

SUPERVISOR'S USE ONLY

91157

Level 2 Biology, 2018

91157 Demonstrate understanding of genetic variation and change

9.30 a.m. Friday 23 November 2018 Credits: Four

Achievement	Achievement with Merit	Achievement with Excellence		
Demonstrate understanding of genetic variation and change.	Demonstrate in-depth understanding of genetic variation and change.	Demonstrate comprehensive understanding of genetic variation and change.		

Check that the National Student Number (NSN) on your admission slip is the same as the number at the top of this page.

You should attempt ALL the questions in this booklet.

If you need more space for any answer, use the page(s) provided at the back of this booklet and clearly number the question.

Check that this booklet has pages 2–11 in the correct order and that none of these pages is blank.

YOU MUST HAND THIS BOOKLET TO THE SUPERVISOR AT THE END OF THE EXAMINATION.

TOTAL

QUESTION ONE: MEIOSIS

Cats display complete dominance in both their hair length and colouration. The allele for agouti (A) is dominant to the allele for non-agouti (a). The allele for short hair (H) is dominant to the allele for long hair (h). The hair shaft of the agouti phenotype has alternating bands of black and yellow colouration, also known as tabby. The hair shaft of the non-agouti phenotype is solid colouration. The genes for hair length and colouration are not linked.

A cat that was homozygous for both agouti and short hair was crossed with a non-agouti that had long hair.

- (a) State the genotype of the F1 generation this cross produces.
- (b) Use the Punnett square below to show the gametes of the F1 cross, and all of the possible genotypes of the F2 generation.

F1 gametes

F1 gametes

ASSESSOR'S USE ONLY

	ologous chromosomes a ughter cells resulting fr	-	rocesses of meiosis, but	they are not foun
	Diagran	n showing homolog	gous chromosomes	
	Locations for cat		Homologous pair of chromosomes	
	Adapted from		e J. B., 2005. <i>Biology</i> 7 th ed.	
why 1	ss how homologous chi		olved in increasing geneticiosis, but not in the cells	
•	a description of homolo	ogous chromosomes	S	
•	an explanation of home independent assortmen		es in the processes of cro	ossing over,
•	a discussion of why hor not daughter cells (hap)	_	omes are found in parenta	al cells (diploid),

There is more space for your answer to this question on the

following page.

ASSESSOR'S
ASSESSOR'S
1

QUESTION TWO: POPULATION GENETICS

ASSESSOR'S
USE ONLY

	Hector's Dolphin	Māui Dolphin			
_	(Cephalorhynchus hectori hectori)	(Cephalorhynchus hectori maui)			
	www.takepart.com/article/2015/05/28/world-smallest-dolphins-could-be-gone-15-years/	www.thinglink.com/scene/636989356719996928			
	1	Zealand (found only in New Zealand). They are so closely related that they are able to interbreed.			
Māu	or's dolphin population is estimated to be 72 i dolphin population is estimated to be 80 indangered'.	70 individuals and is classified as 'Endangered'. ividuals and is classified as 'Critically			
	uss the factors that affect allele frequency in to onsequences if interbreeding takes place betw	the Hector's and Māui dolphin populations AND ween the two species.			
In yo	our answer include:				
•	a description of allele frequency				
•	an explanation of a genetic bottleneck AND its effects on the Māui dolphins' allele frequency				
•	a description of genetic drift and AND how it affects both populations				
•	a discussion of how interbreeding Hector's a AND genetic diversity of both populations.	and Māui dolphins might affect allele frequency			
		There is more space for your answer to this question on the			

following page.

ASSESSO
ASSESSO USE ON
002 0.0
1

QUESTION THREE: NATURAL SELECTION

	Blood vessel with both normal and sickle blood cells
	Source: http://kidshealth.org/en/parents/sickle-cell-anemia.html
muta shap and v	moglobin is the protein in the blood that carries oxygen. Sickle cell disorder is caused by a tion to the haemoglobin gene. The mutated allele (r) causes a normal red blood cell (R) to alter e and become irregular and spiky-sickle shaped. Sickle cells have a tendency to clump together work less efficiently to carry oxygen. The cell disorder is considered a recessive lethal allele and shows co-dominance inheritance.
(a)	Describe the term lethal allele.
(b)	Co-dominance inheritance produces three possible genotypes and phenotypes.
	Describe co-dominance AND state the phenotypes for Rr and rr in the table below.

Genotype	Phenotype
RR	normal
Rr	
rr	

(c) The frequency of the sickle cell allele corresponds to the distribution of the parasite Plasmodium falciparum. This parasite causes the disease malaria. In severe cases malaria can cause death. The sickle cell allele (r) offers a survival advantage against malaria. Sickle cells have low potassium levels, which causes the parasite inside these cells to die. Individuals with normal phenotype (RR) are very susceptible to malaria. Use the information provided to **discuss** why the sickle cell allele remains in populations, even though it is a lethal allele. In your answer include: an explanation of natural selection a discussion of how natural selection affects the phenotypes produced by the sickle cell genotypes AND provide justified reasons why the recessive lethal allele remains in the population.

ASSESSOR'S USE ONLY

		Extra space if required.	
QUESTION		Write the question number(s) if applicable.	
QUESTION NUMBER		. ,,	

ASSESSOR'S USE ONLY

		Extra space	if required.		1
QUESTION NUMBER	Write the	question nur	mber(s) if appli	cable.	
NOMBER					