(a)	State what is meant by the term sexual reproduction.		
	[3]	

(b) Fig. 1 shows the male reproductive system.

Fig. 1

(i) Name the part labelled ${\bf X}$ and state ${\bf two}$ of its functions.

Name
Function 1
Function 2
[3

(ii) Birth control can be brought about by surgery. Mark clearly on Fig. 1 where such an operation would be carried out in a male. [1]

(c)	The male sex hormone causes a number of changes in the body during puberty. State two of these changes other than changes to the reproductive system.			
	1			
	2			
	[2]			
	[Total : 9]			

Table 1 shows the average masses of girls and boys from birth to 20 years of age.

Table 1

girls		boys	
age/years	mass/kg	age/years	mass/kg
0	3	0	4
1	9	1	10
4	16	4	16
8	25	8	28
12	40	12	38
16	53	16	59
20	56	20	65

Plot both sets of data as separate curves on the grid provided opposite. [5	i) Pl	a) (i)
Using your graph, state at which ages the average masses of girls and boys are the same.	•	(ii)
[2	•••	
State two factors, apart from its sex, which could affect the mass of a baby at birth	i) St	(iii)
1	1.	
2[2	2.	
What evidence in the graph shows that girls undergo puberty before boys?	i) W	b) (i)
[1	•••	
Name the hormone responsible for the changes which occur at puberty in females	i) Na	(ii)
[1	•••	
State two changes which occur at puberty in females.	i) St	(iii)
1	1.	
2[2	2.	
[Total: 13		

Pregnant women at high risk of having a baby with Down's syndrome are often offered an amniocentesis. This technique is shown in Fig. 2

Fig. 2

(a) Complete the table by identifying the parts labelled A, B and C and stating a function of each one.

part	name	function
A		
В		
С		

[6]

The technique involves taking a sample of **B** from within the uterus. Fetal cells in the sample are then grown and analysed.

(b)	(i)	Suggest how the cells would be different from normal cells if the fetus has Down's syndrome.	
		[1]	
	(ii)	What is the cause of this difference?	

(c)	Suggest how the sex of the fetus could be identified by observation of fetal cells.
	[3]
Dur	ing pregnancy women may also be monitored in other ways, including urine sampling.
(d)	Suggest why the urine of pregnant women is analysed.
	[2]
	[Total: 13]

(a)	Describe the movement of named materials from the mother to the fetus.		[6]
(b)) Describe the signs, symptoms and effects of the disease syphilis.		[6]
(c)	e) Explain		
	(i)	how HIV is transmitted, and	
	(ii)	how its spread can be prevented.	[7]
(d)	Exp	plain why the methods for treating syphilis cannot be used for the treatment of AIDS.	[2]

a increase in numbers / producing new individuals requiring the fusion / joining of gametes / sperm and ovum / two special cells / genetic material / DNA form two individuals

b(i) X – testis

production of sperm / gametes production of testosterone / male hormone

- (ii) mark / cut shown clearly on sperm duct, not at the junction with the urethra
- c any two from

deepening of voice / breaking of voice development of facial hair development of pubic / axillary hair widening of shoulder girdle enlargement of limb muscles

a(i) five marks awarded as follows

vertical axis labelled

logical scale

points plotted accurately

points joined lines identified

(ii) 10 / 11 years 14 / 15 years

(iii) any two from

mother's diet genetic factors

disease

if mother smokes / passive smoking

if it is a single / multiple birth / premature birth

- b(i) increase in mass in teenage years begins earlier / girls at 12 are heavier then boys
 - (ii) oestrogen
 - (iii) any two of these onset of menstrual cycle / periods start / ovulation starts widening of hips development of breasts / mammary glands axillary hair / pubic hair redistribution of fat layer under skin

a A = placenta reference to transfer / exchange of materials, mother to

foetus / v.v.

B = amniotic fluid cushions foetus from physical damage / absorbs excretory

materials from foetus / supports foetus

C = amnion / amniotic sac / amniotic membrane

contains amniotic fluid / secretes amniotic fluid

- b(i) reference to presence of 47 chromosomes / extra chromosome
- (ii) reference to mutation reference to unequal chromosome division reference to extra number 21 chromosome
- c reference to use of microscope / analyse or observe chromosomes presence of xx chromosomes = girl / female presence of xy chromosomes = boy / male
- d EITHER

reference to testing for presence of glucose to test for diabetes

OR

reference to testing for protein reference to possible consequences of protein loss reference to testing for diseases reference to testing for drugs reference to checking hormone levels

a any six of these points

reference to placenta

allows maternal blood to come close to that of foetus

allows diffusion of materials

reference to foetal capillaries

reference to transfer of oxygen

from maternal red blood cells / haemoglobin

reference to transfer of glucose / amino acid / other named nutrient

reference to transfer of antibodies

reference to plasma, linked to above

pass from placenta to foetus via umbilical cord / vein

b any six of the following

chancre / hard lump / painless sore / blister

on part of body which contacted partner

reference to rash / sore throat

reference to raised temperature

reference to headache

reference to ulceration / sores on other parts of body

reference to discharge

any tertiary symptom or effect: hair loss / teeth / nose / skeleton / skin / brain /

nervous system / liver / blood vessels / paralysis / blindness / infertility / insanity /

aneurism / death / damage to foetus

reference to 3 stage disease / stages named

c(i) any four of these

transmitted in named body fluid e.g. blood, semen

passed during unprotected sex

reference to use of shared needles / razors / unsterilised needles

reference to blood transfusions with unscreened blood / organ transplants

reference to transmission from mother to foetus

(ii) any three of these

reference to education about AIDS / HIV

use of condom during sexual intercourse / reference to safe sex

use of sterile needles / do not share needles / avoid contact with contaminated

blood

avoid casual sex

d any two from

syphilis is caused by a bacterium

HIV is a virus, not AIDS

antibiotics are not effective against viruses