		Name	
UNIVERS	General Ce	GE INTERNATIONAL EXAMINATIONS rtificate of Education ry Level and Advanced Level	
BIOLOGY		9700/03	
Paper 3 Practical Test AS		May/June 2004	
	wer on the Question Pap rials: As listed in Instruct		
READ THESE INSTRU	CTIONS FIRST		
Do not use staples, pap Answer all questions.	cil for any diagrams, gra er clips, highlighters, glu	e or correction fluid.	
		the end of each question or part question. on 1 and 35 minutes on Question 2.	
You are advised to sper	a label, look at the		's Use
You are advised to sper	a label, look at the incorrect or ur correct details	on 1 and 35 minutes on Question 2.	's Use
You are advised to sper	a label, look at the incorrect or ur correct details top of this page.	on 1 and 35 minutes on Question 2.	's Use

1 You are provided with three solutions, **S1**, **S2** and **S3**. One of the solutions contains glucose, one contains another carbohydrate and the third contains a protein. The solutions **may not** be in that order.

You are required, using only the reagents provided, to identify each of the solutions, **S1**, **S2** and **S3**.

(a) (i) Complete the table below giving the test that you used which **positively** identified each of the solutions.

solution	reagent(s) used	observations	conclusion
S1			
S2			
S3			

[4]

(ii) Describe the **method** that you used to identify the carbohydrate solution that was not glucose.

(iii)	Describe how the test you used for glucose can be used as a semi-quantitative test.
	[4]
	[Total : 11]

2 K1 is a stained, longitudinal section of a young root tip. Some cells are undergoing mitosis.

Use your microscope to examine carefully the regions labelled ${\bf X}$ and ${\bf Y}$ in Fig. 2.1.

Fig 2.1

(a) Make a large, labelled, high-power drawing of a single cell in either anaphase or metaphase.

Identify the stage shown.

(b) (i) Make a labelled, high-power drawing of two cells, to the same scale, from region X.One cell should be at interphase, the other at or just after telophase.

[6]

(ii) Make a large, high-power drawing of one cell from region **Y**, to the same scale as you used in (b)(i).

Annotate your drawing to indicate how it differs from the cells you drew in (b)(i).

[4]

[Total: 14]

BLANK PAGE

University of Cambridge International Examinations is part of the University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.

BLANK PAGE

REPORT FORM

The teacher responsible for this subject is asked to answer the following questions.

(a) Was the candidate physically handicapped in drawing or in using a microscope or is the candidate colourblind? If so, give brief details.

(b) Was the candidate handicapped by deficient material or apparatus? If so, give brief details.

(c) Was it necessary to make any substitutions for the materials sent from Cambridge? If so, give brief details of the circumstances.

(d) Any comments.

Signed

N.B. Information that applies to all candidates need be given on the first candidate's answer book only.