	Centre Number	Candidate Number
Candidate Name		

CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Level BIOLOGY

9700/4

PAPER 4 Structured Questions A2 Core

MAY/JUNE SESSION 2002

1 hour

Candidates answer on the question paper. No additional materials are required.

TIME 1 hour

INSTRUCTIONS TO CANDIDATES

Write your name, Centre number and candidate number in the spaces at the top of this page. Answer **all** questions.

Write your answers in the spaces provided on the question paper.

All working for numerical answers must be shown.

INFORMATION FOR CANDIDATES

The intended number of marks is given in brackets [] at the end of each question or part question.

FOR EXAMINER'S USE					
1					
2					
3					
4					
5					
TOTAL					

This question paper consists of 11 printed pages and 1 blank page.

© CÌE 2002

Answer all the questions.

Write your answers in the spaces provided.

1 Fig. 1.1 shows the flow of electrons in non-cyclic and cyclic photophosphorylation.

key

PSI - photosystem I

PSII - photosystem II

etc - electron transport

chain

e - electron

Fig. 1.1

(a)	State the precise location of photophosphorylation in a chloroplast.
	[2]
(b)	Describe the role of light in photophosphorylation.
	[2]

(6)	Explain flow non-cyclic photophosphorylation differs from cyclic photophosphorylation.
	[4]
(d)	Paraquat is a herbicide that prevents the flow of electrons from photosystem I and reduces oxygen to a chemically reactive superoxide radical. This results in severe damage to chloroplasts. It is now possible to make a crop plant resistant to such herbicides.
	Suggest a use for such plants.
	[1]
	[Total: 9]

9700/4/M/J/02 **[Turn over**

2 (a) Define the term respiratory quotient (RQ).

(b)	Explain the significance of the different values that may be obtained of RQ.
	[2

Two respirometers were set up as shown in Fig. 2.1.

Fig. 2.1

(c)	Outline how this apparatus is used to measure the rate of oxygen uptake by a known mass of germinating seeds.
	[4]
(d)	Explain how the apparatus could be modified to measure the RQ of the germinating seeds.
	[2]
(e)	Explain why an increase in temperature from 15 °C to 25 °C will increase the rate of oxygen uptake in germinating seeds.
	[2]
	[Total : 11]

9700/4/M/J/02 [Turn over

3 Fig. 3.1 shows part of an axon with its associated Schwann cells.

Fig. 3.1

(a)	Explain how charged ions, such as Na ⁺ and K ⁺ , are able to pass across membranes o nerve cells.						
		[2]					
(b)	Des	cribe the role in impulse transmission along a nerve cell of					
	(i)	Na+;					
		[2]					
	(ii)	K ⁺ .					
		[2]					

(c)	Describe the function of the myelin sheath.
	[3]
(d)	Suggest how the intensity of a stimulus can be passed along a single nerve cell.
	[1]
	[Total : 10]

4 Fig. 4.1 shows a kidney tubule, collecting duct and associated blood vessels.

Fig. 4.1

10	Л Г	Decr	iha	tha	fun	ction	of the
0) L	ノヒらじ	w	III IE	ши	CHOIL	OI IIIE

(i)	glomerulus;
	[2]
(ii)	peritubular capillaries;
	[2]

(iii) vasa recta.
[2]
(b) Explain the role of the collecting duct in controlling the water content of body fluids.
[3]
(c) Suggest two disadvantages of the use of dialysis machines in treating kidney failure.
[2]
[Total : 11]

5 Pure-breeding pea plants with round, yellow seeds were crossed with pure-breeding pea plants with wrinkled, green seeds. The offspring all had round, yellow seeds. These seeds were grown and the resultant plants allowed to self-pollinate.

This produced 1112 offspring with the following characteristics.

630 round, yellow seeds 202 round, green seeds 216 wrinkled, yellow seeds 64 wrinkled, green seeds

(a) Using the symbols **R** for round, **r** for wrinkled, **B** for yellow and **b** for green, draw a genetic diagram to explain these results.

(b)	round, yel	•		_	seeds p	oroduce	d pure-b	reeding	ottspring	g, while	the
											[3]
(c)	A ratio of	9:3:3:1 v	was expe	ected.							
	A chi-squa observed					•		f the diffe	erences l	betweer	n the
pro	bability	0.99	0.98	0.95	0.90	0.50	0.10	0.05	0.02	0.01	
at 3 degrees of freedom		0.12	0.19	0.35	0.58	2.4	6.3	7.8	9.8	11.3	
	With reference to the table of probabilities, explain how the value for the chi-squared test supports the hypothesis that these are two pairs of segregating alleles at two loci.										
											[2]
										[Tota	ı · 01

[Total : 9]

BLANK PAGE