urea as their excretory product are called ureotelic animals. Animals secreting uric acid and ammonia are called uricotelic and ammonotelic respectively.

Ans. (d) Birds and reptiles are uricotelic (not ureotelic) as they excrete nitrogenous waste uric acid in the form of pellet or paste with a minimum loss of water.

Q. 8 Which of the following pairs is wrong?

(a) Uricotelic Birds

(b) Ureotelic Insects

(c) Ammonotelic Tadpole

(d) Ureotelic Elephant

Ans. (b) Insects excrete nitrogenous wastes as **uric acid** hence are **uricotelic**.

Ureotelic animals involve mammals, adult amphibians and elasmobranchs.

Whereas, birds are uricotelic (correct option) and tadpoles excretion ammonia. Elephant being a mammal is ureotelic.

Q. 9 Which one of the following statement is incorrect?

- (a) The medullary zone of kidney is divided into a few conical masses called medullary pyramids projecting into the calyces
- (b) Inside the kidney the cortical region extends in between the medullary pyramids as renal pelvis
- (c) Glomerulus along with Bowman's capsule is called the renal corpuscle
- (d) Renal corpuscle, Proximal Convoluted Tubule (PCT) and Distal Convoluted Tubule (DCT) of the nephron are situated in the cortical region of kidney

Thinking Process

Inside the kidney, there are two zones, an outer cortex and an inner medulla.

Ans. (b) Inside the kidney the cortical region extends in between the medullary pyramids as renal columns are called **column of Bertini**, not as renal pelvis. Rest other statements are true.

Diagrammatical representation of kidney

$\mathbf{Q.}\;\mathbf{10}$ The condition of accumulation of urea in the blood is termed as

(a) renal calculi

(b) glomerulonephritis

(c) uremia

(d) ketonuria

Ans. (c) Uremia is accumulation of urea in blood. It occurs due to malfunctioning of kidney.

Renal calculi refers to the formation of stones or insoluble mass of crystallised salts (oxalates, etc) with in the kidney.

Glomerulonephritis is the inflammation of glomeruli of kidney.

Ketonuria is a medical condition in which ketone bodies are present in the urine. It is seen during starvation or more commonly in **type 1 diabetes mellitus**.

Q. 11 Which one of the following is also known as antidiuretic hormone?

(a) Oxytocin

(b) Vasopressin

(c) Adrenaline

(d) Calcitonin

Ans. (b) Vasopressin is also known as Antidiuretic Hormone (ADH). It is secreted from the neurohypophysis of pituitary and facilitates water reabsorption from latter parts of the tubule, thereby preventing diuresis.

Oxytocin is a mammalian neurohypophysial hormone produced by the hypothalamus and is stored and secreted by the posterior pituitary gland. Oxytocin stimulus contractions of uterus at the end of pregnancy and also contractions of mammary glands the help in flow of milk.

Adrenaline is relesed by adrenal medulla at the time of emergency, hence has a role in 'fight or flight' reaction.

Calcitonin is produced in humans primarily by the parafollicular cells of the thyroid. It acts to reduce blood calcium (Ca²⁺), level opposing the effect of **parathyroid hormone**.

Q. 12 Match the following columns.

	Column I		Column II
Α.	Proximal convoluted tubule	1.	Formation of concentcrated urine
В.	Distal convoluted tubule	2.	Filtration of blood
C	Henle's loop	3.	Reabsorption of 70-80% of electrolytes
D.	Counter current mechanisms	4.	Ionic balance
E.	Renal corpuscle	5.	Maintenance of concentration gradient in medulla.

Codes

	Α	В	C	D	Ε	Α	В	C	D	Ε
(a)	3	5	4	2	1	(b) 3	4	1	5	2
(c)	1	3	2	5	4	(d) 3	1	4	5	2

Ans. (b) Proximal convoluted tubule is involved in reabsorption of 70-80% of electrolytes.

Distal convoluted tubule is involved in secretion of hydrogen, potassium ions and NH₃ in order to maintain pH and sodium-potassium balance in blood (ionic balance).

Henle's loop (the descending limb) is permeable to water, but almost impermeable to electrolytes. This concentrates the urine (filtrate) as it moves down.

Counter current mechanisms helps to maintaining a concentration gradient in the medullary interstitium of kidney.

Renal corpuscle involves filtration of blood via glomerulus and Bowman's capsule.

Q. 13 Match the following columns.

	Column I		Column II
Α.	Glycosurea	1.	Accumulation of uric acid in joints
B.	Renal calculi	2.	Inflammation in glomeruli
C.	Glomerular nephritis	3.	Mass of crystallised salts within the kidney
D.	Gout	4.	Presence of glucose in urine

Codes

Α	В	C	D	A	В	C	D
(a) 1	3	2	4	(b) 3	2	4	1
(c) 4	3	2	1	(d) 4	2	3	1

Ans. (c) Glycosurea/glucosuria is the presence of glucose in the urine.

Renal calculi is the formation of mass of crystallised salts within the kidney.

Glomerular nephritis is the inflammation of glomeruli of kidney.

Gout is the accumulation of uric acid crystals in joints causing inflammation.

- Q. 14 We can produce a concentrated/dilute urine. This is facilitated by a special mechanism. Identify the mechanism.
 - (a) Reabsorption from PCT
 - (b) Reabsorption from collecting duct
 - (c) Reabsorption/Secretion in DCT
 - (d) Counter current mechanism in Henle's loop/vasa recta
- Ans. (d) Counter current mechanism in Henle's loop and vasa recta helps to maintain concentration gradient in the medullary interstitum. Presence of such interstitial gradient helps an easy passage of water from the collecting tubule thereby concentrating the urine.

PCT helps in maintaining pH and ionic balance of the body fluid by the secretion of H^+ , ammonia and potassium ions and reabsorbing 70-80% of electrolytes and water.

Collecting duct helps in reabsorption of water to produce concentrated urine and in maintaining osmolarity. It also plays a vital role in maintaining pH and ionic balance in blood by secreting H^+ and K^+ ion.

DCT reabsorb Na^+ and water along with HCO_3^- , maintaining pH and sodium-potassium/ionic balance in blood by the selectively secreting hydrogen and potassium ions.

- Q. 15 Dialysing unit (artificial kidney) contains a fluid which is almost same as plasma except that it has
 - (a) high glucose

(b) high urea

(c) no urea

- (d) high uric acid
- **Thinking Process**

Dialysis is a process for removing waste and excess water from the blood and is used primarily as an artificial replacement for lost kidney function in people with renal failure.

Ans. (c) The dialysing unit (fluid) has the same composition as that of plasma except the nitrogenous waste (urea).

Other options are wrong, as dialysing unit will not have high glucose, high urea or high uric acid.

Very Short Answer Type Questions

- Q. 1 Where does the selective reabsorption of glomerular filtrate take place?
- **Ans.** The selective reabsorption of glomerular filtrate takes place in Proximal Convoluted Tubules (PCT) and Distal Convoluted Tubules (DCT).

In PCT all essential elements nutrients, 70-80% of electrolytes and water is absorbed whereas, Distal Convoluted Tubule (DCT) is involved in conditional reabsorption of Na $^{\rm +}$ and water.

$\mathbf{Q.}~\mathbf{2}$ What is the excretory product from kidneys of reptiles?

Thinking Process

Animals accumulate ammonia, urea, uric acid, carbon dioxide, water and ions like Na^+ , Cl^- phosphate sulphate, etc., either by metabolic activities or by other means like excess ingestion. The waste products are removed in the form of nitrogenous water.

Ans. Reptiles excrete nitrogenous wastes as uric acid in the form of pellet or paste with a minimum loss of water and are called **uricotelic** animals.

\mathbf{Q} . 3 What is the composition of sweat produced by sweat glands?

Thinking Process

Perspiration (sweating, transpiration) is the production of sweat and secretion by the sweat glands in the skin of mammals.

Ans. Sweat produced by sweat glands is a watery fluid containing NaCl, small amounts of urea, lactic acid, etc. Its primary function is to facilitate a cooling effect on the body surface and also to helps in removal of waste.

$\mathbf{Q.}$ 4 Identify the glands that perform the excretory function in prawns.

Ans. In prawns, the excretory organs are known as antennary glands or green glands. These glands are opaque-white pea sized structures, enclosed in the coxa of each 2nd antenna. They mainly excrete ammonia.

Q. 5 What is the excretory structure in Amoeba?

Thinking Process

Amoeba is a protozoan which forms the simplest of all organism in the animal kingdom. Inspite of being unicellular, it is physiologically balanced and performs all the essential processes of an animal.

Ans. Contractile vacuole is the excretory organ in *Amoeba*. It is also involved in osmoregulation.

Q. 6 The following abbreviations are used in the context of excretory functions, what do they stand for?

(a) ANF

(b) ADH

(b) GFR

(d) DCT

Ans. (a) ANF Atrial Natriuretic Factor

- (b) **ADH** Antidiuretic Hormone
- (c) GFR Glomerular Filteration Rate
- (d) DCT Distal Convoluted Tubule

Q. 7 Differentiate glycosuria from ketonuria.

Ans. Difference between glycosuria and ketonuria is as follows

Glycosuria	Ketonuria
The presence of glucose in urine is known as glycosuria. It occurs in diabetes mallitus.	Presence of abnormally high ketone bodies in urine is termed as ketonuria. Increase ketones in urine usually occurs at the time of longtime fasting .

Q. 8 What is the role of sebaceous glands?

Ans. Sebaceous glands are involved in the elimination of certain substances like cholesterol, squalene, triglycerides wax and esetrs through sebum. This secretion provides oily covering to the skin.

Q. 9 Name two actively transported substances in glomerular filtrate.

Ans. The substances that are actively transported in the glomerular filtrate are glucose and amino acids.

Q. 10 Mention any two metabolic disorders, which can be diagnosed by analysis of urine.

- **Ans.** Metabolic disorders that can be diagnosed by analysis of urine are
 - (i) **Hematuria** It is the presence of blood or blood cells in the urine, which could be a sign of kidney stone or a tumor in urinary tract.
 - (ii) **Albuminuria** It is the presence of albumin in urine and occurs in **nephritis** *i.e.*, inflammation of glomeruli. In this condition the size of filtering slits becomes enlarged.

Q. 11 What are the main processes of urine formation?

Ans. Urine formation includes **glomerular filteration** (ultra filteration), **selective reabsorption** and **tubular secretion** that takes place in different parts of the nephron.

Glomerular filteration involves the filteration of blood, which is carried out by glomerulus. **Selective reabsorption** is the absorption of filtrate through renal tubules either actively or passively.

Tubular secretion involves secretion through tubular cells in urine in order to maintain ionic and acid-base balance of body fluids.

Q. 12 Sort the following into actively or passively transported substances during reabsorption of GFR. e.g., glucose, amino acids, nitrogenous wastes, Na⁺, water.

Thinking Process

The tubular epithelial cells in different segments of nephron perform reabsorption either by active or passive mechanism.

Ans. Actively transported substances during reabsorption of GFR- Glucose, amino acids, Na⁺. Passively transported substances during reabsorption of GFR- Nitrogenous wastes, water.

Q. 13 Complete the following

- (a) Urinary excretion = tubular reabsorption + tubular secretion -
- (b) Dialysis fluid = plasma -
- **Ans.** (a) **Urinary excretion** = tubular reabsorption + tubular secretion filtration
 - (b) **Dialysis fluid** = plasma nitrogenous wastes.

Q. 14 Mention the substances that exit from the tubules in order to maintain a concentration gradient in the medullary interstitium.

Ans. The concentration gradient in medullary interstitium is established primarily by renal tubules of loop of Henle and the blood vessels surrounding them (vasa recta) in a process called countercurrent exchange.

The substances that exit from tubules for maintenance of such gradient are mainly sodium chloride (NaCl), water and urea (contaning H^+ , K^+ and NH_3^+).

Q. 15 Fill in the blanks appropriately

Organ	Excretory wastes
(a) Kidneys	
(b) Lungs	
(c) Liver	
(d) Skin	
Ans. Organ	Excretory wastes
(a) Kidneys	Urine
(b) Lungs	CO ₂
(c) Liver	Urea
(d) Skin	Sweat

Short Answer Type Questions

Q. 1 Show the structure of a renal corpuscle with the help of a diagram.

Ans. Representing the structure of a renal corpuscle

Q. 2 What is the role played by renin-angiotensin in the regulation of kidney function?

Thinking Process

The functioning of kidney is efficiently monitered and regulated by hormonal feedback mechanisms involving the hypothalamus, JGA and to certain extent, the heart.

Ans. Renin is released from the Juxta-Glomerular Apparatus (JGA) on activation by fall in the glomerular blood pressure/flow. Renin converts angiotensinogen in blood to angiotensin I and further to angiotensin II. Angiotensin II, being a powerful vasoconstrictor, increases the glomerular blood pressure and thereby Glomerular Filteration Rate (GFR).

Angiotensin II also activates the adrenal cortex to release aldosterone. Aldosterone causes reabsorption of Na⁺ and water from the distal parts of the tubule. This also, leads to an increase in blood pressure and GFR. This complex mechanism is generally known as **Renin Angiotensin Aldosterone System** or RAAS.

Q. 3 Aquatic animals generally are ammonotelic in nature where as terrestrial forms are not. Comment.

Ans. The process of excreting ammonia is called ammonotelism. many bony fishes, aquatic amphibians and aquatic insects are ammonotelic in nature. Ammonia, as its readily soluble, in water is excreted by diffusion across body surface or through gill surfaces (in fishes) as ammonium ions.

It is highly soluble in water and requires large amounts of water to be lost from the body. Such a mode of excretion is thus suitable for aquatic organisms which have a constant access to water

Terrestrial adaptation requires the production of lesser toxic nitrogenous wastes like urea, as urea is less toxic and less soluble in water. This is important adaptation for water conservation in animals body. Mammals, many terrestrial amphibians and marine fishes mainly excrete urea and are called **ureotelic** animals.

In most insects land snails, reptiles etc., uric acid is excreted, hence they are called uricotelic animals. Conversion of ammonia to uric acid and its elimination requires less water, thus it is very essential for terrestrial forms that do not have constant water supply.

\mathbf{Q} . 4 The composition of glomerular filtrate and urine is not same. Comment.

Ans. The composition of **glomerular filtrate** and **urine** is not the same as the glomerular filtrate contains a large amount of water and other dissolved substances such as urea, uric acid, creatinine, amino-acid, glucose, sodium, potassium vitamins, etc.

Urine on the other hand is a transparent, light yellow fluid, which is formed after rigrous reabsorption and secretion from the filterate. It constitute about 95% water and 5% of other organic and inorganic substances.

Organic substances in urine includes nitrogen, urea, creatine, ammonia uric acid, oxalic acid, vitamins, hormones and enzymes.

Whereas inorganic substance in urine include chloride, phosphate, sulphate, potassium, sodium, calcium, magnesium, iodine, arsenic and lead. Glucose is not found in urine normally. Hence, composition of glomerular filtrate and urine is different.

Q. 5 What is the procedure advised for the correction of extreme renal failure? Give a brief account of it.

Thinking Process

Malfunctioning of kidneys can lead to the accumulation of urea in blood (uremia), which is highly harmful and may lead to kidney failure.

Ans. Kidney transplantation is the ultimate method for the correction of acute/extreme renal failure (kidney failure). A functional kidney is used as a transplant from a donor, preferably a close relative, to minimise its chances of rejection by the immune system of the host. Modern clinical procedures have increased the success rate of such a complicated technique.

Q. 6 How have the terrestrial organisms adapted themselves for conservation of water?

Ans. Terrestrial adaptation necessitated the production of lesser toxic nitrogenous wastes like urea and uric acid for the **conservation of water**. Mammals and many terrestrial amphibians mainly excrete urea and are called uriotelic animals.

Ammonia produced by metabolism is converted into urea in the liver of these animals and released into the blood, which is filtered and excreted out by the kidneys.

Some urea is retained in kidney in order to maintain osmolarity, reptilelos birds, land snails and insects excrete nitrogeneous waste, as **uric acid** in the form of pellet or paste with a minimum loss of water and are called **uricotelic animals**. Conversion of ammomia to uric acid and its subsequent elimination requires lesser amount of water.

Hence, due to less availability of water on land, and in order to minimise water loss, terrestrial organism adapted themselves accordingly.

Q. 7 Label the parts in the following figure.

Ans. The labelling part of the given figure are as listed

Q. 8 Explain, why a haemodialysing unit called artificial kidney?

Ans. Haemodialysis This method is a boon for thousands of uremic (accumulation of urea in blood) patients all over the world.

Haemodialysing unit act an on artificial kidney by removing urea from patients blood due to kidney failure. In this process blood is drained from artery an pumped into a dialysing unit after the addition of an anticoagulant like **heparin**.

The unit contains a coiled cellophane tube surrounded by a dialysing fluid having the same composition as that of plasma except nitrogenous waste. The porous cellophane membrane of the tube allows the passage of molecules based on concentration gradient.

Due to the absence of nitrogenous wastes in dialysing fluid these substances freely move out, thereby clearing the blood.

In the end the cleared blood is pumped back to the body through a vein after the addition of anti-heparin to it thereby completing the process.

$\mathbf{Q.~9}$ Comment upon the hormonal regulation of selective reabsorption.

Ans. The functioning of the kidneys is efficiently monitored and regulated by **Antidiuretic Hormone** (ADH), **Juxtaglomerular Apparatus** (JGA) and **Atrial Natriuretic Factor** (ANF).

- (a) Antidiuretic Hormone (ADH) or vasopressin from the neurohypophysis, facilitates water reabsorption from latter parts of tubule, i.e., distal convoluted tubule and collecting duct by increasing the permeability to water and salt and by accelerating water and ion transfer in a direction determined by the osmotic gradient.
- (b) Juxta Glomerular Apparatus (JGA) operates a multihormonal. Renin Angiotensin Aldosterone System (RAAS). JG cells secrete an enzyme, renin, which, changes plasma protein called angiotensinogen to a peptide called angiotensin I and further to angiotensin II, which works as a hormone.

- Angiotensin II, being a powerful **vasoconstrictor** increases the glomerular blood pressure and thereby GFR. It also stimulate's soduim absorption by proximal tubules.
- (c) Angiotensin II also activates the adrenal cortex to release aldosterone. **Aldosterone** induces the distal convoluted tubule to absorb more Na⁺ and water.
- (d) Atrial Natriuretic Factor (ANF) is produced by the atria of heart. It regulates blood flow by causing vasodilation and increasing sodium excretion. It is also involved in checking of renin-angiotensin mechanism.

Long Answer Type Questions

Q. 1 Explain the mechanism of formation of concentrated urine in mammals.

Thinking Process

Urine is transparent, light yellow liquid with a slightly acidic pH (6.0). The colour of urine is caused by the pigment urochrome, which is a breakdown product of haemoglobin from wornout RBCs.

- **Ans.** Mammals have the ability to produce concentrated urine. The loop of Henle and vasa recta play a significant role in it, *which can be discussed as follows*
 - (i) The proximity between the **Henle's loop** and **vasa recta**, as well as the counter current (formed due to the flow of filtrate in two limb's of Henle's loop in opposite direction) help in maintaining an **increasing osmolarity** towards the inner medullary interstitium,
 - i.e., from 300 mOsmoL⁻¹ in the cortex to about 1200 mOsmoL⁻¹ in the inner medulla.

Diagrammatic representation of a nephron and vasa recta showing counter current mechanism

- (ii) This gradient is caused mainly due to NaCl and urea. NaCl is transported by the ascending limb of Henle's loop, which is exchanged with the descending limb of vasa recta.
- (iii) NaCl is returned to the interstitium by the ascending portion of vasa recta.
- (iv) Similarly, a small amount of urea enters the thin segment of the **ascending limb** of Henle's loop, which is transported back to the interstitium by the **collecting tubule**.
- (v) This special arrangement of Henle's loop, and vasa recta, is called the **counter current mechanism**.
- (vi) The counter current exchange reduces the rate of dissipation. This, inturn reduces the rate at which the current must pump Na⁺ to maintain any given gradient.
- (vii) Presence of such interstitial gradient helps in an easy passage of water from the collecting tubule thereby concentrating the filtrate (urine).
- (viii) Human kidneys can produce urine nearly four times concentrated than the initial filtrate formed.

Q. 2 Draw a labelled diagram showing reabsorption and secretion of major substances at different parts of the nephron.

Ans. A diagram showing reabsorption and secretion of major substances at different parts of the nephron are as follows

$\mathbf{Q.~3}$ Explain briefly, micturition and disorders of the excretory system.

Ans. The process of release of urine is called **micturition** and the neural mechanism. causing it is called the **micturition reflex**.

The urinary bladder and the internal sphincter are supplied by **sympathetic** and **parasympathetic** nervous systems of autonomic nervous system. In response, the stretch receptors on the walls of the bladder send signals to the Central Nervous System (CNS).

The CNS passes on motor messages to initiate the contraction of smooth muscles of the bladder and simultaneous relaxation of the urethral sphincter causing the release of urine.

Disorders of excretory system includes

- (i) **Uremia** It is the malfunctioning of kidneys, which leads to accumulation of urea in blood in turn the kidney faliure. In such patients urea can be removed by **haemodialysis**.
- (ii) Renal Failure (RF) It is caused by a decrease in glomerular filteration. In Acute Renal Failure (ARF) both kidneys abruptly stop working due to damaged renal tubules, kidney stones, antibiotics, etc. Haemodialysis and renal transplant are the only ways to auruve overcome renal failure.
- (iii) Renal Calculi It is the formation of stones or insoluble mass of crystallised salts in the kidney.
- (iv) Glomerulonephritis It is the inflammation of glomeruli of kidney.

Q. 4 How does tubular secretion help in maintaining ionic and acid-base balance in body-fluids?

Thinking Process

Tubular secretion is an important step in urine formation as it helps in the maintenance of ionic and acid base balance of body fluid.

Ans. In addition to the role of Proximal Convoluted Tublues (PCT) in selective reabsorption of materials from the glomerular filtrate back into the blood of peritubular capillaries *via* the renal interstitium, they also alter the composition of filtrate by the process of **secretion**.

In its distal part, epithelial cells extract certain excretory substances from the blood of peritubular capillaries and secrete these into the filtrate.

Creatinine, hippuric acid, pigments, drugs including penicillin are actively secreted into the filtrate in the proximal convolued tubule from the interstitial fluid. Hydrogen ions and ammonia are also secreted into the proximal convoluted tubules.

Urea enters the filtrate via diffusion in the thin segment of ascending limb of Henle's loop.

Maximum hydrogen secretion occurs in the proximal convoluted tubules. Removal of hydrogen ion and NH₃ from the blood in the PCT and Distal Convoluted Tubule (DCT) helps in maintaining pH of the blood, *i.e.*, between 6 to 8.

Tubular secretion although possess a minor role in functioning of the human kidney, but plays an essential role in animals like marine fishes and desert amphibians, because these animal do not possess well developed glomeruli hence their urine is mainly formed by the tubular secretion of **urea**, **creatinine** and **mineral ions**.

- Q. 5 The glomerular filtrate in the loop of Henle gets concentrated in the descending and then gets diluted in the ascending limbs. Explain.
- Ans. The glomerular filtrate in the loop of Henle gets concentrated in the descending loop and then gets diluted in the ascending limb. The thin wall of **descending** limb of **Henle's loop** is permeable to water, but not to the solutes. The isotonic tubular fluid flows down the limb.

It gradually looses its water the by **exosmosis** due to increasing osmolarity of medullary interstitium through which the limb extends.

Thus, the filtrate becomes hypertonic to blood plasma. The **ascending limb of loop** of **Henle** is impermeable to water, but permeable to ions like K⁺, Cl⁻, Na⁺ and it is partially permeable to urea.

Thus, in the thick ascending limb of the loop of Henle, Na, K, Ca, Mg and Cl are reabsorbed, making the filtrate **hypotonic** to blood plasma and diluted as compared to descending limb.

Q. 6 Describe the structure of a human kidney with the help of a labelled diagram.

Thinking Process

In humans, the excretory system consists of a pair of kidneys, one pair of ureters, a urinary bladder and a urethra.

Ans. Human kidney are reddish-brown, bean-shaped structures situated between the last thoracic and third lumbar vertebra close to the dorsal inner wall of the abdominal cavity. Each kidney of an adult human measures 10-12 cm in length, 5-7 cm in width, 2-3 cm in thickness with an average weight of 120-170 gm.

The kidney is covered by a fibrous connective tissue, the renal capsula, which protect the kidney. Internally, it consists of outer dark cortex and an inner light medulla, both containing nephron (structural and functional units of kidney.

The median conconcave border of a kidney contains a notch called hilum. Through which ureter blood vessels and urinitus.

The renal cortex is granular in apperance and contains convoluted tubules and Malpighian corpuscles. The renal medulla contains loop of Henle, collecting ducts and tubules and ducts of Bellini.

Medulla is divided into conical masses, the medullary pyramids which further form papillae. The papillae form calyces, which join to renal pelvis leading to ureter. Between the medullary pyramids, cortex extends into medulla and forms renal columns which are called as column of Bertini.

https://telegram.me/Unacademyplusdiscounts_link

https://telegram.me/Unacademyplusdiscounts_link

https://telegram.me/Unacademyplusdiscounts_link

Join Us Now For all study Materials for free

Locomotion and Movement

Multiple Choice Questions (MCQs)

Q. 1 Match the following columns.

	Column I		Column II
Α.	Fast muscle fibres	1.	Myoglobin
B.	Slow muscle fibres	2.	Lactic acid
C.	Actin filament	3.	Contractile unit
D.	Sarcomere	4.	I-band

Codes A B C D A B C D (a) 1 2 4 3 (b) 2 1 3 4 (c) 2 1 4 3 (d) 3 2 4 1

- Ans. (c)
- Fast muscle fibres contract spontaneously and reach anaerobic conditions in shorter time, so as to accumulate lactic acid faster in the muscles.
- Slow muscle fibres have better ability to endure, as they are resistant to fatigue and contract slowly, it is because, of accumulation, of large amount, of myoglobin in them.
- 3. **Actin filament** form the isometric band in the muscle fibre because it is the only this actin protein which is present in that region.
- 4. Sarcomere is the contractile unit of skeletal muscle.

Q. 2 Ribs are attached to

(a) scapula (b) sternum

(c) clavicle

(d) ilium

Thinking Process

There are 12 pair of ribs which forms the bony lateral walls of the thoracic cage.

Ans. (b) Sternum This is a flat bone present just beneath the skin in the middle of the chest. It is about 15 cm long. It consist of three parts, i.e., manubrium the upper most part, body the middle portion and xiphoid process is the tip of the bone.

The true ribs (7 pairs) are attached to the **sternum**. While the, **scapula** and clavicle together constitute to form pectoral girdle, and **llium** is a part of **pelvic girdle**.

- Q. 3 What is the type of movable joint present between the atlas and axis?
 - (a) Pivot (b) Saddle
 - addle (c) Hinge
- (d) Gliding

Thinking Process

The structural arrangement of tissues by which bones are joined together are called joints.

Ans. (a) **Pivot joint** is the joints found between the atlas and axis and between the radius and ulna just below the elbow .This joint allows the movement in only one plane. In a pivot joint, rounded or pointed bone fits into a shallow depression of another bone.

Pivot joint

Saddle joint

Whereas, **saddle joint** provides free movement in two planes back-forth and side to side. The projection of one bone fits in saddle-shaped depression of another bone. The joint between the carpel and metacarpel of thumb in the hand is an example of saddle joint.

Hinge joint allows movement primarily in one plane. In a hinge joint reel (spoon) like surface of one bone fits into the concave surface of another bone for example the elbow, the knee, ankle etc.

Hinge joint

Gliding joint also known as plane joint, it is a common type of synovial joint formed between bones that meet at flat or nearly flat articulating surface examples of gliding joint include carpel bones of the wrist and joint between the carpel and metacarpel of the palm.

Q. 4 ATPase of the muscle is located in

(a) actinin

(b) troponin

(c) myosin

(d) actin

Ans. (c) The globular head of myosin in muscle is an active ATPase enzyme having binding sites for ATP and active site for actin.

Myosin monomer (meromyosin)

While the ATPase is not found in actinin, troponin or actin of muscle fibre.

Q. 5 Intervertebral disc is found in the vertebral column of

(a) birds

(b) reptiles

(c) mammals

(d) amphibians

Ans. (c) Intervertebral disc is found in the vertebral column of mammals. These are present between the bodies of adjacent vertebrae from second cervical vertebra to the sacrum. Each disc consist of an outer fibrous ring made of fibrocartilage and an inner soft pulpy, highly elastic substance.

This disc are majorly involved in formation of strong joints that permits various movements of the **vertebral column** and absorb **vertical shockes**.

Diagram depicting intervertebral disc

Intervertebral disc is not found in the vertebral column of birds reptiles or ambhibians.

- Q. 6 Which one of the following is showing the correct sequential order of vertebrae in the vertebral column of human beings?
 - (a) Cervical lumbar thoracic sacral coccygeal
 - (b) Cervical thoracic sacral lumbar coccygeal
 - (c) Cervical sacral thoracic lumbar coccygeal
 - (d) Cervical thoracic lumbar sacral coccygeal
 - **Thinking Process**

Our vertebral column is formed by 26 serially arranged units called vertebrae, there are dorsally placed, extending from the base of the skull and constitutes the main frame work of the trunk.

Ans. (d) The correct sequence showing the vertebral column of human being is Cervical — thoracic — lumbar — sacrals — coccygeal

Vertebral column (right lateral view)

Whereas, the other sequential order of vertebrae are wrong.

Q. 7 Which one of the following pair is incorrect?

- (a) Hinge joint between humerus and pectoral girdle
- (b) Pivot joint between atlas, axis and occipital condyle
- (c) Gliding joint between the carpals
- (d) Saddle joint between carpel and metacarpals of thumb

• Thinking Process

Joints are points of contact between two bones or between bones and cartilages.

Ans. (a) The joint present between humerus and pectoral girdle is ball and socket joint. Hinge joint is present between atlas and axis not between humerus and pectoral girdle. The elbow, knee, ankle and interphalangeal joints are the examples of hinge joints.
(Also, refer to Q. 3)

Rest of the pair are correct regarding to the presence of joints.

Q. 8 Knee joint and elbow joints are examples of

(a) saddle joint

(b) ball and socket joint

(c) pivot joint

(d) hinge joint

Ans. (d) Knee joint and elbow joints are examples of hinge joints. (Also, refer to Q. 3 and 7)

Q. 9 Macrophages and leucocytes exhibit

(a) ciliary movement

(b) flagellar movement

(c) amoeboid movement

(d) gliding movement

Thinking Process

In some cells microfilaments are involved in showcasing amoeboid movement.

Ans. (c) Some specialised cells in blood like macrophages and leucocytes exhibit amoeboid movement. They have the ability to reach the interstitial fluid by squeezing through the thin walls of blood vessels, while ciliary movement flageller movement or gliding movement are not shown by macrophages and leucocytes.

Q. 10 Which one of the following is not a disorder of bone?

(a) Arthritis

(b) Osteoporosis

(c) Rickets

(d) Atherosclerosis

Ans. (d) Atherosclerosis also known as ateriosclerotic vascular disease, where arteries wall get thickens as a result of invasion and accumulation of WBC, containing both livings active WBCs (white blood cells) and remnants of dead WBC's along with **cholesterol** and **triglycerides**. Remaining diseases, *i.e.*, arthritis, osteoporosis and rickets are bone disorders.

Q. 11 Which one of the following statement is incorrect?

- (a) Heart muscles are striated and involuntary
- (b) The muscles of hands and legs are striated and voluntary
- (c) The muscles located in the inner walls of alimentary canal are striated and involuntary
- (d) Muscles located in the reproductive tracts are unstriated and involuntary

Thinking Process

The walls of internal organs such as the **blood vessels, stomach and intestine** contain **smooth muscles**.

Ans. (c) Smooth muscles are 'involuntary' and non-striated muscles as they cannot be controlled directly like that of skeletal muscles which are voluntary, controlled and possess striations. They, inner walls of alimentary canal are non-striated and involuntary muscles. Rest other statements are correct.

Q. 12 Which one of the following statements is true?

- (a) Head of humerus bone articulates with acetabulum of pectoral girdle.
- (b) Head of humerus bone articulates with glenoid cavity of pectoral girdle.
- (c) Head of humerus bone articulates with a cavity called acetabulum of pelvic girdle.
- (d) Head of humerus bone articulates with a glenoid cavity of pelvic girdle.

• Thinking Process

Skull, vertebral column, ribs and sternum constitute the axial skeleton. Limb, bones and girdles form the appendicular skeleton.

Ans. (b) Head of humerus bone articulates with the glenoid cavity of pectoral girdle. This articulation results in the formation of ball and socket joints, e.g., ball and socket joints present in shoulder while other statement are incorrect.

Q. 13 Muscles with characteristic striations and involuntary are

- (a) muscles in the wall of alimentary canal
- (b) muscles of the heart
- (c) muscles assisting locomotion
- (d) muscles of the eyelids
- **Ans.** (b) Cardiac muscle fibres are supplied with both central and autonomic nervous system and are not under the control of the will of the animal, i.e., they are involuntary. These muscles possess striation but they never get fatigued as the myofibrils of heart have transverse faint dark and light bands which alternate with each other giving them striped appearence.

Structure of cardiac muscle

While muscles of the wall of alimentary canal are smooth muscle, *i.e.*, non-striated and involuntary, muscle assisting locomotion, *i.e.*, skeletal muscles are striated and voluntary and muscles of eyelid are involuntary but striations muscles this the other options are wrong.

Q. 14 Match the following columns.

	Column I		Column II
Α.	Sternum	1.	Synovial fluid
В.	Glenoid cavity	2.	Vertebrae
C.	Freely movable joint	3.	Pectoral girdle
D.	Cartilagenous joint	4.	Flat bones

Codes

Α	В	C	D	A	В	C	D
(a) 2	1	3	4	(b) 4	3	1	2
(c) 2	1	4	3	(d) 4	1	2	4

Ans. (b) A. \rightarrow (4) B. \rightarrow (3) C. \rightarrow (1) D. \rightarrow (2).

Sternum is a flat bone present just under beneath the skin in the middle of the front of the chest.

Glenoid Cavity is the depression which articulates with the head of the humerus to form the ball and socket joint in pectoral girdle.

Freely Movable Joints are characterised by the presence of a fluid filled synovial cavity between the articulating surface of the two bones. This fluids represents the **synovial fluid**, *e.g.*, in gliding and hinge joints.

Cartilagenous Joints are present between the adjacent vertebrae in the vertebral column.

Very Short Answer Type Questions

- $\mathbf{Q.\ 1}$ Name the cells/tissues in human body which
 - (a) exhibit amoeboid movement (b) exhibit ciliary movement
 - Thinking Process

Cells of the human body exhibit three main types of movements, namely amoeboid, ciliary and muscular.

- **Ans.** (a) **Macrophages** and **leucocytes** in blood exhibit **amoeboid movement**. Cytoskeletal elements like microfilaments are also involved in amoeboid movement.
 - (b) **Ciliary Movement** These types of movements occurs mostly in the internal organs, which are lined by the **ciliated epithelium**. *e.g.*, cilia in trachea helps in removing dust particle and foreign substances inhaled along with atmospheric air.

Passage of ova through the female reproductive tract is also facilitated by the **ciliary movement**. This is due to the presence of ciliated epithelium in the Fallopian tube.

Q. 2 Locomotion requires a perfect coordinated activity of muscular systems.

Ans. Locomotion requires a prefect coordinated activity of muscular, skeletal and neural systems.

Q. 3 Sarcolemma, sarcoplasm and sarcoplasmic reticulum refer to particular type of cell in our body. Which is this cell and to what parts of that cell do these names refer to?

Thinking Process

Mechanism of contraction in our body occurs through skeletal muscles made of a number of muscle bundles. Each muscle bundle contains a number of muscle fibres.

- Ans. There parts belongs to the muscle fibre, which is lined by the plasma membrane called sarcolemma. Muscle fibre is a syncitium because sarcoplasm (the cytoplasm) of muscle fibre contains number of nuclei and sarcoplasmic reticulum is the endoplasmic reticulum of the muscle fibre and is the store house of calcium ions.
- Q. 4 Label the different components of actin filament in the diagram given below

Thinking Process

Each actin filament is made of two 'F' (filamentous) actins helically wound to each other and each 'F' actin is a polymer of monomeric 'G' (globular) actins..

Ans. Representing different component of actin filament

- Q. 5 The three tiny bones present in middle ear are called ear ossicles. Write them in correct sequence beginning from ear drum.
- **Ans.** Each middle ear contains three tiny bones, named, *i.e.*, malleus, incus and stapes which are collectively called as **ear ossicles**.

Diagram demonstrating parts of human ear and the three tiny bones in the middle ear

$\mathbf{Q.~6}$ What is the difference between the matrix of bones and cartilage?

Ans. Difference between the matrix of bones and cartilage

- Q. 7 Which tissue is afflicted by myasthenia gravis? What is the underlying cause.
- **Ans.** Myasthenia gravis is an autoimmune disorder of skeletal muscle, affecting neuromuscular junction, that leads to fatigue, weakening and paralysis of the **skeletal** muscle.
- Q. 8 How do our bone joints function without grinding noise and pain?
- Ans. The presence of synovial fluid, between articulating surface of the two bones enclosed within synovial cavity of synovial joints to makes our joints to function without grinding noise and pain.

Q. 9 Give the location of a ball and socket joint in a human body

Ans. Ball and socket joint are present between humerus and pectoral girdle. These joints allows free movement of bone in all direction. e.g., shoulder jointds (humerus bone in socket of pectoral girdle) and hip joints femur bone in socket pelvic girdle.

Q. 10 Our forearm is made of three different bones. Comment.

Ans. Our forearm is made of three different bones, *i.e.*, humerus, radius and ulna. These bones can be seen in following figure

Diagram illustrating forearm bones

Short Answer Type Questions

- Q. 1 With respect to rib cage, explain the following
 - (a) bicephalic ribs

(b) true ribs

(c) floating ribs

Thinking Process

There are 12 pairs of ribs. Each rib consist of a thin flat bone connected dorsally to the vertebral column and ventrally to the sternum.

- **Ans.** (a) **Bicephalic ribs**, each ribs has two articulating surfaces on its dorsal end hence, are called as **bicephalic ribs**.
 - (b) True ribs are the first seven pairs of ribs Dorsally these ribs are attached to the thoracic vertebrae and ventrally connected to the sternum with the help of hyaline cartilage.
 - (c) **Floating ribs** are the last two pair (11th and 12th) of ribs and are not connected ventrally to the sternum therefore, called as **floating ribs**.

Diagram representing ribs and rib cage

- **Q. 2** In old age, people often suffer from stiff and inflamed joints. What is this condition called? What are the possible reasons for these symptoms?
- **Ans.** The condition of stiff and inflammed joints is called as **osteoporosis**. It is an age-related disorder characterised by decreased bone mass and increased chances of fractures. Decreased levels of estrogen is a common cause for osteoporosis in females after menopause, in old aged females.
- Q. 3 Exchange of calcium between bone and extracellular fluid takes place under the influence of certain hormones
 - (a) What will happen if more of Ca²⁺ is in extracellular fluid?
 - (b) What will happen if very less amount of Ca²⁺ is in the extracellular fluid?

Thinking Process

Parathyroid and thyroid glands, functions under the feed back control of blood calcium level

- Ans. (a) More Ca²⁺ concentration in extracellular fluid is associated with hyperparathyroidism. It causes demineralisation, resulting in softening and bending of the bones. This condition leads to osteoporosis.
 - (b) Very less amount of Ca²⁺ in extracellular fluid is associated with hypoparathyroidism. This increases the excitability of nerves and muscles, causing cramps, sustained contraction of the muscles of larynx, face, hands and feet. This disorder is called parathyroidtetany or hypercalcemictetany.
- \mathbf{Q} . 4 Name atleast two hormones which result in fluctuation of Ca^{2+} level.
- **Ans.** Parathyroid hormone and calcitonin results in the fluctuation of Ca²⁺ level. Parathyroid Hormone (PTH) increases the Ca²⁺ levels in the blood. PTH acts on the bones and stimulates the process of bone resorption (dissolution/demineralisation).

PTH also stimulates reabsorption of Ca^{2+} by the renal tubules and increases Ca^{2+} absorption from the digested food.

Calcitonin is a **32-amino acid linear polypeptide hormone**, that is produced in humans primarily by the parafollicular cells of the thyroid. It acts by reducing blood calcium (Ca²⁺), levels opposing the effect of Parathyroid Hormone (PTH).

- Q. 5 Rahul exercises regularly by visiting a gymnasium. Of late he is gaining weight. What could be the reason? Choose the correct answer and elaborate.
 - (a) Rahul has gained weight due to accumulation of fats in body
 - (b) Rahul has gained weight due to increased muscle and less of fat
 - (c) Rahul has gained weight because his muscle shape has improved
 - (d) Rahul has gained weight because he is accumulating water in the body
- **Ans.** (b) Rahul has gained weight because his muscle shape has changed. Regular exercise increase the body muscle as there is an enlargement of muscles due to increase in the amount of sarcoplasm and mitochondria and the strength he to developed led him gain the mass and size of body muscle and reduction in fat content.
- Q. 6 Radha was running on a treadmill at a great speed for 15 minutes continuously. She stopped the treadmill and abruptly came out. For the next few minutes, she was breathing heavily/fast. Answer the following questions.
 - (a) What happened to her muscles when she did strenuously exercised?
 - (b) How did her breathing rate change?
- **Ans.** (a) Due, to continuous exercise her muscles got fatigues because of the accumulation of lactic acid within skeletal muscles. Pain is also oftenly experienced in the fatigued muscles.
 - (b) Her breathing rate changes from normal to high as during exercise, her body muscle require more oxygen for the ATP production, than the normal value, hence her breathing enhances, to lake most oxygen from the atmosphere.
- Q. 7 Write a few lines about qout.
- Ans. Gout is a disease, caused due to defect in purine metabolism. It causes accumulation of excess of uric acid and its crystals in the joints. The level of uric acid and crystals of its salts get raised in blood causing their accumulation in the joints causes gouty arthritis. The excess of urates in blood can also lead to the formation stones in the kidneys.

$\mathbf{Q.8}$ What is the source of energy for muscle contraction?

Ans. ATP (Adenosin Triphosphate) is the source of energy for muscle contraction. The head of each myosin molecule contains an enzyme called myosin ATPase.

In the presence of this enzyme along with Ca^{2+} then, and Mg^{2+} ions the ATP molecule breaks down into ADP and inorganic phosphate, thus releasing energy in the head of myosin.

$$ATP \longrightarrow ADP + P_i + Energy$$

Energy from ATP causes energised myosin to cross bridges and to bind with actin and in this way initiates muscle contraction.

Q. 9 What are the points for articulation of pelvic and pectoral girdles?

Thinking Process

Pectoral and pelvic girdle bones help in the articulation of the upper and the lower limbs respectively with the axial skeleton.

Ans. Pectoral girdle Each half of the pectoral girdle consist of a clavicle and a scapula. The dorsal flat, triangular body of scapula has a slightly elevated ridge called the spine that, projects a flat expanded process called the acromion and the clavicle articulating with it.

Below the acromion their is a depression called the glenoid cavity which articulates with the head of the humerous to form the **shoulder joint**. **Pelvic girdle** consist of two coxal bones. each formed by the fusion of three bones, **ilium**, **ischium** and **pubis**. It articulates with femur through a cavity called **acetabulum** forming thigh joint.

Long Answer Type Questions

- Q. 1 Calcium ion concentration in blood affects muscle contraction. Does it lead to tetany in certain cases? How will you correlate fluctuation in blood calcium with tetany?
 - **•** Thinking Process

Concentration of **calcium ion** (Ca²⁺) in body fluid mainly affects the muscle contraction, as the binding of contractile proteins **actin** and **myosin** depends on it.

Ans. For the muscle fibre to contract, the binding site on thin filaments must be uncovered. This occurs when Ca²⁺ bind to another set of regulatory proteins, called troponin complex which control the position of tropomyosin on the thin filament.

The calcium binding rearranges the tropomyosin, troponin complex, exposing the myosin-binding sites on the thin filament. When ${\rm Ca}^{2+}$ is present in the cytosol, the thin and thick filament slide part each other resulting in muscle contraction.

Similarly, when the Ca^{2+} concentration falls, the binding sites get covered and contraction stops.

In case of **tetany** there occur low calcium levels in body fluid due to diminished function of **parathyroid gland**. This gland is mainly involved in the secretion of **parathyroid hormone** which is associated in regulating calcium levels in blood. Tetany results in periodic painful muscular spasm (wild contraction) and tremors.

- Q. 2 An elderly women slipped in the bathroom and had severe pain in her lower back. After X-ray examination doctors told her it is due to a slipped disc. What does that mean? How does it affect our health?
- **Ans.** Slipped disc is a medical condition in which spine is affected due to wear and tear in the outer fibrous ring (anulus fibrosus) of an **intervertebral disc**, allowing the soft, central portion to bulge out beyond the damaged outer rings.

These intervertebral disc are present between the bodies of adjacent vertebrae from the **second cervical vertebra** to the **sacrum**. This discs form strong joints that permit various movements of vertebral column and absorbs vertical shock.

Diagram intervertebral disc

The cause of slip disc can be due to general wear and tear of intervertebral disc during performing various jobs, that require constant sitting and squatting. The slipped disc or herniation occurs in two regions of body, *i.e.*, **cervical disc** and **lumber disc**.

Slip disc in lower back lumber disc, lead to sharp pain in one part of leg due to sciatica, (disturbance in sciatic nerve), hip and cause numbness in other lower parts of the body.

Slip disc in neck region (cervical disc) leads to pain while moving neck near or over the shoulder bone or pain occurs while moving forearm, or fingers. It also causes numbness in shoulder, elbow, forearm and finger area.

Hence, slipped disc affect the upper and lower body parts, thus, influencing life style and health.

Q. 3 Explain sliding filament theory of muscle contraction with neat sketches.

Thinking Process

The contraction of muscle fibre takes place by the sliding of the thin filaments over thick filaments.

Ans. Sliding filament theory

This theory is applicable to smooth, cardiac and skeletal muscles. The essential features of this theory are as follows

- (i) During muscle contraction, thin myofilaments slide inward towards the H-zone.
- (ii) The sarcomere, the basic unit of muscle contraction, shortens, without changing the length of thin and thick myofilaments.
- (iii) The cross-bridge of the thick myofilaments connect with the portions of actin of the thin myofilaments. These cross-bridge move on the surface of the thin myofilaments, resulting in the sliding of thin and thick myofilaments over each other.

- (iv) The length of the thick and thin myofilaments do not change during muscle contraction.
- (v) A muscle fibre maintains a resting potential under resting conditions just like a nerve fibre. As soon as a nerve impulse reaches the terminal end of the axon, small sacs called **synaptic vesicles** fuse with the axon membrane and release a chemical transmitter called **acetylcholine**.
 - It diffuses across the **synaptic cleft** (the space between the axon membrane and the motor end plate) and binds to the receptor sites of the motor end plate.
- (vi) As soon as depolarisation of the motor end plate reaches a certain level, it creates an action potential. After this, an enzyme cholinesterase present along with the receptor sites for acetylcholine breaks down acetylcholine into acetate and choline.
 - A portion of the choline diffuses back to the axon and is reused to synthesise more acetylcholine for the transmission of subsequent impulses.
- (vii) Calcium plays a key regulatory role in muscle contraction. The Ca⁺ ions bind to troponin causing a change in its shape and position. This in turn alters the shape and position of tropomyosin.
 - This shift exposes the **active sites** on the **F-actin** molecules and myosin cross-bridges are then able to bind to these active sites.
- (viii) The head of each myosin molecule contains an enzyme **myosin ATPase**. In the presence of myosin ATPase, Ca²⁺ and Mg²⁺ ions, *ATP breaks down into ADP and inorganic phosphate* as

ATP → ADP + P; + Energy A-band I-band I-band M-line Relaxed H-zone Z-line Thin Z-line Cross-bridge myofilament Thick myofilament Contracting Maximally contracted

Sliding filament theory of muscle contraction

- (ix) Energy from ATP causes energised myosin cross-bridges to bind to actin. The energised cross-bridge move, causing the thin myofilaments to slide along the thick myofilaments. This movement is like the movement of the oars of a boat.
- (x) As stated earlier in theory, there is no shortening of thin and thick myofilaments. However, the sarcomere shortens, because of the sliding of the thin myofilaments produced by cross-bridge movements. The H-zone and I-band shorten, but the width of the A-band remains constant.

Q. 4 How does a muscle shorten during its contraction and return to its original form during relaxation?

Ans. Formation of cross-bridge between the actin and myosin filament help muscle to contract.

(i) An ATP molecule joins the active site on myosin head of myosin myofilament. These heads contains an enzyme, myosin ATPase that along with Ca²⁺ and Mg²⁺ ions catalyses the breakdown of ATP.

ATP
$$\xrightarrow{\text{Myosin ATPase}}$$
 ADP + P_i + Energy Ca^{2+},Mg^{2+}

(ii) The energy is transferred to myosin head which energises and straightens to join an active site on actin myofilament, forming a cross-bridge.

Stages in cross-bridge formation, rotation of head and breaking of cross-bridge

- (iii) The energised cross-bridges move, causing the attached actin filaments to move towards the centre of A-band. The Z-line is also pulled inwards causing shortening of sarcomere, i.e., contraction. It is clear from the above explanation that during contraction A-bands retain the length, while I-bands get reduced.
- (iv) The myosin head releases ADP and Pi, relaxes to its low energy state. The head detaches from actin myofilaments when new ATP molecule joins it and cross-bridge are broken.
- (v) In repeating cycle, the free head cleaves the new ATP. The cycles of cross-bridge formation and breakage is repeated causing further sliding.

Showing movement of the thin filaments and the relative size of the I-band and H-zones

(vi) Muscle relaxation occurs after contraction when the calcium ions are pumped back to the sarcoplasmic cisternae, thus, blocking the active sites on actin myofilaments. The Z-line returns to original position, i.e., relaxation.

Q. 5 Discuss the role of Ca²⁺ ions in muscle contraction. Draw neat sketches to illustrate your answer.

Ans. Calcium plays a key regulatory role in muscle contraction. These ions bind to troponin causing change in its shape and position. This in turn alters the shape and position of tropomyosin. This shift exposes the active sites on the F-actin molecules and myosin cross-bridges able to bind to these active sites.

The complete process is outlined in the figure below

Role of calcium ion, is the contraction and relaxation process. The head of each myosin molecule contains an enzyme **myosin ATPase**. In the presence of myosin ATPase, Ca²⁺ and Mg²⁺ ions, ATP breaks down into ADP and inorganic phosphate as

$$\mathsf{ATP} \xrightarrow{\quad \mathsf{Myosin}\,\mathsf{ATPase} \\ \quad \mathsf{Ca^{2^+}},\,\mathsf{Mg^{2^+}}} \mathsf{ADP} + \mathsf{P_i} + \mathsf{Energy}$$

Energy from ATP causes energised myosin cross-bridges to bind with actin.

Q. 6 Differentiate between pectoral and pelvic girdle.

Ans. The pectoral and pelvic girdle are responsible in providing support to the upper and lower body portions

Pectoral Girdle Pelvic Girdle It occurs in the shoulder region, hence It occurs in the hip region, hence also called as **hip** also called as **shoulder girdle**. girdle. Pectoral girdles are divided into two parts, There is one pelvic girdle, which is formed by two, i.e., one clavicle and one scapula. innominate bones. Each bone consist of three Clavicular facet Coracoid process i parts. i.e., ilium, ischium and pubis. - Acromlon Spine Glenoid cassity Sacrurn Lateral side Соссух Medial side Acetabulum Obturator foramen Inferior angle Ischium Pubis symphysis Scapula **Human pelvis from anterior aspect** Acromlal Sternall extremity extremity (lateral) (medial) Clavicle Clavicle and scapula helps in articulation of The innominate at the middle of its lateral surface the upper limb with axial skeleton. has a deep, cup shaped acetabulum. where head of the femur articulates the two halves of the pelvic girdle and meet ventrally to form public symphysis. It has no articulation with the vertebral It has articulation with vertebral column. Bones associated with pectoral girdle are Bones associated with pelvic girdle are hard as light, as they are not subjected to much they are subjected to much stress stress. There perform like holding, lifting There function like running, standing, jumping.

Neural Control and Co-ordination

Multiple Choice Questions (MCQs)

Q. 1 Chemicals which are released at the synaptic junction are called

(a) hormones

(b) neurotransmitters

(c) cerebrospinal fluid

(d) lymph

Ans. (b) Neurotransmitters are involved in the transmission of impulses at the chemical synapses. They are present in the synaptic vesicles at axon terminals.

Whereas, hormones are non-nutrient chemicals which act as intercellular messengers and are produced in trace amounts.

Cerebrospinal fluid is present in subarachnoid space. It provides shock resistance to brain

Lymph is a colourless fluid containing specialised lymphocytes which are responsible for the immune responses of the body. It is important carrier for nutrients, hormones, etc. Fats are absorbed through lacteals (lymph vessels) present in microvilli of intestine.

Q. 2 Potential difference across resting membrane is negatively charged. This is due to differential distribution of the following ions.

(a) Na⁺ and K⁺ ions

(b) CO_3^{2-} and CI^- ions (d) Ca^{+4} and CI^- ions

(c) Ca^{2+} and Mg^{2+} ions (d) Ca^{+4} and Cl^- ion

Thinking Process

Neurons are called excitable cells because their membranes are in a polarised state, Different types of ion channels are present on the neural membrane. These ion channels are selectively permeable to different ions.

Ans. (a) The ion gated channels on the neurolemma control the movement of Na⁺ and K⁺ ions on both inner and outer side of nerve cell.

 ${\rm Ca^{2+}}$, ${\rm CO_3^{2-}}$, ${\rm Mg^{2+}}$ and ${\rm Ca^{4+}}$ ions are not related with nerve excitation rather are involved in other biological functions. ${\rm Ca^{+\,2}}$ ions are related to muscle metabolism where ${\rm Mg^{2+}}$ ions act as a cofactor in some reactions.

CI ion channels are important for setting cell resting membrane potential, transepithelial salt transport, and the acidification of internal and extracellular compartments.

$\mathbf{Q.}$ **3** Resting membrane potential is maintained by

(a) hormones

(b) neurotransmitters

(c) ion pumps

(d) None of these

Thinking Process

The electrical potential difference across the resting plasma membrane is called as the **resting potential.**

Ans. (c) The ionic gradients across the resting membrane are maintained by the active transport of ions by the sodium-potassium pumps (or ion pumps) which transport 3 Na⁺ outward for every 2K⁺ into the cell.

Q. 4 The function of our visceral organs is controlled by

- (a) sympathetic and somatic neural system
- (b) sympathetic and parasympathetic neural system
- (c) central and somatic nervous system
- (d) None of the above
- **Ans.** (b) Sympathetic and parasympathetic neural system control all the visceral organs of the body. Whereas, somatic neural system is a part of peripheral nervous system and is not related to regulation of visceral organs. Similarly CNS is not concerned with it.

Q. 5 Which of the following is not involved in knee-jerk reflex?

(a) Muscle spindle (b) Motor neuron (c

(c) Brain (d) Inter neurons

Thinking Process

Reflex action is a form of animal behaviour in which the stimulation of a sensory organ results in the activity of some organs without the intervention of will.

Ans. (c) Brain is not involved in any reflex action (e.g., knee-jerk reflex) while the muscle spindle, inter neuron and motor neuron are the part of reflex arch.

$\mathbf{Q.}~\mathbf{6}$ An area in the brain which is associated with strong emotions is

(a) cerebral cortex

(b) cerebellum

(c) limbic system

(d) medulla

Ans. (c) The limbic lobe or limbic system, along with the hypothalamus, is involved in the regulation of emotions (e.g., excitement, pleasure rage and fear) and motivation.

Limbic system

Q. 7 Mark the vitamin present in rhodopsin

(b) vit-B

(c) vit-C

(d) vit-D

Ans. (a) The rods contain a purplish red protein called the rhodopsin. It is a photosensitive compound in eye that is composed of opsin (a protein) and retinal (an aldehyde of vitamin-A), whereas vitamin-B, C and D not directly related with vision.

Q. 8 Human eyeball consists of three layers and it encloses

- (a) lens, iris, optic nerve
- (b) lens, aqueous humor and vitreous humor
- (c) cornea, lens, iris
- (d) cornea, lens, optic nerve
- Ans. (b) Human eye ball consist of three, i.e., layers sclera, choroid and retina and these layer enclose lens, aqueous humor and vitreous humor.

Diagram showing parts of an eye

Q. 9 Wax gland present in the ear canal is called

(a) sweat gland (b) prostate gland

(c) Cowper's gland (d) sebaceous gland/ceruminous gland

Ans. (d) Sebaceous gland/Ceruminous gland are the wax secreting glands present in the ear canal.

Whereas, **sweat gland** also known as sudoriferous glands are tubular structures of the skin that **produces sweat**.

Prostate gland is walnut sized gland located between the bladder and the penis and secretes fluid that nourishes and protects sperms.

Cowper's gland/bulbourethral gland is one of the two small exocrine glands present in the reproductive system of many male mammals. It helps in lubricating urethra for spermatozoa to pass through by the secretion of viscous fluid known as pre-ejaculate.

Q. 10 The part of internal ear responsible for hearing is

(a) cochlea (b) semicircular canal (c) utriculus (d) sacculus

Ans. (a) Cochlea is the part of internal ear responsible for hearing. It is connected with saccule and is a spirally coiled structure that resembles a snail shell in appearance.

Diagram human middle and internal ear

Semicircular canal are membranous canal suspended in the perilymph of the bony canals and are the structures of equilibrium (balancing). Whereas, utriculus and **sacculus** are the parts of the balancing apparatus located within the vestibule of the bony labyrinth.

These have small stones and a viscous fluid to stimulate **hair cells** to detect **motion** and **orientation**.

Q. 11 The organ of corti is a structure present in

(a) external ear (b) middle ear (c) semi circular canal (d) cochlea

Ans. (d) The organ of Corti is a structure present in cochlea. Cochlea bears the most important channel/canal called scala media, which has an upper membrane, the Reissner's membrane and a lower membrane basilar membrane. Organ of corti are present on the sensory ridge of **basilar membrane**.

Very Short Answer Type Questions

- Q. 1 Rearrange the following in the correct order of involvement in electrical impulse movement.
 - **Thinking Process**

Neurons are exitable cells because their membranes are in a polarised state.

Ans. The correct order of involvement in electrical impulse movement.

(i) Dendrites

(ii) Cell body

(iii) Axon

(iv) Axon terminal

(v) Synaptic knob

Structure of neuron

- Q. 2 Comment upon the role of ear in maintaining the balance of the body and posture.
- **Ans.** The vestibular system is the sensory apparatus of the inner ear that helps the body maintain its postural equilibrium.

There are two sets of organs in inner ear, or labyrinth—The semicircular canals which respond to rotational movements; and the utricle and saccule within the vestibule, which respond to changes in the position of the head with respect to gravity.

Each semicircular canal contains hair cells. Rotation of the head causes a flow of fluid, which in turn causes displacement of the top portion of hair cells embedded in jelly-like capula. Utricle and saccule called otolithic organs contain hair cells blanketed with ting stones called otoconia.

When the head is tilted or body position is changed the displacement of stones causes the hair cells to bend.

- $\mathbf{Q.~3}$ Which cells of the retina enable us to see coloured objects around us?
 - Thinking Process

There are two types of photoreceptor cells, namely rods and cone. These cells contain the light sensitive proteins called the photopigments.

- Ans. Cone cells of retina unable us to see the colours. There are three types of cones which possess their own characteristic photopigments that respond to red, green and blue light.
- Q. 4 Arrange the following in the order of reception and transmission of sound wave from the ear drum. Cochlear nerve, external auditory canal, ear drum, stapes, incus, malleus, cochlea.
- Ans. External Auditory canal → Eardrum → Malleus → The reception and transmis sion of sound wares occurs in following order-Incus → Stapes → Cochlea → Cochlear nerve

Diagrammatic representation of human ear

Ans.

Q. 5 During resting potential, the axonal membrane is polarised, indicate the movement of +ve and -ve ions leading to polarisation diagrammatically.

Na⁺ higher K⁺ lower Membrane concentration concentration channel Membrane 0 0 0 0 Outside neuron o 0 ŏ 0 0 00000000 0 0 8 00 0 0 0000000 000000 00 Inside neuron 0 Na⁺ lower K⁺ higher Large, negatively charged ions concentration concentration

Diagrammatic representation of movement of ions causing polarisation of axonal membrane

- **Q. 6** Name the structures involved in the protection of the brain.
- **Ans.** The following structures are involved in the protection of brain in animals
 - (i) Cranium There are 8 cranial bones which form the hard protective outer covering cranium for the brain.
 - (ii) **Meninges** The brain is covered with three membranes called meninges.
 - (a) Piamater Inner most membrane very thin, delicate and vascular and invests the brain closely.
 - (b) **Arachnoid membrane** It is like spider we in structure from which its gets its name.
 - (c) Duramater It is outer most, thick, tough fibrous membrane adhering closely to the inside of the skull.
 - (iii) **Cerebrospinal fluid** The cerebrospinal is present in the spaces between the meninges, *i.e.*, arachnoid and duramater, which functions as a pad, absorbing shocks.
- Q. 7 Our reaction like aggressive behaviour, use of abusive words, restlessness etc. are regulated by brain, name the parts involved.
- **Ans.** The inner part of cerebral hemispheres and a group of associated deep structures called limbic lobe or limbic system along with hypothalamus are involved in the above said functions, *i.e.*, aggressive behaviour, use or abusive words, restlessness, etc.
- Q. 8 What do grey and white matter in the brain represent?
- **Ans.** Grey matter is a major component of CNS consisting of neuronal cell bodies, dendrite, unmyelinatedaxous, glial cells and capillaries.

White matter is also a component of CNS and consists mostly of glial cell and myelinated axons.

Q. 9 Where is the hunger centre located in human brain?

Ans. Hypothalamus contains many centres which control urge for eating and drinking.

Q. 11 While travelling at a higher altitude, a person complains of dizziness and vomiting sensation. Which part of the inner ear is disturbed during the journey?

Ans. The symptoms of dizziness and vomiting, faced by a person travelling at higher altitude is because of the following resaons

- (i) The function of Eustachian tube is to equalise the pressure on either sides of the ear drum; sudden elevation in height causes disturbance in maintaining pressure by this area of ear.
- (ii) The semicircular ducts, the anterior, posterior and lateral semicircular ducts, are enlarged at one end to give rise to ampulla. Each ampulla contains sensory path of hairs, the cristae, which is concerned with the balancing of the body, Change in altitude brings changes in the reorientation and adjustments in these structures of internal ear causing the above said symptoms.

Q. 12 Complete the statement by choosing appropriate match among the following.

	Column I		Column II
Α.	Resting potential	1.	Chemicals involved in the transmission of impulses at synapses.
В.	Nerve impulse	2.	Gap between the pre synaptic and post synaptic neurons.
C.	Synaptic cleft	3.	Electrical potential difference across the resting neural membrane.
D.	Neurotransmitters	4.	An electrical wave like response of a neuron to a stimulation.

Ans. A. \to (3) B. \to (4) C. \to (2) D. \to (1)

	Column I	Column II
Α.	Resting potential	Electrical potential difference across the resting neural membrane.
В.	Nerve impulse	An electrical wave like response of a neuron to a stimulation.
C.	Synaptic cleft	Gap between the pre-synaptic and possynaptic neurons.
D.	Neurotransmitters	Chemicals involved in the transmission of impulses at synapses.

Short Answer Type Questions

Q. 1 The major parts of the human neural system is depicted below. Fill in the empty boxes with appropriate words.

Ans. The major parts of the human neural system is filled in the boxes with appropriate words

Q. 2 What is the difference between electrical transmission and chemical transmission?

Ans. Differences between electrical transmission and chemical transmission are as given below

Electrical Transmission	Chemical Transmission
It occurs at electric synapse.	It occurs at chemical synapse.
Synaptic cleft may or may not be present.	Synaptic cleft is present.
At electrical synapses, electrical current can flow directly from one neuron into the other across these synapses.	At chemical synapse, neurotransmitter from pre-synaptic neurons transfer to post-synaptic neurons leading to transmission of impulse.
Impulse transmission across an electrical transmission is always faster.	Chemical transmission is slower.

Q. 3 Neuron system and computers share certain common features. Comment in five lines.

Ans. The **sensory neurons** present in various organs sense the environment and extend the message to the brain. So, it is equivalent to input device of computers.

Brain acts as CPU, *i.e.*, Central Processing Unit. The information gathered by sensory neurons is processed by brain and it gives command to the concerned organ to act accordingly. This message is taken or conveyed by **motor neurons** which act as output devices

Q. 4 If someone receives a blow on the back of neck, what would be the effect on the person's CNS?

Thinking Process

The central nervous system, that includes brain and spinal cord, is are the actual command centre for entire body and any damage, or abnormality in these can lead to non-functioning of body parts and organs.

Ans. If a person receives a blow on the back, then it will lead in an impairment of cognitive abilities or physical functioning. It can also result in the disturbance of behavioural or emotional functioning. Cervical injuries often lead to quadriplegia (tetraplegia).

Q. 5 What is the function described to Eustachian tube?

Ans. The **eustachian tube** connects the middle ear cavity with the pharynx. It helps in equalising the pressures on either sides of the ear drum. At the pharyngeal opening of the Eustachian tube, is a valve which normally remains closed.

The valve opens during yawning, swallowing and during an abrupt change in altitude, when air enters or leaves the tympanic cavity to equalise the pressure of air on the two sides of the tympanic membrane.

 $\mathbf{Q.}$ **6** Label the following parts in the given diagram using arrow.

- (c) Lens
- (d) Retina
- (e) Vitreous chamber
- (f) Blind spot

Ans. Representation of the following parts of eye

Long Answer Type Questions

Q. 1 Explain the process of the transport and release of a neurotransmitter with the help of a labelled diagram showing a complete neuron, axon terminal and synapse.

Ans. A neuron has three main parts

(i) Cell body

(ii) Axon

(iii) Dendrites

Any stimulus/nerve impulse passes from one neuron to another *via* axon. This nerve impulse is wave of bioelectric/electrochemical disturbance that passes along neuron during conduction of an excitation.

Structure of a neuron

Transport and release of a neurotransmitter occurs within a synapse. At a chemical synapse, the membranes of the pre- and post-synaptic neurons are separated by a fluid-filled space called synaptic cleft. Chemicals called neurotransmitters are involved in the transmission of impulses at these synapses. The axon terminals contain vesicles filled with these neurotransmitters.

When an impulse (action potential) arrives at the axon terminal, it stimulates the movement of the synaptic vesicles towards the membrane, where they fuse with the plasma membrane and release their neurotransmitters in the synaptic cleft.

The released neurotransmitters bind to their specific receptors, present on the post-synaptic membrane. This binding opens ion channels allowing the entry of ions which can generate a new action potential in the post-synaptic neuron.

Transmission of a nerve impulse at chemical synapse

Q. 2 Name the parts of human forebrain indicating their respective functions.

Thinking Process

The brain is the central information processing organ of our body and act as the 'command and control system'.

Ans. The forebrain is the largest part of the brain most of which is **cerebrum**. Other important structures include the **thalamus**, **hypothalamus** and the **limbic system**.

The cerebrum is divided into two cerebral hemisphere connected here by a mass of white matter known is **corpus callosum**. Each hemispere is split into four lobes. The surface of each hemisphere is made up of grey matter known as the cerebral cortex that is folded to increase the surface area. *Various structures of forebrain are given below*

Brain Region	Structure	Function				
Diencephalon	Thalamus	Organising sensory information				
Diencephalon	Hypothalamus	Endocrine system, thermoregulation				
Diencephalon	Pituitary	Endocrine system				
Telencephalon	Cerebral cortex	Consciousness, language, etc				
Telencephalon	Limbic system	Memory, motivation, emotions				
Telencephalon	Olfactory bulb /lobes	Smell				

Thalamus

The thalamus has many functions including processing and relaying sensory information selectively to various parts of the cerebral cortex, translating signals to the cerebral cortex and also regulating states of sleep and wakefulness. The thalamus plays a major role in regulating arousal levels of consciousness and levels of activity.

Hypothalamus

The function of the hypothalamus is mainly related to the overall regulation of the endocrine system and closely related to the pituitary gland.

Pituitary

The function of the pituitary is mainly related to the production of hormones as part of the endocrine system.

Cerebral Cortex

The cerebral cortex is essential for memory, attention, awareness, thought, language and consciousness. The cerebral cortex is connected to structures such as the thalamus and the basal ganglia, sending information to them along efferent connections and receiving information form them *via* afferent connections.

Motor Cortex

The motor cortex areas of the brain are located in both hemispheres of the cortex are related to controlling voluntary movements, especially fine movements.

Sensory Areas

The sensory areas are the areas theat receive and process information from the senses. inputs form the thalamus are called primary sensory areas, where vision, hearing and touch are processed. The two hemispheres of the cerebral cortex receive information form the opposite (contra lateral) side of the body.

The association areas of the brain function to produce a perception of the world enabling an animal to interact with their environment effectively. The frontal lobe or prefrontal association complex is involved in planning actions and movement.

Limbic System

The limbic system is principally responsible for emotions and the various types of emotion can affect the activity of the Autonomic Nervous System (ANS) facilitated by the hypothalamus.

Olfactory Bulb

The olfactory bulb is responsible for olfaction concerned with sense of small plays.

Structure of human brain

Q. 3 Explain the structure of middle and internal ear with the help of diagram.

Ans. Ears are a pair of statoacoustic organ meant for both balancing and hearing. In most mammals, the external ear is a leap of tissue also called pinna. It is a part of auditory system. The human ear consists of three main parts external ear, middle, ear and internal ear.

Structure of Middle Ear

The middle ear contains three bones or ossicles—the **malleus** (hammer), **incus** (anvil) and **stapes** (stirr-up). These bones are attached to one another in a chain-like fashion. The malleus is attached to the tympanic membrane and the stapes is attached to the oval window (a membrane beneath the stapes) of cochlea. These three ossicles increase the efficiency of transmission of sound waves to the inner ear.

The middle ear also opens into the **Eustachian tube**, which connects with the pharynx and maintains the pressure between the middle ear and the outside atmosphere,

Structure of Internal Ear

The inner ear consists of a **labyrinth** of fluid-filled chambers within temporal bone of the skull. The labyrinth consists of two parts, *i.e.*, the **bony** and **membranous labyrinth**. The bony labyrinth is a series of channels.

Inside these channels, membranous labyrinth lies, which is surrounded by a fluid called **perilymph**. The membranous labyrinth is filled with a fluid called **endolymph**. The coiled portion of the labyrinth is called **cochlea**.

The cochlea has two large canals-an upper vestibular canal (scala vestibuli) and a lower tympanic canal (scala typmani)-separated by a small **cochlear duct** (scala media). The vestibular and tympanic canals contain **perilymph** and the cochlear duct is filled with **endolymph**.

At the base of scale vestibuli, the wall of membranous labyrinth comes in contact with the fenestra ovalis, while at the lower end of scala tympani lies the fenestra rotunda.

Diagram representing middle ear and internal ear

Chemical Coordination and Integration

Multiple Choice Questions (MCQs)

Q. 1 Select the right match of endocrine gland and their hormones among the options given below

	Column I		Column II
Α.	Pineal	1.	Epinephrine
B.	Thyroid	2.	Melatonin
C.	Ovary	3.	Estrogen
D.	Adrenal medulla		Tetraiodothyronine

Codes

	Α	В	C	D	Α	В	C	D
(a)	4	2	1	3	(b) 2	4	1	3
(c)	3	2	1	4	(d) 2	4	3	1

Thinking Process

Endocrine glands lack ducts, hence are called ductless glands. Their secretion are called hormones.

Ans. (d) Pineal gland secretes a hormone called melatonin. It is involved in regulating biological rhythm and sleep-wake cycle.

Thyroid gland secretes a hormone called **tetraiodothyronine**. It primarily regulates metabolism of body.

Ovary secretes **estrogen** which is involved in growth and **stimulation** of female secondary sex organs and also in the development of growing ovarian follicles.

Adrenal medulla secretes **epinephrine** and norepinephrine in response to stress or in any kind of emergency situations.

- \mathbf{Q} . **2** Which of the following hormones is not secreted by anterior pituitary?
 - (a) Growth hormone

(b) Follicle stimulating hormone

(c) Oxytocin

(d) Adrenocorticotrophic hormone

• Thinking Process

The pituitary gland is divided anatomically into two parts, i.e., **adenohypophysis** and a **neurohypophysis** which are involved in secretion of different hormones accordingly.

Ans. (c) Oxytocin is the hormone of anterior pituitary origin. It acts on the smooth muscles of uterus and stimulates their contraction also plays role in milk secretion.

Follicle stimulating hormone stimulates growth of ovarian follicles whereas, in the female and spermatogenesis in the male.

Growth Hormone Stimulates body growth by promoting the synthesis and deposition of proteins in tissues and also in the growth of bones and muscles.

Adrenocorticotrophic Hormone stimulates adrenal cortex of adrenal gland to produce glucocorticoid and mineralocorticoid.

- **Q. 3** Mary is about to face an interview. But during the first five minutes before the interview she experiences sweating, increased rate of heart beat, respiration, etc. Which hormone is responsible for her restlessness?
 - (a) Estrogen and progesterone
- (b) Oxytocin and vasopressin
- (c) Adrenaline and noradrenaline
- (d) Insulin and glucagon
- Thinking Process

Adrenaline hormone is responsible for "flight or fight" response in our body.

Ans. (c) Mary, during her first five minutes before interview experiences sweating, increased heart rate and respiration because she is having stress which leads to release of emergency hormones or hormones of flight and fight, i.e., adrenaline and noradrenaline. These hormones stimulate the breakdown of glycogen resulting in increase concentration of glucose in blood.

Estrogen and progesterone Estrogen regulates growth and development of female sex organs, female secondary structure, mammary gland development and progertrone supports pregnancy.

Oxytocin and vasopressin Oxytocin is involved in contraction of smooth muscles of uterus at the time of child birth in females and acts mainly on mammary gland for milk ejection. Vasopressin stimulates the absorption of water and electrolytes by distal tubules in kidney and also reduces loss of water.

Insulin and glucagon are the peptide hormones. **Insulin** decrease blood glucose level and **glucagon** is involved in increasing normal glucose levels in the blood.

- Q. 4 The steroid responsible for balance of water and electrolytes in our body is
 - (a) insulin

(b) melatonin

(c) testosterone

(d) aldosterone

Thinking Process

In humans steroid hormones are derived from cholesterol. Cholesterol is stored and produced in liver and is transported (in cells as High Density Lipoprotein or HDL) and Low Density Lipoprotein (LDL).

Ans. (d) Aldosterone acts at the renal tubules stimulating the reabsorption of Na⁺, water and excretion of K⁺ and phosphate ion. Thus, it helps in maintenance of electrolytes, body fluid volume, osmotic pressure and blood pressure.

Insulin is a peptide hormone, that plays an important role in maintaining the normal blood glucose levels.

Testosterone is the male sex hormone, stimulating male features like muscular growth, growth of facial and axial hair, aggressiveness, low pitch of voice, etc, and spermatogenesis.

Melatonin hormone has a very important role in regulating 24 hours (diurnal) rhythm of our body.

Q. 5 Thymosin is responsible for

- (a) raising the blood sugar level
- (b) raising the blood calcium level
- (c) differentiation of T-lymphocytes
- (d) decrease in blood RBCs
- Ans. (c) Thymosins play a major role in the differentiation of T-lymphocytes, which provide cell mediated immunity. It also promotes antibody production to provide humoral immunity. It hastens attainment of sexual maturity.
- **Q. 6** In the mechanism of action of a protein hormone, one of the second messengers is
 - (a) Cyclic AMP (b) Insulin
- n (c) T_3
- (d) Gastrin

Ans. (a) Cyclic AMP is one of the second messengers involved in the action of a protein hormone. The other three options are incorrect as

Insulin regulates glucose homeostasis.

 T_3 regulates the metabolic rate of the body and thus, helps in maintaining Basal Metabolic Rate (BMR).

Gastrin is a peptide hormone, that stimulates the secretion of hydrochloric acid and pepsinogen.

- Q. 7 Leydig cells produce a group of hormones called
 - (a) androgens
- (b) estrogens
- (c) aldosterone
- (d) gonadotropins
- **Ans.** (a) The Leydig cells or interstitial cells, which are present in the interstitial spaces of testis produce a group of hormones called androgens mainly testosterone.

Estrogen is secreted by growing follicles in ovaries and stimulates growth and development of female secondary sex organs.

Aldosterone is secreted by adrenal gland helps in maintaining electrolytes in the body fluid, volume, osmotic pressure and blood pressure.

Gonadotropins are secreted by anterior pitvitary Fend and stimulate the gonadal activity. These include LH and FSH.

(d) testosterone

Q. 8 Corpus luteum secretes a hormone called

(a) prolactin (b) progesterone (c) aldosterone

Ans. (b) Corpus luteum secretes a hormone called as progesterone which supports pregnancy and stimulates development the mammary gland for the milk production in female.

Prolactin also known as luteotropic hormone, its a protein hormone that is involved in production of milk in females. The source for prolactin secretion is anterior pituitary gland.

Testosterone stimulates muscular growth, growth of facial and axillary hair, aggressiveness, low pitch of voice, etc. The source for the secretion of testosterone is **Leydig cells** or **interstitial cells**.

Aldosterone is secreted by adrenal cortex and plays a role in reabsorption of sodium ions, etc.

Q. 9 Cortisol is secreted from

(a) pancreas (b) thyroid (c) adrenal (d) thymus

Ans. (c) Cortisol is secreted from the adrenal gland. The zona fasciculata region of adrenal cortex secretes cortisol, corticosterone and cortisone. These hormones are involved in maintaining glucose homeostasis.

Pancreas is a composite gland which secretes insulin glucagon and somatostatin

Thyroid gland secretes they roxin or tetraiodothyronine (T_4) and triodothyronine (T_3) . which regulate the metabolic rate of the body and maintain basal metabolic rate. It also secretes calcitrnia

Thymus secretes thymosin, involved in providing cell mediated immunity to the body.

Q. 10 A hormone responsible for normal sleep-wake cycle is

(a) epinephrine (b) gastrin (c) melatonin (d) insulin

Ans. (c) Melatonin hormone plays a very important role in maintaining the normal rhythms of sleep-wake cycle.

Gastrin is secreted by the endocrine cells present in the gastrointestinal tract and stimulates the secretion of hydrochloric acid and pepsinogen.

Epinephrine is secreted from the adrenal gland and acts as a stress relieving hormone at the time of stress condition in the body.

Insulin secreted from pancreas is involved in maintaining glucose homeostasis.

Q. 11 Hormones are called chemical signals that stimulate specific target tissues. Which is the correct location of these receptors in of protein hormones?

(a) Extra cellular matrix (b) Blood (c) Plasma membrane (d) Nucleus

Thinking Process

Hormones produce their effects on target tissue by binding to specific proteins called hormone receptor.

Ans. (c) Hormone recepter are located in the target tissue only and are present on the plasma membrane/cell membrane of the target cell.

Q. 12 Match the following columns.

	Column I		Column II
Α.	Epinephrine	1.	Stimulates in muscle growth
B.	Testosterone	2.	Decrease in blood pressure
C.	Glucagon	3.	Breakdown of in liver glycogen
D.	Atrial natriuretic factor	4.	Increases heart beat

Codes

	Α	В	C	D			Α	В	C	D
(a)	2	1	3	4	(b)	4	1	3	2
(c)	1	2	3	4	(c	(k	1	4	2	3

Ans. (b) Epinephrine increases heart beat and also called as stress hormone.

Testosterone stimulates muscle growth, as a secondary sexcharacter in males.

Glucagon leads to breakdown of the glycogen content in liver. It is secreted from pancreas.

Atrial Natriuritic Factor decrease blood pressure by vasodilation

Q.	13	Which	of	the	following	do	not	play	any	role	in	calcium	balance	in	the
		human	bo	dy?											

(a) Vitamin-D (b) Parathyroid hormone

(c) Thyrocalcitonin (d) Thymosin

Ans. (d) Thymosin hormone has no role in regulation of blood calcium homeostasis. It plays a major role in the differentiation of T-lymphocytes, which provides cell mediated immunity, While, vitamin-D, thyrocalcitonin and parathyroid hormone plays a vital role in maintaining calcium homeostasis by regulating blood calcium levels.

Q. 14 All the following organs in mammals does not one consists of a central 'medullary' region surrounded by a cortical region.

(a) ovary (b) adrenal (c) liver (d) kidney

Ans. (c) Liver, the largest gland of body surrounded by the abdominal cavity, is the only organs from the above mentioned options that does not consist of a central 'medullary' region, surrounded by a cortical region.

Rest three options, *i.e.*, ovary, adrenal and kidney bear a prominent 'medullary and cortical region'.

Q. 15 Which of the following conditions is not linked to deficiency of thyroid hormone?

(a) Cretinism (b) Goitre (c) Myxoedema (d) Exophthalmia

Ans. (d) Exophthalmia, is a condition, that is not linked to deficiency of thyroid hormone. but to over secretion of thyroid hormone, but to oversecretion of thyroid hormone. In this condition there is a bulging of the eye anteriorly out of the orbit.

This is due to an increase in the amount of white blood cells (lymphocytes) in the eye and swelling due to excess accumulation of thyroid hormone, result the eyeballs being forced forward out of the eye sockets (orbits) wheneas, cretinism, goitre and myxoedema are the diseases linked to thyroid deficiency.

Very Short Answer Type Questions

- Q. 1 There are many endocrine glands in human body. Name the glands which is absent in male and the one absent in female.
- **Ans.** In males a pair of testis is present in the scrotal sac. Testes perform dual functions as a **primary sex organ** as well as an **endocrine gland**. This gland is absent in females.

In females a pair of ovaries is present which are located in the abdomen. Ovary is the primary female sex organ which produces ovum during menstrual cycle and act as an endocrine gland in producing hormone like **estrogen** and **progesterone**. This gland is absent in males.

Q. 2 Which of the two adrenocortial layers, zona glomerulosa and zona reticularis lies outside enveloping the other?

Ans. Zona glomerulosa (outer layer) envelops zona reticularis (inner layer) from the outside.

Diagram depicting different zones in adrenal gland

- Q. 3 What is erythropoiesis? Which hormone stimulates it?
- **Ans.** Erythropoiesis is the process of formation of RBC. Peptide hormone erythropoietin secreted from the juxtaglomerular cells of kidney stimulates erythropoiesis.
- Q. 4 Name the only hormone secreted by pars intermedia of the pituitary gland.
- **Ans.** Pars intermedia of pituitary gland secretes only one hormone called Melanocyte Stimulating Hormone (MSH). This hormone causes dispersal of pigment granules in the pigment cells, thereby darkening the colour in certain animals like fishes and amphibians.
- Q. 5 Name the endocrine gland that produces calcitonin and mention the role played by this hormone.
- **Ans.** Calcitonin/thyrocalcitonin is a 32 amino acid, linear polypeptide hormone that is produced in humans primarily by the **parafollicular cells** of the thyroid gland. It checks excess Ca²⁺ and phosphate in plasma by decreasing mobilisation from bones.

Deficiency of calcitonin results in osteoporesis or loss of bone density (due to dissolution of parathormone).

$\mathbf{Q.}$ **6** Name the hormone that helps in cell-mediated immunity.

Ans. Thymosins play a major role in the development and differentiation of T-lymphocytes, which provide cell-mediated immunity. Thymosins also hastens attainment of sexual maturity.

Q. 7 What is the role of second messenger in the mechanism of protein hormone action?

Ans. The hormones that are derivatives of amino acids, polypeptides or proteins are called peptide hormones. These being insoluble in lipids can not enter the target cell.

These act at the surface of target cell as primary messengers and bind to the cell-surface receptor forming the hormone-receptor complex.

It involves following steps

- (i) Hormone called first messenger attaches to the cell surface receptor protein on the outer surface of plasma membrane of the target cell, forming a hormone-receptor complex.
- (ii) This complex activates the enzyme adenyl cyclase.
- (iii) Adenyl cyclase catalyses the conversion of ATP to cyclic AMP on the inner surface of plasma membrane.
- (iv) cAMP serves as the second messenger or intracelluar hormonal mediator delivering information inside the target cells. This activates appropriate cellular enzyme system by cascade effect. Which induces the cell machinery to perform its specialised function.
- (v) cAMP has a very short existence. It is rapidly degraded by the cAMP phosphodiesterase. Water soluble hormones, such as amines, peptides, proteins and glycoproteins exert their control through the cyclic AMP. These are quick acting hormones and produce immediate effect.

Q. 8 State whether true or false

- (a) Gastrointestinal tract, kidney and heart also produce hormones.
- (b) Pars distalis produces six trophic hormones.
- (c) B-lymphocytes provide cell-mediated immunity.
- (d) Insulin resistance results in a disease called diabetes mellitus.
- Ans. (a) Gastrointestinal tract, kidney and heart also produce hormones other than endocrine glands hence, the statement is True. GI tract secretes hormones such as gastrin, secretin, cholecysto kienin etc., Kidney secretes renin and erythropectin. Heart secretes anti-natriuretic factor
 - (b) Pars distalis produces six trophic hormones, i.e., Growth Hormone (GH) Prolactin (PRL), Thyroid Stimulating Hormone (TSH), Adrinocortico Trophic Hormone (ACTH), Luteinising Hormone (LH) and Follicle Stimulating Hormone (FSH) hence, the statement is True.
 - (c) **T-lymphocytes** are involved in providing cell-mediated immunity not **B-lymphocytes** hence, the statement is False.

(d) The Insulin Dependent Diabetes Mellitus (IDDM) is caused by the failure of beta cells to produce adequate amount of insulin hence, results in a disease called **diabetes** mellitus. So, the statement is True.

Q. 9 A patient complains of constant thirst, excessive passing of urine and low blood pressure. When the doctor checked the patients' blood glucose and blood insulin level, the level were normal or slightly low. The doctor diagnosed the condition as diabetes insipidus. But he decided to measure one more hormone in patients blood. Which hormone does the doctor intend to measure?

Thinking Process

Pancreas is a composite gland which acts both as exocrine and endocrine gland. The endocrine pancreas consist of **Islets of Langerhans**. The two main types of cells in the 'Islet of Langerhans are called α -cells and β -cells.'

- Ans. It is also known as hyperglycaemia hormone, and its action is opposite to that of insulin Excess of glucose in blood suppress the secretion of glucose, whereas fall in glucose level starts glucose production (since, doctor fend the slight line level of blood glucose)
- $\mathbf{Q.}$ $\mathbf{10}$ Correct the following statements by replacing the term **underlined**.
 - (a) Insulin is a **steroid** hormone.
 - (b) TSH is secreted from the **corpus luteum**.
 - (c) **Tetraiodothyronine** is an emergency hormone.
 - (d) The **pineal gland** is located on the anterior part of the kidney.
- Ans. (a) Insulin is a peptide hormone
 - (b) TSH is secreted from the pars distalis region of pituitary.
 - (c) Adrenaline is an emergency hormone.
 - (d) The adrenal gland is located on the anterior part of the kidney.

Q. 11 Match the following columns.

Column I			Column II		
Α.	Oxytocin	1.	Amino acid derivative		
B.	Epinephrine	2.	Steroid		
C.	Progesterone	3.	Protein		
D.	Growth hormone	4.	Peptide		

Ans. The correct matching is as follows

	Column I	Column II
Α.	Oxytocin	Peptide
B.	Epinephrine	Amino acid derivative
C.	Progesterone	Steroid
D.	Growth hormone	Protein

Short Answer Type Questions

- Q. 1 What is the role-played by luteinising hormones in males and females respectively?
 - **Thinking Process**

LH and FSH stimulate gonadal activity and hence are called gonadotropins.

Ans. In males, luteinising hormone (LH) stimulates the synthesis and secretion of hormones called **androgens** from testis. Androgens along with FSH (Follicle Stimulating Hormone) regulate **spermatogenesis**.

In females, LH induces ovulation of fully mature follicles (Graafian follicles) and maintains the corpus luteum, formed from the remnants of the Graafian follicles after ovulation. Which secretes progesterone.

Q. 2 What is the role of second messenger in hormone action?

Ans. Refer to Q. 7 of very short answer type questions.

- Q. 3 On an educational trip to Uttaranchal, Ketki and her friends observe that many local people were having swollen necks, Please help Ketki and her friends to find out the solutions to the following questions.
 - (a) which probable disease are these people suffering from?
 - (b) How is it caused?
 - (c) What effect does this condition have on pregnancy?
- **Ans.** (a) People with swollen necks are suffering from **goitre due to deficiency of iodine** in the their bodies.
 - (b) Iodine is essential for the synthesis of thyroid hormones-T₃ and T₄ which are iodinated forms of tyroxine. Deficiency of iodine in our diet results in hypothyroidism and enlargement of the thyroid gland occurs place.
 - (c) Hypothyroidism during pregnancy causes defective development and abnormalities in growing baby like stunted growth (cretinism) mental retardation, low intelligence quotient (IQ) abnormal skin, deafmutism, etc.

Q. 4 George comes on a vacation to India from US. The long journey disturbs his biological system and he suffers from jet lag. What is the cause of his discomfort?

Thinking Process

The melatonin hormone secreted by the pineal gland is also called as 'sleep hormone' as it promotes sleep-wake cycle.

Ans. Jet lag is caused by the disruption of the body clock as it is out of synchronisation because of the unfamiliar time zone of the destination. The body experiences different patterns of light and dark conditions than it is normally used to, which disrupts the natural sleep-wake cycle.

Melatonin is a hormone that plays a key role in body rhythms and causes jet lag. After the sun sets, eyes perceive darkness and alert the hypothalamus to begin releasing melatonin, which promotes sleep. Conversely, when the eyes perceive sunlight, they tell the hypothalamus to withhold melatonin production.

However, the hypothalamus can not readjust its schedule instantly and it may take several days, to overcome this problem.

- Q. 5 Inflammatory responses can be controlled by a certain steroid. Name the steroid, its source and also its other important functions.
- **Ans.** Glucocorticoids, particularly cortisol, produce anti-inflammatory reactions and suppress the immune response. The source for glucocorticoids is the middle zone, which is the widest of three zones, in adrenal cortex called zona fasciculata.

The functions of glucocorticoids as the name suggests they is that they affect carbohydrate metabolism and metabolism of proteins and fats. They stimulate gluconeogenesis, lipolysis and proteolysis.

They also inhibit cellular uptake and utilisation of amino acids. Cortisol is also called **stress** hormone as it copes with stress.

Q. 6 Old people have weak immune system. What could be the reasons?

Thinking Process

Thymus plays a major role in the development of the immune system.

Ans. The thymus gland is a lobular structure located on the dorsal side of the heart and the aorta. It is derived from the endoderm of the embryo. Thymus secretes a hormone named thymosin which stimulates the development of White Blood Cells (WBCs), involved in producing immunity.

Thymus is degenerated in old individuals, resulting in decreased production of thymosin. As result the immune system becomes weak, in old people.

- Q. 7 What are the effects of hypothyroidism (observed during pregnancy) on the development and maturation of a growing baby?
- **Ans. Hypothyroidism** during pregnancy cause defective development and maturation of the growing baby leading to a stunted growth (cretinism), mental retardation, low intelligence Quotient (IQ), abnormal skin, deafmutism, etc.

Q. 8 Mention the difference between hypothyroidism and hyperthyroidism.

• Thinking Process

Thyroid gland is the largest endocrine gland located in the neck region. The hormones secreted by thyroid gland are involved in variety of functions.

Ans. Differences between hypothyroidism and hyperthyroidism are as follows

Hypothyroidism	Hyperthyroidism		
It is the insufficient secretion of thyroid hormones causing cretinism in children and myxoedema in adults	This syndrome arises as the body tissues and are exposed to excessive levels of T_3 and T_4 . The main effects are due to increased metabolic rate. The gland enlarges and may develop single or multiple hormone secreting cells such as in Grave's disease and toxic nodular goitre		
Cretinism is associated with the retarded mental and physical development. The child receives hormones from the mother before birth, so appears normal at first, but within a few weeks or months, it becomes evident that physical and mental development is retarded. Symptoms are disproportionately short limbs, a large protruding tongue, coarse dry skin, poor abdominal muscle tone and an umbilical harnia.	Exophthalmic goitre (Grave's disease) is the most common cause solid of thyrotoxicosis in adults. It affects, women more commonly than men. High levels of thyroxine are secreted, which are not subjected to the normal secretion of TRH from the hypothalamus and TSH from the anterior pituitary. Exophthalamus (Protrusion of the eyeballs) due to the deposition of excess fat and fibrous tissue behind the eyes, is often present in Grave's disease. In severe cases, the eyelids may not completely cover the eyes during blinking of the conjuctiva and thus, predisposed to infection.		
Myxoedema (Gull's disease), this conditions is common in adults and five times more common in females than in males. It results in an abnormally low metabolic rate and lack of response to demand for increased energy, by muscles, during exercise. Mental and physical processes become slower, skin become coarse, the hair lacks lustre, becomes brittle and tends to fall out.	Toxic nodular goitre (Plummer's disease) is associated with excess secretion of thyroxine leading to the general effects of increased metabolic rate.		

Long Answer Type Questions

- Q. 1 A milkman is very upset one morning as his cow refuses to give any milk. The milkman's wife gets the calf from the shed. On feeding by the calf, the cow gave sufficient milk. Describe the role of endocrine gland and pathway associated with this response?
- **Ans.** Suckling by the calf creates a **neuroendocrine reflex** which results in increase of oxytocin from the neurohypophysis. Oxytocin is synthesised in the hypothalamus in specific nuclei, the paraventricular nucleus and the supra optic nucleus (a cluster of nerve cells in the brain is often called a nucleus).

Neurons in this region (hypothalamic nuclei) synthesise the oxytocin precursor and package it into vesicles. The oxytocin concentration in the blood normally, gets increased within 1-2 min, after the udder stimulation.

It brings about contraction of smooth muscles of the udder resulting in the milk flow. A direct intra-udder function of oxytocin like hormone would do the same function.

It can be summarised as follows

Udder (suckling stimulus) \to Brain (hypothalamus) \to Neurohypophysis \to Blood (oxytocin) \to Udder (smooth muscles) \to Milk flow.

- Q. 2 A sample of urine was diagnosed to contain high content of glucose and ketone bodies. Based on this observation, answer the following
 - (a) which endocrine gland and hormone is related to this condition?
 - (b) name the cells on which this hormone acts
 - (c) what is the condition called and how can it rectified?

Thinking Process

Pancreas is a composite gland which acts both as exocrine and endocrine gland. It plays a role in maintaining blood glucose levels.

Ans. (a) The pancreas is associated with this condition and the related hormone is insulin.

The pancreas consists of 'islets of Langerhans. The two main type of cells in islets of Langerhans are α -cells and β -cells. ∞ -cells secrete **glucagon** while β -cell secrete **insulin**.

Insulin is a peptide hormone, which plays a major role in the regulation of glucose homeostasis. It decreases the level of glucose in blood by increasing the rate at which glucose is transported out of blood and into the cell.

When insulin is dysfunctional or not produced adequately glucose uptake is hampered and hence glucose appear in urine along with ketone bodies.

Endocrine gland

- (b) Insulin hormone mainly acts on hepatocytes (liver cells) and adipocytes (cells of adipose tissue) and enhances cellular glucose up take and utilisation.
- (c) Prolonged hyperglycemic condition leads to a complex disorder called diabetes mellitus which is associated with loss of glucose through urine and formation of harmful compounds known as ketone bodies due to protein metabolism.
 - Diabetic patients are successfully treated with **insulin therapy**. It lowers the blood glucose levels and give relief to the patients.
- Q. 3 Calcium plays a very important role in the formation of bones. Write on the role of endocrine glands and hormones responsible for maintaining calcium homeostasis.
- **Ans.** The endocrine glands and hormones that are responsible for maintaining calcium homeostasis, are thyroid and parathyroid glands and their associated hormones are calcitonin and Parathyroid Hormone (PTH).
 - (i) **Parathyroid glands** are the glands developed from the endoderm of the embryo. The cells of parathyroid glands are of two types, *i.e.*, **chief cells** and **oxyphil cells**. The chief cells of the parathyroid glands secrete parathyroid hormone (PTH).
 - This hormone (PTH) is involved in regulating calcium and phosphate balance between the blood and other tissue. It mobilises the release of calcium into the blood from bones. PTH increases calcium reabsorption by the body organs like intestine and kidneys.
 - (ii) Thyroid gland is the largest endocrine gland located anterior to the thyroid cartilage of the larynx in the neck. This gland plays a vital role in maintaining calcium homeostasis. It releases thyrocalcitonin hormone produced by the parafollicular cells, also called 'C' cells.

This hormone is secreted when the calcium level in blood gets high. It is a 32 amino acid peptide hormone that lowers the calcium level by suppressing release of calcium ions from the bones. Thus, calcitonin has an action opposite to that of the parathyroid hormone on calcium homeostasis.

Diagram illustrating parathyroid glands and thyroid gland (Occupying the posterior surface of thyroid gland)

Q. 4 Illustrate the differences between the mechanism of action of a protein and a steroid hormone.

Ans. Differences between the mechanism of action of a peptide and a steroid hormone are as follows

Peptide Hormone Action	Steroid Hormone Action		
Peptide hormones interact with membrane bound receptors.	They interact with intracellular receptors to form hormone receptor complex		
They generate second messengers (<i>e.g.</i> cyclic AMP, IP ₃ , Ca ²⁺ , etc.)	They regulate gene expression or chromosomes function by the interaction of hormone receptor complex with the genome.		
The second messengers regulate cellular metabolism.	Cumulative biochemical actions results in physiological and development effects.		
e.g. oxytocin insulin, glucagon, vasopressin. etc,	e.g., cortisol, testosterone, estrogen and progesterone.		
Hormone (e.g., FSH) Receptor Ovarian cell membrane (Generation of second messenger) (Cyclic AMP or Ca ²⁺) Biochemical responses and Physiological responses (ovarian growth)	Hormone (e.g., oestrogen) Receptor- hormone complex Physiological response (Tissue growth and differentiation)		

Q. 5 Hypothalamus is a super master endocrine gland. Elaborate.

Ans. Hypothalamus is a very small but extremely important part of the diencephalon that is involved in the mediation of **endocrine**, **autonomic** and **behavioural function**.

It contains several groups of neurosecretory cells called nuclei which produce hormones. Hypothalamus provides anatomical connection between the nervous and endocrine system. It controls the release of major hormones by the hypophysis which are summarised below

- (i) Adrenocorticotrophic Releasing Hormone (ARH) It stimulates the anterior lobe of pituitary gland to secrete Adrenocorticotropic Hormone (ACTH). ACTH stimulates the synthesis and secretion of steroid hormones called glucocorticoids by adrenal glands.
- (ii) **Thyrotropin Releasing Hormone** (TRH) It stimulates the anterior lobe of pituitary gland to release **Thyroid Stimulating Hormone** (TSH).
- (iii) **Growth Hormone Releasing Hormone** It stimulates the anterior lobe of the pituitary gland to release growth hormone or somatostatin.
- (iv) **Gonadotropin Releasing Hormone** It stimulates the anterior lobe of the pituitary gland to release gonadotropic hormones (FSH and LH).
- (v) **Prolactin Releasing Hormone** (PRH) It stimulates the anterior lobe of the pituitary gland to secrete prolactin.
- (vi) **MSH Releasing Hormone** It stimulates the intermediate lobe of the pituitary gland to secrete Melanocyte Stimulating Hormone (MSH)

These hormones released from hypothalamus are involved in the process like temperature regulation, control of water balance in body, sexual behaviour and reproduction, control of daily cycles in physiological state, behaviour and mediation of emotional responses. Hence, hypothalamus is called as super master endocrine gland of body.