

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.

2. Part B

B1. (0.5 points x 6 = 3 points)

	A	B	C	D	E	F
Plants		X		X		
Mammals	X		X		X	X

B2. (0.5 points x 5 = 2.5 points)

I	II	III	IV	V
D	C	E	B	A

B3. (0.5 points x 6 = 3 points)

$$\frac{735}{3} \times 122 - \left\{ \left(\frac{735}{3} - 1 \right) \times 18 \right\} - \{ 5 \times (2 \times 1) \}$$

$$= 245 \times 122 - 244 \times 18 - 5 \times 2$$

$$= 29890 - 4392 - 10$$

$$= 25488$$

When the N-terminal Met residue is assumed to have been removed,

$$\left(\frac{735}{3} - 1 \right) \times 122 - \left\{ \left(\frac{735}{3} - 1 - 1 \right) \times 18 \right\} - \{ 5 \times (2 \times 1) \}$$

$$= 244 \times 122 - 243 \times 18 - 5 \times 2$$

$$= 29768 - 4374 - 10$$

$$= 25384$$

Partial point:

- (0.5) Division by 3.
- (0.5) Subtraction of water mass of peptide bonds.
- (0.5) Number of peptide bonds: number of amino acids *minus* 1.
- (0.5) Correct molecular mass of one water molecule.
- (0.5) Subtraction of ten hydrogen molecules of five disulfide bonds.
- (0.5) Correct calculations.

B4. (3.5 points)

(1) (0.3 points x 10 = 3 points)

A	6
B	1, 3, 7, 10
C	
D	4, 9
E	2, 5, 8
F	

(2) (0.5 point : if all are correct)

1	2	3
B	C	A

B5. (0.5 points x 4 = 2 points)

I	II	III	IV
D	A	C	B

B6. (3 points)

2000

(or 2007 by using more precise Avogadro's number.)

B7. (1 points x 4 = 4 points)

I	II	III	IV
A	F	E	A

B8. (3 points)

	Deficiency symptoms (0.3x3)	Mineral mobility (0.3x3)	Metabolic roles (0.4x3)
Mg	B	C	G
Fe	A	D	E
N	B	C	F

B9. (1 points x 3 = 3 points)

I	II	III
C	D	F

B10. (4 points)

(1) (0.5 points x 4 = 2 points)

		can respond to Florigen.	cannot respond to Florigen.
The shoot apical meristems of	cold-treated annual plants	X	
	untreated annual plants	X	
	cold-treated biennial plants	X	
	untreated biennial plants	X	

(2) (0.5 points x 4 = 2 points)

		produce Florigen under the long-day condition.	do not produce Florigen in either photoperiodic condition.
The leaves of	cold-treated annual plants	X	
	untreated annual plants	X	
	cold-treated biennial plants	X	
	untreated biennial plants		X

B11. (3 points)

(1) (1 point)

A	B	C	D
		X	

(2) (1 point)

A	B	C	D
		X	

(3) (1 point)

A	B	C	D
			X

B12. (1 points x 3 = 3 points)

	A	B	C
I	X		
II		X	
III	X		

B13. (1 points x 3 = 3 points)

I	II	III
A	C	B

B14. (2.5 points)

(1) (0.5 point)

A	B
	X

(2) (0.5 point)

A	B	C	D
---	---	---	---

		X	
--	--	----------	--

(3) (0.5 points x 3 = 1.5 points)

C	E	G
----------	----------	----------

B15. (1 points x 4 = 4 points)

	Hypothesis 1	Hypothesis 2	Hypothesis 3	Hypothesis 4
Rejected	X	X		
Not rejected			X	X

B16. (2 points)

(1) (1 point)

A	B	C	D	E
	X			

(2) (1 point)

A	B	C	D	E
X				

B17. (2 points)

(1) (0.2 point x 4 = 0.8 points)

	A	B	C	D
TRUE	X	X		X
FALSE			X	

(2) (0.3 points x 4 = 1.2 points)

	A	B	C	D
TRUE	X		X	X
FALSE		X		

B18. (3 points)

(1) (1 points x 2 = 2 points)

A	B	C	D	E
X			X	

(Choosing more than 2 gives no point.)

(2) (1 point)

A	B	C	D
			X

B19. (3 points)

(1) (0.5 point)

A	B	C	D	E
---	---	---	---	---

			X	
--	--	--	----------	--

(2) (0.5 point)

A	B	C	D
			X

(2) (1 points x 2 = 2 points)

A	B	C	D	E	F
		X		X	

(Choosing more than 2 gives no point.)

B20. (3 points)

(1) (1 points x 2 = 2 points)

Acc	190	m
Aml	340	m

(2) (1 point)

A	B	C	D
	X		

B21. (0.5 points x 4 = 2 points)

i	ii	iii	iv
C	D	B	A

B22. (2 points)

(1) (1 point)

A	B	C	D
	X		

(2) (1 point)

A	B	C	D	E	F
X					

B23. (4 points)

(1) (2 points)

A	B	C	D	E	F
	X				

(2) (2 points)

A	B	C	D	E
		X		

B24. (4 points)

(1) (1 point)

A	B	C	D	E
	X			

(2) (1 point)

A	B	C	D	E
		X		

(3) (2 points)

26	%
----	---

B25. (3 points)

(1) (2 points)

2.5	X	10^6
(2,500,000)		years

5×10^6 (5,000,000) years: 1 point

(2) (1 point)

A	B	C
		X

B26. (3 points)

(1) (1 point)

A	B	C	D
			X

(2) (1 point)

A	B	C	D
			X

(3) (1 point)

A	B	C	D
		X	

B27. (4 points)

(1) (2 points)

34	%
----	---

or 0.34

(2) (1 point)

I	II	III	IV
			X

(3) (1 point)

A	B	C	D
---	---	---	---

X			
---	--	--	--

B28. (1 points x 3 = 3 points)

A	B	C	D	E	F	G	H
	X			X	X		

B29. (3 points)

(1) (0.5 point x 2 = 1 points)

A	B	C	D	E	F	G
		X	X			

(Choosing more than 2 gives no point.)

(2) (1 point)

A	B	C	D	E	F	G
	X					

(3) (1 point)

A	B	C	D	E	F	G
X						

B30. (1 points x 3 = 3 points)

I	II	III
D	C	B

B31. (0.5 points x 5 = 2.5 points)

	A	B	C	D	E
TRUE	X	X		X	
FALSE			X		X

B32. (1 points x 3 = 3 points)

	A	B	C
TRUE			X
FALSE	X	X	

B33. (0.5 points x 6 = 3 points)

I	II	III	IV	V	VI
D	C	B	D	E	B

B34. (5 points)

(1) (1 point)

A	B	C	D	E	F	G	H
		X					

(2) (0.5 points x 6 = 3 points)

	Domain I	Domain II	Function
Older	3	1	4
Newer	1	4	1

(3) (1 point: if all are correct)

I	II	III
B	C	A

B35. (4 points)

(1) (2 points)

A	B	C
	X	

(2) (1 point)

2, 6

Since the number of correct choice is not stated in the question, the points are calculated by (number of the correct answer) x 0.5 – (number of the wrong answer) x 0.3.

(3) (1 point)

A	B	C	D	E	F	G	H	I
				X				

Since the answer of (3) is consequence of the question (1), the combination of the wrong answer (1) A and the answer of (3) B gives 0.5 point for (3), and that of (1) C and (3) H, gives 0.5 point for (3).