Assessment Schedule - 2015

Science: Demonstrate understanding of biological ideas relating to genetic variation (90948)

Evidence Statement

Question		Evidence					Achievement Men		erit	Exce	llence	
ONE (a) (b) (c)	Gerhom Rat Rat Rat The phe or A a The wer this squa aa c that of tl cros ther	notype he netes a, a notypes of nozygous 4 aa/ ho 6 Aa /he 10 Aa /he black R notype is Aa. These Aa Aa Aa a pedigree black; can only ares only ares only ares with sees with the were notype is a notype is	a, A, a of offspring s recessive) mozygous reterozygous at 3 must he s black. Howe genotypes A Aa Aa e tree provictherefore the produce by show the palso produce by in the aa pare to white office of the produce of the produce by show the palso produce to the palso produce the palso produce the palso produce to white office of the produce to white office the produce the palso produce the	ded shows that he most likely stock offspring or bability of a ce black offspring or brought of produced. The would have to ent. If, after a I	dominant A e two possit n the follow A Aa Aa t all the actu genotype fo . However an event occ ring. It may To be certain carry out m LARGE num ould have co	allele because its ole genotypes AA ing crosses: a aa aa aa aal offspring r Rat 3 is AA, as these Punnet curring. The Aa / just be chance n of the genotype any more aber of crosses, nfidence the rat	 AA instead of Identifies 2 g Identifies the genotypes for Aa. Completes two 	rat as Aa all gametes ses of the four a, Aa, aa, aa llow on if used (Aa). enotypes. 2 possible Rat 3 as AA or o Punnett compare an Aa	/ aa cross with cross, and explainly pedigre produced only • Explains that y to carry out M	pe black. Punnett compare an Aa an AA / aa lains that in this e the AA has black offspring. You would have ANY more a OR that ANY	the offspring findividuals 3 a Discusses that more likely / still possible the parent was Aa aa was not pro Discusses that crosses, if no cocurred, you more confider Rat 3 parent wany (one) white	A, because ALL from crossing and 4 were black. although AA is probable, it is that the black, and by chance duced. after many white offspring would have nee that black as AA AND if the offspring were would prove Rat
Q1		no respor		N1 – 1 point		N2 – 2 points	A3 – 3 points	A4 – 4 points	M5 – 2 points	M6 – 3 points	E7 – 2 points	E8 – 3 points

Question		Evidence		Achiev	ement	Merit		Excellence	
TWO (a) (b)	Plain shell is heterozyg A gene is a length of E characteristic protein s allele is an alternative allele for a banded she plain shell. The two all The snails have inherit because they have inhe chromosome from thei father. The banded sna pattern; therefore each banded allele. The plai therefore at least one o allele. This means ther parents: they are either parent is heterozygous recessive.	DNA that codes for such as shell patter form of a gene. The all and a different a leles together make the different shell perited one homologies mother and one fail is homozygous a parent must have in snail has one play of the parents must be are two possibility both heterozygou	r a particular n, whereas an uere is one llele for a e up the gene. Datterns gous from their for shell contributed a uin allele; have a plain ties for the s; or one	 reason given A gene is a leng codes for a particharacteristic / p An allele is an a of a gene / diffe bases. States that in a lof chromosome chromosome co 	cause there are leles (N and n) ie of DNA that icular protein. Ilternative form rent sequence of momologous pair is one mes from the comes from the cossible arents (Nn, nn) one correct	Compares a ger by defining bot refers to the given alleles are differ must have differ sequence of base. Explains that ear have an allele for (recessive) shele. Gives correct present genotypes for prexplains how the could give the treatment of the could give the treatment.	h terms and yen example. ecause the rent, the snails erent DNA / ses. ach parent must or the banded l. ossible earent snails and ese genotypes two phenotypes	mother and one has father. Discusses banded snail has each parent must Discusses that be heterozygous, at parents must have shell. Discusses that the possibilities: the heterozygous; or heterozygous and homozygous received.	has come from the has come from the that because the two banded alleles, have a banded allele. It cause the plain snail is least one of the e an allele for a plain here are two parents could both be one parent could be at the other could be essive (or homozygous, and explains how
Q2	NØ – no response or no relevant evidence	N1 – 1 point	N2 – 2 points	A3 – 3 points	A4 – 4 points	M5 – 2 points	M6 – 3 points	E7 – 2 points	E8 – 3 points

Question	Evidence			Achie	vement	Merit		Excellence		
THREE (a)	There is variation in photograph because a alleles / DNA / genes genes result in a plan disease but other alle a plant that is affecte	the plants have s. Some alleles at that is resistant eles / DNA / gen	different DNA / at to a	/ genes • Meiosis OR mutat OR crossing over	ifferent alleles / DNA tions OR fertilisation	resistant to dise alleles / DNA / plants that are a disease.	•	Links disease resistance / other example and population survival in a changing environment to genetic variation and the processes that occur during sexual reproduction.		
(b)(i)	Sexual reproduction has the following processes that all contribute to variation in the offspring: meiosis / mutations / fertilisation / crossing over / independent assortment/ segregation			variation • A changing environment of the changing environ		 independent assortment/ segregation could lead to variation because (relevant explanation). Changing environments can make 				
(ii)	Sexual reproduction results in variation, which is important in a changing environment. As the environment changes (e.g. drought, diseases, chemicals, pests etc.), some individuals may not survive. If there is variation in their alleles / DNA / genes, some individuals may have phenotypes that are more suited to the environment; therefore they will be more likely to survive. The individuals that survive when they reproduce will pass these alleles / DNA / genes to the next generation, helping to ensure the survival of the species.			Individuals that su on to reproduce.	irvive are able to go	survival difficult but some individuals will survive and may go on to reproduce.				
Q3	NØ – no response or no relevant evidence	N1 – 1 point	N2 – 2 points	A3 – 3 points	A4 – 4 points	M5 – 2 points	M6 – 3 points	E7 Missing reference to "population survival in a changing environment".	E8 Full answer	

Cut Scores

Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence		
0 – 7	8 – 12	13 – 18	19 – 24		

NCEA Level 1 Science (90948) 2015 — page 4 of 4