Marking Scheme Class XII (2020-21) Biology (044) Theory

Time:3 Hours

Maximum Marks: 70

.

	Value Points	Marks
	SECTION - A	
1		1
1	The cells of endosperm are filled with reserve food materials and are used for the nutrition of the developing embryo.	I
2	95	1
3	In water hyacinth and water lily, the flowers emerge above the level of water and are pollinated by insects or wind as in most of the land plants.	1
4	Prostate, Seminal vesicle and Bulbourethral gland. (any two)	1
5	The inheritance is incomplete dominance. In this, a new intermediate phenotype between the two original phenotypes is obtained. One allele for a specific trait is not completely expressed over the other allele for the same trait.	1
6	Aneuploidy is chromosomal abnormality in which one or more chromosomes are gained or lost. Polyploidy is when an entire extra set of chromosomes is added. (It may be triploid or tetraploid.)	1
7	A polypeptide of 24 amino acids will be formed as UAA is a stop codon which will prevent further translation.	1
8	Pro- insulin contains an extra stretch called the C peptide which is not present in the mature insulin.	1
9	Retrovirus/ Adenoviruses/Papilloma virus/Cauliflower mosaic virus/Tobacco mosaic virus	1
10	Tropical Evergreen Forests	1
11	b. Both Assertion and Reason are true, but Reason is not the correct explanation of Assertion.	1
	OR	
	b. Both Assertion and Reason are true but Reason, is not the correct explanation of Assertion.	
12	a. Both assertion and reason are true, and the reason is the correct explanation of the assertion.	1
13	a. Both assertion and reason are true, and the reason is the correct explanation of the assertion.	1
14	c. Assertion is true statement, but reason is false.	1
15	Ecological Indicators (Any four)	4
i.	a. Preservation of natural enemies (predators ¶sitoids) vectors.	
ii.	b. Malaria and Yellow fever	

iii.	c. They help to decrease the probability of diseases spread by mosquitoes, horseflies and deer flies.	
iv.		
	c. Nymph and Adultc. Assertion is true statement, but reason is false.	
v. 16	Sickle cell anaemia (Any four)	4
i.	c. autosomal recessive	4
1. ii.	a. 25 % risk	
111. ·	b. 50 % risk	
1V.	b. 50 % risk, 50% risk	
v.	d. I and III are true	
	SECTION - B	
17	The composition of oral pills comprises: Either progestogens alone or progestogen	2
	– estrogen combination	
	Saheli is a Non-steroidal preparation. It inhibits ovulation and implantation. It also	
	alters the quality of cervical mucus to prevent/ retard the entry of sperms.	
18	Disorder- Down's Syndrome	2
	Symptoms: The affected individual is short statured with small round head; has	
	furrowed tongue; partially open mouth; Palm is broad with characteristic palm	
	crease; Physical, psychomotor and mental development is retarded	
	(any three symptoms)	
19	The fungal symbiontin in mycorrhizal associations with plants:	2
	i. absorbs phosphorus from soil and passes it to the plant.	
	ii. provides resistance to root-borne pathogens,	
	iii. enhances tolerance to salinity and drought,iv. induces an overall increase in plant growth and development.	
<u>)</u>	The Recombinant DNA can be forced into the bacterial cell treated with divalent	2
20	cations and incubating it with recombinant DNA on ice. This is to be followed by	Z
	placing it briefly at 42° C (heat shock), and then putting it back on ice. This process	
	would enable the bacteria to take up the recombinant DNA.	
	OR	
	Bioreactors are vessels in which raw materials are biologically converted into	
	specific products such as enzymes using microbial, plant, animal or human cells. A	
	bioreactor provides the optimal conditions for achieving the desired product by	
	providing optimum growth conditions like temperature, pH, substrate, salts,	
	vitamins and oxygen.	
21	The extraction of DNA from <i>Rhizopus</i> in its purest form can be done by treating the	2
	fungal cells with enzymes such as Chitinase which will dissolve the cell wall. The	
	RNA can be removed by treatment with ribonuclease whereas proteins can be	
	removed by treatment with protease. Other molecules can be removed by	
<u></u>	appropriate treatments thereby purifying DNA.	
22	• Restriction enzymes cut the strand of DNA a little away from the centre of the	2

	palindrome sites, but between the same two bases on the opposite strands. This	
	leaves single stranded portions at the ends. These overhanging stretches on each strand are called sticky ends.	
	 They form hydrogen bonds with their complimentary counterparts and 	
	facilitate the action of DNA ligase enzyme.	
	OR	
	 A single stranded DNA or RNA is tagged with a radioactive molecule(probe) It is allowed to hybridize to its complementary DNA in a clone of cells followed by detection using autoradiography. The clone having the mutated gene will hence not appear on the photographic film, because the probe will not have complementarity with the mutated gene. Hence, cancer induced mutation can be detected. 	
22		
23	 Advanced techniques are being used now for <i>ex situ</i> conservation. Gametes of threatened species can be preserved in viable and fertile condition for long periods using cryopreservation techniques. Eggs can, thus, be fertilized <i>invitro</i>. In plants, the explants can be propagated using tissue culture methods and can be kept for long periods in seed banks. 	2
24	 Interference competition is the feeding efficiency of one species which might be reduced due to the interfering and inhibitory presence of the other species, even if resources (food and space) are abundant. Examples that support competitive exclusion occurring in nature are: The Abingdon tortoise became extinct within a decade after goats were introduced on the island, apparently due to the greater browsing efficiency of the goats. The larger and competitively superior barnacle <i>Balanus</i> dominates the intertidal area and excludes the smaller barnacle <i>Chathamalus</i> from that zone. (any 1 example) 	2
25	Some possible reasons are:	2
20	 Speciation is generally a function of time, unlike temperate regions subjected to frequent glaciations in the past, tropical latitudes have remained relatively undisturbed for millions of years and thus, had a long evolutionary time for species diversification. Tropical environments, unlike temperate ones, are less seasonal, relatively 	2
	 more constant and predictable. Such constant environments promote niche specialisation and lead to a greater species diversity. There is more solar energy available in the tropics, which contributes to 	
	higher productivity; this in turn might contribute indirectly to greater diversity.	
	(Any two reasons)	
	SECTION - C	
26	• The signals for parturition originate from the fully developed foetus and the	3

	specific interfering RNA. The transgenic plant therefore gets protected from the parasite.	
30		3
30	L: Conformers,	3
	M: Regulators	
	i. To regulate the body temperature – M/Regulators	
	ii. To keep their body temperature constant by behavioural response for coping with variations in environment– L/Conformers	
	OR	
	 a. Since small animals have a larger surface area relative to their volume, they tend to lose body heat very fast when it is cold outside; then they have to expend much energy to generate body heat through metabolism. This is the main reason why very small animals are rarely found in polar regions. b. Mammals from colder climates generally have shorter ears and limbs to minimise heat loss. (This is called the <i>Allen's Rule.</i>) c. This is because in the low atmospheric pressure of high altitudes, the body does not get enough oxygen. But gradually we get acclimatised and stop 	
	experiencing altitude sickness.	
	<u>SECTION – D</u>	
31	a. X- Estrogen secreted by growing follicles;	1
	Y – Progesterone secreted by corpus luteumb. Uterine events that take place according to the ovarian hormone levels X and Y	1
	on -	
	i. $6 - 15$ days: Endometrium of the uterus regenerates by proliferation under the	1
	influence of estrogen.	1
	ii. 16 – 25 days: Under the influence of Progesterone the endometrium of the uterus is maintained for implantation of fertilised ovum and other events of pregnancy.	1
	 iii. 26 – 28 days (when ovum is not fertilized): in the absence of fertilisation, corpus luteumdegenerates which causes disintegration of endometrium leading to menstruation, marking a new cycle. 	1
	OR	
	(a) Part labeled A -Placenta. It acts as an endocrine tissue as it produces several hormones like human chorionic gonadotropin (hCG), human placental lactogen (hPL), estrogens, progestogens, etc. It is also called the <i>functional junction</i> because it facilitates the supply of oxygen and nutrients to the embryo and removes carbon	3
	dioxide and excretory/waste materials produced by the embryo	
	dioxide and excretory/waste materials produced by the embryo.(b)The placenta is connected to the embryo through an umbilical cord which helps in the transport of substances to and from the embryo.	1

2	Evaluation of DNA and RNA on the basis of the properties of the genetic material:	
	 It should be able to generate its replica (Replication): As per the rule of base pairing and complementarity, both the nucleic acids (DNA and RNA) have the ability to direct their duplications. The genetic material should be chemically and structurally stable enough not to change with different stages of life cycle, age or with change in physiology of the organism. Presence of 2'-OH group and uracil make RNA more reactive and structurally less stable than DNA. Therefore, DNA is a better genetic material than RNA. It should provide the scope for slow changes (mutation) that are required for evolution: Both DNA and RNA are able to mutate. In fact, RNA being unstable, mutates at a faster rate. Consequently, viruses having RNA genome and having shorter life span mutate and evolve faster. It should be able to express itself in the form of 'Mendelian Characters': RNA can directly code for the synthesis of proteins, hence can easily express the characters. DNA, however, is dependent on RNA for synthesis of proteins. The protein synthesising machinery has evolved around RNA. 	
	information	
	OR Mechanism of Replication of DNA suggested by Watson and Crick	
	 The two strands of DNA would separate and act as a template for the synthesis of new complementary strands. After the completion of replication, each DNA molecule would have one parental and one newly synthesised strand. This scheme was termed as semiconservative replication of DNA. In living cells, such as <i>E. coli</i>, the process of replication requires a set of catalysts (enzymes). The main enzyme is referred to as DNA-dependent DNA polymerase, since it uses a DNA template to catalyse the polymerisation of deoxynucleotides. Furthermore, energetically replication is a very expensive process. Deoxyribonucleoside triphosphates serve dual purposes. In addition to acting as substrates, they provide energy for polymerisation reaction. For long DNA molecules, since the two strands of DNA cannot be separated in its entire length (due to very high energyrequirement), the replication occurs within a small opening of the DNA helix, referred to as replication fork. 	
	 within a small opening of the DNA helix, referred to as replication fork. The DNA-dependent DNA polymerases catalyse polymerisation only in one direction, that is 5'→3'. Consequently, on one strand (the template with polarity 3' → 5'), the replication is continuous, while on the other (the template with polarity 5'→3'), it is discontinuous. The discontinuously synthesised fragments are later joined by the enzyme DNA ligase. 	

I

	5 Template DNA (parental strands) Continuous synthesis 3' Discontinuous synthesis 3' Newly synthesised 5' S'	
	 Figure: replication Fork The DNA polymerases on their own cannot initiate the process of replication. There is a definite region in <i>E. coli</i> DNA where the replicationoriginates, such regions are termed as origin of replication. In eukaryotes, the replication of DNA takes place at S-phase of the cell- cycle. The replication of DNA and cell - division cycle should be highly coordinated. A failure in cell division after DNA replication results into polyploidy. 	
33	 Disease: Cancer Probable Causes: Physical/ Environmental- Exposure to X – rays/ gamma rays/ UV rays; Chemicals/Nicotine in tobacco/ other carcinogens Biological- Viral oncogenes/ Mutations Detection and diagnosis: 1. Cancer detection is based on biopsy and histopathological studies of the tissue; blood and bone marrow tests for increased cell counts in the case of leukemias. In biopsy, a piece of the suspected tissue cut into thin sections is stained and examined under microscope (histopathological studies) by a pathologist. 2. Techniques like radiography (use of X-rays), CT (computed tomography) and MRI (magnetic resonance imaging) are very useful to detect cancers of the internal organs. Computed tomography uses X-rays to generate a three-dimensional image of the internals of an object. MRI uses strong magnetic fields and non-ionising radiations to accurately detect pathological and physiological changes in the living tissue. 3. Antibodies against cancer-specific antigens are also used for detection of certain cancers. 4. Techniques of molecular biology can be applied to detect genes in individuals with inherited susceptibility to certain cancers. 	5
	OR Disease: AIDS (Acquired ImmunoDefeciency Syndrome) Pathogen: Human Immuno deficiency virus (HIV).	1
	Reason: Due to decrease in the number of helper T lymphocytes, the person starts suffering	1

	cteria especially Mycobacterium, viruses, fungi and even parasites like
To	xoplasma.
Th	e path of this pathogen and its spread and effect on the human body:
•	After getting into the body of the person, the virus enters into macrophages where RNA genome of the virus replicates to form viral DNA with the help of the enzyme reverse transcriptase. This viral DNA gets incorporated into host cell's DNA and directs the infected cells to produce virus particles.
•	The macrophages continue to produce virus and in this way acts like a HIV factory.
•	Simultaneously, HIV enters into helper T-lymphocytes (TH), replicates and produce progeny viruses.
•	The progeny viruses released in the blood attack other helper T-lymphocytes. This is repeated leading to a progressive decrease in the number of helper T lymphocytes in the body of the infected person.
•	During this period, the person suffers from bouts of fever, diarrhoea and weight loss.