[image: e2] LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
 M.Sc. DEGREE EXAMINATION - ZOOLOGY
FIRST SEMESTER – NOVEMBER 2012
ZO 1821/1815 - ADVANCED EVOLUTIONARY BIOLOGY
	

 Date : 07/11/2012 	Dept. No. 	 Max. : 100 Marks
 Time : 1:00 - 4:00

	Section A
Answer ALL questions:	 10x2=20 Marks
1. Comment on cosmozoic theory.
1. Big bang theory is a tenable hypothesis. Substantiate
1. What is biochemical recapitulation?
1. Name any eight vestigial organs in Man.
1. Comment on Mesozoic era.
1. Mention three important characteristics of Homo sapiens
1. Point mutation may affect survival and reproduction. Justify
1. With a suitable example explain atavism.
1. Define co-evolution.
1. Distinguish living fossils from fossils.
Section B
Answer any FOUR questions:	 4×10=40 Marks
1. Explain origin of eukaryotes.
1. Write notes on genomatic mutations.
1. Assess the available methods of dating of rocks and fossils .
1. Describe the different categories of animal colouration.
1. Explain evolutionary convergence and parallelism.
1. Hybridization is an evolutionary catalyst. Substantiate
Section C
Answer any TWO questions: 	 2×20=40 Marks
1. Discuss Lamarckian principles and neo Lamarckism.
1. Give an account of species, speciation and isolating mechanisms.
1. Describe natural selection and genetic polymorphism.
1. Explain eugenics, euthenics and euphenics.

1

1

image1.jpeg

