BIOLOGY I PUC

UNIT 05:

Morphology of Flowering plant

1 mark Questions

- 1. Name the modification of leaf for climbing
- 2. Name the underground part of the flowering plant?
- 3. What is the direct elongation of radical known as?
- 4. What is primary root?
- 5. What is a tap root?
- 6. Where does fibrous root arise from?
- 7. Give an example of plant with tap root system?
- 8. Give an example of plant with fibrous root system?
- 9. What is adventitious root?
- 10. Give an example of plant with adventitious roots.
- 11. Give one function of the root.
- 12. What is the use of root cap?
- 13. Give the three regions of the root tip?
- 14. Which region of the root tip is involved in growth lengthwise?
- 15. Name the thread like structures present on 'region of maturation' of root tip?
- 16. Name the modified root seen in banyan tree
- 17. What are stilt roots?
- 18. What is the use of pneumatophores?
- 19. From which part of the embryo, shoot system is formed?
- 20. Name the region on the stem where the leaf arises
- 21. Name the modification of axillary bud seen in cucumber

22. What are the woody pointed structures seen on citrus stem called?				
23. How is the stem modified in <i>Opuntia</i> ?				
24. Give the function of the following modifications				
a) Tendril b) Thorn c) Underground stem				
25. How is the stem modified in mint plant?				
26. What is a lateral flattened photosynthetic structure borne on the stem called?				
7. What are the three main parts of the leaf?				
3. What are the two lateral small leaves like structures at the leaf base called?				
29. The swollen leaf base in legumes is called				
30. In monocots the leaf base extents into				
31. What is the main function of petiole?				
32. Name the green expanded part of leaf having veins				
33. Define venation?				
34. Name the venation seen in a) dicot leaf b) monocot leaf				
35. What is simple leaf?				
6. Leaf having number of leaflets is called				
37. Give the two types of compound leaf.				
38. Define phyllotaxy.				
39. Name the phyllotaxy on China rose				
40. Name the phyllotaxy having pairs of leaves arising at each node				
41. What is whorled phyllotaxy?				
42. Name any two modification of leaf				
43. How is the petiole modified in Australian Acacia?				
44. Which part/ organ of an insectivorous plant modify to trap insects?				
45. Give an example of insectivorous plant				

- 46. What is inflorescence?
- 47. Name the two types of inflorescence
- 48. What type of floral succession is seen in a) racemose b) cymose
- 49. Name the inflorescence where the main axis shows unlimited growth
- 50. Name the reproductive unit of angiosperm
- 51. What is the swollen end of pedicel known as?
- 52. Name the accessory organs of the flower
- 53. Name the reproductive or essential organs of flower
- 54. What is a perianth?
- 55. What is a bisexual flower?
- 56. What is unisexual flower?
- 57. What is an actinomorphic flower?
- 58. Give an example of actinomorphic flower
- 59. Give an example of zygomorphic flower
- 60. What is a zygomorphic flower?
- 61. What is a trimerous flower?
- 62. Define bracteate flower.
- 63. Give an example of perigynous flower
- 64. Give an example of epigynous flower
- 65. Give an example of hypogynous flower
- 66. What is the outermost whorl of the flower called?
- 67. What is gamosepalous?
- 68. What is polysepalous?
- 69. What is the function of sepals?
- 70. What is the function of petals?

- 71. What is aestivation?
- 72. Name the main types of aestivation?
- 73. Give an example of valvate aestivation.
- 74. Give an example of twisted aestivation
- 75. Give an example of imbricate aestivation
- 76. Give an example of vexillary aestivation
- 77. Name the parts of stamen
- 78. What is staminode?
- 79. Give an example of epipetalous and epiphyllous stamens
- 80. What is monoadelphous? Give an example
- 81. What is diadelphous? Give an example
- 82. What is polyadelphous? Give an example
- 83. Name the parts of carpel
- 84. What is apocarpous? Give an example
- 85. What is syncarpous? Give an example
- 86. What is placentation?
- 87. Name any four types of placentation
- 88. What is parthenocarpic fruit?
- 89. What are the parts of thick and fleshy pericarp?
- 90. Give an example of drupe
- 91. What are the layers of a seed coat
- 92. Give example of non endospermous seeds
- 93. What is the proteinous outer covering layer of endosperm known as?
- 94. In floral formula what does the symbol K and P stand for?
- 95. The family Papillionoideae is better known as?

- 96. Give the floral formula of family Fabaceae
- 97. Give the floral formula of family Solanaceae
- 98. Give the floral formula of family Liliaceae
- 99. Give an example of species that belong to the family Fabaceae
- 100. Give an example of species that belong to the family Solanaceae
- 101. Give an example of species that belong to the family Liliaceae

Two mark questions:

- 1. Name the regions of the root tip.
- 2. Differentiate between a) prop roots and stilt roots b) tap roots and adventious roots.
- 3. Some plants grow in swampy areas deficient in oxygen, but the roots still respire. Name the root modification and how are they modified?
- 4. Name the modification of stem which help in a) climbing b) protection. Give one example.
- 5. What is venation? Name the type of venation seen in dicotyledons?
- 6. What is Palmately compound leaf? Give an example.
- 7. What is Phyllotaxy? Name the Phyllotaxy in Alstonia.
- 8. Write short notes on modification of leaf.
- 9. Differentiate between racemose and cymose inflorescence
- 10. Name the reproductive unit of angiosperm and its whorl
- 11. Name and define the types of symmetry seen in glumohur.
- 12. The ovary in China rose is said to be superior. Justify.
- 13. What is Aestivation? Name any two types.
- 14. What is papilionaceous/vexillary activation? Give an example.
- 15. a) Stamens are united into bunches. Name the three types. b) What is polyandrous?
- 16. What is a) Staminode b) Epipetalous
- 17. What is a carpel? Name its parts.
- 18. Name the a) enlarged part of carpel. b) Receptive part of carpel.
- 19. What is flattened, cusion like tissue present with in the ovary? What is attached to it?
- 20. Ovules are borne on central axis of an ovary where locules are not present. Name the placentation type. Give an example.
- 21. Define placentation. Name any two types
- 22. What is the ovary called after fertilization? Name two parts.
- 23. A thick and fleshy pericarp is differentiated into three parts. Name them.
- 24. Describe a drupe of mango.
- 25. What is the post fertilized ovule called? Name its parts.
- 26. What is a) Hilum b) Micropyle.
- 27. Give one example of economical important plants belonging to Fabaceae that provide dye, edible oil, pulse and fibre.
- 28. Give one use of the following plants: a) Petunia b) Ahwagandha c) Trifolium d) colchicum
- 29. Name the family of to which these plants belonging to; a) Gloriosa b) Tomato c) Sweet pea d) Aloe

Four marks questions:

- 1. Describe the regions of root with neat labeled diagram.
- 2. Write notes on four root modification
- 3. Give the distinguishing features of stem.
- 4. What is venation? Explain types of venation with a neat diagram.
- 5. What is compound leaf? Explain two types of compound leaf with diagram.
- 6. Define phyllotaxy? Describe the three types give and examples
- 7. What is the arrangement of flowers on an axis is termed as? Describe the two types.
- 8. Name the reproductive unit of Angiosperm. Describe it
- 9. Define; a) tetramereous b) bracteates c) Polysepalous d) Monoadelphous

5 mark Questions:

- 1. Describe the parts of leaf with neat labelled diagram
- 2. Describe the types of flowers based on position of ovary and position of floral parts on thalamus
- 3. Define aestivation. Describe the types.
- 4. Define placentation. Describe any four types of placentation
- 5. Describe types of placentation.
- 6. Describe the structure of monocotyledon seed with neat labelled diagram
- 7. Give the general features of family Fabaceae
- 8. Give the general features of the 'potato family'
- 9. Differentiate between Solanaceae and Liliaceae
- 10. Draw the floral diagram of a) Solanaceae b) Liliaceae

One Mark Answers

- 1. Tendril
- 2. Root
- 3. Primary root
- 4. The direct elongation of radical that grows inside the soil.
- 5. A root that has primary, secondary and tertiary roots
- 6. Base of Stem
- 7. Mustard plant
- 8. Wheat plant
- 9. Roots that arise from parts of the plants other than the radical
- 10. Banyan tree
- 11. Absorption of water and mineral/ anchorage/ storing reserve food material/synthesis of plant growth regulators
- 12. It protects the tender apex of root
- 13. Region of maturation, region of elongation and region of meristamatic activity
- 14. Region of elongation
- 15. Root hair
- 16. Prop roots
- 17. Supporting roots arising from lower nodes of stem like in sugarcane.
- 18. They help to get oxygen for respiration for roots/ plants growing in swampy areas
- 19. Plumule
- 20. Node
- 21. Tendril
- 22. Thorn
- 23. Flattened stem
- 24. a) Support b) Protection c) Storage
- 25. A branch from the base of stem grows aerially for some time and arch downward to touch the ground.
- 26. Leaf
- 27. Leaf base, petiole and lamina
- 28. Stipules
- 29. Pulvinus leaf base
- 30. a sheath covering the stem
- 31. It holds the lamina facing toward the light
- 32. Lamina / leaf blade
- 33. Arrangement of veins and veinlets on lamina of leaf
- 34. a) reticulate b) parallel

- 35. The leaf where lamina is entire or if incisions on lamina are present that doesn't touch the midrib.
- 36. Compound leaf
- 37. Pinnate and palmate
- 38. It is the pattern of arrangement of leaves on stem or branch.
- 39. Alternate phyllotaxy
- 40. Opposite phyllotaxy
- 41. Phyllotaxy where more than two leaves arises at a node and forms a whorl eg: Alstonia
- 42. Tendrils and spines
- 43. Petiole flattened and photosynthetic in nature
- 44. Leaf
- 45. Pitcher plant, Venus fly trap
- 46. The arrangement of flowers on floral axis
- 47. Racemose and cymose
- 48. a) acropetal b) basipetal
- 49. Racemose
- 50. Flower
- 51. Thalamus/ Receptacle
- 52. Calyx and corolla
- 53. Androecium and Gynoecium
- 54. When calyx and corolla of the flower are not distinct
- 55. A flower that has both androecium and gynoecium
- 56. A flower that has either only stamens or carpels
- 57. When a flower can be divided into two equal radial halves in any radial plane passing through the centre
- 58. Mustard/ Datura/ Chilli flower
- 59. Pea/ Gulmohar/ bean/ Cassia flower
- 60. When a flower can be divided into two equal radial halves in one particular vertical plane
- 61. A flower having floral appendages in multiples of three
- 62. Flowers having bracts at the base of the pedicel
- 63. Plum/rose/peach flower
- 64. Guava/ cucumber/ray florets of sunflower
- 65. Mustard/ China rose/ Brinjal flower
- 66. Calyx
- 67. Sepals in flowers are united
- 68. Sepals in flowers are free
- 69. Protect the flower in the bud stage
- 70. The bright colour attracts insects for pollination
- 71. The mode of arrangement of sepals or petals in floral bud with respect to the other members of the same whorl.

- 72. Valvate, twisted, imbricate, vexillary/ papilionaceous
- 73. Calotropis
- 74. China rose/ Lady's finger/ cotton
- 75. Cassial gulmohar
- 76. Pea/ Bean
- 77. Stalk/filament and anther
- 78. A sterile stamen
- 79. epipetalous- Brinjal and epiphyllous- Lily
- 80. Stamens united in one bunch eg: China rose
- 81. Stamens united in two bunch eg: Pea
- 82. Stamens united in more than two bunch eg: Citrus
- 83. Stigma, style and ovary
- 84. When more than one carpel is present, they may be free eg: Lotus/ Rose
- 85. When carpels are fused eg: Mustard/ Tomato
- 86. The arrangement of ovules within ovary
- 87. Marginal, Axile, Parietal, Basal, Central, Free Central
- 88. If a fruit is formed without fertilization of ovary
- 89. Epicarp, Mesocarp and endocarp
- 90. Mango/Coconut
- 91. Testa, tegmen
- 92. Bean, gram, pea seed
- 93. Aleurone layer
- 94. K calyx and P- perianth
- 95. Family Fabaceae
- 96. Refer Page number 79, floral formula
- 97. Refer page number 80 floral formula of solanaceae
- 98. Refer Page number 81 floral formula of liliaceae
- 99. Gram/ Arhar/ Sem/ Moong/ Soyabean/ groundnut/ Indigofera/ Sunhemp/ Sesbania/Trifolium/ lupin/sweet pea/muliathi
- 100. Tomato/ brinjal/ Potato/ chilli/ Belladonna/ Ashwagandha/ tobacco/ petunia
- 101. Tulip/ Gloriosa/ Aloe/ Asparagus/ Colchicine

Two mark answers:

- 1. Root cap, region of meristem, region of elongation, region of maturation.
- a) Prop roots- Arise from lateral branches of trees like banayan for support.
 Stilt roots- Arise from lower nodes of stem like sugarcane, maize, etc for support. b)Tap root- Arise from radical and form primary, secondary, tertiary roots. Adventitious roots- Arise from any part of plant other than radical.

- 3. Pneumatophore. The roots come out of the ground and grow vertically upwards to get oxygen for respiration.
- 4. A) Tendril example- cucumber or grape vine. B) Thorns example- citrus or bougainvillea
- 5. The arrangement of veins and veinlets in the lamina of leaf is called venation. Reticulate venation.
- 6. The leaflets are attached at a common point ie: at the tip of petiole example silk cotton.
- 7. Patterns of arrangement of leaves on the stem or branch. Whorled phyllotaxy.
- 8. Pg: 71 Paragraphs 5.3.4

9.

Sl.no	Racemose	Cymose
1.	No termination of floral axis	Termination of floral axis by
		flower
2.	Unlimited growth of axis	Limited growth of axis
3.	Acropetal	Basipetal
4.	Centripetal opening of flowers	Centripetal opening of flowers

- 10. Flower. Calyx. Corolla, Androecium, Gynoecium
- 11. Zygomorphic: the flower which can be divided into two similar halves only in one particular vertical plane.
- 12. Because it is a hypogynous flower, where gynoecium occupies the highest position while other parts, whorled are situated below it.
- 13. Mode of arrangement of sepals or petals in a floral bud, with respect to the other members of the same whorl is called Aestivation. Example: types- valvate/twisted/imbricate.
- 14. It is an imbricate aestivation where the largest petal overlaps the two lateral lateral petals (wings) which inturn overlaps the two smallest petals(keel). Example: Pea/ bean flower petals.
- 15. A) monoadelphous, dialphous, polyadelphous. B) stamens in a flower remain free from each other.
- 16. A) Sterile stamen. B) Stamens are attached to the petals.
- 17. A) The unit of gynoecium- ovary, style and stigma.
- 18. A) ovary. B) Stigma.
- 19. Placenta; Ovule.
- 20. Free central; example- dianthus/ primrose.
- 21. Arrangement of ovules with in ovary is known as placentation. types: Marginal/axile/parietal/free central/basal plancentation.
- 22. Fruit; pericarp and seeds.
- 23. Outer epicarp, middle mesocarp and inner endocarp.
- 24. Has outer thin epicarp, fleshy mesocarp and stony endocarp which encloses a single seed. It is developed from monocapellary gynoecium.

- 25. Seed; seed coat and embryo.
- 26. a) Hilum- a scar on the seed coat through which the developing seeds are attached to the fruit. b) Micropyle: a small pore above hilum in a seed
- 27. a) Dye- Indigofera b) Edible oil soyabena or ground nut b) Pulse- Moong or arhar or Bengal gram d) Fibre- Sunhemp
- 28. a) Petunia- ornamental. b) Ashwagandha- Medicine c) Trifolium Fodder d) colchicum-colchicines
- 29. a) Liliaceae b) sollanaceae c) sollanaceae d) liliaceae

4 marks answers:

- 1. Note a). Brief explaination of root cap, region of meristem, elongation, maturation.
 - b) Diagram refer page number 67: figure 5.3
- 2. Details with examples of a) Storage roots
- b) Prop roots
- c) Stilt roots
- d) Pneumatophores
- 3. Refer page number 68 and paragraph: 5.2
- 4. Refer page number 70: Paragraph 5.3.1; Diagram 5.7 (b) and (c)
- 5. a) when the incisions of the lamina reach up to the mid rib dividing it into leaf lets, the leaf is called compound. b) Details of pinnately compound leaf and palmately compound leaf. c) Diagram; page number 70 and figure 5.8 (a)(b).
- 6. Page number 71; Paragraph 5.3.3
- 7. a) Inflorescence
 - b) Describe Recemose and Cymose inflorescence
- 8. a) Flower
 - b) Details of four whorls: calyx, corolla, Androecium, Gynoecium.
- 9. a) a flower having floral appendages in multiples of four.
 - b) Flowers with a bract
 - c) Sepals of floral calyx are free
 - d) Stamens are united into one bundle.

Note to students; The reference of page numbers is from the text book- BIOLOGY TEXT BOOK Ist PUC Prescribed by Commissionate of Pre-University Education. Department of Primary and Secondary Education, Government of Karnataka.

5 marks Answers

- 1. Pg no 69-70, detail of parts, dig pg 70. fig 5.7(a)
- 2. pg 73 Ist paragraph, dig: fig 5.13
- 3. pg 74,paragraph on aestivation,dig: fig 5.15
- 4. Pg 75, paragraph on placentation, write and draw any four types dig: Fig 5.16
- 5. Pg 75 paragraph on placentation, dig: fig 5.16
- 6. Pg 77, Paragraph 5.7.2, dig: fig 5.19 (2nd one)
- 7. Pg 78 and 79, Vegetative and floral characters of family Fabaceae (5.9.1)
- 8. Pg 79(5.9.2), Vegetative and floral characters of family Solanaceae
- 9. write any 5 differences

Characters	Solanaceae	Liliaceae
1. Leaves	Reticulate venation	Parallel venation
2. Accessory whorls	Calyx: persistant, gamosepalous, five Corolla: 5 petals,gamopetalous	Perianth: 3+3 tepals united into a tube
3. Androecium	5 stamens, epipetalous	6 stamens (3+3)
4. Gynoecium	Bicarpellary, syncarpous, ovary superior, bilocular, placenta swollen with many ovules	Tricarpellary, syncarpous, ovary superior, trilocular with many ovules, axile placentation.
5. Floral formula	Refer page number 80 floral formula of solanaceae	Refer Page number 81 floral formula of liliaceae

10. a) pg 80 fig 5.22 (f)

b) pg 81 fig 5.23(d)

Note to students; The reference of page numbers is from the text book- BIOLOGY TEXT BOOK Ist PUC Prescribed by Commissionerate of Pre-University Education. Department of Primary and Secondary Education, Government of Karnataka.