

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiery Level and Advanced Level

Advanced Subsidiary Level and Advanced Level

CANDIDATE NAME					
CENTRE NUMBER		CANDIDAT NUMBER	E		

289987139

BIOLOGY 9700/21

Paper 2 Structured Questions AS

May/June 2010 1 hour 15 minutes

Candidates answer on the Question Paper.

No Additional Materials are required.

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name in the spaces provided at the top of the page. Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

DO NOT WRITE IN ANY BARCODES.

Answer **all** questions.

At the end of the examination, fasten all your work securely together.

The number of marks is given in brackets [] at the end of each question or part question.

For Exam	iner's Use
1	
2	
3	
4	
5	
6	
Total	

This document consists of 14 printed pages and 2 blank pages.

Answer all the questions.

For Examiner's Use

1 (a) Fig. 1.1 shows the breakdown of a molecule of sucrose.

Fig. 1.1

	(i)	Name the bond indicated by T .	
			[1]
	(ii)	State the name given to this type of reaction in which water is involved.	
			[1]
((iii)	State two roles of water within plant cells other than taking part in breakdo reactions.	wn
		1	
		2	[2]
(b)	Enz	ymes are globular proteins.	
	Stat	e what is meant by the term <i>globular</i> .	
			[2]

(c) The reaction shown in Fig. 1.1 is catalysed by the enzyme sucrase. Fig. 1.2 shows an enzyme-catalysed reaction.

For Examiner's Use

[Total: 11]

Fig. 1.2

(1)	Name the part of the enzyme labelled U .
	[1]
(ii)	With reference to Fig. 1.2, explain the mode of action of enzymes.
	[4]

2 Fig. 2.1 is a section of an alveolus and surrounding tissue.

For Examiner's Use

Fig. 2.1

(a) Calculate the actual diameter of the alveolus along the line X-Y.

Show your working and give your answer to the nearest micrometre.

Answer = μm [2]

© UCLES 2010

(b)	(i)	Describe the role of elastic fibres in the wall of the alveolus.	For
			Examiner's
			Use
		[2]	
		[4]	
	(ii)	With reference to Fig. 2.1, explain how alveoli are adapted for gas exchange.	
	()	The resolution of the second s	
		[4]	
(c)	Chr	onic obstructive pulmonary disease (COPD) is a progressive disease that develops	
(c)		nany smokers. COPD refers to two conditions:	
		arry amarana. Con B falcio to two contaitions.	
	•	chronic bronchitis	
	•	emphysema.	
	(i)		
		the lung tissue of someone with healthy lungs.	
		4	
		1	
		2[2]	
	(ii)	State two symptoms of emphysema.	
	` ,		
		1	
		2	
		[2]	
		[4]	
		[Total: 12]	

BLANK PAGE

3 (a) Fig. 3.1 shows a cross-section of the heart at the level of the valves.

Fig. 3.1

(i) Complete the following flow chart to show the pathway of blood through the heart.

(11)	Explain now the valves P and Q ensure one-way now of blood through the heart.

(b) The cardiac cycle describes the events that occur during one heart beat.

Fig. 3.2 shows the changes in blood pressure that occur within the left atrium, left ventricle and aorta during one heart beat.

For Examiner's Use

Fig. 3.2

In the table below, match up each event during the cardiac cycle with an appropriate number 1 to 7 on Fig. 3.2.

For Examiner's Use

You should put only one number in each box. You may use each number once, more than once or not at all.

The first answer has been completed for you.

event during the cardiac cycle	number
atrioventricular (bicuspid) valve opens	6
ventricular systole	
semilunar (aortic) valve closes	
left ventricle and left atrium both relaxing	
semilunar (aortic) valve opens	

[4]

(c)	Explain the roles of the sinoatrial node (SAN), atrioventricular node (AVN) and the Purkyne tissue during one heart beat.
	[5]

[Total: 13]

4

Mal	aria and tuberculosis (TB) are two of the most important infectious disea	ses.
(a)	Define the term infectious disease.	
		[1]
(b)	Describe how malaria is passed from an infected person to an uninfected	ed person.
		[2]
Fig.	4.1 shows the worldwide distribution of malaria.	
		Tropic of Cancer Tropic of Capricorn
	Key malaria absent	
	malaria present	

Fig. 4.1

© UCLES 2010 9700/21/M/J/10

For Examiner's Use

(C)	Unlike maiaria, TB is found across the whole world.	For
	Explain why malaria shows the distribution pattern shown in Fig. 4.1, but TB is found everywhere.	Examiner's Use
	[4]	
	[4]	
(d)	Vaccinations are used to control infectious diseases. They were used as part of the programme to eradicate smallpox and as part of the continuing programmes against diseases such as polio and measles.	
	Smallpox was eradicated from the world in the 1970s. Polio is likely to be the next infectious disease to be eradicated. TB and malaria continue to be important diseases.	
	Explain how vaccination provides immunity as an important part of programmes to control and eradicate infectious diseases.	
	[5]	
	[Total: 12]	

.....[1]

5 (a) Name the stage during the mitotic cell cycle when replication of DNA occurs.

For Examiner's Use

(b) Fig. 5.1 shows details of DNA replication.

Fig. 5.1

(i) Name the bonds shown by the dashed lines on Fig. 5.1.

.....[1]

(ii) Name the nitrogenous bases, M and O.

M

0[1]

(c)	Explain why DNA replication is described as semi-conservative.	For
		Examiner's Use
		036
	[2]	
(d)	The enzyme that catalyses the replication of DNA checks for errors in the process and corrects them. This makes sure that the cells produced in mitosis are genetically identical.	
	Explain why checking for errors and correcting them is necessary.	
	[2]	
	[Total: 7]	

6 Many species of legume grow in nitrate-deficient soils in the tropics. Some of these are large trees such as the flamboyant tree, *Delonix regia*.

For Examiner's Use

Bacteria of the genus *Rhizobium* live inside swellings along the roots of legumes. These swellings are known as root nodules.

A student followed the cycling of nitrogen in an area with many flamboyant trees.

Fig. 6.1 summarises the flow of nitrogen in the area.

Fig. 6.1

(a) Name the processes that occur at H, J and K.

Н	
J.	
K	[3]

For Examiner's Use	Suggest the advantages gained by legumes of having <i>Rhizobium</i> living in their roots.	(b)
	[2]	

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

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