

Cambridge International Examinations

Cambridge International Advanced Subsidiary and Advanced Level

CANDIDATE NAME			
CENTRE NUMBER		CANDIDATE NUMBER	
BIOLOGY			9700/51
Paper 5 Planni	ng, Analysis and Evaluation		May/June 2016
			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 on all the work you hand in.

Write in dark blue or black pen.

You may use an HB pencil for any diagrams or graphs.

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

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

Electronic calculators may be used.

You may lose marks if you do not show your working or if you do not use appropriate units.

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.

1 Fig. 1.1 shows some of the plants growing in a pond and on the land around the pond. Some students decided to investigate the changes in the distribution and abundance of species of land plants at different distances from the edge of the pond.

They started their investigation at the plants growing next to the water, as shown in Fig. 1.1.

Fig. 1.1

(a)	(i)	State the independent and dependent variables in this investigation.
		independent variable
		dependent variable
		[2]

(ii) Describe a systematic sampling method the students could use to find out how the

	ur description of the sampling method should be detailed enough for another persor use.
••	
••	
••	
••	
••	
• •	
••	
••	
••	
	81

(b) The students also collected samples of soil at different distances from the pond edge and estimated the water content.

The students wanted to find out if the water content of the soil at the different distances sampled was related to the number of different plant species found at the same distances. To do this, a Spearman's rank correlation (r_s) was carried out using the data in Table 1.1.

Table 1.1

sample	water content /arbitrary units	rank	number of species	rank	rank difference (D)	D ²
1	28	1	3	10	-9	81.00
2	26	2	4	9	-7	49.00
3	21	3	5	8	-5	25.00
4	18	4	6	7	-3	9.00
5	15	5.5	8	6	-0.5	0.25
6	14	7.5	9	4.5	3	9.00
7	15	5.5	10	3	2.5	6.25
8	14	7.5	9	4.5	3	9.00
9	13	9.5	11	2	7.5	56.25
10	13	9.5	12	1	8.5	72.25
					$\Sigma D^2 =$	

The formula for Spearman's rank correlation is:

$$r_{s} = 1 - \left(\frac{6 \times \sum D^{2}}{n^{3} - n}\right)$$

 $r_s = 1 - \left(\frac{6 \times \sum D^2}{n^3 - n}\right)$ $r_s = \text{Spearman's rank correlation}$ n = number of pairs of observations D = difference between each pairof ranked measurements $\Sigma = \text{sum of}$

	(i)	Complete Table 1.1	to show $\Sigma \mathcal{L}$) ² .				[1]
	(ii)	Use the information Show the values for		to calculate	the value f	for $r_{\rm s}$.		
		• $6 \times \sum D^2$						
		• n^3-n						
					<i>r</i> _s =			[2]
	(iii)	State what the value the number of speci-		vs about the	e relationshi	p between s	soil water cont	tent and
								[1]
c)	(i)	The group of studen number of different p		-			oil air content	and the
		The students calcula	ated the $r_{\rm s}$ v	alue as +0.8	36.			
		Table 1.2 shows par	t of a Spear	man's rank	probability	table.		
				Table 1.2				
	n (n	number of pairs)	8	9	10	11	12	
	sigr	nificance level 5%	0.738	0.700	0.648	0.618	0.618	
	sigr	nificance level 1%	0.881	0.883	0.794	0.755	0.727	
		The students conclucontent and the nunlevel.	uded that th	eir <i>r_s</i> value cies present	of +0.86 for was signifi	the relation	nship betweer the 5% level	n soil air and 1%
		Explain how the stud	dents reach	ed this cond	clusion.			

students concluded that:

(ii) Based on the result of their Spearman's rank test and the significance of the $r_{\rm s}$ value, the

Soil air content caused the difference in the number of plant species that could grow at different distances from the edge of the pond.
Suggest why this conclusion may not be valid.
[2]
[Total: 18]

2 There are chemicals in the brain which give feelings of pleasure and reward.

Nicotine in cigarette smoke is believed to cause addiction by increasing the secretion of these chemicals in the brain.

Research into the treatment of nicotine addiction was carried out using rats to test the effect of a drug, topiramate, which blocks the secretion of these chemicals.

Topiramate was administered to the rats in a saline solution.

Table 2.1 shows the treatment given to six groups of healthy laboratory rats.

Table 2.1

group of rats	treatment with topiramate	treatment with a standard concentration of nicotine		
1	none (saline solution only)	given		
2	low concentration	given		
3	high concentration	given		
4	high concentration	not given (water given instead)		
Groups 5 and 6 were pre-treated with nicotine for 14 days to simulate nicotine addiction				
5	none (saline solution only)	given		
6	high concentration	given		

One of the chemicals in the brain associated with pleasure and reward is dopamine. The concentration of dopamine was measured in all six groups.

		ō	
a)	(i)	State three variables which should have been standardised in this investigation.	
		1	
		2	
		3	
			[3
	(ii)	Groups 1, 4 and 5 are all controls. Explain why these were included.	
		control groups 1 and 5	
		control group 4	
			[2
		Fig. 2.1 and Fig. 2.2 show the results of using topiramate on the dopamine secretion the brain.	ir
		100	
		80-	

Fig. 2.1 Fig. 2.2

(b)	Rats pre-treated with nicotine were used as a model for humans addicted to nicotine.
	In rats that have not been treated with topiramate (groups 1 and 5), the secretion of dopamine in response to nicotine is greater in rats that have been pre-treated with nicotine (group 5) than in rats that have not been pre-treated with nicotine (group 1).
	Calculate the ratio of the increase in dopamine secretion caused by pre-treatment with nicotine (group 5) compared to no pre-treatment with nicotine (group 1).
	[2]
(c)	State three conclusions that can be drawn about the effect of topiramate on the secretion of dopamine by the brain in response to nicotine.
	1
	2
	3
	[3]
(d)	The researchers also studied the effect of topiramate on two other brain chemicals noradrenaline and serotonin.
	They found that topiramate: • completely inhibits the release of noradrenaline, which is associated with pleasure and reward
	 stimulates the secretion of serotonin, which has been shown in human trials to reduce smoking and inhibit the secretion of dopamine.
	Suggest why the researchers concluded that topiramate could be successful in treating nicotine addiction.

9700/51/M/J/16

© UCLES 2016

BLANK PAGE

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.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge International Examinations Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cie.org.uk after the live examination series.

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.