
Cambridge Biology for the IB Diploma

Copyright Cambridge University Press 2011. All rights reserved. Page 1 of 1

Answers for support worksheet – Option D

1 a 25% (1)

b 1/16 (1)

c Because the half-life of 14C is 5700 years, in a specimen that is 10 000 years old, nearly
three-quarters of the 14C atoms will have decayed to 12C and about one-quarter will
remain (because nearly two half-lives have passed). This enables scientists to take useful
measurements of their relative amounts. Because the half-life of 40K is much longer, very
few 40K atoms will have decayed in a sample that is 10 000 years old. (1)

2 a Speciation is the formation of a new species by splitting of an existing one. (1)

b Allopatric speciation, because it is a result of the populations being geographically
separated by the physical barrier of the mountains. (2)

c The individuals might be able to breed, if they had not developed differences in mating
behaviour, but because they have different numbers of chromosomes it is unlikely they
would be able to produce fertile offspring. (2)

3 a a positive correlation (1)

b More energy is needed to generate action potentials between larger numbers of neurons
in the brain. (1)

c Changes to jaws and teeth related to consumption of meat. Evidence of tools used in
hunting and use of fire to cook food. (2)

d Natural selection would favour individuals with higher quality diets, whose larger brains
would enable them to cooperate in groups and develop hunting strategies and more
sophisticated tools. With better hunting techniques, it would have been possible to obtain
high-energy food more efficiently, allowing brain size to evolve even further over
generations. (2)

4 (3 – 1 mark for each comparison)

Genetic evolution Cultural evolution

Involves chromosomes and genes. Involves communication (either language or
visual) of acquired knowledge.

Members of a group must carry the alleles in
order to pass them on. Genes can only be
passed from parent to child.

Skills, customs and rituals can be passed on to
many individuals within a group, either from
generation to generation or within a
generation.

Responsible for morphological changes such
as brain size and dentition.

Responsible for customs such as burial of the
dead, art, and technology for provision of
food and comfort.

