UACE BIOLOGY – CURATED FOR CHAMPIONS © 2022 Dongo Shema F [WHATSAPP: +256 782 642 338]

P530/2 BIOLOGY (Theory) Paper 2 NOV. 2022 2½ Hours

UACE BIOLOGY CHAMPIONS

(THEORY)

Paper 2

2 Hours 30 Minutes

INSTRUCTIONS TO CANDIDATES

This paper consists of **six** questions.

Answer question **one** in section **A** plus **three** others from section **B**.

Candidates are advised to read the questions carefully, organise their answers and present them precisely and logically, illustrating with well labelled diagrams where necessary.

UACE BIOLOGY – CURATED FOR CHAMPIONS © 2022 Dongo Shema F [WHATSAPP: +256 782 642 338]

SECTION A (40 MARKS)

Question 1 is compulsory.

1. Ultraviolet-Visible (UV-Vis) spectroscopy was used to measure the spectra of phytochrome red (Pr) and phytochrome far red (Pfr), prepared from spinach chloroplasts. The absorbance of each phytochrome over a range of wavelengths was recorded on the same axes. The resultant absorbance spectrum is shown in figure 1.

- (a) Compare the absorbance of Pr and Pfr, with reference to figure 1. (06 marks)
- (b) Describe the molecular mechanisms underlying phytochrome-controlled changes in plants. (07 marks)
- (c) Explain the role of the phytochrome system in plant growth and development.

 (07 marks)

Figure 2 shows the absorption spectrum for **chlorophyll a** extracted from a plant and an action spectrum for the same living plant, at varying wavelengths of light. The action spectrum was determined as rate of photosynthesis, measured by release of oxygen.

UACE BIOLOGY – CURATED FOR CHAMPIONS © 2022 Dongo Shema F [WHATSAPP: +256 782 642 338]

(d)	With reference to plants, distinguish between:			
	(i)	Absorption spectrum and action spectrum.	(02 marks)	
	(ii)	Chlorophyll a and accessory pigments.	(02 marks)	
(e)	Expl	ain the pattern in rate of photosynthesis, with reference to fig. 2.	(09 marks)	
(f)	Describe how chlorophyll a is involved in photosynthesis. (07 marks)		(07 marks)	
		SECTION B (60 MARKS) Answer three questions from this section.		
		Any additional question(s) answered will not be marked.		
2.	(a) How is the structure of carbohydrate molecules related to their functions in?			
		(i) Starch.	(06 marks)	
		(ii) Cellulose.	(05 marks)	
	(b)	Describe the formation of a disaccharide molecule from its con-	lecule from its component	
		molecules.	(09 marks)	
3.	The inability to digest starch in some mammalian species is a genetic disorder with equal frequency in males and females, and neither parent of affected offspring suffers			
	from this condition in most cases.			
	(a)	Describe the most probable pattern of inheritance for this cond	ition.	
			(12 marks)	
	(b)	• •		
			(08 marks)	
4.	(a)	Describe the movement of energy and nutrients in an ecosyster	n. (10 marks)	
	(b)	What the effects of global temperature rise on ecosystems?	(10 marks)	
5.	(a)	What are the distinguishing features of viruses?	(06 marks)	
	(b)	With reference to viruses in plants, describe:	,	
		(i) The structural organisation of the particle.	(06 marks)	
		(ii) The means of transmission and prevention.	(08 marks)	
6.	(a)	Describe how non-muscular movement is achieved.	(10 marks)	

END.

(10 marks)

Compare jumping movements in a grasshopper and toad.

(b)