TSSS F1 IS Language Exercise 0302

2012/13

[image: image3.png]


 Form 1 Integrated Science

Language Exercise

Class:


Class No.

Name:

3.2
A New Life is Born (1)
A.
Vocabularies: copy the vocabularies five times in the boxes below.

	reproduce
	
	
	
	
	
	生殖

	asexual reproduction
	
	
	
	
	
	無性生殖

	sexual reproduction
	
	
	
	
	
	有性生殖

	sex cells
	
	
	
	
	
	性細胞

	fusion
	
	
	
	
	
	融合

	sperms
	
	
	
	
	
	精子

	eggs
	
	
	
	
	
	卵

	male reproductive system
	
	
	
	
	
	男性生殖系統 

	testes
	
	
	
	
	
	睪丸

	scrotum
	
	
	
	
	
	陰囊

	sperm ducts
	
	
	
	
	
	輸精管

	urethra
	
	
	
	
	
	尿道

	penis
	
	
	
	
	
	陰莖

	sex glands
	
	
	
	
	
	性腺體

	sex hormones
	
	
	
	
	
	性激素

	semen
	
	
	
	
	
	精液


[image: image1.png]


B.
Fill in the blanks: choose the suitable vocabularies in p. 1 and complete the sentences below.

(1)
____________________ reproduction does not involve sex cells but ____________________ reproduction involves the fusion of a male sex cell and a female sex cell. 

(2)
Label the structure of the male reproductive system shown in the diagram below. 

[image: image2.jpg]


(3)
The functions of testes are to produce ____________________ and ____________________ ____________________.

(4)
The function of ____________________ ____________________ is to carry sperms from the testes to the urethra.

(5)
The function of ____________________ ____________________ is to produce sex hormones and a fluid containing nutrients (養份) for the sperms. This fluid and the sperms form the ____________________.

(6)
The function of ____________________ is to carry semen to the female reproductive system during sexual intercourse (性交).


Page 1 of 3

