Edexcel International GCSE Biology 4BI1 Learning Plan
	 Unit: 5. Variation and Selection
	Chapter: 16. Chromosomes, Genes and DNA
	Hours: 5

	Content coverage
	Learning outcomes
	Resources
	Assessment

	Section 3: Reproduction and inheritance
b) Inheritance

	
3.14 understand that the genome is the entire DNA of an organism and that a gene is a section of a molecule of DNA that codes for a specific protein

3.15 understand that the nucleus of a cell contains chromosomes on which genes are located

3.16B describe a DNA molecule as two strands coiled to form a double helix, the strands being linked by a series of paired bases: adenine (A) with thymine (T), and cytosine (C) with guanine (G).
3.18B describe the stages of protein synthesis including transcription and translation, including the role of mRNA, ribosomes, tRNA, codons and anticodons

3.19 understand how genes exist in alternative forms called alleles which give rise to differences in inherited characteristics
3.32 know that in human cells the diploid number of chromosomes is 46 and the haploid number is 23.
3.34 understand that mutation is a rare, random change in genetic material that can be inherited
3.35B understand how a change in DNA can affect the phenotype by altering the
sequence of amino acids in a protein

3.36B understand how most genetic mutations have no effect on the phenotype, some have a small effect and rarely do they have a significant effect

3.37B understand that the incidence of mutations can be increased by exposure to ionising radiation (for example, gamma rays, x-rays and ultraviolet rays) and some chemical mutagens (for example, chemicals in tobacco).
	Video: Biology Section 3 – Lesson 3 Genetics and Inheritance (part 1) – beginning to 08:20. Biology Section 3 – Lesson 4 – Genetics and Inheritance (part 2) – 12.05 to end.

Powerpoint: Biology Section 3 Lesson 3 – slides 1 to 35. Biology Section 3 Lesson 4 – slides 51 to end.

Textbook pages:
228 – The Structure of DNA
229 – The Genetic Code
230 – The stages of protein synthesis
234 – The structure of chromosomes

	Page 238 – 239 Qs 1 to 8

Textbook Answers (PDF)

Chapter 16 - exam question - pdf

Chapter 16 - exam question mark scheme – pdf

[bookmark: _GoBack]Chapter 16 - Talking paper video

Videos – www.igcsesciencecourses.com
Textbook Ref: Edexcel International GCSE (9-1) Biology Student Book - Pearson (Bradfield and Potter)

