

Cambridge International Examinations

Cambridge International Advanced Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

781167133

BIOLOGY 9700/42

Paper 4 A2 Structured Questions

October/November 2015

2 hours

Candidates answer on the Question Paper.

Additional Materials: Answer paper available on request.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name in the spaces provided at the top of this page. Write in dark blue or black pen.

You may use an HB pencil for any diagrams or graphs.

Do not use staples, paper clips, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Section A

Answer all questions.

Section B

Answer one question.

Circle the number of the Section B question you have answered in the grid below.

You may lose marks if you do not show your working or if you do not use appropriate units.

Electronic calculators may be used.

At the end of the examination, fasten all your work securely together.

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

For Examiner's Use								
Section A								
1								
2								
3								
4								
5								
6								
7								
8								
Section B								
9 or 10								
Total								

This document consists of 21 printed pages, 1 blank page and 2 lined pages.

Section A

Answer all the questions.

1 (a) The molecules listed below are all associated with respiration.

AIP synthase	giucose	AIP	NAD	
oxaloacetate	pyruvate	citrate	oxygen	
From these molecule	es identify:			
a phosphorylated nu	cleotide			
a 3-carbon compoun	d			
a coenzyme				
an enzyme				[4]

(b) A sample of tree sap, rich in sugars, was found to be contaminated with yeast. This sample was tested for the concentration of ethanol at regular intervals.

The results are shown in Fig. 1.1.

Fig. 1.1

(i)	Calculate the percentage increase in ethanol concentration between 15 and 45 hours.									
	Show your working.									
	answer % [2]									
(!!\										
(ii)	Suggest why the concentration of ethanol decreased after 45 hours.									
	[1]									
	[Total: 7]									

BLANK PAGE

© UCLES 2015 9700/42/O/N/15

2	Gold ions (Au3+) are toxic to most microorganisms. However, the bacterium Delftia acidovorans is
	frequently found in sticky layers, called biofilms, that form on the surface of gold deposits.

D. acidovorans produces a peptide synthase that catalyses the synthesis of a small peptide called delftibactin. When isolated, delftibactin can precipitate Au³⁺ ions as small particles of metallic gold. Delftibactin is a secondary metabolite.

(a)	Name another example of a secondary metabolite and explain what is meant by the term	١.
	example	
	explanation	
		[3

(b) A mutant strain of *D. acidovorans* has been identified in which the gene coding for peptide synthase is inactive.

The wild-type (normal) and mutant *D. acidovorans* were grown on agar plates and then flooded with gold chloride solution, which contains Au³⁺ ions. The appearance of such a plate after this treatment is shown in Fig. 2.1.

Fig. 2.1

Au ^{3.}	+ ions.		J	ŕ			•		ovorans	
		 			 	 		 		 3

- (c) Wild-type and mutant *D. acidovorans* were grown in standardised conditions:
 - wild-type and mutant bacteria were grown in the absence of Au³⁺ ions
 - wild type and mutant bacteria were grown in the presence of Au³⁺ ions
 - mutant bacteria were grown in the presence of Au³⁺ ions and of delftibactin.

The results are shown in Fig. 2.2.

Fig. 2.2

protectiv									
	 	[4]						

© UCLES 2015 9700/42/O/N/15

(d)	The secondary metabolite, delftibactin, could be used to remove the toxic Au ³⁺ ions that are present in the waste produced by gold mining.
	Describe how delftibactin could be produced on a large scale.
	[5]
	[Total: 15]

3 The blackcap, *Sylvia atricapilla*, is a small song bird. It is a summer visitor to parts of northern Europe, where it breeds.

Many blackcaps spend the winter (overwinter) in southern Europe, particularly in Spain. As a result of many people putting out food for birds in their gardens, some birds can survive the winter in the UK.

Scientists measured the genetic variation between blackcaps from two forest sites in Germany, 800 km apart. Both sites included birds that had overwintered in Spain and in the UK. The measurements were made shortly after the birds returned from their winter feeding grounds.

ΓΑ
Explain now DNA sequencing can be used to measure the genetic variation of birds.

- **(b)** The measurements of genetic variation showed that:
 - birds that overwinter in the same country (Spain or the UK) shared many alleles, even though they were living 800 km apart in Germany in the summer
 - birds that overwintered in different countries (Spain or the UK) shared fewer alleles, even though they were living in the same forest in Germany in the summer
 - the genetic differences between the birds that overwinter in Spain suggest that they no longer breed with those that overwinter in the UK.

Explain how these blackcaps could evolve into two distinct species.
[4]
[Total: 8]

4	Bread wheat,	Triticum aestivum	, is a hexa	ploid that has	developed from	diploid wild	grasses
---	--------------	-------------------	-------------	----------------	----------------	--------------	---------

Outline the process by which <i>I. aestivum</i> has developed from wild grasses.
[4]

(b) Wheat seeds begin to germinate when they are in warm conditions and can take up water.

Fig. 4.1 shows a germinating wheat seedling.

Fig. 4.1

The endosperm contains starch stores. There are also small quantities of sucrose stored in the aleurone layer.

Water uptake stimulates the production of a plant growth regulator in the seed, which in turn activates the synthesis of enzymes in the aleurone layer. These enzymes hydrolyse starch to maltose and glucose.

Name the plant growth regulator involved in the activation of the synthesis of the enzymes.

- (c) An investigation was carried out into the role of a gene, TaSUT1, which codes for a sucrose transporter protein, in the germination of wheat seeds.
 - Wheat seeds were germinated and left to grow for 3, 7 or 10 days.
 - Samples of tissues from the roots, seeds and shoots of the seedlings were tested for the presence of mRNA transcribed from *TaSUT1*.
 - The extracted mRNA was mixed with a probe, and then placed on agarose gel across which a voltage was applied.

The results are shown in Fig. 4.2.

© UCLES 2015

Fig. 4.2

rather than for the gene itself.
[2]
i) Explain what the results in Fig. 4.2 indicate about the sequence of activity of <i>TaSUT1</i> , from day 3 to day 10, in the root, seed and shoot of a seedling.
[2]

[Turn over

PAPA CAMBRIDGE

(d) TaSUT1 codes for the sucrose transporter protein, SUT. This protein transports only sucrose.

To investigate where this protein was present in a germinating wheat seedling, a fluorescent

antibody for SUT was added to sections of tissues from the seedling.					
(i)	Suggest how this enabled the researchers to determine the areas where SUT was located.				
	[2]				
(ii) Immediately after germination began, SUT was found in the membranes of cell aleurone layer. It was also determined that the most common sugar in the endos the first hours after germination was sucrose.					
	Explain how these results support the hypothesis that the first source of sugar for the embryo during germination is sucrose from the aleurone layer and not sugars produced by the hydrolysis of starch.				
	[9]				

(iii)	SUT appeared in the developing phloem tissue within three days of the start of germination.
	Outline how sucrose is transported in phloem.
	[3]
	[Total: 16]

5	(a)	Explain the meaning of the term biodiversity.			
		[2]			
	(b)	The Javan gibbon, <i>Hylobates moloch</i> , is an endangered species.			

Fig. 5.1 shows a female Javan gibbon with an infant.

Fig. 5.1

Javan gibbons live in fragmented patches of undisturbed forest in western Java, Indonesia. Habitat loss has reduced the population of wild gibbons to around 4500 individuals.

Suggest why the separation of their habitat into small fragments, rather than a single large area, poses a threat to the long-term survival of this species.
[3

(i)

(ii)	Several zoos in Java keep Javan gibbons, but few of these are involved in breeding programmes.
	Suggest how, other than through captive breeding programmes, zoos in Java could contribute to the conservation of the Javan gibbon.
	[3]
	[Total: 8]

6 Scorpions are predatory arthropods. They have a pair of grasping claws at the front of their bodies and a tail with a stinger. The stinger is used to inject venom into their prey to cause paralysis.

Fig. 6.1 shows a scorpion.

Fig. 6.1

- (a) Scorpion venom contains two active components:
 - a toxin that affects ion channels at synapses of the nervous system of their prey
 - an inhibitor of an enzyme found at these synapses.

For **each** component of the venom, suggest and explain **one** way in which it may stop the correct functioning of the synapse.

oxin
nhibitor
[4]

(b) Scorpions stand very still on the sand. Moving prey will disturb grains of sand, and scorpions are able to detect this movement using sensory organs, known as slit hairs, at the tips of their

legs	s. Some of the cells of a slit hair act as sensory receptors.
(i)	State the role of a sensory receptor.
	[1]
(ii)	When a slit hair is bent by the movement of the sand the potential difference across the cell surface membranes of the slit hair cells becomes more positive inside compared to the outside.
	State the name given to the initial change in potential difference that may lead to an action potential.
	[1]
(iii)	Action potentials may then be sent by the cells in the slit hairs to the central nervous system (CNS) of the scorpion.
	Explain how the scorpion is able to distinguish between a small and a large movement of sand.
	[2]
	[Total: 8]

7 (a) One way to estimate the rate of photosynthesis is to measure the rate of uptake of carbon dioxide.

Fig. 7.1

(1)	State one physical factor that may limit the rate of photosynthesis at Y .	
(ii)	State two features of a dicotyledonous leaf that can affect the rate of photosynthesis.	
(iii)	Explain the shape of the curve as light intensity increases from 0 to X .	
		[O

(b) The uptake of radioactively-labelled carbon dioxide in chloroplasts was investigated.

Three tubes, each containing different components of chloroplasts, were exposed to light.

The results of the investigation are shown in Table 7.1.

Table 7.1

tube contents		uptake of radioactively- labelled carbon dioxide / counts per minute	
Α	stroma and grana	96 000	
В	stroma, ATP and reduced NADP	97 000	
С	stroma	4 000	

(i) Name the	substance that combin	es with carbon dioxi	de in a chloroplast.	
				[1]
(ii) Explain wh	y the results in tube B	are similar to those	in tube A .	
				[2]
(iii) Explain wh	y the uptake in tube C	was less than the u	ptake in tube B .	
				[2]

(c) Complete the following paragraph by using the most suitable words to fill in the gaps.

In a photosystem, several hundred accessory pigment molecules surround a primary pigment				
molecule, called	, in the membrane.			
The position of the primary pigment is also called the				
Light energy is absorbed by the accessor	ry pigments and passed on to the primary			
pigment. Electrons are excited to a highe	er energy level. They are emitted from the			
primary pigment and are captured by elect	ron acceptors and eventually pass along the			
, producing A	TP. [4]			

9700/42/O/N/15

© UCLES 2015

[Total: 14]

8	(a)		horthorn cattle, coat colour is controlled by a codominant pair of alleles. Coat colour can red, white or roan, which is a mixture of red and white.		
			presence of horns is controlled by a separate pair of alleles. The allele coding for horns is essive to the allele coding for hornless cattle.		
		(i)	Choose suitable symbols for the following:		
			allele for red coat colour		
			allele for white coat colour		
			allele for horns		
			allele for no horns[2]		
		(ii)	Using the symbols you have chosen, write down the genotypes of:		
			white, hornless cattle		
			roan, horned cattle[3]		
(b) S		Son	Some fast-growing breeds of cattle have been produced by artificial selection.		
Outline the ways in which artificial selection differs from natural selection.					

© UCLES 2015 9700/42/O/N/15 **[Turn over**

.....[4]

[Total: 9]

Section B

Answer one question.

9	(a)	a) Outline how the oestrogen/progesterone contraceptive pill works to prevent pregnancy.		
	(b)	Discuss the biological, ethical and social implications of using this contraceptive pill.	[9]	
		[Total:	15]	
40			501	
10	(a)	Describe and explain the structural features of a wind-pollinated plant.	[9]	
	(b)	Discuss the benefits of cross-pollination.	[6]	
		[Total:	15]	

© UCLES 2015

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.