

Cambridge Assessment International Education

Cambridge International Advanced Subsidiary and Advanced Level

CANDIDATE NAME					
CENTRE NUMBER		CANI	DIDATE BER		

BIOLOGY 9700/51

Paper 5 Planning, Analysis and Evaluation

May/June 2019 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.

© UCLES 2019

This document consists of 11 printed pages and 1 blank page.

1 A group of six students carried out an experiment to determine their reaction times using a ruler.

Fig. 1.1 shows the basic procedure used for the experiment.

Fig. 1.1

The students worked in pairs.

- Student A rested their hand on a bench.
- Student **B** then dropped a ruler from a set height.
- Student A had to catch the ruler as quickly as possible.
- The distance the ruler had dropped was measured and recorded.
- The students calculated their reaction times.

The formula for calculating reaction time in seconds is shown in Fig. 1.2.

reaction time =
$$\sqrt{\frac{2 \times D}{g}}$$

D = distance ruler had dropped in metres $g = 9.8 \,\mathrm{m \, s^{-2}}$

Fig. 1.2

Table 1.1 shows the results for the six students.

(a) (i) Use the formula in Fig. 1.2 to complete Table 1.1.

Table 1.1

student	distance ruler had dropped/m	reaction time/s
1	0.17	0.19
2	0.10	0.14
3	0.16	0.18
4	0.08	
5	0.16	0.18
6	0.35	0.27

	(ii)	Predict what would happen to the reaction time if the ruler was held higher than toriginal set height.	∶h€
--	-----	---	--	-----

[1]

There was some background noise in the classroom when the students carried out their experiment. The students thought that this noise might have affected their reaction times. They decided to modify their original experiment to find out if the presence or absence of background noise affects reaction time.

(b) (i)	Identify the dependent variable in this investigation.
	[1]
(ii)	Using the procedure shown in Fig. 1.1, describe a method that the students could use to find out if the presence or absence of background noise affects reaction time.
	Your method should be set out in a logical order and be detailed enough for another person to follow.
	[7]

Fig. 1.3 shows some results for a reaction time test that the students found on the internet.

Fig. 1.3

(c)	Stat	te why a bar chart is a suitable way to show the data.
		[1]
(d)	(i)	Suggest one conclusion the students could have made based on these results.
	(ii)	The students decided to carry out a <i>t</i> -test to find out if the difference in reaction time was significant.
		State why a <i>t</i> -test is suitable for these data.
	(iii)	State a null hypothesis for this test.
		[1]

Table 1.2 shows some probability values of t.

Table 1.2

degrees of freedom	10	12	14	16	18	20	22	24	26	28	30	40	50	60
probability 0.05	2.23	2.18	2.14	2.12	2.10	2.09	2.07	2.06	2.06	2.05	2.04	2.02	2.01	2.00

(iv) The students used 16 degrees of freedom and calculated t = 2.05.

and expl shown in	the value	of t indicate	ates about	t the differe	ence in mea	an reaction
 	 					[1]

Another student, when carrying out the ruler experiment shown in Fig. 1.1, noticed that the more repetitions carried out, the faster the reaction time became.

The student decided to carry out a different experiment to investigate the effect of repetition on the accuracy of carrying out a task.

Five students, V, W, X, Y and Z were tested.

- Each student was given a picture of a star, as shown in Fig. 1.4.
- Each student sat at a desk so that the star was only visible in a mirror, as shown in Fig. 1.5.
- Each student was asked to draw between the double lines of the star when looking at it **only** in the mirror. Fig. 1.6 shows a star diagram completed by a student.
- The students recorded the number of times their lines went outside the double line of the star.

Fig. 1.4 Fig. 1.5

Fig. 1.6

Each student repeated the task nine times on the same day. The results are shown in Table 1.3.

Table 1.3

student	number of times the students' lines went outside the double lines of the star										
	1	2	3	4	5	6	7	8	9		
V	48	48	46	44	42	40	41	41	41		
W	45	42	43	40	38	35	36	35	35		
Х	38	37	34	32	31	30	28	28	28		
Υ	31	30	31	29	44	28	26	25	25		
Z	41	40	38	37	35	35	33	33	32		

(e)	(i)	Identify the independent variable in this experiment.	
			[1]
	(ii)	Suggest the hypothesis that was tested in this experiment.	
			[1]
	(iii)	A person walked into the room and started talking to one of the students who was carrying out the test.	/as
		Circle the result in Table 1.3 that was affected by this.	[1]
	(iv)	One of the students had previously carried out a similar task.	
		Identify this student and give a reason for your answer.	
		student	
		reason	
			[1]
(f)	Sta	te two conclusions based on the data in Table 1.3.	
			[2]

[Total: 21]

2 Artificial insemination (AI) is one method used in assisted reproduction programmes for large mammals.

For many years, horse breeders have collected semen samples from male horses and used these to inseminate female horses. Success rates have been good. However, due to the sample containing live sperm cells, the process needed to be carried out quickly.

New technologies exist to allow horse semen to be frozen in small plastic straws. Semen samples can now be stored for many years and transported all over the world.

- Each 0.5 cm³ straw can hold 7.5 × 10⁷ sperm cells.
- A typical sample of horse semen contains 7.5×10^9 sperm cells.
- (a) (i) Calculate the volume of a typical horse semen sample.

	cm ³ [1]
(ii)	To inseminate one female horse, 5.0×10^8 sperm cells are needed.
	Calculate the minimum number of straws needed to carry out this process.

minimum number =[1]

The semen from a horse is analysed by technicians to determine its quality before the horse is accepted onto the assisted reproduction programme.

Technicians use microscopy to look at the appearance and motility of the sperm cells and to estimate the sperm count.

Fig. 2.1 shows the surface view of a haemocytometer used to estimate the number of sperm cells in a sample.

Each number represents a sperm cell which was counted in the sample.

Each star (*) represents a sperm cell **not** counted in the sample.

The depth of the haemocytometer is 0.1 mm.

Fig. 2.1

(b)	Suggest how this apparatus could be used to estimate the number of sperm cells per cm ³ of semen and describe how the technician decided which sperm cells to include in the count.								
	[4]								
(c)	To ensure that the sperm cells remain viable after they have been frozen, a solution is added to the sample before freezing the semen in the straws.								
	The solution contains:								
	 a sugar a buffer to maintain pH antibiotics. 								
	Explain why it is necessary for the solution to contain these three substances.								
	sugar								
	buffer								
	antibiotics								
	[3]								

[Total: 9]

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 Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

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