

NAME:

ADMCLASS.....CANDIDATE'S SIGNATURE:

DATE:

231/2 (THEORY)

SEPTEMBER EXAM

BIOLOGY PAPER 2

TIME: 2 HOURS

KASSU – JET EXAMINATIONS

BIOLOGY PAPER 2

2021

Instructions to candidates

- a) *Write your name and index number in the spaces provided above*
- b) *Sign and write the date of examination in the spaces provided above*
- c) *This paper consists of two sections: A and B*
- d) *Answer all the questions in section A in the spaces provided*
- e) *In section B answer question 6 (compulsory) and either question 7 or 8 in the spaces provided after question 8*
- f) *This paper contains 8 printed pages*
- g) *Candidates should check the question paper to ascertain that all pages are printed as indicated and that no questions are missing*
- h) *Candidates should answer the questions in English*

FOR EXAMINER'S USE ONLY

Section	Question	Max. score	Candidate's score
A	1	8	
	2	8	
	3	8	
	4	8	
	5	8	
	6	20	
	7	20	
	8	20	

Total score	80	
-------------	----	--

SECTION A (40 MARKS)

Answer **all** the questions in the spaces provided

1. a) The inheritance of **Duchene muscular dystrophy** is sex-linked caused by a recessive gene located in the **X** chromosome. A marriage between normal parents **Avital** and **Jorum** resulted into a Dystrophic son **Abednego** and two normal daughters **Rachael** and **Ariel**. Their son **Abednego** had a normal daughter called **Naomi** while **Ariel's** two sons, **Aaron** were dystrophy and **Heron** normal. Using letter **D** to denote the gene for normal ,draw a pedigree chart to represent the family indicating the probable genotypes of the parents and grandchildren **(5marks)**

- b) Suggest a reason why a pedigree chart is important in genetics **(1 mark)**

.....

- c) *Drosophila melanogaster* (fruit fly) is suitable for genetic study. Explain?

(2 marks)

.....

.....
.....
.....

2. The diagram below illustrates an experiment to determine the rate of respiration in a small insect

- a) Name the chemical compound labelled X and state its function **(2marks)**

.....

- b) Why is it necessary to place the flask in a water bath? **(2marks)**

.....

.....

- c) What changes would you expect to observe in the level of coloured water in the capillary tube after the experiment has run for 5 minutes? **(1mark)**

.....

Explain the changes you have stated in (c) above **(2marks)**

.....

.....

.....

- d) Explain how you can set up a control for the experiment? **(1mark)**

.....

.....

3. The figure below illustrates a process that takes place in the alimentary canal.

- (a) Name the process. (1 mark)

.....

- (b) Name *two* muscles that enhance the above process. (1 mark)

.....

.....

- (c) Explain the importance of roughage to the above process. (1 mark)

.....

- (d) State how the stomach protects its walls against digestion by enzyme pepsin.

(2 marks)

.....

.....

- (e) State any *one* function of HCl produced in the stomach during the digestion process. (1 mark)

-
- (f) Explain the reason why the digestion of starch stops shortly after food enters the stomach. **(2 marks)**
-
-

4. The table below shows the concentration of sodium and Iodine ions in pond water and in the cell sap of water lettuce plant

	Sodium ion concentration	Iodine ion concentration
Pond water	160	0.4
Cell sap	70	500

- a) Giving reasons, name the process through which each of the ions is taken up by the plant
- Sodium **(2marks)**

.....

.....

.....

.....

- Iodine **(2marks)**

.....

.....

.....

.....

- b) The lettuce plant was then treated with a chemical substance that inhibits the synthesis of ATP. Giving a reason, state which ion uptake was affected by the treatment **(2marks)**
-
-

.....
.....
c) Explain why fresh water fish cannot survive in marine habitat (2marks)

.....
.....
.....
.....
.....
.....

5. Study the diagram below and answer the questions that follow

a) Name the type of reproduction exhibited by the organism illustrated above? (1mark)

.....

b) State the advantages of this type of reproduction named in (a) above? (3marks)

.....
.....

.....

.....

c) Name the parts labeled **A, B** and **C** **(3marks)**

.....

.....

.....

.....

d) State one function of the part labeled **D** **(1mark)**

.....

.....

.....

.....

SECTION B (40 MARKS)

Answer question 6 and either question 7 or 8 in the space after question 8

6. There are slightly more than seven thousand leucocytes per cubic millimeter of blood of an average healthy human being. However, the number changes sharply following an infection.

The table below shows the concentration of leucocytes in man after a bacterial infection

Time in hours	0	6	12	18	24	30	36	42	48
Number of bacteria per mm ³ of blood (x10 ³)	0	0.5	1.5	3.0	4.0	4.5	4.0	2.0	0
Number of leucocytes per mm ³ of blood (x10 ³)	7.0	7.0	10.0	13.0	14.0	14.0	13.0	12.0	10.0

a) Using the values provided on the table, plot curves of number of bacteria and leucocytes in blood against time **(8marks)**

b) What is the role of leucocytes in the human body

(1mark)

.....

.....

- c) Account for the relationship between the concentration of bacteria and that of leucocytes in human blood. **(3marks)**

.....

.....

.....

.....

.....

- d) What is the concentration of bacteria and leucocytes in blood 21 hours after infection **(2marks)**

Bacteria

.....

Leucocytes

.....

- e) Name any **two** types of antibodies produced by lymphocytes and for each, give their mode of action. **(4marks)**

.....

.....

.....

.....

.....

- f) Give two sites where leucocytes are formed in the human body. **(2marks)**

(4marks)

(4 marks)

(12 marks)

(i) Auxins

(ii) Abscissic acid

(iii) Gibberellins

(12marks)

(8marks)

This image shows a full page of white paper with horizontal dashed lines, typical of primary school writing paper. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

This image shows a full page of white paper with horizontal dotted lines, typical of primary school writing paper. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

This image shows a full page of white paper designed for handwriting practice. It features approximately 20 horizontal rows, each defined by two parallel dotted lines. The rows are evenly spaced and extend across the entire width of the page, providing a guide for letter height and placement. There are no margins, text, or other markings on the paper.

.....

.....

.....

.....

.....

.....

.

