CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Level

BIOLOGY

9700/6

PAPER 6 Options

OCTOBER/NOVEMBER SESSION 2002

1 hour

Additional materials: Answer paper

TIME 1 hour

INSTRUCTIONS TO CANDIDATES

Write your name, Centre number and candidate number in the spaces at the top of this page and on all separate answer paper used.

Answer the questions set on one of the options.

Within your chosen option, Questions 1 and 2 are to be answered in the spaces provided on the question paper. Question 3 is to be answered on the separate answer paper provided.

The answer to Question 3 should be illustrated by large, clearly labelled diagrams, where appropriate. At the end of the examination,

- fasten all separate answer paper securely to the question paper;
- enter the number of the option you have answered in the grid below.

INFORMATION FOR CANDIDATES

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

- 1 Biodiversity (page 2)
- 2 Biotechnology (page 8)
- 3 Growth, Development and Reproduction (page 13)
- 4 Applications of Genetics (page 20)

OPTION ANSWERED				
FOR EXAMINER'S USE				
1				
2				
3(a)				
3(b)				
TOTAL				

OPTION 1 – BIODIVERSITY

www.PapaCambridge.com (a) Fig. 1.1 shows the African elephant, Loxodonta africana, and two of its closest relative the rock hyrax, Procavia capensis, and the dugong, Dugong dugong. The elephant and hyrax are terrestrial animals, while the dugong is aquatic.

Rock hyrax body length = 45 cm

African elephant body length = 700 cm

Dugong body length = 300 cm

Fig. 1.1

(i)	Explain why the limbs of the elephant have a relatively larger diameter in proportion to overall body size than those of the hyrax.
	[6]

(ii)	With reference to their environments, explain the differences in body sharmstructure between the elephant and the dugong.
	[3]

(b) A survey was carried out to investigate the relationship between human population density and elephant population density in Zimbabwe. Twenty five sites were sampled, all within a 15 000 km² area in the north of the country. Elephant populations were estimated by flying over the area and counting elephants seen from the air. The results are shown in Fig. 1.2. Each point represents the results from one of the sites sampled.

Fig. 1.2

(1)		explanations n population d	pattern	snown	by the	elepnant
						1.31

		May	
		4	For Examiner's
	(ii)	Explain why elephant populations are very low in areas where human polydensity is high.	Use
			Tidge
			OH
		[2]	
(c)	Res loca they The	1987, a scheme called Communal Areas Management Programme for Indigenous sources (Campfire) was introduced in some areas of Zimbabwe. Under this scheme, all people are allowed to manage the wildlife and other resources on the land where y live. This includes allowing tourists to hunt and kill wild animals, such as elephants. It has be hunted under this scheme is calculated to ensure sustainability.	
	(i)	Suggest what is meant by the term 'sustainability'.	
		[2]	
	(ii)	Describe the information that will be needed in order to calculate the number of elephants that can be killed each year.	
		[3]	
		[Total : 15]	

2 (a) Fig. 2.1 shows the above-ground parts of the orchid *Masdevallia caudata*.

Fig. 2.1

(i)	State one feature, visible in Fig. 2.1, that indicates that this plant is an angiospermophyte.
	[1]
(ii)	State two features, visible in Fig. 2.1, that indicate that this plant is a monocotyledon.
	1
	2[2]
(iii)	Describe the type of root system that you would expect to be present on this plant.
	[2]
(iv)	On the outline below of a transverse section of the stem of this orchid, sketch the

positions of the vascular bundles that you would expect to find.

(b) Table 2.1 lists three plant phyla and three features that may be found in them.

www.PapaCambridge.com Complete the table by placing a tick to indicate when a feature is present in a phylla and a cross to indicate when it is not. (Do not leave any boxes blank.)

Table 2.1

feature	bryophytes	filicinophytes	coniferophytes
dominant stage is diploid sporophyte			
vascular tissue present			
xylem vessels present			

(c) Describe two ways in which the life cycle of an angiospermophyte shows more complete adaptation to life on dry land than that of a bryophyte.[4]

[Total: 15]

[5]

3 Either

- (a) Describe
 - (i) the structure and
 - (ii) mode of nutrition

of the fungus Penicillium.

(iii) With reference to their structure and mode of replication, discuss the extent to which viruses can be considered to be living organisms. [8]

[Total: 20]

Or

(b) With reference to

(i) a bony fish and [6]

(ii) a locust, [6]

explain how animals overcome the problems of gaseous exchange in water and in air.

(iii) Describe how a locust moves when on the ground. [8]

[Total : 20]

www. PapaCambridge.com

OPTION 2 – BIOTECHNOLOGY

- Kefir is an unusual fermented drink that originated in Eastern Europe. It is made by adding special mixed culture of bacteria and yeast to milk. The yeast ferments lactose, whilst the bacteria produce a viscous gum that holds the microorganisms together in gelatinous lumps. This allows the kefir 'grains' to be separated from the milk, once fermentation is complete. The finished product is a refreshing, fizzy drink.
 - (a) Fig. 1.1 shows the change in pH during fermentation.

Fig. 1.1

With reference to Fig. 1.1,

(i)	describe the processes that bring about the change in pH;
	[2]
(ii)	explain the shape of the curve.
	[4]

(b)	Explain how the drink becomes fizzy.	S. Cally 1000
		Tidde
		(2) (2) (3) (3) (3) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4
(c)		
	Suggest three reasons for this.	
	1	
	2	
	3	[3]
(d)	Suggest two uses of kefir 'grains'.	
	1	
	2	[2]
(e)	State how the production of kefir is	
	(i) similar to yoghurt production;	
		[1]
	(ii) different from yoghurt production.	
		[1]
]	Total : 15]

	For
E	kaminer's
	11

There have been many recent advances in the use of tissue culture in the microprop of plants. One technique now being used is the clonal propagation of expensive has 2 plants, such as orchids.

		The state of the s
		10 A. P. P.
of p	olants	ave been many recent advances in the use of tissue culture in the micropropers. One technique now being used is the clonal propagation of expensive huch as orchids. Islain briefly why two different tissue culture techniques are used in the propagation of named agricultural plants.
(a)		lain briefly why two different tissue culture techniques are used in the propagation of named agricultural plants.
	1	
	2	
		[4]
(b)	(i)	State why the plant tissue cultures are initially grown in sterile conditions.
		[2]
	(ii)	State two suitable tissues from which to propagate plants, such as orchids.
		1
		2[2]

www.PapaCambridge.com (c) An investigation was carried out into the effect of different cytokinin concentral. plant development in tissue culture. All other factors were kept constant. The reobtained after six weeks are shown in Table 2.1.

Table 2.1

	percentage cytokinin concentration		
	0	20	40
mean number of roots	20	0	0
mean number of shoots	4	15	25
size of shoots	small	large	medium

reference stigation.	το	lable	2.1,	state	tne	conclusions	tnat	can	be	drawn	irom	tne
 												[3]

(d) Complete Table 2.2 by identifying four different ingredients of growth media, other than cytokinin. State what each is used for in the developing plant tissues.

Table 2.2

ingredient	use in developing tissue

[4]

[Total : 15]

3 **Either**

- (a) Describe and explain the role of microorganisms in
 - (i) sewage disposal;
 - (ii) composting;
 - (iii) extraction of heavy metals.

www.PatraCambridge.com

[6]

[Total : 20]

Or

(b) (i) Explain what is meant by the terms monoclonal antibody and biosensor. [6]

(ii) Discuss the uses of monoclonal antibodies in the diagnosis and treatment of diseases.

[8]

(iii) Describe how a biosensor can monitor blood glucose. [6]

[Total : 20]

OPTION 3 – GROWTH, DEVELOPMENT AND REPRODUCTION

www.PapaCambridge.com In human fetuses, three different types of red blood cells are produced during the development. Embryonic red blood cells are large, spherical and contain nuclei, later fetal red blood cells are intermediate in size and mainly non-nucleated. Towards the end of pregnancy, adult red blood cells, which are smaller, are formed. Fig. 1.1 shows percentages of the three types of red blood cell before and after birth.

Fig. 1.1

(a) With reference to Fig. 1.1,

state what is meant by the terms conception and parturition;

conception

parturition[1]

(ii) state the percentages of each type of red blood cell after eight months of development;

(iii) suggest one reason why a sharp rise in fetal red blood cells occurs after implantation.

State two other ways in which adult red blood cells differ from embryonic red blood cells

1.	
2	O1

(c) Each of the three types of red blood cell produces its own type of haemoglobin with a different affinity for oxygen. Fig. 1.2 shows the dissociation curves of embryonic haemoglobin, fetal haemoglobin and maternal haemoglobin.

percentage saturation of haemoglobin with oxygen

Fig. 1.2

With reference to Fig. 1.2,

(i)	explain how fetal haemoglobin carries and releases oxygen efficiently;					

	For
	Examiner's
۹	Use

	man.
	15
ii)	compare the dissociation curve for fetal haemoglobin with that for haemoglobin;
	[3]
i)	explain why the curves for fetal and maternal haemoglobin are different;
,	enplani m., me came come com ana macina gicom are amerem,
	[2]
)	suggest one reason why the curve for embryonic haemoglobin is steeper than the curve for fetal haemoglobin.
	[1]
	[Total : 15]

Fig. 2.1 shows stages in the germination of the garden pea, Pisum sativum, and 2 french bean, Phaseolus vulgaris.

Fig. 2.1

	For
	Examiner's
١	1100

		www.	
	17	For Examiner's	
(a)	With reference to Fig. 2.1 only , state three was pea differs from that of a french bean.	rays in which the germination of a french bean	
	garden pea	french bean	
	1	· COM	1
	2		
	3		
		[3]	

Question 2 continues on the next page.

For Examiner's

(b) French beans were sown at similar densities in three experimental plots, **A**, **B** Plot **A** was used as a control, plot **B** had nitrate added at 30 kg hectare⁻¹ and plot phosphate added at 27 kg hectare⁻¹.

At harvest, ten bean plants were removed from each plot and the yield, expressed as dry mass (g) of beans produced by each plant, determined. The results, the mean, \overline{x} , and the standard deviation, s, are given in Table 2.1.

Table 2.1

dry mass of beans / g						
plot A (control)	plot B (+ nitrate)	plot C (+ phosphate)				
40	39	48				
41	41	47				
41	42	48				
39	37	50				
42	41	43				
40	38	49				
41	39	47				
38	41	48				
41	40	48				
40	37	49				
$\overline{x} = 40.3$	$\overline{x} = 39.5$	$\overline{x} = 47.7$				
s = 1.16	s = 1.80	s = 1.89				

Describe how the dry mass of the beans was determined.	
	••
	••
[3	₹1

For Examiner's Use

	(ii)	With reference to Table 2.1, describe the effects of added nitrate and phosp the yield of beans.	SC SHANDING
		nitrate	Tide
		phosphate	
	(iii)	With reference to Table 2.1, suggest explanations for the effects of the a nitrate and phosphate.	added
		nitrate	
		phosphate	
			[5]
		[Tota	l : 15]
3	Either		
	(a) (i)	Outline the main cellular changes associated with growth and development.	[8]
	De	scribe the changes of the uterus that are caused by	
	(ii)	oestrogen and	[6]
	(iii)	progesterone	[6]
	dur	ing the menstrual cycle.	
			[Total : 20]
	Or		
	(b) (i)	Outline how flowering is induced in a short-day plant.	[8]
	Des	scribe	
	(ii)	the interactions of plant growth regulators in controlling seed dormancy and	[7]
	(iii)	their use in fruit maturation.	[5]

OPTION 4 – APPLICATIONS OF GENETICS

		APPLICATIONS OF GENETICS e the two major factors that contribute to phenotypic variation in a plant species. [2]
ON	4 – .	APPLICATIONS OF GENETICS
(a)	Stat	e the two major factors that contribute to phenotypic variation in a plant species.
	1	
	2	[2]
bree cob <i>teo</i> s	eding s. Ti sinte	etic diversity of the Mexican wild grass, teosinte, has been reduced by selective to produce cultivated maize. Maize now differs markedly from teosinte in having the main genetic difference between the two plants involves a gene called branched 1 (tb1). The maize variant of this gene results in the characteristic short niches bearing cobs.
(b)	(i)	Outline the principles of selective breeding.
		[3]
	(ii)	Explain briefly why selective breeding tends to reduce genetic diversity.
		[3]
(c)	Des	cribe how a seed bank of teosinte seeds could be maintained.
		[4]

[Total : 15]

www.PapaCambridge.com (d) The nucleotide sequence of the gene tb1 was determined in four subspecies of from both North and South America and in teosinte to compare the genetic divers the two species. The results are shown in Table 1.1.

Table 1.1

	genetic diversity as a percentage of that in teosinte	
region of gene	teosinte	maize
DNA of transcribed region	100	39
DNA of regulatory region	100	3

With reference to Table 1.1,		
(i)	assess the evidence that selective breeding reduces genetic diversity;	
	[2]	
(ii)	suggest an explanation for the differences in diversity in the different regions of the maize gene.	
	[1]	

(a) Describe how antibiotic resistance

	scribe how antibiotic resistance arises in a bacterium;	For Examiner's
Des	scribe how antibiotic resistance	Use
(i)	arises in a bacterium;	Mide
		Se. COM
	[2]	
(ii)	spreads through a population of bacteria.	
	[3]	

A survey was made of the proportion of antibiotic-resistant gut bacteria in wild populations of bank voles and wood mice in a part of England. The sample sites were so positioned that it was thought that the animals would have had minimal contact with antibiotics or with domesticated animals routinely treated with antibiotics. Bacteria were cultured from the faeces of the animals and their resistance to various antibiotics determined. Table 2.1 shows the percentage of colonies of five species of bacteria, 1 to 5, resistant to four broadspectrum antibiotics, **A** to **D**. Antibiotics **C** and **D** have a similar molecular structure. Bacterial species 2 is closely related to species 3 and species 4 is closely related to species 5.

Table 2.1

	percentage of colonies resistant to antibiotic			
bacterial species	Α	В	С	D
1	14	0	95	100
2	63	0	97	90
3	50	0	94	67
4	39	0	92	77
5	50	0	100	90

(b)	With reference to Table 2.1, suggest why		
	(i)	all five species of bacteria are relatively resistant to antibiotics C and D;	
		[3]	
	(ii)	species 1 shows less resistance than the other species to antibiotic A;	
		[2]	
	(iii)	none of the species of bacteria shows resistance to antibiotic B .	
		[2]	
(c)		s often assumed that restricting the use of antibiotics will prevent the spread of biotic resistance in bacteria.	
	Witl	h reference to Table 2.1, comment on this assumption.	
		[3]	

[Total : 15]

3 Either

- Describe the techniques used in embryo transplantation. (a) (i)
 - (ii) Describe the process of cloning plants from tissue culture.
 - (iii) Explain the advantages of using these two procedures in selective breeding.

www.PapaCambridge.com

[Total: 20]

Or

- (b) (i) Describe how Down's syndrome arises in humans. [7]
 - Describe how genetic screening is carried out. [7] (ii)
 - (iii) Explain the need for genetic counselling after genetic screening has detected a disorder.

[Total: 20]