

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education

Advanced Subsidiar	y Level and Advanced Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

BIOLOGY 9700/23

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		
6		
Total		

This document consists of 13 printed pages and 3 blank pages.

1 Fig. 1.1 shows a diagram of part of a cell surface membrane.

Fig. 1.1

(a) (i	Name molecules A and B .
	A
	B [2]
(ii)	Explain how the features of molecules of A cause them to form a layer in the membrane as seen in Fig. 1.1.
	[3]

(b)	State the functions of C and D .	For
	C	Examiner's Use
	D	
	[2]	
(c)	Structure E is a protein composed of 588 amino acids.	
	Calculate the minimum number of nucleotide base pairs required in the gene coding for this protein. Show your working.	
	Answer =[2]	
	[Total: 9]	

Fig. 2.1 shows a world map shaded by country according to the incidence of tuberculosis 2 (TB).

	Fig. 2.1
(a)	State the name of the pathogenic organism which causes TB and describe its mode of transmission from infected to uninfected people.
	name of organism
	mode of transmission
	[3]
(b)	People suffering from TB are treated using antibiotics. Recently, multi-drug resistant TB (MDR-TB) has developed, making the disease more difficult to treat. Suggest how this drug resistance may have arisen.
	[2]

(c)	The World Health Organization (WHO) aims to eradicate TB worldwide by 2050. With reference to Fig. 2.1, discuss the problems to be faced in the eradication of TB.	For Examiner's Use
	[5]	
	[Total: 10]	

3 The enzyme sucrase is used by many organisms for the hydrolysis of sucrose. Fig. 3.1 shows a diagram of the enzyme and its substrate.

For Examiner's Use

Fig. 3.1

(a) (i)	State the names of the products of the hydrolysis of sucrose.
	[1]
(ii)	With reference to Fig. 3.1, describe the mechanism of action of the enzyme in converting the substrate to products.
	[4]
(iii)	Copper ions (Cu ²⁺) will inhibit the enzyme sucrase. Suggest which type of inhibition occurs.
	[1]

(b)	Sucrose is one of the assimilates transported in the phloem sieve tubes of plants from source to sink. Sucrase is found in sinks.		
	(i)	Suggest the role played by sucrase in the process of unloading of sucrose at sinks.	
		[2]	
	(ii)	Plant sink organs convert excess products of sucrose hydrolysis to storage molecules, such as starch.	
		Explain why these products of hydrolysis themselves cannot be stored in plant tissue.	
		[3]	
		[Total: 11]	

For Examiner's Use 4 (a) Outline the roles of the T-lymphocytes and B-lymphocytes in a primary immune response.
Thymphocytes

For Examiner's Use

T-lymphocytes
B-lymphocytes
b-iyiripriocytes
[4]
[4]

Fig. 4.1 shows how the concentration of antibody in blood plasma changes during the response to an antigen which is injected at day 0.

Fig. 4.1

(b)	Explain why the concentration of antibody falls as shown in Fig. 4.1.	For Examiner's Use
	[3]	
(c)	Draw on Fig. 4.1 how the antibody concentration would change if the same antigen entered the blood plasma on day 40. [3]	
	[Total: 10]	

For Examiner's Use

5	(a)	Des	cribe and explain how the structure of alveoli is adapted	I for efficient gas exchange.
				[3]
			shows a cross-section of normal human alveoli and Fig. to om a person suffering from emphysema.	5.2 shows a cross-section of
			capillary Fig. 5.1	capillary Fig. 5.2
	(b)	(i)	State the most common cause of emphysema.	
		(::)		[1]
		(ii)	With reference to changes visible in Fig. 5.1 and Fig effect of emphysema on the alveoli and on gas exchanges	

(c)	State three symptoms of emphysema.	For Evaminer
	1	Use
	2	
	3	
	[3]	
	[Total: 9]	

6 Fig. 6.1 shows the directions of **nutrient flow** in a soil food web.

For Examiner's Use

1 lg. 0. i				
Magnesium is an example of a nutrient required by organisms. State one role of magnesium in organisms.				
[1]				
State, in terms of nutrient flow , the significance of the double-headed arrow between plants and fungi.				

For Examiner's Use

(b)	The	The small birds shown in Fig. 6.1 are preyed upon by larger birds.		
	(i)	State which trophic level these larger birds occupy.		
		[1]		
	(ii)	Some large animals feed on more than one trophic level. Suggest why this is so.		
		וסו		
		[2]		
(c)	Communities of organisms, in soil habitats, have been described by biologists as "the driving force for the environment".			
	(i)	Define the terms		
		community		
		habitat		
		[2]		
	(ii)	Suggest what is meant by the term "driving force for the environment".		
		[3]		
		[Total: 11]		

14

BLANK PAGE

15

BLANK PAGE

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.