INTERNATIONAL INDIAN SCHOOL, RIYADH

Ac. Year 2008-2009
IX – XII SECTION

CLASS – XII
SUBJECT :BIOLOGY

One Mark questions:

1. Earthworm is a bisexual animal. What technical term is given to denote this condition?

2. Why is colostrum essential for an infant?

3. At what stage is the mammalian embryo implanted in the uterus?

4. What is the function of amino-acyl RNA ?

5. In which form/forms did Urey-Miller supply energy in their experiment?

6. How is oxygen deficiency caused in the body by consuming tobacco?

7. Why is the gene encoding for ‘Cry’ Protein inserted into a crop plant?

8. Define carrying capacity.

9. What is the global species diversity according to Robert May?

10. Name the most important cause of biodiversity loss.
Two marks questions:
1. Emasculation may not be necessary, yet bagging is necessary. Justify.

2. Differentiate between syngamy and triple fusion in plants. Name the products formed in each of them.

3. State any two differences between spermatogenesis and oogenesis.

4. Why do the sons of a haemophilic father never suffer from this trait?

5. How does phenylketonuria affect the brain in human beings.

6. What is splicing? Why is splicing necessary in eukaryotic genes?

7. Define biography. How do Darwin’s finches provide the biogeographical evidence in favour of evolution?

8. Differentiate between gene therapy and gene cloning.

9. Differentiate between hibernation and aestivation. Give one example of each.

10. Explain with the help of two examples, how the pyramid of numbers and the pyramid of biomass can look inverted?

 Three marks questions:
1. How can education help in building up a socially responsible and reproductively healthy society?

2. Draw and label the electron microscopic view of a mammalian sperm.

3. Amniocentesis for sex determination is banned in our country. Is it justified?

4. List any four symptoms shown by a Down’s syndrome afflicted child. Explain the cause of this disorder.

5. What does Oparin-Haldane hypothesis about origin of life suggest? Who provided support to their hypothesis?

6. Enumerate three properties of cancer cells which distinguish them from normal cells.

7. Enumerate the defense mechanisms evolved by prey species to lessen the impact of predation, with an example for each.

8. What is meant by ecological succession? Differentiate between pioneer community and climax community.

9. What are algal blooms? How are they formed? Give two harmful effects of formation of algal blooms in an aquatic body.

10. Describe giving an example for each, why transgenic animals are produced.
Five Mark Questions:
1. Trace the development of female gametophyte in a flowering plant. Draw a labelled diagram of the L.S. of an ovule showing gametophyte.

2. Describe the mechanism of inheritance of the ABO system of blood groups, highlighting the principle of genetics involved in it.

3. How did Meselson and Stahl prove that replication of DNA is semi- conservative?

4. What is somatic hybridization? Explain the various steps involved in the process. Mention any two uses of somatic hybridization.

5. Why should we conserve the biodiversity. Explain the reasons.

6. With the help of suitable diagram describe the logistic population growth curve.

7. What is gene therapy? Illustrate using the example of ADA deficiency.

8. What is cloning vector? Explain the technique of using such a vector in E.coli.

9. Describe in detail, the steps in the treatment of sewage, before it is discharged into a water body.

10. In your view, what motivates youngsters to take to alcohol or drugs and how can this be avoided.

Prepared by Mrs. Arshiya ,(IX – XII Boys)
Copyright to : International Indian School, Riyadh (www.iisriyadh.com)
Page 2

