

Multiple Choice Questions

- **1.** In the list of organisms given below, those that reproduce by the asexual method are
 - (i) banana
 - (ii) dog
 - (iii) yeast
 - (iv) Amoeba
 - (a) (ii) and (iv) (b) (i), (iii) and (iv)
 - (c) (i) and (iv) (d) (ii), (iii) and (iv)
- **2.** In a flower, the parts that produce male and female gametes (germ cells) are
 - (a) stamen and anther
 - (b) filament and stigma
 - (c) anther and ovary
 - (d) stamen and style
- **3.** Which of the following is the correct sequence of events of sexual reproduction in a flower?
 - (a) pollination, fertilisation, seedling, embryo
 - (b) seedling, embryo, fertilisation, pollination
 - (c) pollination, fertilisation, embryo, seedling
 - (d) embryo, seedling, pollination, fertilisation
- **4.** Offspring formed by asexual method of reproduction have greater similarity among themselves because
 - (i) asexual reproduction involves only one parent
 - (ii) asexual reproduction does not involve gametes
 - (iii) asexual reproduction occurs before sexual reproduction
 - (iv) asexual reproduction occurs after sexual reproduction
 - (a) (i) and (ii) (b) (i) and (iii)
 - (c) (ii) and (iv) (d) (iii) and (iv)

- 5. Characters transmitted from parents to offspring are present in
 - (a) cytoplasm
 - (b) ribosome
 - (c) golgi bodies
 - (d) genes
- **6.** Characters that are transmitted from parents to offspring during reproduction show
 - (a) only similarities with parents
 - (b) only variations with parents
 - (c) both similarities and variations with parents
 - (d) neither similarities nor variations
- **7.** A feature of reproduction that is common to *Amoeba*, *Spirogyra* and Yeast is that
 - (a) they reproduce asexually
 - (b) they are all unicellular
 - (c) they reproduce only sexually
 - (d) they are all multicellular
- 8. In Spirogyra, asexual reproduction takes place by
 - (a) breaking up of filaments into smaller bits
 - (b) division of a cell into two cells
 - (c) division of a cell into many cells
 - (d) formation of young cells from older cells.
- **9.** The ability of a cell to divide into several cells during reproduction in *Plasmodium* is called
 - (a) budding
 - (b) reduction division
 - (c) binary fission
 - (d) multiple fission
- 10. The correct sequence of reproductive stages seen in flowering plants is
 - (a) gametes, zygote, embryo, seedling
 - (b) zygote, gametes, embryo, seedling
 - (c) seedling, embryo, zygote, gametes
 - (d) gametes, embryo, zygote, seedling
- **11.** The number of chromosomes in parents and offsprings of a particular species remains constant due to
 - (a) doubling of chromosomes after zygote formation
 - (b) halving of chromosomes during gamete formation
 - (c) doubling of chromosomes after gamete formation
 - (d) halving of chromosomes after gamete formation

EXEMPLAR PROBLEMS - SCIENCE

07/05/2018

Click on this link to buy latest Educart Books on Amazon - https://amzn.to/3OFHQkO

- **12.** In *Rhizopus*, tubular thread-like structures bearing sporangia at their tips are called
 - (a) filaments
 - (b) hyphae
 - (c) rhizoids
 - (d) roots
- 13. Vegetative propagation refers to formation of new plants from
 - (a) stem, roots and flowers
 - (b) stem, roots and leaves
 - (c) stem, flowers and fruits
 - (d) stem, leaves and flowers
- **14.** Factors responsible for the rapid spread of bread mould on slices of bread are
 - (i) large number of spores
 - (ii) availability of moisture and nutrients in bread
 - (iii) presence of tubular branched hyphae
 - (iv) formation of round shaped sporangia
 - (a) (i) and (iii) (b) (ii) and iv)
 - (c) (i) and (ii) (d) (iii) and (iv)
- 15. Length of pollen tube depends on the distance between
 - (a) pollen grain and upper surface of stigma
 - (b) pollen grain on upper surface of stigma and ovule
 - (c) pollen grain in anther and upper surface of stigma
 - (d) upper surface of stigma and lower part of style
- 16. Which of the following statements are true for flowers?
 - (i) Flowers are always bisexual
 - (ii) They are the sexual reproductive organs
 - (iii) They are produced in all groups of plants
 - (iv) After fertilisation they give rise to fruits
 - (a) (i) and (iv) (b) (ii) and (iii)
 - (c) (i) and (iii) (d) (ii) and (iv)
- 17. Which among the following statements are true for unisexual flowers?
 - (i) They possess both stamen and pistil
 - (ii) They possess either stamen or pistil
 - (iii) They exhibit cross pollination
 - (iv) Unisexual flowers possessing only stamens cannot produce fruits
 - (a) (i) and (iv) (b) (ii), (iii) and (iv)
 - (c) (iii) and (iv) (d) (i), (iii) and (iv)

How do Organisms Reproduce?

- **18.** Which among the following statements are true for sexual reproduction in flowering plants?
 - (i) It requires two types of gametes
 - (ii) Fertilisation is a compulsory event
 - (iii) It always results in formation of zygote
 - (iv) Offspring formed are clones
 - (a) (i) and (iv) (b) (i), (ii) and (iv)
 - (c) (i), (ii) and (iii) (d) (i), (ii) and (iv)
- 19. In Figure 8.1, the parts A, B and C are sequentially
 - (a) cotyledon, plumule and radicle
 - (b) plumule, radicle and cotyledon
 - (c) plumule, cotyledon and radicle
 - (d) radicle, cotyledon and plumule
- **20.** Offspring formed as a result of sexual reproduction exhibit more variations because
 - (a) sexual reproduction is a lengthy process
 - (b) genetic material comes from two parents of the same species
 - (c) genetic material comes from two parents of different species
 - (d) genetic material comes from many parents
- 21. Reproduction is essential for living organisms in order to
 - (a) keep the individual organism alive
 - (b) fulfill their energy requirement
 - (c) maintain growth
 - (d) continue the species generation after generation
- **22.** During adolescence, several changes occur in the human body. Mark one change associated with sexual maturation in boys
 - (a) loss of milk teeth
 - (b) increase in height
 - (c) cracking of voice
 - (d) weight gain
- **23.** In human females, an event that reflects onset of reproductive phase is
 - (a) growth of body
 - (b) changes in hair pattern
 - (c) change in voice
 - (d) menstruation

A B C

Fig. 8.1

Click on this link to buy latest Educart Books on Amazon - https://amzn.to/3OFHQkO

- 24. In human males, the testes lie in the scrotum, because it helps in the
 - (a) process of mating
 - (b) formation of sperm
 - (c) easy transfer of gametes
 - (d) all the above
- **25.** Which among the following is not the function of testes at puberty?
 - (i) formation of germ cells
 - (ii) secretion of testosterone
 - (iii) development of placenta
 - (iv) secretion of estrogen
 - (a) (i) and (ii) (b) (ii) and (iii)
 - (c) (iii) and (iv) (d) (i) and (iv)
- **26.** The correct sequence of organs in the male reproductive system for transport of sperms is
 - (a) testis \rightarrow vasdeferens \rightarrow urethra
 - (b) testis \rightarrow ureter \rightarrow urethra
 - (c) testis \rightarrow urethra \rightarrow ureter
 - (d) testis \rightarrow vasdeferens \rightarrow ureter
- 27. Which among the following diseases is not sexually transmitted?
 - (a) Syphillis
 - (b) Hepatitis
 - (c) HIV AIDS
 - (d) Gonorrhoea

Short Answer Questions

- **28.** In a bisexual flower inspite of the young stamens being removed artificially, the flower produces fruit. Provide a suitable explanation for the above situation.
- **29.** Can you consider cell division as a type of reproduction in unicellular organism? Give one reason.
- **30.** What is a clone? Why do offsprings formed by asexual reproduction exhibit remarkable similarity?
- **31.** Explain how, offspring and parents of organisms reproducing sexually have the same number of chromosomes?
- **32.** Colonies of yeast fail to multiply in water, but multiply in sugar solution. Give one reason for this.

How do Organisms Reproduce?

- **33.** Why does bread mould grow profusely on a moist slice of bread rather than on a dry slice of bread?
- **34.** Give two reasons for the appearance of variations among the progeny formed by sexual reproduction.
- **35.** Would a *Planaria* cut vertically into two halves regenerate into two individuals? Complete Figure 8.2 D and E by indicating the regenerated regions.

- **36.** From the internet, gather information about the chromosome numbers of five animals and five plants. Correlate the number with the size of organism and answer the following questions.
 - (a) Do larger organisms have more number of chromosomes/cells?
 - (b) Can organism with fewer chromosomes reproduce more easily than organisms with more number of chromosomes?
 - (c) More the number of chromosomes/cells greater is the DNA content. Justify.
- **37.** In tobacco plant, the male gametes have twenty four chromosomes.

What is the number of chromosomes in the female gamete?

What is the number of chromosomes in the zygote?

- **38.** Why cannot fertilisation take place in flowers if pollination does not occur?
- **39.** Is the chromosome number of zygote, embryonal cells and adult of a particular organism always constant? How is the constancy maintained in these three stages?
- **40.** Where is the zygote located in the flower after fertilization?
- **41.** Reproduction is linked to stability of population of a species. Justify the statement.
- **42.** How are general growth and sexual maturation different from each other?
- **43.** Trace the path of sperm during ejaculation and mention the gland and their functions associated with the male reproductive system.

07/05/2018

Click on this link to buy latest Educart Books on Amazon - https://amzn.to/3OFHQkO

- **44.** What changes are observed in the uterus if fertilisation does not occur?
- **45.** What changes are observed in the uterus subsequent to implantation of young embryo?
- **46.** What are the benefits of using mechanical barriers during sexual act?
- 47. In the given Figure 8.3 label the parts and mention their functions
 - (a) Production of egg
 - (b) Site of fertilisation
 - (c) Site of implantation
 - (d) Entry of the sperms

Fig. 8.3

Long Answer Questions

- **49.** Why are budding, fragmentation and regeneration all considered as asexual types of reproduction? With neat diagrams explain the process of regeneration in *Planaria*.
- **50.** Write two points of difference between asexual and sexual types of reproduction. Describe why variations are observed in the offspring formed by sexual reproduction.
- 51. Distinguish between pollination and fertilisation. Mention the site and product of fertilisation in a flower.Draw a neat, labelled diagram of a pistil showing pollen tube growth and its entry into the ovule.
- **52.** Distinguish between a gamete and zygote. Explain their roles in sexual reproduction.
- **53.** Draw the diagram of a flower and label the four whorls. Write the names of gamete producing organs in the flower.

- **54.** What is placenta? Mention its role during pregnancy?
- **55.** What are various ways to avoid pregnancy? Elaborate any one method.
- **56.** How does fertilisation take place? Fertilisation occurs once in a month. Comment.
- **57.** Reproduction is essentially a phenomenon that is not for survival of an individual but for the stability of a species. Justify.
- **58.** Describe sexually transmitted diseases and mention the ways to prevent them.

07/05/2018

Click on this link to buy latest Educart Books on Amazon - https://amzn.to/3OFHQkO