

Sciencemathsmaster.weebly.com 1

1. Answers should be written in continuous prose. Credit will be given for biological accuracy, the

organisation and presentation of the information and the way in which the answer is expressed.

 Cancer may be treated by chemotherapy. This involves using drugs which kill cancer cells but

have no effect on normal healthy cells. Unfortunately. cancer cells develop from normal cells so

the two types of cell are similar to each other. Trials have begun which involve adding a new

gene to the normal cells in the body. This gene makes a protein which protects these healthy

cells against the drug being used. The cancer cells do not produce this protein. so they are

killed.

(a) Describe the features of a gene which enable it to code for a particular protein.

...

...

...

...

...
(4)

(b) Explain how enzymes and vectors may be used to isolate genes and insert them into

another organism.

...

...

...

..

...
(6)

Sciencemathsmaster.weebly.com 2

(c) Describe how the new protein is made once the gene has been inserted into the cell.

...

...

...

...

... ..
(7)

(QWC 3)

(Total 20 marks)

2. Write an essay on the topic below. Credit will be given not only for the biological content, but

also for the organisation and presentation of the essay; and the use of grammar, punctuation

and spelling.

 The functions of nucleic acids.
(Total 25 marks)

3. Write an essay on the topic below. Credit will be given not only for the biological content, but

also for the organisation and presentation of the essay; and the use of grammar, punctuation

and spelling.

 The factors which influence the concentration of glucose in the blood.
(Total 25 marks)

4. Write an essay on the topic below. Credit will be given not only for the biological content, but

also for the organisation and presentation of the essay and use of grammar, punctuation and

spelling.

 Relationships between animals and plants
(Total 25 marks)

Sciencemathsmaster.weebly.com 3

5. Write an essay on the topic below. Credit will be given not only for the biological content, but

also for the organisation and presentation of the essay and use of grammar, punctuation and

spelling.

 How the structure of cell organelles is related to their functions
(Total 25 marks)

6. Write an essay on the topic below. Credit will be given not only for the biological content, but

also for the organisation and presentation of the essay and use of grammar, punctuation and

spelling.

 The process of diffusion and its importance in living organisms.
(Total 25 marks)

7. Write an essay on the topic below. Credit will be given not only for biological content but also

for the organisation and presentation of the essay, and use of grammar, punctuation and

spelling.

 Maintaining constant conditions in the body.
(Total 25 marks)

8. Write an essay on the topic below. Credit will be given not only for biological content but also

for the organisation and presentation of the essay, and use of grammar, punctuation and

spelling.

 The many causes of human disease.
(Total 25 marks)

9. Write an essay on the topic below. Credit will be given not only for biological content but also

for the organisation and presentation of the essay, and use of grammar; punctuation and

spelling.

 The different ways in which living organisms obtain their nutrients.
(Total 25 marks)

Sciencemathsmaster.weebly.com 4

10. Write an essay on the topic below. Credit will be given not only for biological content but also

for the organisation and presentation of the essay, and use of grammar; punctuation and

spelling.

 The factors which determine an organism’s phenotype.
(Total 25 marks)

11. (a) Describe how a particular gene can be removed from the DNA of an animal cell.

...

...

..

...
(2)

(b) Describe how this gene can then be inserted into the genetic material of a bacterium.

...

...

...

...

...

...

...
(4)

(Total 6 marks)

Sciencemathsmaster.weebly.com 5

12. Write an essay on the following topic. You should select and use information from different

parts of the specification. Credit will be given not only for the biological content, but also for

the selection and use of relevant information, and for the organisation and presentation of the

essay.

 The different ways in which organisms use ATP
(Total 25 marks)

13. Write an essay on the following topic. You should select and use information from different

parts of the specification. Credit will be given not only for the biological content, but also for

the selection and use of relevant information, and for the organisation and presentation of the

essay.

 How the structure of cells is related to their function
(Total 25 marks)

14. Some organisms are adapted for living in hot, dry environments.

 Explain what causes the activity of reptiles living in a desert to vary greatly over a twenty-four

hour period.

...

...

...

...

...

...

...

...

...

...
(Total 5 marks)

Sciencemathsmaster.weebly.com 6

15. Write an essay the following topic. You should select and use information from different parts of

the specification. Credit will be given, not only for the biological content, but also for the

selection and use of relevant information, and for the organisation and presentation of the

essay.

 How bacteria affect human lives
(Total 25 marks)

16. Write an essay the following topic. You should select and use information from different parts of

the specification. Credit will be given, not only for the biological content, but also for the

selection and use of relevant information, and for the organisation and presentation of the

essay.

 The biological importance of water
(Total 25 marks)

17. Write an essay on the following topic. You should select and use information from different

parts of the specification. Credit will be given not only for the biological content, but also for

the selection and use of relevant information, and for the organisation and presentation of the

essay.

 The structure and functions of carbohydrates
(Total 25 marks)

18. Write an essay on the following topic. You should select and use information from different

parts of the specification. Credit will be given not only for the biological content, but also for

the selection and use of relevant information, and for the organisation and presentation of the

essay.

 Cycles in biology
(Total 25 marks)

Sciencemathsmaster.weebly.com 7

19. Write an essay on the following topic. You should select and use information from different

parts of the specification. Credit will be given not only for the biological content, but also for

the selection and use of relevant information, and for the organisation and presentation of the

essay.

 How carbon dioxide gets from a respiring cell to the lumen of an alveolus in the lungs.
(Total 25 marks)

20. Homeostatic mechanisms maintain a constant environment in the body.

(a) The graph shows changes in plasma glucose concentration that occurred in a person who

went without food for some time.

Plasma
glucose
concentration

No food
from this
point on

Key Change in this period
due to glucagon

Change in this period
due to insulin

Time

Sciencemathsmaster.weebly.com 8

 Use evidence from the graph to explain the role of negative feedback in the control of

plasma glucose concentration.

……………………………………………………………………………………….

……………………………………………………………………………………….

……………………………………………………………………………………….

……………………………………………………………………………………….

……………………………………………………………………………………….

……………………………………………………………………………………….

……………………………………………………………………………………….

……………………………………………………………………………………….

……………………………………………………………………………………….

……………………………………………………………………………………….

……………………………………………………………………………………….

……………………………………………………………………………………….
(5)

(b) (i) Explain how normal core body temperature is maintained when a person moves

into a cold room.

..

..

..

..

..

..

..

..

..

..
(5)

Sciencemathsmaster.weebly.com 9

S (ii) How does maintaining a constant body temperature allow metabolic reactions in

cells to proceed with maximum efficiency?

..

..

..

..

..

..

..

..

..

..
(5)

(Total 15 marks)

21. Write an essay on the following topic. You should select and use information from different

parts of the specification. Credit will be given not only for the biological content but also for the

selection and use of relevant information, and for the organisation and presentation of the

essay.

 The transfer of energy between different organisms and between these organisms and their

environment
(Total 25 marks)

22. Write an essay on the following topic. You should select and use information from different

parts of the specification. Credit will be given not only for the biological content but also for the

selection and use of relevant information, and for the organisation and presentation of the

essay.

 Ways in which different species of organisms differ from each other
(Total 25 marks)

Sciencemathsmaster.weebly.com 10

23. Write an essay on the following topic. You should select and use information from different

parts of the specification. Credit will be given not only for the biological content, but also for

the selection and use of relevant information, and for the organisation and presentation of the

essay.

 Negative feedback and its importance in biology.
(Total 25 marks)

24. Write an essay on the following topic. You should select and use information from different

parts of the specification. Credit will be given not only for the biological content, but also for

the selection and use of relevant information, and for the organisation and presentation of the

essay.

 Condensation and hydrolysis and their importance in biology.
(Total 25 marks)

25. (a) The table describes some reproductive hormones in a female mammal.

Complete the table by adding the name of the hormone which matches each description.

Hormone Description

 Produced by the corpus luteum

 Produced by the pituitary gland and stimulates

growth of the corpus luteum

 Produced by the developing follicle

(3)

Sciencemathsmaster.weebly.com 11

(b) Menopause is the time when women stop ovulating and the menstrual cycle stops. There

are very few follicles remaining in the ovaries of a woman at menopause. Explain why

the FSH concentration in the blood rises at menopause.

...

...

...

...

...

...
(3)

(Total 6 marks)

26. Write an essay on the following topic. You should select and use information from different

parts of the specification. Credit will be given for the biological content. It will also be given for

the selection and use of relevant information, and for the organisation and presentation of the

essay.

 Inorganic ions include those of sodium, phosphorus and hydrogen.

Describe how these and other inorganic ions are used in living organisms.
(Total 25 marks)

27. Write an essay on the following topic. You should select and use information from different

parts of the specification. Credit will be given for the biological content. It will also be given for

the selection and use of relevant information, and for the organisation and presentation of the

essay.

 Bacteria affect the lives of humans and other organisms in many ways.

Apart from causing disease, describe how bacteria may affect the lives of humans and other

organisms.
(Total 25 marks)

Sciencemathsmaster.weebly.com 12

28. Write an essay on the following topic. You should select and use information from different

parts of the specification. Credit will be given not only for the biological content but also for the

selection and use of relevant information, and for the organisation and presentation of the

essay.

 Polymers have different structures. They also have different functions. Describe how the

structures of different polymers are related to their functions.
(Total 25 marks)

29. Write an essay on the following topic. You should select and use information from different

parts of the specification. Credit will be given not only for the biological content but also for the

selection and use of relevant information, and for the organisation and presentation of the

essay.

 Heat and many different substances are transferred within the body and between the body and

the environment. Explain how surface area is linked to this transfer.
(Total 25 marks)

Sciencemathsmaster.weebly.com 13

30. All living organisms exist in changing external environments and many are able to control their

internal environments.

(a) Explain how the body of a mammal may respond to a rise in the environmental

temperature.

...

...

...

...

..

...

..

...

..

...

..

...

..

...

..

...

..

...

..

...
(8)

Sciencemathsmaster.weebly.com 14

(b) Describe the important differences between the nervous and hormonal co–ordination

systems found in a mammal.

...

...

...

...

..

...

..

...

..
(4)

(Total 12 marks)

31. Epidemiology has shown that there is a link between high fat diets and cancer of the colon, but

this type of research tells us nothing about how such a diet actually causes the disease. More

recently, investigators have tried to identify the events which take place before a malignant

tumour develops. They have been looking for biological markers which show that there is an

increased risk of cancer. Some of these markers are related to stages along the pathway from

being exposed to a risk factor to developing cancer. These markers include particular chemicals

attached to molecules of DNA, mutation of specific genes and abnormal cell growth. Other

markers are associated with genetic factors such as inherited inefficiencies in destroying

carcinogens, repairing DNA or in the way in which the immune system recognises tumour cells.

This work has helped us to understand that malignant tumours usually arise from accumulated

damage to the genes present in a single cell.

Sciencemathsmaster.weebly.com 15

(a) The base sequence of a specific gene is known. Explain how a mutation of this gene

could be detected in a sample of cells from human blood.

..

...

..

...

..

...

...

...
(3)

(b) Suggest how the information acquired through research on biological markers could be

used to reduce deaths from cancer.

..

...

..

...

..

...

..

...
(3)

(Total 6 marks)

Sciencemathsmaster.weebly.com 16

32. The diagram shows the structure of the retina.

Ganglion cells

Bipolar cells

Rod cell

Cone cell

 Use the diagram to help you to explain how the structure of the retina and its neuronal

connections enable a person to have

(i) a high degree of visual sensitivity in low light levels;

...

...

...

..

...

Sciencemathsmaster.weebly.com 17

(ii) a high degree of visual acuity.

..

...

..

...

..
(Total 6 marks)

33. Describe the processes by which the sequence of subunits in DNA determines the mRNA and

protein products in a cell.

...

...

...

...

...

...

...

... ..

...

...

...

...

...

...

...
(Total 8 marks)

Sciencemathsmaster.weebly.com 18

34. (a) The diagram shows the appearance of a sarcomere from a relaxed muscle fibril, as seen

with a light microscope.

 P Q R

(i) Use your knowledge of the sliding filament hypothesis to explain the appearance of

each of the bands P, Q and R.

P..

...

Q..

...

R..

...
(3)

(ii) Draw a similar diagram to show the appearance of the sarcomere when the fibril is

contracted.

(1)

Sciencemathsmaster.weebly.com 19

(b) Muscles use energy from respiration for contraction. Describe how the energy released in

mitochondria during respiration produces contraction of a muscle fibril.

...

..

...

...

...

...

...

...

...

...
(4)

(Total 8 marks)

Sciencemathsmaster.weebly.com 20

35. The diagram shows a typical action potential in a neurone.

+40

0

–70

0 1 2 3 4 5

Time/milliseconds

Potential
difference
/millivolts

A

B

C

D

(a) Explain how the movement of ions brings about the changes in potential difference

occurring between points A and B, and between points C and D.

A-B..

...

C-D..

...
(3)

Sciencemathsmaster.weebly.com 21

(b) Describe the process of transmission across a neuromuscular junction.

...

...

...

...

...

...

...

...

...
 (7)

(c) Explain how transmission of information in the nervous system may be modified by

summation.

...

...

...

...

..

...
(2)

(Total 12 marks)

Sciencemathsmaster.weebly.com 22

36. Hormones and the nervous system are involved in controlling the functions of the body.

(a) During the oestrous cycle in a mammal, one or more follicles mature. Ovulation then

takes place. Describe the part played by hormones in controlling these events.

...

...

...

...

...

...

...

...

...

...
 (6)

Sciencemathsmaster.weebly.com 23

(b) The ears of a rabbit play an important part in helping the animal to keep its body

temperature constant. After a period of exercise, the insides of a rabbit’s ears become

redder in colour as the blood flow to the skin surface increases. Explain how the different

components of nervous communication are involved in the process leading to the

response shown by the rabbit’s ears.

...

... ..

...

...

...

...

...

...

...

...

...
(6)

(Total 12 marks)

37. Read the following passage.

 Cone snails extend a long, whippy tube tipped with a poisonous barb disguised as food. Fish

that swallow the bait are instantly harpooned, their fate sealed by a dose of paralysing toxins

squirted through the barb.

Research at Stanford University has shown that some of the toxins block the tiny channels that

allow sodium ions through the membranes of the nerve and muscle cells. Other toxins paralyse

fish by blocking the receptors for acetylcholine at neuromuscular junctions.

Cone snails produce many different toxins. These toxins are very small; they are protein

fragments seldom longer than 30 amino acids or shorter than 10.

Sciencemathsmaster.weebly.com 24

(a) Describe the structure of the channels that allow sodium ions through membranes.

...

...

...

...
(2)

(b) Explain how each of the following leads to paralysis of fish.

(i) blocking of sodium channels in nerve cells

..

..

..

..

..

..

..

..

(ii) blocking of receptors for acety choline in nerve cells

..

..

..

..

..

..
(6)

(Total 8 marks)

Sciencemathsmaster.weebly.com 25

38. In 1987 an attempt was made to produce human insulin from genetically engineered yeast.

Genes for human insulin were inserted into small loops of DNA called plasmids. These

plasmids were then used to try to carry the insulin genes into yeast cells.

(a) Describe how an insulin gene could be removed from human DNA and inserted into the

plasmid DNA.

...

...

...

...

..

...

...

...
(4)

(b) The yeast used to produce insulin was a mutant strain that did not have the gene for an

enzyme needed by the yeast in respiration. The missing enzyme is called triose phosphate

isomerase. The DNA of the plasmids, however, did contain the gene for triose phosphate

isomerase.

 Explain the importance for insulin production of using plasmids that have the gene for

triose phosphate isomerase and a mutant yeast that does not have this gene.

...

...

...

...

...

...
(3)

(Total 7 marks)

Sciencemathsmaster.weebly.com 26

39. (a) Describe the role of hormones in controlling the development of the changes associated

with puberty in girls.

...

...

...

...

...

...

...

...

...

...

..

...
(6)

(b) The diagram shows the way in which hormones control the first part of the menstrual

cycle.

Anterior lobe of
pituitary gland

Ovary

FSH

Oestrogen

Target organs

Sciencemathsmaster.weebly.com 27

(i) Some oral contraceptives contain oestrogen. Using information from the diagram,

explain how these oral contraceptives function.

..

..

..

..

..

..

..
(3)

(ii) The ovaries of women who have passed through the menopause no longer contain

active follicles. The concentration of oestrogen and of FSH in the blood change

after menopause. Use information from the diagram to explain why.

..

..

..

..

..

..

..
(3)

(Total 12 marks)

Sciencemathsmaster.weebly.com 28

40. Read the following passage.

 Diabetes

 Diabetes mellitus is a group of disorders that all lead to an increase in blood glucose

concentration (hyperglycaemia). The two major types of diabetes mellitus are type I and type II.

In type I diabetes there is a deficiency of insulin. Type I diabetes is also called

insulin-dependent diabetes mellitus because regular injections of insulin are essential. It most

commonly develops in people younger than age twenty.

 Type II diabetes most often occurs in people who are over forty and overweight. Clinical

symptoms may be mild, and the high glucose concentrations in the blood can often be

controlled by diet and exercise. Some type II diabetics secrete low amounts of insulin but others

have a sufficient amount or even a surplus of insulin in the blood. For these people, diabetes

arises not from a shortage of insulin but because target cells become less responsive to it. Type

II diabetes is therefore called non-insulin-dependent diabetes mellitus.

(a) Describe how blood glucose concentration is controlled by hormones in an individual

who is not affected by diabetes.

...

..

...

...

...

...

...

...

...

...

...
(6)

Sciencemathsmaster.weebly.com 29

(b) Suggest how diet and exercise can maintain low glucose concentrations in the blood of

type II diabetics.

...

...

...

...

...

...

...

...
(3)

(Total 9 marks)

41. (a) Describe the sequence of events which leads to the transmission of an impulse at a

cholinergic synapse.

...

...

...

... ..

...

...

...

...

...

...

...

...
(6)

Sciencemathsmaster.weebly.com 30

(b) The diagram shows axons from two presynaptic neurones, A and B, and the synapse they

form with postsynaptic neurone, C.

Postsynaptic neurone C

Presynaptic
neurone A

Presynaptic
neurone B

 The table shows the results of four experiments to determine the effects of action

potentials in neurones A and B on neurone C.

Experiment Action potentials in presynaptic neurone(s) Effect on neurone

C

1 Single action potential in A No action potential

2 Single action potential in B No action potential

3 Simultaneous action potentials in A and B Action potential

4 Two action potentials in A in rapid

succession

Action potential

Sciencemathsmaster.weebly.com 31

 Explain why an action potential was produced in C in experiments 3 and 4, but not in

experiments 1 and 2.

...

...

..

...

...

...

...

...

...
(6)

(Total 12 marks)

Sciencemathsmaster.weebly.com 32

42. Genetic engineering has made it possible to transfer genes from one species to another. For

example, a gene that gives resistance to herbicide and another gene which gives resistance to

insect attack have been transferred into maize. Some people think that there will be great

advantages in growing maize with these genes. Others are equally convinced that there are

long-term dangers in growing crops of this maize.

Evaluate both of these viewpoints.

...

...

...

...

...

...

...

...

...

...

...

...

...
(Total 6 marks)

Sciencemathsmaster.weebly.com 33

43. S Write an essay on the topic below.

 The different ways in which organisms use ATP.

 In the answer to this question you should bring together relevant principles and concepts

from as many different modules as possible.

Your essay will be marked not only for its scientific accuracy, but also for the selection of

relevant material.

The essay should be written in continuous prose.

 The maximum number of marks that can be awarded is:

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of Written Communication 3
(Total 25 marks)

44. S Write an essay on the topic below.

 How the structure of cells is related to their function.

 In the answer to this question you should bring together relevant principles and concepts

from as many different modules as possible.

Your essay will be marked not only for its scientific accuracy, but also for the selection of

relevant material.

The essay should be written in continuous prose.

 The maximum number of marks that can be awarded is:

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of Written Communication 3
(Total 25 marks)

Sciencemathsmaster.weebly.com 34

45. S Write an essay on the topic below.

 The biological importance of water.

 In the answer to this question you should bring together relevant principles and concepts

from as many different modules as possible.

 Your essay will be marked not only for its scientific accuracy, but also for the selection of

relevant material

 The essay should be written in continuous prose.

 The maximum number of marks that can be awarded is:

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of Written Communication 3
(Total 25 marks)

46. S Write an essay on the topic below.

 The movement of substances within living organisms.

 In the answer to this question you should bring together relevant principles and concepts

from as many different modules as possible.

 Your essay will be marked not only for its scientific accuracy, but also for the selection of

relevant material

 The essay should be written in continuous prose.

 The maximum number of marks that can be awarded is:

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of Written Communication 3
(Total 25 marks)

Sciencemathsmaster.weebly.com 35

47. Write an essay on the topic:

 The structure and functions of carbohydrates

 In the answer to this question you should bring together relevant principles and concepts

from as many different modules as possible.

Your essay will be marked not only for its scientific accuracy, but also for the selection of

relevant material.

The essay should be written in continuous prose.

 The maximum number of marks that can be awarded is:

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of Written Communication 3
(Total 25 marks)

48. Write an essay on the topic:

 Cycles in biology

 In the answer to this question you should bring together relevant principles and concepts

from as many different modules as possible.

Your essay will be marked not only for its scientific accuracy, but also for the selection of

relevant material.

The essay should be written in continuous prose.

 The maximum number of marks that can be awarded is:

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of Written Communication 3
(Total 25 marks)

Sciencemathsmaster.weebly.com 36

49. This question should be answered in continuous prose.

Quality of Written Communication will be assessed in the answer.

(i) Starting with mRNA, describe how the process of translation leads to the production of a

polypeptide.

...

...

...

...

...

...

..

...
(4)

(ii) Normal tomato plants have an enzyme that softens tomatoes as they ripen. Genetically

engineered tomatoes ripen and soften more slowly. A gene was inserted which reduces

the amount of softening enzyme produced.

 The diagram shows matching parts of the base sequences for the mRNA produced by the

gene for the softening enzyme and that produced by the inserted gene.

 Softening gene mRNA …AAUCGGAAU…

 Inserted gene mRNA …UUAGCCUUA…

 Suggest how the inserted gene reduces the production of the softening enzyme.

...

...

...

...
(2)

(Total 6 marks)

Sciencemathsmaster.weebly.com 37

50. Write an essay on the topic below.

S How the structure of proteins is related to their functions

 In the answer to this question you should bring together relevant principles and concepts

from as many different modules as possible.

Your essay will be marked not only for its scientific accuracy, but also for the selection of

relevant material.

The essay should be written in continuous prose.

The maximum number of marks that can be awarded is:

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of Written Communication 3
(Total 25 marks)

51. Write an essay on the topic below.

S The causes of variation and its biological importance

 In the answer to this question you should bring together relevant principles and concepts

from as many different modules as possible.

Your essay will be marked not only for its scientific accuracy, but also for the selection of

relevant material.

The essay should be written in continuous prose.

The maximum number of marks that can be awarded is:

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of Written Communication 3
(Total 25 marks)

Sciencemathsmaster.weebly.com 38

52. Write an essay on the topic below.

 The process of osmosis and its importance to living organisms.

 In the answer to this question you should bring together relevant principles and concepts

from different parts of the specification.

Your essay will be marked not only for its scientific accuracy, but also for the selection of

relevant material.

The essay should be written in continuous prose.

 The maximum number of marks that can be awarded is:

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of Written Communication 3
(Total 25 marks)

53. Write an essay on the topic below.

 Energy transfers which take place inside living organisms.

 In the answer to this question you should bring together relevant principles and concepts

from different parts of the specification.

Your essay will be marked not only for its scientific accuracy, but also for the selection of

relevant material.

The essay should be written in continuous prose.

 The maximum number of marks that can be awarded is:

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of Written Communication 3
(Total 25 marks)

Sciencemathsmaster.weebly.com 39

54. Research scientists can increase the nutritional value of potatoes by genetically engineering

potato plants. A gene which results in increased protein production has been removed from cells

of an amaranth plant and inserted into cells of a potato plant.

(a) Describe how a gene could be removed from cells of an amaranth plant and inserted into

cells of a potato plant.

...

...

..

...

...

...

...

...

...

...

...

...
(6)

(b) Describe the advantages of using vegetative propagation rather than sexual reproduction

to reproduce genetically engineered potato plants.

...

...

...

...

...

...
(3)

Sciencemathsmaster.weebly.com 40

(c) Whole potato plants can be produced from genetically identical potato cells grown in a

tissue culture. Use your knowledge of genes to suggest how different cells, such as leaf

and root cells, can develop from genetically identical cells.

...

...

..

...

...

...
(2)

(Total 11 marks)

55. S Write an essay on the topic below.

 Enzymes and their importance in plants and animals

 In the answer to this question you should bring together relevant principles and concepts

from as many different parts of the specification as possible.

Your essay will be marked not only for its scientific accuracy, but also for the selection of

relevant material.

The essay should be written in continuous prose.

 The maximum number of marks that can be awarded is:

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of Written Communication 3
(Total 25 marks)

Sciencemathsmaster.weebly.com 41

56. S Write an essay on the topic below.

 Negative feedback in living organisms

 In the answer to this question you should bring together relevant principles and concepts

from different parts of the specification.

 Your essay will be marked not only for its scientific accuracy, but also for the selection of

relevant material.

 The essay should be written in continuous prose.

 The maximum number of marks that can be awarded is:

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of Written Communication 3
(Total 25 marks)

57. S Write an essay on the topic below.

 Mean temperatures are rising in many parts of the world. The rising temperatures may

result in physiological and ecological effects on living organisms. Describe and explain

these effects.

 In the answer to this question you should bring together relevant principles and concepts

from different parts of the specification.

 Your essay will be marked not only for its scientific accuracy, but also for the selection of

relevant material.

 The essay should be written in continuous prose.

 The maximum number of marks that can be awarded is:

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of Written Communication 3
(Total 25 marks)

Sciencemathsmaster.weebly.com 42

58. S Write an essay on the topic below.

 Cells are easy to distinguish by their shape. How are the shapes of cells related to their

function?

 In the answer to this question you should select and use relevant principles and concepts

from different parts of the specification.

 Your essay will be marked not only for its scientific accuracy, but also for the selection of

relevant material.

 Write your essay in continuous prose.

 The maximum number of marks that can be awarded is:

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of Written Communication 3
(Total 25 marks)

59. Write an essay on one of the following topic.

 Mean temperatures are rising in many parts of the world. The rising temperatures may result in

physiological and ecological effects on living organisms. Describe and explain these effects.

 You should write your essay in continuous prose.

Your essay will be marked not only for its scientific accuracy, but also for your selection of

relevant material from different parts of the specification.

 The maximum number of marks that can be awarded is

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of written communication 3
(Total 25 marks)

Sciencemathsmaster.weebly.com 43

60. Write an essay on one of the following topic.

 The causes of variation and its biological importance.

 You should write your essay in continuous prose.

Your essay will be marked not only for its scientific accuracy, but also for your selection of

relevant material from different parts of the specification.

 The maximum number of marks that can be awarded is

 Scientific content 16

Breadth of knowledge 3

Relevance 3

Quality of written communication 3
(Total 25 marks)

