LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.Sc. DEGREE EXAMINATION –ZOOLOGY
FIFTH SEMESTER – APRIL 2007

ZO 5400 - REPRODUCTIVE PHYSIOLOGY

 Date & Time: 03/05/2007 / 1:00 - 4:00
 Dept. No.
Max. : 100 Marks

Part A

(Answer all)

10 X 2 = 20

1. Define Random collision.

2. Differentiate spontaneous and induced ovulation.

3. Comment on Graffian Follicle

4. What is called ovarian fibrinae?

5. Comment on uterine milk.

6. Define blood testis barrier.

7. Comment on interstitial cells of lydig.

8. Differentiate contraception and abortion.

9. List down the female sex hormones

10. What is the role of epididymis in sperm maturation?

Part B

(Answer any four)

4 X 10 = 40

11. Write an essay on the uniqueness of human reproduction.

12. Discuss the process of descent of testis and abnormalities of testis descent.

13. Discuss spermatogenesis and oogenesis in detail

14. How twins are formed?

15. Erection is purely a vascular phenomena – Justify.

16. Explain the cross section of testis.

Part C

(Answer any two)

2 X 20 = 40

17. Write notes on the following

a. Female genital system

b. Female sexual act

c. Fertilization and parturition

d. Hormonal control of pregnancy

18. Discuss the problem of infertility in human

19. Write an essay on Termination of unwanted pregnancy

20. Form an essay on any five types of congenital anomalies

TS 15

PAGE
2

