

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education

Contra Continuate t	JI Ladoation
Advanced Subsidiar	y Level and Advanced Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

BIOLOGY 9700/23

Paper 2 Structured Questions AS

October/November 2013 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 ink.

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.

Electronic calculators may be used.

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.

Answer all the questions

For Examiner's Use

1 Fig. 1.1 is a diagram of an antibody molecule.

Fig. 1.1

(a) (i)	Name the part labelled X.
	[1
(ii)	Name the bond labelled Y .
	[1
(iii)	The antibody molecule in Fig. 1.1 has quaternary structure.
	Explain the meaning of the term <i>quaternary structure</i> as applied to proteins.
	[1

For Examiner's Use

(D)	includes the production of antibodies.
	Describe the stages in the immune response that lead to antibody being produced against a specific antigen.
	[4]
(c)	Vaccination was used in the eradication of smallpox.
	Explain, in terms of antigens, why it has not been possible to do the same for malaria.
	[2]
	[Total: 9]
	[1.53

(a)	Bacteria in root nodules of leguminous p	lants carry out nitrogen	fixation.
	Describe how nitrogen that is available to animal protein.	o these bacteria can ev	rentually become part of
			[5]
(b)	Fig. 2.1 shows the base sequence of a I the corresponding tRNA anticodon in the DNA triplet tRNA anticodon		o produce mRNA. Fill in
	l		[1]
	Fig. 2	2.1	
(c)	More mRNA molecules than tRNA molec	cules are synthesised in	n cells.
` ,	Suggest a reason for this.	•	
	Suggest a reason for this.		

© UCLES 2013 9700/23/O/N/13

For Examiner's Use

(d)	Describe the role of ribosomes in protein synthesis.	For Examiner's		
		Use		
	[3]			
	[Total: 10]			

3 Fig. 3.1 is a photomicrograph of two animal cells, **A** and **B**, at different stages of the mitotic cell cycle.

For Examiner's Use

magnification ×5000

Fig. 3.1

		3 -
(a)	(i)	For each cell, state the name of the stage of the cell cycle shown in Fig. 3.1.
		cell A
		cell B
		[2]
	(ii)	Describe the events that occur during the stage of the cell cycle named for cell A in (a)(i).
		[4]

(b)	The magnification of Fig. 3.1 is ×5000.
	Calculate the diameter of the nucleus of cell B between lines P and Q .
	Show your working and give your answer to the nearest micrometre (μm).
	answer μm [2]
(c)	State the advantages of light microscopy, rather than electron microscopy, for studies of the cell cycle.
	[3]
	[Total: 11]

For Examiner's Use

4 Fig. 4.1 is a diagram of a section through a mammalian heart.

Fig. 4.1

(a)	Use a label line and the appropriate letter to label each of the following on Fig. 4.1:
	W right atrium
	X tricuspid valve
	Y aorta.
(b)	Starting from the left ventricle, describe the route taken by the blood as it travels to the lungs.
	[3]

(c)	Describe and explain how the structure of the human gas exchange surface is adapted for maximum efficiency.	For Examiner's Use
	[4]	
	[Total: 10]	

© UCLES 2013 9700/23/O/N/13 **[Turn over**

5 (a) Describe the structure of a cellulose molecule and explain how cellulose is a suitable material for the cell walls of plants.

١	For
	Examiner's
	HSP

description
explanation
[4]

Animals do not have the ability to produce enzymes to digest cellulose. Most herbivores have bacteria in their digestive systems that can digest cellulose.

Fig. 5.1 shows the results of a study on 24 different herbivores. The percentage of cell wall material that was digested by each animal was determined. The time taken for the plant material to pass through the digestive system, the retention time, was also recorded.

Fig. 5.1

b)	(i)	With reference to Fig. 5.1, describe the results of this study.	For	
			Examiner Use	
		[3]		
	(::\			
	(ii)	Explain, in terms of energy flow in ecosystems, the importance of the results in Fig. 5.1.		
		[2]		
c)	Digested material in animals is absorbed using both facilitated diffusion and active transport.			
		te two similarities and two differences between facilitated diffusion and active sport.		
	sim	ilarities:		
	1			
	2			
	diffe	erences:		
	1			
	2	[4]		
		[Total: 13]		

Question 6 starts on page 12

6 Fig. 6.1 is a photomicrograph of phloem sieve tubes from a plant stem.

For Examiner's Use

Fig. 6.1

(a)	State two features, visible in Fig. 6.1 , which distinguish sieve tubes from xylem vessels.
	1
	2[2]
(b)	Explain briefly how sucrose is moved , or translocated, through sieve tubes.
	[2]
(c)	Some enzymes are found in phloem tissue. Describe how enzymes catalyse reactions.
	[3] [Total: 7]

Copyright Acknowledgements:

Fig. 3.1 and Fig. 6.1 © BIOPHOTO ASSOCIATES/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.