

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

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

9843463998

BIOLOGY 9700/21

Paper 2 Structured Questions AS

October/November 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 this 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 Examiner's Use	
1	
2	
3	
4	
5	
Total	

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

2.

.....[2]

For Examiner's Use

[Total: 5]

2 (a) Table 2.1 shows some of the structures in different parts of the gas exchange system.

For Examiner's Use

Complete Table 2.1 by indicating with a tick (\checkmark) if the structure is present in each part of the gas exchange system or a cross (x) if it is not.

Table 2.1

structure	trachea	bronchus	bronchiole	alveolus
ciliated epithelium				
goblet cells				
cartilage				
smooth muscle				

[4]

(b) An exercise physiologist investigated aspects of breathing in an athlete.

The minute volume is the volume of air breathed in during one minute.

The data recorded is in Table 2.2.

Table 2.2

vital capacity	breathing rate at rest	minute volume
/dm ³	/breaths min ⁻¹	/dm ³
5.8	11	5.5

(i)	Explain how the physiologist would determine the vital capacity of the athlete.
	[2]
(ii)	Calculate the athlete's tidal volume.
	Answer =[1]

(c) Fig. 2.1 shows a cross section of a coronary artery partially blocked by plaque causing atherosclerosis.

For Examiner's Use

Fig. 2.1

gorous exercise.	Œ
	••
[:	ว า
[~]

For Examiner's Use

[Total: 13]

(d)	Describe the effects of nicotine and carbon monoxide in cigarette smoke on the cardiovascular system.
	nicotine
	carbon monoxide
	[3]

© UCLES 2010 9700/21/O/N/10 **[Turn over**

3 Red blood cells are suspended in plasma which has a concentration equivalent to that of 0.9% sodium chloride (NaCl) solution.

For Examiner's Use

A student investigated what happens to red blood cells when placed into sodium chloride solutions of different concentration.

A small drop of blood was added to $10 \, \mathrm{cm}^3$ of each sodium chloride solution. Samples were taken from each mixture and observed under the microscope. The number of red blood cells remaining in each sample was calculated as a percentage of the number in the 0.9% solution. The results are shown in Fig. 3.1.

Fig. 3.1

(a)	With reference to Fig. 3.1, describe the student's results.
	[3]

The student also measured the cell volumes of the red blood cells in three of the sodium chloride solutions. The results are shown in Table 3.1.

For Examiner's Use

Table 3.1

concentration of sodium chloride /%	mean red cell volume /μm ³
0.7	120
0.9	90
1.5	65

Fig. 3.2 shows the appearance of some red blood cells removed from the 1.5% sodium chloride solution.

Fig. 3.2

Explain the results shown in Fig. 3.1, Table 3.1 and Fig. 3.2, in terms of water potential.
0% NaCl solution
0.70/ NoOl colution
0.7% NaCl solution
1.5% NaCl solution
[8]

Red blood cells each contain about 240 million molecules of haemoglobin that transport oxygen and carbon dioxide.

For Examiner's Use

Des	scribe the role of haemo	globin in the tra r	sport of oxygen and carbon dioxide	
оху	gen			
car	bon dioxide			
				[4]
Sar mov nun	mples of blood were ta ved to live and train at a nber of red blood cells p	ken from an athl n altitude of 5000 per mm ³ were de	ete who lived at sea level since bit m for three weeks. The haematocrit a termined before moving to high altitu	rth and and the
		Table 3	3.2	
	altitude	haematocrit	number of red blood cells × 10 ⁶ per mm ³	
	sea level	0.45	6.1	
	5000 m (after three weeks)	0.53	7.3	
(i)				n ³ after
	car The Sai mo nur afte	carbon dioxide	Carbon dioxide The haematocrit is the proportion of the besamples of blood were taken from an athle moved to live and train at an altitude of 5000 number of red blood cells per mm³ were detafter three weeks at that altitude. The results Table 3 altitude haematocrit sea level 0.45 5000 m (after three weeks) 0.53 (i) Calculate the percentage increase in the same content of the besamble of th	sea level 0.45 6.1 5000 m (after three weeks) 0.53 7.3

(ii)	Explain why the haematocrit increases at altitude.	For
		Examiner's Use
	[3]	
	[Total: 18]	

4 Cholera bacteria release the enzyme neuraminidase which alters some of the surface proteins on the membranes of epithelial cells in the small intestine.

For Examiner's Use

These surface molecules become receptors for the toxin, choleragen, released by cholera bacteria. The toxin stimulates the cells to secrete large quantities of chloride ions into the lumen of the small intestine. Sodium ions and water follow the loss of chloride ions.

(a) (i)	Name the pathogen that causes cholera.
	[1]
(ii)	Suggest how chloride ions are moved from the epithelial cells into the lumen of the small intestine.
	[1]
(iii)	Explain how cholera bacteria are transmitted from one person to another.
	[3]

A potential vaccine for choleragen was trialled on volunteers. Fig. 4.1 shows the concentration of antibodies against choleragen in the blood of a volunteer who received a first injection at week 0, followed by a booster injection at week 15.

Fig. 4.1

irst injection and the booster injection.	
	• •
	• •
	••
[4	1]
	••
	••
	• •

[Total: 13]

5 (a) Cellulose is a polysaccharide.

For Examiner's Use

Fig. 5.1 shows three sub-units from a molecule of cellulose.

Fig. 5.1

		_	
	(i)	Name the sub-unit molecule of cellulose.	
	(ii)	Name the bonds that attach the sub-unit molecules together within cellulose.	
(b)	Cell plar	ulose has high mechanical strength which makes it suitable for the cell walls	
	•	lain how cellulose has such a high mechanical strength making it suitable for t walls of plants.	he
			[O]

Plant cell walls consist of cellulose that is embedded in a matrix of compounds, such as pectins and proteins.

For Examiner's Use

Cell wall material is synthesised inside the cell and transported to the cell surface membrane as shown in the drawing made from an electron micrograph in Fig. 5.2.

(c) Locate the parts of the cell labelled in Fig. 5.2 which apply to each of the following statements. You must only give one letter in each case. You may use each letter once, more than once or not at all. The first answer has been completed for you.

statement	letter from Fig. 5.2
organelle that contains DNA	н
transports cell wall material to the cell surface membrane	
site of transcription	
site of ribosome synthesis	
site of photosynthesis	

For Examiner's Use

(d)	Enzymes known as expansins are found in the matrix of cell walls to help the growth of cells.
	Use the information in Fig. 5.2 to describe how proteins made by the ribosomes reach the matrix of the cell wall.
	[3]
	[Total: 11]

15

BLANK PAGE

BLANK PAGE

Copyright Acknowledgements:

Fig. 2.1 GJLF/Science Photo Library

Fig. 3.2 Steve Gschmeissner/Science Photo Library

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.