INTERNATIONAL INDIAN SCHOOL, RIYADH

CLASS: IX

FIRST TERM WORKSHEET (SESSION 2010-11)

SUBJECT: BIOLOGY
1 MARK QUESTIONS:
Q1.Expand the following:
a) ATP b) DNA

Q2. Name the tissue present in the husk of coconut.
Q3. Define hybridization.
Q4.Who proposed the cell theory?

Q5. Write the scientific name of the Indian bee.

Q6.How are ligaments different from tendons?

Q7.Type of tissue present in kidney tubules is _____________and in bark of tree is _________
Q8.Name the organism used in the preparation of vermi-compost.

Q9. Write the different components of xylem?

Q10.What are the desirable agronomic characteristics for crop improvement?

Q11.What is common in poultry, fisheries and bee-keeping with respect to the increase in production of animals?

Q12. Write two main functions of stomata?
Q13. Which cropping pattern involves growing two or more crops simultaneously on the same piece of land? Give an example.

Q14. Which tissue of an organism performs the following:

a) Helps the plant to float on the surface of water.

b) Replaces epidermis during growth &which are impervious to gases and water.
Q15. Farmers often observes the growth of Parthenium among his crops. What is the term given to such plants?

2 MARKS QUESTIONS:

Q16.Draw a diagram of prokaryotic cell and label the following:

Nucleoid, Ribosomes,and Plasma membrane.

Q17. How do the weeds prevent the growth of a crop? How are they eliminated?
Q18. Give two differences between a prokaryotic and an eukaryotic cell.

Q19. a)Name the plant tissue which lacks vacuola?

b) Give an example of osmosis that takes place naturally in nature.
Q20. Name the following:
i) Two organelles which has its own genetic material.
ii) An organelle rich in digestive enzymes.

iii) An organelle containing chloroplast.

iv) Nucleic acid present in nucleus of cell.
Q21. Why is plasma membrane called a selectively permeable membrane? How do substances like CO2 and water move in and out of the cell?

Q22. A few raisins are kept in water, for a few hours. Answer the following:

a) What change would be observed in raisins?

b) Name the process involved.
c) Define the process.
Q23. Sketch a neat diagram of a cell in the tissue found in the brain & label the parts.
Q24. a) What is green manure ?

b) What are milch animals and draught animals?.

Q25.How do insect-pests attack the crops? How can they be eliminated?
3 MARKS QUESTIONS:

Q26. Mention different types of meristematic tissues found in the plants and write the function of each of them. Draw a diagram showing the types of meristematic tissues.

Q27. a) What is vermi-compost?

 b) What are the advantages of compost fish-culture?

 c) What is pasturage?

Q28.Name the following:

 a) Tissue that forms the inner lining of our mouth.

 b) Tissue that stores fat in our body.

 c) Tissue that transports food in plants.
 d) Outer layer of tissue that gives protection to animal body.
Q29.a) Write two exotic breeds of cow.

 b) Write the names of any two popular varieties of marine fish.

 c) Name one indigenous and one exotic breed of fowl.
Q30. What factors may be responsible for losses of grains during storage? Give one method to control such losses.

Q31. What are the differences between broilers and layers with respect to their purpose of breeding and daily food requirement? What necessary steps has to be taken to prevent the occurrence of infectious diseases in poultry farm?

Q32.With the help of neat labeled diagrams, differentiate between the three types of muscular tissues.
Q33. Write the functions of the following:

i) Inner membrane of mitochondria.

ii) Nucleus of the cell.

iii) Cell wall of plant cell.

Q34.Write the differences between:

i) Mixed cropping and intercropping

ii) Macronutrients and micronutrients.

Q35.Draw a neat and labeled diagram of a plant cell. Name the organelle of this cell which is called the kitchen of the cell. Which life process takes place in it?
Q36. What are the two types of endoplasmic reticulum.? How are they structurally and functionally different ? Give the role of ER in the liver cells of vertebrates.
Q37. Differentiate between:

i) Xylem and phloem.

ii) Collenchyma, parenchyma and sclerenchyma.
5 MARKS QUESTIONS:

Q38. Draw and label an animal cell. Write the main function of :

i) Chromosomes ii) Golgi apparatus.

Q39.Differentiate between meristematic tissues and permanent tissues.
Q40.Define Crop Rotation and animal husbandry. Write any four steps which should be taken to improve the production of food from animal sources.

Q41. How do you differentiate between capture fisheries, inland fisheries and aquaculture?

Q42. What is meant by bee keeping? What are the important considerations to obtain good and higher yields of honey? Which variety of bee is commonly used for commercial honey production? Write any one important property of this variety.

Q43.a) Which organelle is called the power house of the cell and why?
b)Why are lysosomes called suicide bags?
Q44.What is the need of varietal improvement in crops? Discuss any four common objectives of varietal improvement.
Q45.How do plants get nutrients? Compare the use of manure and fertilizers in maintaining soil fertility? What is organic farming?

Q46.Why is the cell called the structural and functional unit of life? What is the importance of the central vacuole in a mature plant cell.? Which part of a plant cell enables to exist in a hypotonic media without bursting?
Q47.What are the functions of connective tissues? Give the differences between bone and cartilage. Name the fluid connective tissue.
Prepared by:

Mrs. Alfarida Fatema,

Emp. No. 10839

IISR, Boys Section

3

