BIOLOGY PAPER 1 UNEB 2022 GUIDE

SECTION A

1	B/D	9	D	17	С	25	С	33	B/C
2	D	10	В	18	D	26	В	34	D
3	A/B	11	D	19	Α	27	Α	35	A/B
4	D	12	С	20	С	28	C	36	Α
5	Α	13	С	21	В	29	В	37	D
6	D	14	С	22	D	30	C	38	D
7	В	15	С	23	В	31	B/C	39	С
8	Α	16	Α	24	С	32	В	40	Α

SECTION B

- 41 (a). This is the existence of several genes on the same chromosome; which are inherited together;
- b (i), both alleles are equally expressed in the phenotype;
- (ii) the F2 produces phenotypes in the ratio 1:2:1; instead of 3:1 ratio with one for each parent and two for the intermediates;
- (c). The F2 fails to produce the 9:3:3:1 phenotypic ratio; but instead produces 3:1 ratio; as the alleles do not independently assort; however a smaller number of individuals with new gene combinations/recombinants may be produced; as crossing over occurs;
- 42 (a) long day plants are plants which flower only when the day length exceeds a <u>critical value</u> with in each 24hour period; whereas short day plants are those that flower when the <u>critical</u> day length is less than the critical value;
- b(i) when $P_R(P_{660})$ absorbs red light, it is rapidly converted into $P_{FR}(P_{730})$; accumulation of $P_{FR}(P_{730})$ / low concentration of $P_R(P_{660})$ causes the release of florigen; which initiates flowering;
- (ii) this causes the conversion of $P_R(P_{660})$ into $P_{FR}(P_{730})$; which promotes flowering;

(c)

- allows plants growing under the canopy to flower early before the canopy develops;
- Enables temperate plants to produce fruits before harsh winter conditions set in;
- Permits cross breeding as plants of the same species flower in the same season;
- Keep some plants in a vegetative growth where they can store large amounts of food;

43 (a)

- urine has no proteins since they are large and do not filter across the glomeruli;
- Urine has no glucose since it is all reabsorbed back into blood;
- Urine has more water due to low reabsorption/reabsorption of other solutes;
- Urine has more urea due to active secretion by tubular cells/ low reabsorption;
- Urine has more chloride ions due to low reabsorption;
- (b)(i) urine will be more concentrated/hypertonic; since more water is lost in sweat;
- (ii) urine will have higher concentration of urea; due to deamination of excess amino acids;

(c)

- has numerous micro villi to increase surface area for reabsorption;
- Has numerous mitochondria to produce energy for active transport;
- Has infoldings of the basal membrane to form basal channels that increase surface area for reabsorption;
- Presence of carrier proteins in the membrane for transporting materials;

44. cause immediate and rapid secretion of gastric juice; reaching the peak of secretion in 30 minutes; the secretion of gastric juice decreases rapidly; to zero after one hour

The effect of nervous control is short lived

(b) (i)

Nervous control	Hormonal control			
Increases rapidly to peak	Increases gradually to peak;			
Higher maximum secretion	Lower maximum secretion;			
Short lived	Long lived;			
Rapid decrease after peak	Gradual decrease after peak;			
Attains peak earlier	Attains peak later;			

(ii) rapid increase in gastric juice secretion due to fast transmission of impulses; while gradual increase in hormonal control is due to slow secretion of gastrin hormone/transport of gastrin hormone through blood stream;

Nervous control is short lived because transmission is specific to the effectors; while the hormonal control effect is wide spread/ takes time to inactivate hormones;

- 45 (a) photosynthetic bacteria use light as a source of energy; chemosynthetic bacteria obtain energy from oxidation of inorganic compounds;
- (b) have bacteriochlorophyll; which exists in two forms (purple and green); which absorbs light of different wavelength; increasing absorption spectrum;
- (c) nitrifying bacteria; release energy from oxidation of inorganic materials; which is used to synthesize carbohydrates; Their reactions cause recycling of nutrients;
- 46 (a) when exposed to the same antigen, memory cells; produce large quantities of antibodies; which rapidly destroy the pathogen
- (b) (i) secrete wax (cerumen) which traps pathogens;

Presence of hair trap dirt and bacteria;

- (ii) presence of sphincter muscles which close the anus;
- (c) contain lymphocytes; which trap and remove pathogens from lymph;

(d)

- prevent entry of pathogens;
- Detect presence of pathogens by distinguishing them from the animal's own body cells;
- Destroy pathogens in the body;
- Produce antibodies to prevent reinfection from the same pathogen;