

All IBO examination questions are published under the following Creative Commons license:

CC BY-NC-SA (Attribution-NonCommercial-ShareAlike) - https://creativecommons.org/licenses/by-nc-sa/4.0/

The exam papers can be used freely for educational purposes as long as IBO is credited and new creations are licensed under identical terms. No commercial use is allowed.

18th INTERNATIONAL BIOLOGY OLYMPIAD JULY 15 - 22, 2007

THEORY EXAMINATION #1

Total marks possible: 99.0

Time allowed: 2.5 hours (150 minutes)

WRITE YOUR 4-DIGIT STUDENT NUMBER IN THE BOX BELOW

STUDENT CODE	

GENERAL INSTRUCTIONS

Check that you have the correct examination paper and an answer sheet.

WHEN YOU HAVE FINISHED THE EXAM, PLACE YOUR ANSWER SHEET INSIDE YOUR QUESTION PAPER AND HAND BOTH TO THE INVIGILATOR BEFORE LEAVING THE EXAM ROOM.

REMEMBER TO WRITE YOUR 4-DIGIT STUDENT CODE ON THE FRONT PAGE OF THE QUESTION PAPER.

Read each question carefully before attempting it.

INSTRUCTIONS REGARDING RECORDING YOUR ANSWERS

QUESTIONS 1 - 31. RECORD YOUR ANSWERS ON THE ANSWER SHEET.

QUESTIONS 32 – 59. RECORD YOUR ANSWERS IN THE EXAM QUESTION BOOKLET.

IMPORTANT

- ➤ Use the answer sheet provided to record your answers.
- Ensure that your name and student code is PRINTED in the top margin of the front page of the answer sheet. The invigilators will enter this information in the correct places on the reverse side of the answer sheet.
- > Use only the HB pencil provided to mark the answer sheet. **Completely fill in the circle.**

	А	В	С	D	Е
This is the correct way:	0	•	0	0	0

> DO NOT USE AN X OR ANY OTHER SYMBOL TO MARK YOUR ANSWER.

- If you want to change your answer, use the eraser to remove your incorrect response and fill in the new circle you require.
- > There is only one correct answer to each question.
- > Questions 1 30 are worth one mark each The mark value for questions 31 60 varies according to the length and difficulty of the question.
- > Marks will not be deducted for incorrect answers.

ANSWERS TO QUESTIONS 1 TO 31 ARE TO BE RECORDED ON THE ANSWER SHEET.

Question 1. Which of the following statements is FALSE?

"For almost every antigen you may encounter....."

- A. a subset of B-cells already exists in your body specific to it.
- B. a subset of T-helper cells already exists in your body that expresses a T-cell receptor specific to it
- C. a subset of phagocytes already exists in your body that attacks only that antigen.
- D. a subset of antigen-specific antibodies already exists, but are not yet produced in large numbers.
- E. a subset of antigen-specific memory cells can be produced upon exposure to that antigen.

Question 2. A blood smear of a human shows higher than normal numbers of eosinophils. Which of the following may be occurring in his body?

- A. chronic nematode infection
- B. anaphylactic shock
- C. reduced white blood cells (leucopenia)
- D. initial response to invading bacteria
- E. hemostasis

ibo 7/18/07 8:20 PM Deleted: **Question 3.** The ABO blood type of humans can be determined by a coagulation reaction with anti-A and anti-B antibodies.

Positive coagulation

Negative Coagulation

Coagulation tests of person's blood produced the results shown below:

Which of the following statements can be deduced from the above?

A. This person's blood contains anti-B antibodies.

- B. This person's parents had to be type-A and type-O.
- C. This person can receive neither type-A nor type-B blood.
- D. Type-B antigens are present on the surface of this person's red blood cells.
- E. This person's blood can be donated to both type-B and type-O individuals.

When tested 3 hours after having a carbohydrate rich meal, the blood glucose level of this patient was 3 times higher than that of a normal individual. However, there was no difference in the level of insulin in the blood between the two individuals.

Which of the following could be the reason for diabetic symptoms in this patient?

- A. Degradation of pancreatic beta-islets cells.
- B. Degradation of pancreatic alpha-islets cells.
- C. Abnormal proliferation of pancreatic beta-islet cells.
- D. Reduced sensitivity of insulin-receptor mediated signal transduction.
- E. Increased sensitivity of insulin-receptor mediated signal transduction.

Question 5. The following graph shows the dissociation curves for hemoglobin and myoglobin.

Based on the data presented in the graph, which of the following statements is true?

- A. The high affinity of myoglobin for O₂ at low partial pressures of O₂ prevents hemoglobin from unloading O₂ to muscle.
- B. Myoglobin binds to oxygen with greater affinity than hemoglobin and unloads oxygen after hemoglobin unloading.
- C. Myoglobin helps hemoglobin bind as much O_2 as possible from lungs.
- D. Hemoglobin binds to O₂ tightly thus preventing O₂ from being made available to skeletal muscle.
- E. The high affinity of hemoglobin for O_2 at low partial pressures of O_2 prevents myoglobin from unloading O_2 to muscle.

Questions 6 - 8. This figure indicates some of the pathways involved in the metabolism of food.

A. 5, 6, 7
B. 2, 8
C. 5, 8
D. 1, 3, 4
E. 2, 5, 6

Question 7. When a person performs heavy exercise, the reactions that will be down-regulated will be:

۸	5678
11.	5, 0, 7, 0
P	131
Б.	т, э, т
C	1567
С.	-7, 5, 0, 7
D	124
Ъ.	1, 2, т
 F	734
 L.	7, 5, 7

Question 8. If a person suffers from carnitine deficiency, the reactions that will be down-regulated are:

A. 6, 8 only
B. 1, 3, 4
C. 4, 5, 6, 7
D. 2, 5, 6
E. 5, 6, 7, 8

Question 9. A yeast extract contains all the enzymes required for alcohol production. The extract is incubated under anaerobic conditions in 1 liter of medium containing: 200 mM glucose, 20 mM ADP, 40 mM ATP, 2 mM NADH, 2 mM NAD+ and 20 mM Pi (inorganic phosphates). Ethanol production can be summarized by the following equation:

$$C_6H_{12}O_6 \longrightarrow 2 C_2H_5OH + 2 CO_2 + 2ATP$$

What is the maximum amount of ethanol that can be produced under these conditions?

- A. 2 mM
- B. 20 mM
- C. 40 mM
- D. 200 mM
- E. 400 mM

Question 10. Thyroid hormone release is due to the action of thyroid-stimulating hormone (TSH) released by the pituitary gland. Release of TSH is governed by the TSH-releasing hormone (TRH) which is synthesized in the hypothalamus and released into the pituitary gland.

The graph below shows the concentration of TSH in human blood during the three hours following an injection of TRH in two groups of people, A and B. One group was treated with thyroxine in the days prior to the experiment. Consider endocrine feed-back regulation when answering the following question.

Which of the statement(s) below are true?

- I. Thyroxine inhibits the release of TSH
- II. Group B has been treated with thyroxin daily before treatment with TRH
- III. TRH is needed for stimulating excretion of TSH
- IV. TSH inhibits the release of thyroxin

<u> </u>	I and II
<u></u>	II and III
C	III and IV
D.	Lond IV
— <u>D.</u> E	
<u> </u>	I and III

Question 11. Typical intracellular concentrations of the Na⁺, K⁺ and Ca²⁺ ions are 15 mM, 120 mM and 100 nM, respectively. In the cell we are interested in the usual Na⁺, K⁺ leak channels that are present as well as the Na⁺/K⁺ pump (ATPase). Extracellularly, the concentrations of Na⁺, K⁺ and Ca²⁺ are 140 mM, 4 mM and 2 mM, respectively. Which of the following would happen if the extracellular K⁺ concentration were to be increased to 10 mM?

I. Intracellular Na⁺ would increase

- II. There would be increased ATP utilization
- III. There is an large increase in intracellular Ca²⁺

IV. Intracellular Na⁺ would decrease

V. Intracellular K⁺ would increase

Δ	I
71. D	1 11 111
<u>—В.</u>	-1, 11, 111
<u> </u>	- III
D	III IV V
- D.	111, 1 V, V
<u> </u>	-1V, V

Question 12. Thermogenesis is a process where heat is generated. The energy present in the reducing equivalents such as NADH + H^+ or FADH2 in mitochondria is normally used to pump protons across the inner mitochondrial membrane to the intermembranous space. This proton gradient is the motive force for ATP production. Examine the figures below and consider whether ATP synthesis or thermogenesis predominates when answering the following question.

The molecules represented by I, II, III and IV represent mitochondrial electron carriers.

In which of the three situations shown in the figure above does thermogenesis predominate over ATP synthesis?

A. only IB. only IIC. only IIID. I and IIE. I and III

Question 13. The figure below outlines the glycolytic pathway. There are several regulatory steps in glycolysis. A major regulatory step in glycolysis is the conversion of fructose 6-phosphate to fructose 1,6-biphosphate by phosphofructose kinase. This enzyme is allosterically inhibited by ATP and allosterically activated by AMP. Thus, cellular ATP:AMP ratios are important in the regulation of phosphofructose kinase. In addition, low pH inhibits phosphofructose kinase activity.

What effect will poisoning of mitochondrial function by the mitochondrial uncoupler dinitrophenol (DNP) have on glycolysis?

- A. It will increase the rate of glycolysis if there is a means of oxidizing NADH.
- B. It will result in the immediate death of the cell.
- C. It will increase the rate of glycolysis if there is a means of further increasing the reduction of NAD^+ .
- D. It will inhibit the conversion of phosphoenol pyruvate to pyruvic acid.
- E. It will promote the formation of 1,3 biphosphoglycerate from 3-phosphoglycerate.

Question 14. Lions (*Panthera leo*) live in stable social groups called prides which usually have three or more adult females, their dependent offspring and one or two dominant adult males. The old and weak male(s) in a pride may be driven away by other strong males or by a new coalition of males.

Which combination of the following statements is correct.?

- I. Females born into a pride leave before they reproductive maturity.
- II. Males born into a pride remain there for life.
- III. Females born into a pride remain there for life.
- IV. New dominant male try to kill only newly born females.
- V. Males born into a pride leave before they reach reproductive activity.
- VI. New dominant male try to kill only newly born males.
- VII. Adult females in a lion pride are never related to each other.
- VIII. New dominant male try to kill as many young cubs as possible.
- IX. Adult females in a lion pride are often related each other.
 - A. I, IV, VI, VII
 - B. III, V, VIII, IX
 - C. III, IV, V, IX
 - D. II, V, VI, VIII
 - E. I, II, VII, VIII

Question 15. The correct statement pertaining to the following Rank-Abundance Curve is:

Abundance Rank →

- B. Species richness in Community A is higher than in Community B
- -C. Species diversity in Community A is lower than in Community B
- -D. Species diversity in Community A is higher than in Community B
- -E. Species evenness in Community A is higher than in Community B

Question 16. Stromatolites, layered mounds created by cyanobacteria, have been found in shallow waters. They resemble small rocks but are organic in origin. Fossilised stromatolites are thought to be important because they are suggestive of:

- A. the origin of earth.
- B. the origin of photo-autotrophy.
- C. oxidation of iron in oceans.
- D. the appearance of the ozone layer in the atmosphere.
- E. the origin of life.

Questions 17 – 18. A student studied the influence of temperature and light intensity upon CO_2 flux of plants in a greenhouse. During the experiment cellular respiration is not influenced by light intensity and cellular respiration of glucose is completely aerobic. At each temperature CO_2 uptake was measured during light exposure and loss of CO_2 was measured during the dark period. The light intensity was constant during the light period and was not a limiting factor for photosynthesis.

The data collected are presented in the following table.

Temp (°C)	CO2 uptake in light*	Loss of CO ₂ in dark*
5	0.5	0.2
10	0.7	0.5
15	1.2	0.9
20	1.9	1.5
25	2.3	2.6
30	2.0	3.9
35	1.5	3.3

* units: mg per gram dried weight per hour

Question 17. At which temperatures does the plant release O_2 when exposed to light?

- A. only in the range 5 20 °C
- B. only in the range 20 25 °C
- C. only at temperatures over 20 °C
- D. only at temperatures over 25 °C
- E. at all temperatures

Question 18. The optimum temperature for photosynthesis and the optimum temperature of respiration is somewhere in the range of 5 - 35 °C. Which of the following statements is correct?

- A. optimum temp for photosynthesis < optimum temp for dissimilation
- B. optimum temp for photosynthesis = optimum temp for dissimilation
- C. optimum temp for photosynthesis > optimum temp for dissimilation

Question 19. A woman with Turner syndrome is found to be haemophilie (X — linked recessive phenotype). Both her mother and her father have normal blood coagulation.

Which of the statements below gives what you consider to be the best answer to each of following questions?

I. How can the simultaneous origin of Turner syndrome and haemophilia by abnormal — chromosome behavior during meiosis be explained?

II. Did the abnormal chromosome behavior occur in the mother or the father?

III. During which division of meiosis did the abnormal chromosome behavior occur?

A. The father of the woman with Turner syndrome (XXX) must have been a carrier for haemophilia, an X-linked recessive disorder. Nondisjunction occurred in her mother. An egg lacking a sex chromosome was fertilized with a sperm with X chromosome carrying the haemophilic allele. The nondisjunctive event could have occurred only during first meiotic division.

B. One of the parents of the woman with Turner syndrome (X0) must have been a
 carrier for haemophilia, an X-linked recessive disorder. Because her father has
 normal blood coagulation, she could not have obtained her only X chromosome
 from him. Therefore nondisjunction occurred in her father. A sperm lacking a
 sex chromosome fertilized an egg with X chromosome carrying the haemophilic
 allele. The nondisjunctive event could have occurred during either meiotic
 division.

C. One of the parents of the woman with Turner syndrome (XXY) is a carrier for haemophilia, an X-linked recessive disorder. Because her mother has normal blood coagulation, she could not have obtained her X choromosome from her mother. Therefore, nondisjunction occurred in her mother. A sperm with a sex chromosome carrying the haemophilic allele fertilized an egg with XX chromosome. The nondisjunctive event could have occurred during second meiotic division.

D. One of the parents of the woman with Turner syndrome is a carrier for haemophilia, an X-linked recessive disorder. Because her father has normal blood coagulation, she has obtained her only X choromosome from her mother. A nondisjunction occurred in her father during either meiotic division. A sperm lacking a sex chromosome fertilized an egg with X chromosome carrying the haemophilic allele. Questions 20 – 21. A rare human disease afflicted a family as shown in the following pedigree.

Question 20. What is the most likely mode of inheritance of this disease?

- A. Mode of inheritance is autosomal recessive.
- B. Mode of inheritance is autosomal dominant.
- C. Mode of inheritance is X-linked recessive.
- D. Mode of inheritance is X-linked dominant
- E. Mode of inheritance could not be deduced.

Question 21. What is the probability that the first child of the marriage between cousins, 1 x 4, is a boy with the disease?

A. 1/2B. 1/4

- C. 1/8
- D. 1/16
- E. 0

Questions 22 - 23. The wild-type flower color of harebell plants (genus *Campanula*) is blue. Using radiation, three mutants with white petals were produced, white 1, white 2 and white 3. They all look the same, so it was not known whether they were genetically identical. The mutant strains are available as homozygous pure-breeding lines.

The mutant strains were crossed with the wild-type blue genotype and with each other to produce the following results:

Parental cross	F1 phenotype	F2 segregation ratio
White 1 x blue	all blue	3/4 blue : 1/4 white
White 2 x blue	all blue	3/4 blue : 1/4 white
White 3 x blue	all blue	3/4 blue : 1/4 white
White 1 x white 2	all white	no data available
White 1 x white 3	all blue	no data available
White 2 x white 3	all blue	no data available

Question 22. Using these results, determine which statement is the correct conclusion for this study.

- A. The mutant genes in white-1 and 3 are allelic and are different to the mutant gene in white 2.
- B. The mutant genes in white 2 and 3 are allelic and are different to the mutant gene in white 1.
- C. The mutant genes in white 1 and 2 are allelic and are different to the mutant gene in white 3.
- D. The mutant genes in white 1, 2 and 3 are all allelic.

Question 23. The type of gene action operating among the crosses between the mutants in this study is

- A. complete dominance.
- B. dominant epistasis.
- C. recessive (complementary) epistasis
- D. duplicate gene interaction.

Question 24 - 25. Hemoglobin in the erythrocytes of adults is composed of a combination of two α -globin molecules and two β -globin molecules. Sickle-cell anemia is caused by the substitution of a single amino acid in the β -globin subunit.

In 1957, Vernon M. Ingram and his colleagues investigated the amino acid sequences of normal and sickle-cell anemia hemoglobins in several short peptide chains obtained by trypsin digestion. A difference in the "fourth peptide" between both types of β -globin was found and further hydrolytic digestion of the "fourth peptides" revealed six hydrolyzed products.

• the "fourth peptide" products of normal β-globin were (amino acid residues are abbreviated by the following letters: V=valine, H= histidine, L= leucine, T= threonine, P= proline, E= glutamic acid and K=lysine):

• the "fourth peptide" products of β-globin of sickle cell anemia were

V—H V—H—L V—H—L—T T—P—V T - P - V - E - KE—K

Question 24. From these results, how many amino acids is the "fourth peptide" composed of and what was the substituted position of amino acid residue counting from the N-terminus?

From the following, choose the one statement which is most appropriate. Assume that this fourth peptide contains only one molecule of T (threonine).

- A. It was composed of 8 amino acids and the 6th amino acid was substituted.
- B. It was composed of 8 amino acids and the 3rd amino acid was substituted.
 C. It was composed of 7 amino acids and the 6th amino acid was substituted.
- D. It was composed of 7 amino acids and the 3rd amino acid was substituted.
 E. It was composed of 9 amino acids and the 6th amino acid was substituted.

Question 25. Below is a DNA sequence coding a part of the amino acid sequence in the "fourth peptide" of <u>normal</u> β -globin. In sickle cell anemia, it is known that a mutation occurs in the region enclosed by

From the following, choose one that is an appropriate DNA sequence of the mutation.

Normal! TGAGGACTCCTCTTCAGA

- A. TGAGGACCCTCTTCAGA
- B. TGAGGACTACCTCTTCAGA
- C. TGAGGACACCTCTTCAGA
- D. TGAGGACCTCTTCAGA
- E. TGAGGAACTCCTCTTCAGA

Question 26 - 28. The diagram below represents a nephron from an adult human.

Question 26. At which of the numbered points would the filtrate be hypertonic to the blood?

- A. 1 and 3 only
- B. 1, 2 and 3
- C. 2 and 3 only D. 4 only
- E. 3 and 4

Question 27. At which of the numbered points is sodium reabsorbed from the filtrate?

- A. 1 only
- B. 1 and 2 only
- C. 1, 2 and 3
- D. 1, 2 and 4
- E. 4 only

Question 28. The open arrow shows the direction of blood flow into the Glomerulus. What happens if the diameter of the blood vessel is constricted at point X?

- A. More sodium will appear in the urine
- B. Water reabsorption will be decreased
- C. The rate of ultrafiltration will be increased
- D. The rate of urine production will be reduced
- E. Glucose will be appear in the urine

Question 29. A and B are two 70 Kg individuals with same body water volume. Both of them had a snack that had a high salt content, and B also drank a glass of an alcoholic drink. Based on this information, which one of following statements is true?

- A. A will have a lower circulating level of antiduretic hormone (ADH) than B
- B. B will have a lower circulating level of antiduretic hormone (ADH) than A
- C. Both of them will have the same level of circulating ADH
- D A will have less body water than B
- E. B will produce less urine than A

Question 30. Which of the following RNA sequences would hybridize most effectively with the DNA sequence 5' - ATA CTT ACT CAT TTT - 3?

- A. 5' AAA AAC GUC CCC UAA 3'
- B. 5' ATA CTT ACT CAT TTT 3'
- C. 5' UAU GAA UGA GUA AAA 3'
- D. 5' AAA AUG AGU AAG UAU 3'
- E. 5' AAA ATG AGT AAG TAT 3'

Question 31. What does a small standard deviation indicate about data obtained from an experiment?

- A. The data are not reliable.
- B. More data needs to be collected.
- C. More of the values are above the mean than below the mean
- D. The data are grouped closely around the mean.
- E More of the group values are below the mean than above the mean.

IMPORTANT

ANSWERS TO QUESTIONS 32 TO 59 ARE TO BE WRITTEN IN THIS EXAM BOOKLET.

STARTING AT THE NEXT PAGE, WRITE YOUR STUDENT CODE AT THE TOP OF EVERY PAGE IN THIS EXAM BOOKLET

Question 32. For blood under each of the conditions described below, select the letter of the oxyhemoglobin dissociation curve with which it is most likely to be associated. (3 marks) **Question 33.** The following graph shows the concentration of thyroid-stimulating hormone (TSH) in human blood during the 3 hours following an injection of TSH-releasing hormone (TRH) in two groups of people (A and B). One group was treated with thyroxine daily for a week prior to the experiment. (2 marks)

STATEMENT	True (1) or False (2)
a. Thyroxine treatment stimulated TSH release in Group A	2
b. Group A has been treated with thyroxine daily before treatment with TRH	2
c. Group B has been treated with thyroxine daily before treatment with TRH	1
d. Thyroxine treatment inhibited TSH release in Group B	1

Question 34. Digestion of food is facilitated by enzymes and hormones secreted at various regions of the gastro-intestinal tract. Select the organs (identified by different letters) from the diagram below that secretes the following enzymes and hormones: (4 marks)

П.	Lipase	C, D
III.	Chymotrypsin	C
IV.	Insulin	C
V.	Cholecystokinin (CCK)	D
VI.	Aminopeptidase	D
VII.	Gastrin	B
VIII	Carboxypeptidase	C

Questions 35 – 37. A 21 year-old student gets into a car accident and experiences brain trauma. Use the figure below to answer the following questions. Use the appropriate number to refer to the region of the brain affected.

Question 35. The patient experiences lack of co-ordination and problems in balance. What part of the brain is most likely damaged? (0.5 mark)

Question 36. The patient slurs her speech and is unable to clearly read even simple passages from a book. What part of the brain is most likely damaged? (0.5 mark)

Question 37. The patient experiences double vision and images are blurry. What part of the brain is most likely damaged? (0.5 mark)

Question 38. To study hierarchial reaction in crickets (*Gryllus campestris*), five crickets, A, B, C, D and E, were marked with colours and placed two by two in an experimental field. Observations were made on their aggressive behaviour and the results are shown below:

Partner	Won	Lost
	fights	fights
В	6	0
С	2	9
D	7	0
Е	2	6

Partner	Won fights	Lost fights
А	0	6
С	0	5
D	5	1
Е	0	7

Table 2 : Fight results for cricket B

Won

fights

0

1

0

0

Table 4 : Fight results for cricket D

Partner

А

B C

Е

Lost

fights

7

5

6

5

Table 1 : Fight results for cricket A

Partner	Won fights	Lost fights
А	9	2
В	5	0
D	6	0
Е	9	3

Table 3 : Fight results for cricket C

Partner	Won fights	Lost fights
А	6	2
В	7	0
С	3	9
D	5	0

Table 5 : Fight results for cricket E

Indicate if the following statements are correct by writing the appropriate answer code in the answer column of the following table. (3 marks)

Answer code : 1 = CORRECT 2 = INCORRECT

Statement	Answer
a. Cricket D is last in the hierarchical order.	1
b. Cricket E is first in the hierarchical order.	2
c. The hierarchy is linear: with the following order: $C \rightarrow E \rightarrow A \rightarrow B \rightarrow D$	1
d. Some crickets won fights against crickets that were higher in the hierarchical order.	1

Question 39. According to the usual classification, birds are classified as vertebrates with feathers and reptiles as epidermal scale vertebrates. A different phylogenetic classification has been proposed and includes birds and crocodiles in the Archosaurian group. Below are the two types of classification:

Usual classification

Phylogenetic classification

	Epidermal scales	Preorbital fenestra	Gizzard	Feathers
Eagle	covering feet	present	present	present
Ostrich	covering feet	present	present	present
Crocodile	covering all the body	present	present	none
Boa	covering all the body	none	none	none
Lizard	covering all the body	none	none	none
Frog	none	none	none	none

Comparison of selected anatomical characteristics of these vertebrates

Indicate if the following statements are correct by writing the appropriate answer code in the answer column of the table. (2 marks)

Answer code : 1 = CORRECT 2 = INCORRECT

Statement	Answer
a. Birds and reptiles both have scales. Therefore, we can assume that	1
they share a common ancestor which is not a common ancestor of the	
Irog.	
b. The eagle, ostrich and crocodile are homologous for the preorbital	1
fenestra feature	
c. Possession of feathers is an ancestral characteristic, whereas the	2
possession of scales is a more recent modification.	
d. Since crocodiles are more closely related to birds than to lizards, scales	
are not a relevant characteristic to be used in this type of classification.	

Question 40. Four tree communities were identified at four different locations to the north, south, west and east of Ottawa, Canada. The communities are represented below, with each different tree figure symbolizing a different species. (6 marks)

			ANS	WER	
No	Community attribute	A. North	B. South	C. West	D. East
a.	Highest species richness			Т	
b.	Lowest species richness		Т		
e.	Highest species evenness (balance)				
d.	Lowest species evenness (balance)				
e.	Highest species diversity	Т			
f.	Lowest species diversity		Т		
g.	Highest total abundance				Т
h.	Lowest total abundance		Т		

Question 41. A survivorship curve depicts the age-specific mortality through survivorship. Indicate whether the following statements about the survivorship are true. The graphs shown below indicate different types of survivorship curves.

Circle whether each statement is TRUE or FALSE. (2 marks)

TRUE

A. Graph I represents organisms that provide good care of their offspring, such as humans and many other large mammals.

FALSE

B.	Graph II is typical of survivorship curves for organisms such as many fishes and marine
	invertebrates

TRUE FALSE

C. Graph II is characteristics of the adult stages of birds after a period of high juvenile mortality.

TRUE	FALSE
------	-------

D. Birds may have a Graph III-type survivorship curve with a brief period of high mortality among the youngest individuals, followed by increasing periods of lower mortality.

TRUE FALSE

E. In populations where migration is common, survivorship is important factor in determining changes in population size

TRUE FALSE

Question 42. The following diagram represents the gymnosperm lifecycle.

To match the structures and processes involved in this lifecycle, match each number from the diagram of the lifecycle with the letter of the proper term in the list below and write that letter in the appropriate box. (3.5 marks)

Diagram	Torm	Diagram	Torm	Diagram	Torm
Diagram	1 CI III	Diagram	Term	Diagram	Term
numbar	from list	number	from list	number	from list
number	nom not	number	nom nst	number	nom nst

1	·	7		13
2		8	·	14
3		9		
4		10		
5	·	11		
6		12		

List of Terms

a. megasporangium produces eggs by meiosis	h. seed coat
b. fertilization	i. mature sporophyte
c. zygote	<u> </u>
d. embryo	k. haploid portion of life cycle
e. diploid portion of life cycle	I. megaspore mother cell
f. seedling	m. ovulate cone, bearing ovules
g. pollen cone, producing pollen	n. microsporangium produces pollen by
	meiosis

Question 43. The diagram below represents the stages in the mobilization of starch reserves in a barley grain.

Match the appropriate term with the correct Roman numeral from the diagram above. (Note: not all terms have answers.) (3 marks)

TERM FROM DIAGRAM	ANSWER
Alpha-amylase	III
Aleurone layer	Ι
Auxin	
Gibberellic acid	II
Sugar	IV
Protein	

Question 44. The structures in **List B** develop from the structures shown in **List A**. Match each structure in **List A** with the appropriate structures in **List B**. Enter your answers in the table below. (2.5 marks)

List A

- a. Microspore
- b. Microsporophyll
- c. Megaspore
- d. Megasporangium
- e. Megasporophyll

List B

- 1. Pollen sac
- 2. Primary cell of Embryo sac
- 3. Carpel
- 4. Nucellus
- 5. Pollen grain

LIST A	LIST B
a.	5
b.	1
c.	2
d.	4
e.	3

Question 45. Plants obtain various mineral nutrients from the soil. These nutrients have different physiological roles in plants.

Match the elements/compounds from the left column with their functions in plants in the right column. Write your answers in the answer table below. (5 marks)

1. Calcium	A. A cation that is important in the formation of turgor in stomata
2. Nitrogen	B. A nitrogen anionic compound that is accessible to plants in natural ecosystems
3. Nitrate	C. Necessary for the synthesis of the side chains of cysteine and methionine
4. Iodine	D. An element present in all amino acids, nucleotides and chlorophyll
5. Phosphate	E. A metal present in the chlorophyll molecule
6. Magnesium	F. Enables the crosslinking of pectates in the cell wall
7. Potassium	G. A component of DNA and RNA that is not a part of purine or pyrimidine bases.
8. Sulfate	H. Is the most abundant metal in the electron transport chain proteins
9. Manganese	I. Participates in the photo-oxidization of water during photosynthesis
10. Iron	J. Is not essential for the growth of plants

Answer Table

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.
F	D	В	J	G	Е	А	С	Ι	Н

Questions 46 - 48. The ways different substances can be transported through the biological membrane is shown in Figure 1.

Figure 1. Transport of different substances through the biological membrane.

Question 46.	Match the name of the	e transport systems	to the letter(s) in	n Figure 1 (4 marks)
--------------	-----------------------	---------------------	---------------------	----------------------

	Transport mechanism	Answer
1.	Conjugated active transport	М, О
2.	Active transport (non-conjugated)	F
3.	Exocytosis	Y
4.	Transport through membrane pores	А
5.	Phagocytosis/pinocytosis;	Х
6.	Facilitated (mediated) diffusion;	С
7.	Simple diffusion through membrane phospholipid bilayer	В
8.	Co-transport	D, E

		Answer
9.	Direct membrane transport (without carrier)	
10.	Mediated membrane transport (using specific systems of carriers)	
11.	Passive transport	
12.	Active transport	

Question 47. Indicate which letters in Figure 1 correspond to each transport system. (4 marks)

Question 48. Identify from Figure 1 the correct example for each transport type. (4 marks)

	Membrane transport type	Answer
13.	Na ⁺ , K ⁺ -ATPase	М, О
14.	Low-density lipoproteins	Y
15.	water, urea	А
16.	Inner mitochondrial membrane H ⁺ -ATPase	F
17.	glucose, aminoacids	С
18.	Exchange of ADP for ATP across inner mitochondrial membrane	D, E
19.	Long chain fatty acids and alcohols	В
20.	Hormonal secretion	Х

Question 49. The total respiration (R) of a young growing plant can be described by the following expression:

Total R = Maintenance R + Growth R

Some of the processes that occur during growth of this plant are:

- 1. Movement of water within a cell
- 2. Reduction of nitrate (NO_3^-) -ions to ammonium (NH_4^+) -ions
- 3. Uptake of K^+ -ions through the plasma membrane of a endodermis cell
- 4. Uptake of CO₂ in cells of palisade parenchyma
- 5. Opening and closing of stomata
- 6. Lengthening of a polypeptide chain
- 7. Absorption of light by chlorophyll A

Certain of these processes require energy, some supply energy to the plant and others are not involved in energy use or supply. Indicate which processes require or supply energy by writing a + (plus sign) and which processes have no energy involvement by writing a - (minus sign) in the correct places in the following table. (3.5 marks)

Process number	Energy required/supplied (+) or no energy involvement (-)
1	-
2	+
3	+
4	-
5	+
6	+
7	-

Question 50. The following diagram shows an ovule just prior to double fertilization.

Identify each of the structures indicated by an arrow and label it on the diagram with the appropriate letter code from the table below. (4 marks)

STRUCTURE	LETTER CODE
Antipodal cell	А
Egg cell	В
Vegetative cell nucleus (Pollen tube nucleus)	С
Integument	D
Polar nuclei	Е
Pollen tube	F
Sperm cell (male gamete)	G
Synergid cell	Н
IBO 2007. Theoretical Exam 1

Question 51. A family consists of three children, David, Edna and Sophie and their parents Alison and Alfred. One of the children is blood group A and is also red green colour blind. Edna is blood group B and Sophie is blood group O. Of the children only David has blue eyes. Neither parent is colour blind, but only Alfred has blue eyes and is blood group B.

Choose a possible genotype for each family member and write the appropriate <u>capital letter</u> for that genotype against the name. (2.5 marks)

$A = X^C X^c AO Bb$	$B = X^C Y AO bb$	$C = X^C X^c BO Bb$	$\mathbf{D} = \mathbf{X}^{\mathbf{C}} \cdot \mathbf{X}^{\mathbf{e}} \cdot \mathbf{AO Bb}$
$E = X^C Y AO Bb$	$F = X^C X^c OO Bb$	$G = X^C Y BO bb$	$H = X^{c} Y AO bb$

Family member	Genotype
David	Н
Edna	С
Sophie	F
Alison	А
Alfred	G

Question 52. In Canada, 7,0 % of the male population is colorblind. This is a sex linked recessive feature located on the X-chromosome. (1 mark)

What percentage of the female population, not being colorblind, is a carrier of alleles responsible for colorblindness?

Answer: <u>13</u>%

Questions 53 - 54. The *fox* operon, which has sequences A, B, C, and D, encodes enzymes 1 and 2. Mutations in sequences A, B, C, and D have the following effects, where a plus sign (+) = enzyme synthesized and a minus sign (-) = enzyme not synthesized. *Fox* is the regulator of *fox* operon.

Mutation ir	Fox a	bsent Fox present		
sequence	Enzyme 1	Enzyme 2	Enzyme 1	Enzyme 2
No mutation	-	-	+	+
А	-	-	-	+
В	-	-	-	-
С	-	-	+	-
D	+	+	+	+

Question 53. Is the *fox* operon inducible or repressible? Indicate your answer by writing X in the appropriate place in the table below. (1 mark)

Х

Question 54. Which sequence (A, B, C, or D) is part of the following components of the operon? Match the correct letter against the component in the table below. (2 marks)

Component of operon	Answer
Regulator gene	D
Promoter	В
Structural gene for enzyme 1	А
Structural gene for enzyme 2	С

Question 55. The following is a list of mutational changes. For each of the specific mutations described, indicate which of the following terms could apply, either as a description of the mutation or as a possible cause. More than one term from the right column can apply to each statement in the left column. (6 marks)

Write your answers in the answer table below.

Code	Description of mutation	Code	Term
1.	An A-T base pair in the wild-type gene is changed to a G-C pair	a.	transition
2.	An A-T base pair is changed to a T-A pair	b.	base substitution
3.	The sequence AAGCTTATCG is changed to a AAGCTATCG	c.	transversion
4.	The sequence AAGCTTATCG is changed to a AAGCTTTATCG	d.	inversion
5.	The sequence AACGTTATCG is changed to a AATGTATCG	e.	translocation
6.	The sequence AACGTCACAACACATCG changed to a AACGTCACATCG	f.	deletion
7.	The gene map in a given chromosome arm	g.	insertion
	is changed from <i>bog-rad-fox1-fox2-try-duf</i> (where <i>fox1</i> and <i>fox2</i> are highly how relevant the dimension of the second	h.	deamination
	<i>bog-rad-fox1-fox3-fox2-try-duf</i> (where <i>fox3</i> is a new gene with one end similar to <i>fox1</i>	i.	X-ray irradiation
	and the other similar to <i>fox2</i>).	j.	intercalator
8.	The gene map in a chromosome is changed from <i>bog-rad-fox1-fox2-try-duf</i> to <i>bog-rad-fox2-fox1-try-duf</i> .	k.	unequal crossingover
9.	The gene map in a given chromosome is changed from <i>bog-rad-fox1-met-qui-txu-</i> <i>sqm</i> to <i>bog-txu-qui-met-fox1-rad- sqm</i>	<u>I</u>	

Answer table

1	2	3	4	5	6	7	8	9
a. b	b, c	f	g		f	k	d	d

Question 56. The wild type tryptophan synthetase enzyme of *E. coli* contains a glycine (Gly) at position 38. Two *trp* mutants *A23* and *A46* have been isolated which have arginine (Arg) instead of glycine at position 38 (*A23*) and glutamate (Glu) at position 38 (*A46*). Both mutants were plated on minimal medium and from *A23* four spontaneous revertants to prototrophy (i.e. are able to grow without supplements) were obtained and from *A46* three spontaneous revertants to prototrophy were obtained. The tryptophan synthetase from each of the seven revertants were isolated and the amino acids at position 38 were identified.

mutant	revertant	amino acid at position 38	
A23	1	isoleucine (Ile)	
	2	threonine (Thr)	
	3	serine (Ser)	
	4	glycine (Gly)	
A46	1	glycine (Gly)	
	2	alanine (Ala)	
	3	valine (Val)	

A summary of these data is given below. Using the genetic code table provided on the next page, deduce the codons for the wild type, mutants *A23* and *A46* and for the revertants and place each designation in the box provided. (5 marks)

GENETIC CODE TABLE

			2nd	base	
		U	С	Α	G
		UUU (Phe/F)Phenylalanine	UCU (Ser/S)Serine	UAU (Tyr/Y)Tyrosine	UGU (Cys/C)Cysteine
		UUC (Phe/F)Phenylalanine	UCC (Ser/S)Serine	UAC (Tyr/Y)Tyrosine	UGC (Cys/C)Cysteine
	U	UUA (Leu/L)Leucine	UCA (Ser/S)Serine	UAA Ochre (Stop)	UGA Opal (Stop)
		UUG (Leu/L)Leucine	UCG (Ser/S)Serine	UAG Amber (<i>Stop</i>)	UGG (Trp/W)Tryptophan
		CUU (Leu/L)Leucine	CCU (Pro/P)Proline	CAU (His/H)Histidine	CGU (Arg/R)Arginine
		CUC (Leu/L)Leucine	CCC (Pro/P)Proline	CAC (His/H)Histidine	CGC (Arg/R)Arginine
	С	CUA (Leu/L)Leucine	CCA (Pro/P)Proline	CAA (GIn/Q)Glutamine	CGA (Arg/R)Arginine
1st		CUG (Leu/L)Leucine	CCG (Pro/P)Proline	CAG (GIn/Q)Glutamine	CGG (Arg/R)Arginine
base		AUU (Ile/I)Isoleucine	ACU (Thr/T)Threonine	AAU (Asn/N)Asparagine	AGU (Ser/S)Serine
		AUC (Ile/I)Isoleucine	ACC (Thr/T)Threonine	AAC (Asn/N)Asparagine	AGC (Ser/S)Serine
	A	AUA (IIe/I)Isoleucine	ACA (Thr/T)Threonine	AAA (Lys/K)Lysine	AGA (Arg/R)Arginine
		AUG (Met/M)Methionine	ACG (Thr/T)Threonine	AAG (Lys/K)Lysine	AGG (Arg/R)Arginine
		GUU (Val/V)Valine	GCU (Ala/A)Alanine	GAU (Asp/D)Aspartic acid	GGU (Gly/G)Glycine
		GUC (Val/V)Valine	GCC (Ala/A)Alanine	GAC (Asp/D)Aspartic acid	GGC (Gly/G)Glycine
	G	GUA (Val/V)Valine	GCA (Ala/A)Alanine	GAA (Glu/E)Glutamic acid	GGA (Gly/G)Glycine
		GUG (Val/V)Valine	GCG (Ala/A)Alanine	GAG (Glu/E)Glutamic acid	GGG (Gly/G)Glycine

This table shows the 64 codons and the amino acid each codon codes for. The direction is 5' to 3'.

Question 57. In a paternity suit the ABO phenotypes of the mother, the child and the two possible fathers (F1 and F2) were determined, and a DNA profile was made for each person.

Both the mother (M) and the child (C) are type A, Rh-negative. Father F1 is type B, Rh-negative and Father F2 is type O, Rh-negative. The DNA profiles are shown below.

Answer the following questions. (3 marks)

	Question	Answer: True (1) or False (2)
a.	The mother has the genotype Rr for the Rh factor	2
b.	The child has the genotype $I^A I^o$	1
c.	F1 cannot be the father	2

Question 58. "DNA repair" mechanisms can be divided into 3 categories (listed below). A list of repairing processes is also given.

Match each DNA repair mechanisms with the names of the repairing processes. (4.5 marks)

Name of repairing process	
A. Mismatch repair	
B. Recombinational (daughter-strand gap) repair	
C. Nucleotide excision repair	
D. Photoreactivation	
E. Mutagenic repair (trans-lesion synthesis)	
F. Ligation of single strand breaks	
G. SOS repair	
H. Base excition repair	
I. Postreplicative Translesion Bypass Repair	

DNA repair mechanisms
1. Damage reversal
2. Damage removal
3. Damage tolerance

Answer table

DNA repair mechanism	Repairing process (list letter of all that apply)
1. Damage reversal	
2. Damage removal	
3. Damage tolerance	

Question 59. The pBR322 plasmid was cut with two different restriction enzymes. The patterns of ethidium bromide staining of plasmid DNA after electrophoresis on agarose gels are shown.

Answer true or false: (2.5 marks)

- 1 (...T...) The pBR322 has only one restriction site for HindIII.
- 2 (...F...) The restriction enzyme HindIII induces plasmid supercoiling.
- 3 (....T....) The pBR322 has two restriction sites for BsuI.
- 4 (....**T**....) The migration rate of a DNA molecule in an agarose gel is inversely proportional to its size.
- 5 (....F.....) The bands in lane 4 indicate that both enzymes have the same restriction site.

Question 60. Information on the description and appearance of various chromosomal structural arrangements is given below.

Type of chromosomal change	Definition of chromosomal change
1. Tandom duplication	A. Internal fragment of chromosome is missed.
2. Reciprocal translocation	B. Chromosomal segment is doubled in the opposite order.
3. Interstitial deletion	C. Two-way exchange of a segment of chromosome.
4. Pericentric inversion	D. Centromere containing part of chromosome is inverted.
5. Displaced duplication	E. The tip of chromosome is lost because of single break.
6. Interstitial translocation	F. Acentromeric part of chromosome is inverted.
7. Terminal deletion	G. Chromosomal segment is represented twice same as the
8. Reverse duplication	
9. Paracentric inversion	H. Movement of a segment of chromosome from one to anoth
	— in one way.
	K. Chromosomal segment is represented twice but it is not

In the following table and using the appropriate letters and Roman numerals, match the correct definition and appearance to the type of chromosomal change listed. (4.5 marks)

Type of chromosomal change	Definition	Appearance
1. Tandem duplication		
2. Reciprocal translocation		
3. Interstitial deletion		
4. Pericentric inversion		
5. Displaced duplication		
6. Interstitial translocation		
7. Terminal deletion		
8. Reverse duplication		
9. Paracentric inversion		

- THE END -

18th INTERNATIONAL BIOLOGY OLYMPIAD JULY 15 - 22, 2007

THEORY EXAMINATION #2

Total marks possible: 53.5

Time allowed: 120 minutes

WRITE YOUR 4-DIGIT STUDENT NUMBER IN THE BOX BELOW

STUDENT CODE

GENERAL INSTRUCTIONS

Check that you have the correct examination paper and an answer sheet.

BE SURE TO RECORD ALL YOUR ANSWERS ON THE ANSWER SHEET

WHEN YOU HAVE FINISHED THE EXAM, PLACE YOUR ANSWER SHEET INSIDE YOUR QUESTION PAPER AND HAND BOTH TO THE INVIGILATOR BEFORE LEAVING THE EXAM ROOM.

REMEMBER TO WRITE YOUR 4-DIGIT STUDENT CODE ON THE FRONT PAGE OF THE QUESTION PAPER.

Read each question carefully before attempting it.

	IMI	PORT	ANT			
Use the answer sheet provided to record your answers.						
Ensure that your name and student code is PRINTED in the top margin of the front page of the answer sheet. The markers will enter this information in the correct places on the reverse side of the answer sheet.						
Use only the HB pencil provided	l to ma	rk the a	answer	sheet. (Completely fill in the cir	cle.
	А	В	С	D	Е	
This is the correct way:	0	•	0	0	0	
DO NOT USE AN X OR ANY OTHER SYMBOL TO MARK YOUR ANSWER.						
If you want to change your answer, use the eraser to completely erase your incorrect response and fill in the new circle you require.						
There is ONLY ONE CORRECT ANSWER to each question.						
Each question (except Question 31) is worth one mark.						
Marks will NOT be deducted for incorrect answers.						

Question 1.—The diagram below shows a section through a mammalian ovary.

Which one of the following is the correct sequence of the development of the structures indicated by the letters A to E?

٨	ACDDE
л.	A, C, D, D, E
D	APDCE
D.	A, D, D, C, E
C	CBDAE
U.	-C, D, D, H, L
п	DBCAE
D .	-D, D, C, H, L
Б	EPDCA
Б.	$-\mathbf{L}, \mathbf{D}, \mathbf{D}, \mathbf{C}, \mathbf{A}$

Question 2. Obgenesis differs substantially from spermatogenesis. Which of the following statements concerning obgenesis is **INCORRECT**?

- A. Cytokinesis is unequal during the meiotic divisions
- **B.** The sequence from secondary oocyte to ovum is interrupted by a relatively long rest period
- C. The first meiotic division is not completed unless the egg is reactivated by a hormone
- D. A mature ovum has not completed its second meiotic division
- E. The number of potential gametes is, by and large, established at birth

Questions 3-7**.** Examine the figure below:

Hormone Levels during the Human Female Reproductive Cycle

Question 3. Which of the following correctly lists the hormones in order from A to D?

- A. estrogen, progesterone, LH, FSH
- B. estrogen, FSH, progesterone, LH
- C. LH, FSH, progesterone, estrogen
- D. LH, estrogen, FSH, progesterone
- E. LH, FSH, estrogen, progesterone

Question 4. Which of the following statements is INCORRECT?

A. An increase in hormone B causes a decrease in hormones C and D

- B. A steep rise in hormone C stimulates the production of hormones A and B.
- C. A low level of hormone C inhibits the production of hormones A and B.
- D. A high level of hormones C and D inhibits the secretion of hormones A and B

Question 5. Ovulation is triggered by a peak in the hormone whose level is shown by the

- A. Line A
- B. Line B
- C. Line C
- D. Line D

Question 6. Hormones A and B are secreted by the

- A. uterine wall
- B. ovary
- C. hypothalamus
- D. anterior pituitary

Question 7.-Hormones C and D are secreted by the

- A. uterine wall B. ovary

Question 8. One hypothesis predicts that most of the CO_2 produced in the soil originates from microorganisms feeding on dead plant material. To which trophic level do these microorganisms belong?

- A. Primary producers
- B. Secondary producers
- C. Decomposers
- D. First order consumers
- E. Second order consumers

Question 9. Joan and Claude (neither have cystic fibrosis) come to you seeking genetic counseling. Claude was married before, and he and his first wife had a child with cystic fibrosis, an autosomal recessive condition. A brother of Joan's died of cystic fibrosis and Joan has never been tested for the gene. If they marry, what is the probability that Joan and Claude will have a son that **WILL NOT** be a carrier for, nor have cystic fibrosis?

- A. 1/12
- B. 1/8
- C. 1/6
- D. 1/4
- E. 1/2

Question 10. Chromosomal crossing over occurs in which of the following stages of cell division?

- A. Prophase of mitosis.
- B. Metaphase of mitosis.
- C. Prophase I of meiosis.
- D. Metaphase II of meiosis.
- E. Telophase I of meiosis.

Question 11. A man whose blood group is Type A has two boys. The plasma of one of the boys agglutinates the red cells of his father, but the plasma from the other son does not. Which statement is **incorrect**?

- A. The father must be heterozygous for the A blood type allele.
- B. The mother of the son that agglutinates his father's blood can be type AB.
- C. The boy that agglutinates could have type O blood.
- D. The mother of the son that agglutinates must possess a type O allele.
- E. The boy that doesn't cause agglutination can be type AB.

Question 12. In peas, the allele for smooth seed coat (S) is dominant to wrinkled (s), Tall plant (T) is dominant to short (t) and yellow coloured seed (Y) is dominant to green (y).

A plant with the genotype SsTtyy was <u>test crossed</u> and 145 progeny survived to maturity. Approximately how many of these progeny are expected to be tall plants with green wrinkled seeds?

- A. 9
- B. 18
- C. 36
- D. 72

Question 13.—B chromosomes are additional chromosomes possessed by some, but not all, individuals in a population. Which combination of statements is correct?

I. They occur only in plants.

II. While they are common in plants, they occur also in fungi, insects and animals.

III. They arise from normal chromosomes by fragmentation.

IV. They are normal, but short, chromosomes ..

V. In plants they are associated with reduced viability.

 A.
 I, III and V

 B.
 I, IV and V

 C.
 II, III and V

 D.
 II, IV and V

Question 14. Often the frequency of a particular deleterious allele is very different in neighbouring populations. For example, the frequency of the allele causing cystic fibrosis is 0.02 in Population A and 0.006 in Population B. Such a difference in allele frequencies between two close populations is probably the result of

A. The occurrence of the founder effect in an earlier generation

- B. More effective repair of DNA damage caused by mutation
- C. Selective advantage of the allele in one population but not the other
- D. Recurring migration between the populations
- E. Non-random mating.

Question 15. The coefficient of relatedness is a theoretical value determined by the number of alleles that would be the same between two organisms.

The diagram below shows the relationships between some honeybees. What is the coefficient of relatedness between II-2 and II-3; and between II-2 and III-1?

ANSWER	Between II-2 and II-3	Between II-2 and III-1
А.	0.50	0.50
В.	0.75	0.50
С.	0.75	1.00
D.	0.25	1.00
E.	0.50	0.75

Question 16. Collenchyma and sclerenchyma are plant support tissues. Which combination of the following statements correctly differentiates these two types of plant tissue?

- I. Collenchyma occurs only in Dicotyledons; sclerenchyma is an elastic tissue that is found in both Monocotyledons and Dicotyledons.
- II. Collenchyma cells are developed during growth; sclerenchyma cells generally occur in organs that have concluded their longitudinal growth.
- III. Collenchyma and sclerenchyma may arise from the same cell type.
- IV. Collenchyma cells have primary walls only while sclerenchyma cells have secondary walls.
- V. Collenchyma originates from the protoderm; sclerenchyma is formed by the procambium.
 - A. I, II, III.
 - B. II, III, IV
 - C. II, IV, V
 - D. IV, V

Question 17. The following figure shows the carbon fixation reactions during photosynthesis in a typical C₄ plant :

Which of the following answers indicate the dominant carbon fixation enzyme in each of the two cells?

Answer	Cell 1	Cell 2
А.	Malate dehydrogenase	Sucrose synthase
B.	PEP Carboxylase	Rubisco
C.	Rubisco	PEP Carboxylase
D.	Aspartate aminotransferase	Malate dehydrogenase
E.	Malic enzyme	Pyruvate dehydrogenase

Question 18. Suppose that an illuminated suspension of *Chlorella* (a photosynthetic alga) was actively carrying out photosynthesis when the light was suddenly switched off. How would the levels of 3-phosphoglycerate and ribulose 1,5-bisphosphate change during the next minute?

- A. The concentration of 3-phosphoglycerate would increase and that of ribulose 1,5bisphosphate would increase.
- **B.** The concentration of 3-phosphoglycerate would increase; the concentration of ribulose1,5-bisphosphate would decrease.
- C. The concentration of 3-phosphoglycerate would decrease; the concentration of ribulose 1,5-bisphosphate would increase.
- D. The concentration of 3-phosphoglycerate would decrease; the concentration of ribulose 1,5-bisphosphate would decrease.
- E. The concentration of 3-phosphoglycerate would remain the same; the concentration of ribulose 1,5-bisphosphate would decrease.

Question 19. Which of the following statements shows the difference between the reaction sites of photosystem I and II?

- A. Chlorophyll *a* is only found in photosystem I; chlorophyll *b* is found in photosystem II.
- B. Each preferentially absorbs slightly different wavelengths of light.
- C One is located in the thylakoid membrane; the other occurs in the stroma.
- D. Only photosystem I is found in the thylakoid membranes.
- E. None of these statements are correct.

Question 20. You are a biotechnologist designing novel eukaryotic enzymes that are regulated by phosphorylation. Which amino acid residues shown below would you most likely use at the regulatory site?

Question 21. A biologist has discovered two new species of micro-organisms. Micro-organism A was isolated from a hot spring whereas micro-organism B was obtained from a tropical forest. DNA was isolated from both organisms and an analysis of the melting profile of each DNA sample was carried out. The melting temperature (Tm) was 80 °C for DNA from micro-organism A, and 70 °C for DNA from micro-organism B.

Which statement best describes the reason for this difference in values?

- A. DNA of micro-organism A has higher A+T content
- B. DNA of micro-organism A has higher G+A content
- C. DNA of micro-organism A has higher G+C content
- D. DNA of micro-organism A has higher T+G content
- E. DNA of micro-organism A has a higher proportion of TGA codons

Question 22.—Which of the following cofactors is not redox active?

- A. Coenzyme A
 B. Flavin coenzyme
 C. NADH
 D. Vitamin D
 E. Coenzyme A and Vitamin D
 - A. I — B. — II — C. — III — D. — IV — E. — I, III

Questions 23-24. Two cells have the following characteristics:

Characteristic	Cell I	Cell II
Cell wall	Present	Present
Ribosomes	Present	Present
Nucleus	Absent	Present
Ability to photosynthesize	Present	Absent
Cell respiration	Present	Present

Question 23. From the characteristics presented in the table, which statement is correct?

- A. Cell I is more complex in its organization than cell II
- B. Cell I is a prokaryote
- C. Cells with all characteristics of cell II appeared earlier in the fossil record than cells with all characteristics of cell I.
- D. Cell II does not have a cell membrane
- E. Both groups of cells are from fungi

Question 24. Cell II is a

- A. plant cell
- B. eubacterium
- C. archaebacterium
- D. animal cell
- E. cyanobacterium

Question 25. Suppose Species B disappears from an ecosystem in which the interrelationship among the component species can be described by the food web below.

Which of the following will be a consequence of its elimination?

- A. Species X loses its only prey.
- B. Species A loses its only prey.
- C. Species D benefits because it is most distant from Species B.
- D. Species C benefits because the competition between species B and species C is reduced.
- E. The disappearance of species B has no effect on species C or species D.

Question 26.—You have been asked by an international organization to initiate a biodiversity conservation project on a tropical island off the south coast of Java, and far from any large continental land. For this purpose, you must identify from three islands the island that has the highest number of species.

The following information is provided:

Island Name	Size/Area	Distance from Java
Boa	418 km ²	220 km
Ibo	500 km²	800 km
Bio	420 km^2	4 50 km

Which of the following statements describes your decision?

- A. Bio Island
- B. Boa Island
- C. Ibo Island
- D. Either Boa Island or Bio Island
- E. Insufficient information is provided to allow you to make a decision.

Question 27. Marine bony fishes have much lower internal osmotic concentration than the seawater around them. Which of the following statements DOES NOT EXPLAIN the osmotic regulation of marine bony fishes:

- A. They lose water by osmosis and gain salt by diffusion
- B. They drink seawater
- C. They actively absorb sodium chloride across gills
- D. They absorb sodium chloride from stomach
- E. They absorb water from stomach

Question 28. -The best description of the relationships between fundamental niches (FN) and realized niches (RN) of two competing species A and B that coexist is:

 $\begin{array}{c|c} \hline A. & FN_A = RN_A; FN_B = RN_B \\ \hline B. & FN_A > RN_A; FN_B = RN_B \\ \hline C. & FN_A < RN_A; FN_B < RN_B \\ \hline D. & FN_A > RN_A; FN_B > RN_B \\ \hline E. & FN_A = RN_A; FN_B > RN_B \end{array}$

Figure 1.-An example of a phylogeny showing characters by which taxa are recognised. Characters 1 - 4 are synapomorphies, 5 - 12 are autapomorphies and 13 is an attribute seen in the salmon and the shark.

Question 29.—Use the information given in Figures 1 and 2 to answer this question.

Figure 2. Two possible ways to organize the data from Figure 1.

Which of the following statements best describes the information presented in Figures 1 and 2?

- A. The tree shown in Figure 1 is the most parsimonious tree possible using these characters.
- B. The Lamprey and the Lizard are the oldest because they have the longest line.
- C. The four groups shown in Figure 1 are equally related because they are all at the same horizontal level.
- <u>D. X, Y and Z are characteristics common to all groups.</u>
- E. The Lamprey is more closely related to the Shark than to the Salmon or the Lizard.

Question 30. A woman visits her doctor after noticing several changes in her body over a period of 6 (six) months. She has noticed weight loss, intolerance to temperature variations, irregular menstrual cycles, insomnia, and general weakness. Based on these symptoms, you would expect the doctor to test her for:

- A. Diabetes mellitus
- B. Hyperthyroidism
- C. Hypothyroidism
- D. Hypoglycemia

Question 31. Endocrine glands

- A. Produce hormones that are only secreted into the digestive tract
- B. Release most hormones into the bloodstream
- C. Release hormones that generally act as rapidly as nerve impulses
- D. Are present only in vertebrates

Question 32. Long corolla length in tobacco is inherited as a recessive monogenic characteristic. If in a natural population 49% of the plants have a long corolla, what is the probability that the result of test crossing a randomly selected plant with a short corolla from this population in F_1 will have uniform progeny?

- A. 100%
- B. 50%
- C. 30%
- D. 18%
- E. 0%

Question 33. From an evolutionary viewpoint, which of the five following individuals is the most fit?

- A. A child who does not become infected with any of the usual childhood diseases, such as measles or chicken pox.
- B. A woman of 40 with seven adult offspring
- C. A woman of 80 who has one adult offspring
- D. A 100-year old man with no offspring
- E. A childless man who can run a mile in less than five minutes

Question 34. A study of a grass population growing in an area of irregular rainfall found that plants with alleles for curled leaves reproduced better in dry years, whereas plants with alleles for flat leaves reproduced better in wet years. Curled and flat leaves are controlled by different alleles at the same gene locus.

This situation tends to

- A. cause genetic drift in the grass population
- B. cause gene flow in the grass population
- C. lead to directional selection in the grass population
- D. preserve variability in the grass population
- E. lead to uniformity in the grass population

Question 35. The cohesion-tension (C-T) theory of sap ascent states that in plants sap is transported against gravity by bulk flow through the xylem vessels or chains of tracheids. Which of the following statements correctly describes the main factors affecting this bulk flow?

- A. Hydrogen bonds within the water, hydrogen bonding to the hydrophilic walls of the xylem cells, and the gradient of solute potential (ψ_s) .
- B. The gradient of the pressure potential (ψ_p) , and solute concentration
- C. The gradient of water potential (ψ) , hydrogen bonds within the water and solute concentration.
- **D.** Hydrogen bonds within the water, hydrogen bonding to the hydrophilic walls of the xylem cells, and the gradient of pressure potential (ψ_p) .

Questions 36-38. Plants maintain most Indole Acetic Acid (IAA) (an auxin) in conjugated forms, which complicates IAA quantification.

Question 36. - These forms can exist in forms such as IAA-amino acid conjugates

- A. AA-amino acid conjugates
- B. IAA-hydrolase conjugates
- C. IAA-glycerol conjugates
- D. IAA-peroxide conjugates

Question 37. These forms can exist in forms such as IAA-amino acid conjugates. Before analysis in order to measure total IAA in a particular tissue, these conjugates must be

- A. dehydrated
- B. dehydrogenized
- C. hydrolyzed
- D. synthesized

Question 38. Therefore free IAA, thought to be the active form of the hormone, is measured

- A. in the same sample without enzymes
- B. in the same sample with enzymes
- C. in a parallel sample without enzymes
- D. in a parallel sample with enzymes

Question 39. You find a mutant bacterium that synthesizes lactose-digesting enzymes whether or not lactose is present. Which of the following statements or combination of statements might explain this?

- I. The operator has mutated such that it is no longer recognised by the repressor.
- II. The gene that codes for the repressor has mutated and the repressor is no longer effective.
- III. The gene or genes that code for the lactose-digesting enzymes have mutated.
 - A. Only I
 B. Only II
 C. Only I, II
 D. Only I, III
 E. I, II, III

Question 40. What mechanism is responsible for the acidification of the lysosome?

- A. A lysosome fuses with acidic vesicle derived from Golgi aparatus
- **B** A pump transports protons from the cytosol into the lysosome
- C. A pump transports protons from the lysosomal lumen to the cytosol
- D. A lysosome fuses with acidic endocytosed material
- E. A pump transports OH ions from the cytosol to the lysosomal lumen

Question 41. Which of the following is an example of active transport?

- A. K^+ through a voltage-gated K^+ channel
- B. Ca^{2+} through a voltage-gated ion channel
- C. Na⁺ through ligand-gated ion channel
- D. 3 Na⁺ in exchange for 2 K⁺ across the plasmalemma
- E. All of the above

Question 42. The transport of glucose into the mammalian red blood cell is accomplished by

- A. simple diffusion through the phospholipid bilayer
- B. $a Na^+ K^+ ATPase$
- C. esterifying the glucose to phosphatidate
- D. first converting glucose into lactose
- E. facilitated diffusion through a glucose transporter

Question 43. Isopods are one of the few crustacean groups that have successfully invaded terrestrial habitats. Which of these statements is INCORRECT?

A. They live in dry conditions.

- B. They must live in moist conditions.
- C. Their abdominal appendages bear gills.
- D. They do not have an efficient cuticular covering to conserve water.

Question 44.—Hormones are essential to maintaining homeostasis mainly because

- A. they catalyze specific chemical reactions in brain cells.
- B the body requires them for digesting food.
- C. they cause specific responses in specific targets.
- D they act faster than nerve impulses.

Question 45.—Compared to nerve impulses, hormones are generally

- A. released more slowly and have longer lasting effects.
- B. released faster and have longer lasting effects.
- C. release more slowly and have effects of a shorter duration.
- D. released faster and have effects of shorter duration.

Question 46. Someone who has suffered damage to the pancreas might

- A. have difficulty maintaining normal cortisol levels
- B. have abnormal blood calcium levels.
- C. have periods of very low energy.
- D. experience fluctuating blood pressure

Question 47. The hypothalamus

- A. sends nerve impulses and also makes hormones.
- B. directly stimulates the adrenal gland to produce glucocorticoids
- C. belongs to both the nervous and circulatory systems.
- D. regulates circadian rhythms in vertebrates.

Questions 48 - 49. Ten grams of plant material were homogenized in 50 ml buffer and the homogenate was centrifuged. Protein from 10 ml of the supernatant was precipitated by addition of ammonium sulphate and the protein precipitated was collected by centrifugation and re-suspended in 1 ml of buffer. The re-suspended protein was diluted 10 times for protein determination.

Question 48.—The amount of protein in 1 ml of the diluted sample was 0.4 mg. What is the total amount of protein recovered from 10 ml of the supernatant?

۸	2 ma
11.	2 mg
D	4 ma
D.	чшg
C	6 ma
C.	0 mg
D	8 ma
D.	ong

Question 49. The amount of protein in 1 ml of the diluted sample was 0.4 mg. What is the amount of protein extracted from 100 g tissue?

A. 0.2 g
B. 0.4 g
C. 0.6 g
D. 0.8 g

Question 50. Prion diseases are characterized by:

- A. cellular DNA damage.
- B. misfolded proteins that are much more soluble than the regular form of the protein.
- C. misfolded proteins that are prone to aggregation and are very stable.
- D. abnormal enzyme activity.
- E. protein chaperones in cells.

Question 51. Why are some proteinases synthesized as inactive precursors known as zymogens (proenzymes)?

- A. Because they don't degrade a cell's starch supply.
- B. Zymogens have a higher degree of substrate specificity than most enzymes.
- C. Zymogen synthesis ensures that proteinase activity is kept to a minimum inside the cell where they are synthesised.
- D. Zymogens are better at interconverting energy than regular enzymes.
- E. Zymogens are more resistant to protein denaturation than the regular proteinase.

Question 52.—Negative feedback is a process that Which of the following statements is INCORRECT? Negative feedback:

A. always reduces the amount of a hormone present in the blood.

- A. is the main mechanism maintaining endometrial blood supply during pregnancy
- B. keeps conditions near their normal state.
- B. is responsible for varying urine osmolarities over the period of a day
- C. lowers the body temperature below normal.
 - C. results in small fluctuations in physiological parameters
- D. none of the above are correct.
 - D. is used in regulation of sympathetic and parasympathetic functions

Question 53. What is the role of the "second messenger" in hormone action?

- A. it signals a cell to secrete a hormone.
- B. it informs a gland as to whether its hormones are having an effect.
- C. it relays a hormone's message inside a target cell.
- D. it carries a hormone while it is in the blood.

Question 54.—It takes much longer for sex hormones and other steroids to produce their effect that it takes nonsteroid hormones. Why?

- A. Steroids are bigger, slower moving molecules.
- B. Steroids usually must be carried longer distances by the blood.
- C. Steroids generally cause target cells to make new proteins, which take time.
 - D. Steroids relay their message via a second messenger.

Questions 55 - 57. To test the origin of CO_2 available in the soil, two experiments were conducted on trees in a *Pinus* forest.

Question 55. In the first experiment, a 20 cm-wide strip of bark around the stem was removed from trees mid-way between the ground and the lowest branch.

Which of the following statements correctly describes the effect of this treatment on the trees?

- A. Transpiration will cease. As a result, the tree will lose all its needles.
- B. Transport of auxin in the xylem is prevented. This will cause increased auxin concentration in the roots and root growth will be stimulated.
- C. Phloem transport is prevented causing the roots to become deficient in nitrogen.
- D. Transport of sugars to the roots ceases and the roots will die.
- E. Transport of potassium and calcium from the roots to the needles will cease.

Question 56. In the second experiment, the amount of CO_2 released from the soil at the base of trees was measured on several days during the growing period. The bark-removal experiment was repeated on a total of 9 trees, three trees per teament. In the first treatment, the bark was removed in early June (white triangles); in the second treatment, the bark was removed in late August (white squares); the third treament was the control treatment where the bark was not removed (black circles).

The data from this experiment are shown in the following graph. The black arrows indicate the time of bark removal.

Which combination of the following statements best describe the results of this experiment?

- I. The variability of the different treatments overlap and any effect of bark removal is due to chance.
- II. The production of CO_2 in the soil shows seasonal variation.
- III. Bark removal in June had a much smaller effect on the total CO₂ production in the soil during the whole season than bark removal in August.
- IV. The decrease in the CO₂ production in the soil in the treatments where bark was removed cannot be explained by seasonal variations alone.
- V. The production of CO₂ in the soil is always smaller for trees with bark removed than for undamaged trees.
 - A. Only I, II and V
 - B. Only I, II and IV
 - C. Only II, IV and V
 - D. Only II, III and IV
 - E. Only I, III and V

Question 57. Which of the following statements is a valid conclusion for the results of the second experiment?

- A. Most CO₂ produced in the soil is due to the decomposition of dead roots.
- B. Most CO₂ produced in the soil is due to cellular respiration of root cells.
- C. The amount of CO₂ produced in the soil is not influenced by photosynthesis.
- D. When most of the roots die, the production of CO_2 in the soil is greatest.
- E. The amount of CO_2 produced in the soil depends on the soil temperature.

Questions 58 - 59. Below are six floral diagrams, labelled A to F.

Question 58.—From the following, choose the combination in which the floral diagram is associated with the correct family.

- A. A = Brassicaceae
- B. B = Fabaceae
- D. D Malvaceae
- -----E = Rosaceae

Question 59. In which floral diagram do the all the floral characteristics listed below occur?

- X Zygomorphic flower, fused sepals
- X Axile placentation.
- X Epipetalous stamen
 - A. B
 - B. C
 - C. D
 - D. E
 - **E. F**

Question 60. Students made cross-sections of leaves collected from two different oak trees. When they examined the sections under a microscope, they were surprised to see that the leaves were different.

The following diagrams show cross-sections of leaves from Oak tree 1 and Oak tree 2.

1

Which of the following statements best explains the difference in leaf structure that the students observed?

- A. Oak tree 1 grows in a swampy area; Oak tree 2 grows in sandy soil.
- B. Oak tree 1 is a young tree; Oak tree 2 is a mature tree.
- C. Oak tree 1 grows in fertile soil; Oak tree 2 grows in poor soil.
- D. Oak tree 1 is exposed to sun for most of the day; Oak tree 2 grows in a shaded area.
- E. Oak tree 1 is infected by fungi, which induced the cell proliferation; Oak tree 2 was not infected.

Question 61. Cloning of a new DNA fragment into a circular plasmid/vector always requires:

- A. Complementary base pairing
- B. DNA ligase activity
- C. The presence of the same restriction site in the insert and the vector
- D. Selectable markers and autonomous replicating sequences
- E. All of the above

Question 62. Below is a diagram representing cholesterol in the phospholipid bilayer.

Cholesterol mixes with phospholipids in a cell membrane because cholesterol molecules are:

- A. amphipathic
- B. steroid derivatives
- C. entirely hydrophobic
- D. phospholipids derivatives
- E. bound with glycoproteins

Question 63. Which of the following molecules can diffuse through the mammalian phospholipid bilayer without using a channel/transporter?

- I. O₂
- II. glucose
- III. steroid hormones
- IV. K^+
- V. amino acids

A. I, III

- B. I, IV
- C. II, III, V
- D. II, III, IV, V
- E. All of the above.

Question 64. What is the net charge of aspartic acid when the pH of the solution in which it is prepared is the same as its pI value? Note the three pKa values of aspartic acid are as follows: -COOH pKa = 2.1; -NH₃⁺ pKa = 9.8; R group pKa = 3.9

- A. one net positive charge
- B. two net positive charges
- C. one net negative charge
- D. two net negative charges
- E. no net charge

Question 65. A quantitative amino acid analysis reveals that bovine serum albumin (BSA) contains 0.58% tryptophan residues by weight. The molecular mass of the tryptophan molecules is 204 daltons. The molecular mass of bovine serum albumin is known to be approximately 66000 daltons. What number of tryptophan residues is present in each BSA molecule?

- A. 2 B. 3 C. 4
- D. 5
- E. 6

Question 66. What essential function does gastrulation perform for the developing embryo?

- A. It results in the dorsal-ventral axis formation.
- B. It gives rise directly to the germ layers of the embryo.
- C. It gives rise to neural crest cells.
- D. It gives rise directly to endocrine cells.
- E. It gives rise directly to the trophectoderm.

Question 67. Which of the following is not true about the lymphatic system?

- A. It helps maintain the volume and protein concentration of the blood.
- B. It helps defend the body against infection.
- C. It transports fats from digestive tract to circulatory system.
- D. Lymph composition is similar to that of interstitial fluid.
- E. Lymph drains directly into the excretory system.

Question 68. The most direct consequence on amphibian development upon removal of the grey crescent would be:

- A. Inability to develop from the 2-cell stage to the 4-cell stage.
- B. Inability to develop form the 4-cell stage to the 8-cell stage.
- C. Inability to form a blastocoel.
- D. Inability to form dorsal structures.
- E. Inability to form ventral structures.

- THE END -