 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
 P.G. DEGREE EXAMINATION - COMMON PAPER
THIRD SEMESTER – November 2008
 ML 3925 - HUMAN REPRODUCTIVE PHYSIOLOGY AND PATHOLOGY

 Date : 12-11-08
Dept. No.
 Max. : 100 Marks

 Time : 9:00 - 12:00
SECTION –A
Answer ALL the following

(10x2 = 20 marks)
1. Define ovulation.

2. What is the purpose of breaking of water bag?

3. Define menopause.

4. What is sperm capacitation?
5. List any four prematurity problems.

6. Differentiate sexual from asexual reproduction.

7. Define gametes with two examples.

8. Draw the labeled diagram of seminiferous tubules.

9. Expand the abbreviation: a) FSH, b) HSV, c) HRT and d) STD.

10. What is hermophrodites?

SECTION B
Answer any FOUR of the following

(4 x10 = 40 marks)
11. What is STD? Write short note on a) syphilis and b) gonorrhea.

12. Give an account on metabolic and physiological changes in pregnancy.

13. Write short note on various stages of ovarian cycle with diagram.

14. Explain any two special functional problems in neonate.

15. Give an account on various functions of placenta and placental hormone.

16. Write a short note on functions and activity of testosterone with neat diagram.
SECTION-C

Answer any TWO of the following

(2 x 20 = 40 marks)
17. Write an essay on a) Placental inflammation & b) Eclampsia.

18. Describe the process of initialization of labor and its various stages.

19. Describe in detail the process of spermatogenesis in male with neat diagram.

20. Give an account on fertilization and implantation of ovum with neat diagram

IB 18

1
1

