

Biology

(Chapter – 4) (Animal Kingdom) (Class – XI)

Exercises

Question 1:

What are the difficulties that you would face in classification of animals, if common fundamental features are not taken into account?

Answer 1:

For the classification of living organisms, common fundamental characteristics are considered.

If we consider specific characteristics, then each organism will be placed in a separate group and the entire objective of classification would not be achieved.

Classification of animals is also important in comparing different organisms and judging their individual evolutionary significance. If only a single characteristic is considered, then this objective would not be achieved.

Question 2:

If you are given a specimen, what are the steps that you would follow to classify it?

Answer 2:

There is a certain common fundamental feature that helps in classification of living organisms. The features that can be used in classification are as follows.

- (i) Level of classification
 - Cellular level
 - Tissue level
 - Organ level
- (ii) Body cavity
 - Absent
 - Present
- (iii) Type of body symmetry
 - Radial
 - Bilateral
- (iv) Type of coelom development
 - Acoelom
 - Pseudocoelom
 - True coelom
- (v) Type of true coelom
 - Enterocoelom
 - Schizocoelom

On the basis of above features, we can easily classify a specimen into its respective category.

Biology

(Chapter – 4) (Animal Kingdom) (Class – XI)


Question 3:

How useful is the study of the nature of body cavity and coelom in the classification of animals?

Answer 3:

Coelom is a fluid filled space between the body wall and digestive tract. The presence or absence of body cavity or coelom plays a very important role in the classification of animals. Animals that possess a fluid filled cavity between body wall and digestive tract are known as coelomates. Annelids, mollusks, arthropods, echinoderms, and chordates are examples of coelomates. On the other hand, the animals in which the body cavity is not lined by mesoderm are known as pseudocoelomates. In such animals, mesoderm is scattered in between ectoderm and endoderm. Aschelminthes is an example of pseudocoelomates. In certain animals, the body cavity is absent.

They are known as acoelomates. An example of acoelomates is platyhelminthes.


Biology

(Chapter – 4) (Animal Kingdom) (Class – XI)

Question 4:

Distinguish between intracellular and extracellular digestion?

Answer 4:

Intracellular digestion		Extracellular digestion	
1.	The digestion of food occurs within the cell.	1.	The digestion occurs in the cavity of alimentary canal.
2.	Digestive enzymes are secreted by the surrounding cytoplasm into the food vacuole.	2.	Digestive enzymes are secreted by special cells into the cavity of alimentary canal.
3.	Digestive products are diffused into the cytoplasm.	3.	Digestive products diffuse across the intestinal wall into various parts of the body.
4.	It is a less efficient method.	4.	It is a more efficient method of digestion.
5.	It occurs in unicellular organisms.	5.	It occurs in multicellular organisms.

Question 5:

What is the difference between direct and indirect development?

Answer 5:

Direct development		Indirect development	
1.	It is a type of development in which an embryo develops into a mature individual without involving a larval stage.	1.	It is a type of development that involves a sexually-immature larval stage, having different food requirements than adults.
2.	Metamorphosis is absent.	2.	Metamorphosis involving development of larva to a sexually mature adult is present.
3.	It occurs in fishes, reptiles, birds, and mammals.	3.	It occurs in most of the invertebrates and amphibians.

Biology

(Chapter – 4) (Animal Kingdom) (Class – XI)

Question 6:

What are the peculiar features that you find in parasitic platyhelminthes?

Answer 6:

Taenia (Tapeworm) and *Fasciola* (liver fluke) are examples of parasitic platyhelminthes.

Peculiar features in parasitic platyhelminthes are as follows.

- They have dorsiventrally flattened body and bear hooks and suckers to get attached inside the body of the host.
- Their body is covered with thick tegument, which protects them from the action of digestive juices of the host.
- The tegument also helps in absorbing nutrients from the host's body.

Question 7:

What are the reasons that you can think of for the arthropods to constitute the largest group of the animal kingdom?

Answer 7:

The phylum, Arthropoda, consists of more than two-thirds of the animal species on earth.

The reasons for the success of arthropods are as follows.

- ✓ Jointed legs that allow more mobility on land
- ✓ Hard exoskeleton made of chitin that protects the body
- ✓ The hard exoskeleton also reduces water loss from the body of arthropods making them more adapted to terrestrial conditions.

Question 8:

Water vascular system is the characteristic of which group of the following:

(a) Porifera (b) Ctenophora (c) Echinodermata (d) Chordata

Answer 8:

Water vascular system is a characteristic feature of the phylum, Echinodermata. It consists of an array of radiating channels, tube feet, and madreporite. The water vascular system helps in locomotion, food capturing, and respiration.

Biology

(Chapter – 4) (Animal Kingdom) (Class – XI)

Question 9:

“All vertebrates are chordates but all chordates are not vertebrates”. Justify the statement.

Answer 9:

The characteristic features of the phylum, Chordata, include the presence of a notochord and paired pharyngeal gill slits. In sub-phylum Vertebrata, the notochord present in embryos gets replaced by a cartilaginous or bony vertebral column in adults. Thus, it can be said that all vertebrates are chordates but all chordates are not vertebrates.

Question 10:

How important is the presence of air bladder in Pisces?

Answer 10:

Gas bladder or air bladder is a gas filled sac present in fishes. It helps in maintaining buoyancy. Thus, it helps fishes to ascend or descend and stay in the water current.

Question 11:

What are the modifications that are observed in birds that help them fly?

Answer 11:

Birds have undergone many structural adaptations to suit their aerial life. Some of these adaptations are as follows.

- Streamlined body for rapid and smooth movement
- Covering of feathers for insulation
- Forelimbs modified into wings and hind limbs used for walking, perching, and swimming
- Presence of pneumatic bones to reduce weight
- Presence of additional air sacs to supplement respiration

Question 12:

Could the number of eggs or young ones produced by an oviparous and viviparous mother be equal? Why?

Answer 12:

The numbers of eggs produced by an oviparous mother will be more than the young ones produced by a viviparous mother. This is because in oviparous animals, the development of young ones takes place outside the mother's body. Their eggs are more prone to environmental conditions and predators. Therefore, to overcome the loss, more eggs are

Biology

(Chapter – 4) (Animal Kingdom) (Class – XI)

produced by mothers so that even under harsh environmental conditions, some eggs might be able to survive and produce young ones. On the other hand, in viviparous organisms, the development of young ones takes place in safe conditions inside the body of the mother. They are less exposed to environmental conditions and predators. Therefore, there are more chances of their survival and hence, less number of young ones is produced compared to the number of eggs.

Question 13:

Segmentation in the body is first observed in which of the following:

- (a) Platyhelminthes (b) Aschelminthes (c) Annelida (d) Arthropoda

Answer 13:

The body segmentation first appeared in the phylum, Annelida (*annulus* meaning little ring).

Question 14:

Match the following:

(a) Operculum	(i) Ctenophora
(b) Parapodia	(ii) Mollusca
(c) Scales	(iii) Porifera
(d) Comb plates	(iv) Reptilia
(e) Radula	(v) Annelida
(f) Hairs	(vi) Cyclostomata and Chondrichthyes
(g) Choanocytes	(vii) Mammalia
(h) Gill slits	(viii) Osteichthyes

Answer 14:

	Column I		Column II
(a)	Operculum	(viii)	Osteichthyes
(b)	Parapodia	(v)	Annelida
(c)	Scales	(iv)	Reptilia
(d)	Comb plates	(i)	Ctenophora
(e)	Radula	(ii)	Mollusca
(f)	Hairs	(vii)	Mammalia
(g)	Choanocytes	(iii)	Porifera
(h)	Gill slits	(vi)	Cyclostomata and Chondrichthyes

Biology

(Chapter – 4) (Animal Kingdom) (Class – XI)

Question 15:

Prepare a list of some animals that are found parasitic on human beings.

Answer 15:

S. No.	Name of organism	Phylum
1	<i>Taenia solium</i>	Platyhelminthes
2	<i>Fasciola hepatica</i>	Platyhelminthes
3	<i>Ascaris lumbricoides</i>	Aschelminthes
4	<i>Wuchereria bancrofti</i>	Aschelminthes
5	<i>Ancylostoma</i>	Aschelminthes