

Cambridge Assessment International Education

Cambridge International Advanced Subsidiary and Advanced Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

178430638

BIOLOGY 9700/22

Paper 2 AS Level Structured Questions

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.

Answer **all** questions.

1 Fig. 1.1 is a photomicrograph of a low power image of part of the common sunflower, *Helianthus annuus*. Fig. 1.1 is a transverse section.

Fig. 1.1

(a)	State, with a reason , whether Fig. 1.1 shows a section through the root or the stem of <i>H. annuus</i> .
	[1]
(b)	Cell type A in Fig. 1.1 has a large central vacuole.
	Suggest, with reasons, the role of the tissue formed by this type of cell.
	[2]

(c)		icture B in Fig. 1.1 contains phloem tissue and xylem tissue and other tissues that provide port.
	(i)	Name structure B .
		[1]
	(ii)	The actual length of structure ${\bf B}$ is $650\mu m$.
		State the actual length of structure B in mm.
		[1]
(d)		en structure ${\bf B}$ is observed at a higher magnification, more detail of xylem vessel elements phloem sieve tube elements can be seen.
		line the differences in the structure of a xylem vessel element and a phloem sieve tube nent.
		[3]
		[Total: 8]

2

mud	Some tissues of the gas exchange system include cells that are able to produce and secrete mucins. Mucins are stored in vesicles in these cells, ready for secretion. Once outside the cell, mucins adsorb water to form mucus.					
(a)	Name the structures	in the gas exchange	system that produce and	d secrete mucins.		
					-	
				[2	<u>?]</u>	
(b)			oteins. The process of ptides are synthesised.	glycosylation involves the	Э	
	Suggest one location	in the cell where gly	cosylation of mucin coul	d occur.		
				[1]	
(c)	The processes that o	ccur in the production	and secretion of mucin	s are listed.		
	translation	exocytosis	glycosylation	transcription		
	Complete Table 2.1 place.	by writing the proces	ses in the correct order	r in which they would take	Э	

Table 2.1

first process	
second process	
third process	
fourth process	

[2]

(4)	Chloride ions move out of the mucin-producing cells at the same time as mucin is secreted.	
	Suggest and explain how the exit of chloride ions helps the formation of mucus from mucin.	
		••
	[;	3]
(e)	The gas exchange system includes some cells that are able to divide by mitosis.	
	Explain why it is important to have these cells in the gas exchange system.	
	Explain why it is important to have these cells in the gas exchange system.	
	Explain why it is important to have these cells in the gas exchange system.	
	Explain why it is important to have these cells in the gas exchange system.	
	Explain why it is important to have these cells in the gas exchange system.	
	Explain why it is important to have these cells in the gas exchange system.	
	Explain why it is important to have these cells in the gas exchange system.	
	Explain why it is important to have these cells in the gas exchange system.	
	Explain why it is important to have these cells in the gas exchange system.	
	Explain why it is important to have these cells in the gas exchange system.	

3 Fig. 3.1 is a photomicrograph of human blood cells from a healthy individual who lives at sea level. The cells labelled **C**, **D** and **E** are white blood cells.

re	d blood cell
	Fig. 3.1
(a)	Name cells C , D and E .
	C
	D
	E [3
(b)	In humans, an increase in the white blood cell count can be associated with leukaemias and with infectious diseases, such as measles.
	Chronic lymphocytic leukaemia (CLL) is a type of cancer that starts in the bone marrow. In the early stages, many people with CLL feel well. The disease is sometimes diagnosed by chance during a routine blood analysis, when a high white blood cell count is noticed. Many of these white blood cells are only partially mature.
	(i) Suggest why CLL starts in the bone marrow and not in any other location in the body.
	[2

	(11)	Explain why a high white blood cell count is a feature of measies and of CLL.
		measles
		CLL
		[3]
(c)	Mos	et of the oxygen that enters the mammalian circulatory system is transported by red blood s.
	(i)	Describe and explain the passage of oxygen across the cell surface membrane of the red blood cell.
		[2]
	(ii)	At a high altitude, the partial pressure of oxygen in the atmosphere is lower than at sea level. If a person travels from low altitude to high altitude and remains there for a few weeks, the red blood cell count increases.
		Explain why the body needs to respond to high altitude by increasing the number of red blood cells.
		[3]

(d) Polypeptide synthesis occurs before a red blood cell is released into the circulation.

The HBB gene codes for the β -globin polypeptide of haemoglobin.

There are two alleles of HBB, known as Hb^A and Hb^S .

Describe the difference between the Hb^A allele and the Hb^S allele and state how this difference affects:

 the β-globin polypeptide the haemoglobin molecule.
[4

[Total: 17]

The bacterium *Vibrio cholerae* is the causative organism of the infectious disease cholera.
 V. cholerae has structural features typical of all bacterial cells. It also has a flagellum for movement.

(a) Fig. 4.1 is an outline drawing of *V. cholerae*.

Complete Fig. 4.1 by drawing **and** labelling the structures found in *V. cholerae*.

Fig. 4.1

[4]

(b) The World Health Organization (WHO) collects data about cholera from the 194 countries that are members of the World Health Assembly (WHA).

In 2015:

(c)

- there were cases of cholera in 42 of the member countries of the WHA
- the total number of cases of cholera reported was 172454
- there were deaths as a result of cholera in 23 of these countries
- the total number of deaths from cholera reported was 1304.

The case fatality rate for cholera is the proportion of cases of cholera that results in death within a particular time period.

A country with cases of cholera that are properly treated should have a case fatality rate of less than 1%.

(i)	Calculate the case fatality rate for the 42 member countries of the WHA for 2015.
	Give your answer to the nearest 0.1%.
	case fatality rate = % [1]
(ii)	Many of the 23 countries reporting deaths from cholera in 2015 had a case fatality rate of less than 1%.
	However, two of the 23 countries had case fatality rates greater than 5%.
	Suggest two explanations for the higher case fatality rate in these two countries.
	[2]
	2010, the country of Haiti experienced a major earthquake. This led to an outbreak of lera.
(i)	Explain why an earthquake may lead to a cholera outbreak.

- (ii) Fig. 4.2 shows data about cholera collected by WHO over a period of 8 years, from 2008 to 2015. These data include:
 - · the total number of cases of cholera for each year
 - the number of countries in each year that had cases of cholera.

Fig. 4.2

Comment on the trends shown in Fig. 4.2.

[3

- **5** Cells contain carbohydrates, proteins, lipids and nucleic acids.
 - (a) Fig. 5.1 is a list of biological molecules, some of which are components of larger molecules.

cellulose
thymine nucleotide
α-glucose
β-glucose
messenger RNA
glycogen
glycine
α-globin

Fig. 5.1

Complete Table 5.1 by using **only** the molecules listed in Fig. 5.1.

- Each example can be written under **one or more** correct headings.
- All the examples in Fig. 5.1 should appear at least **once** in Table 5.1.

Table 5.1

examples							
monomers	polymers	monosaccharides	polysaccharides				

[5]

(b)	Explain how the structure of phospholipids allows the formation of the phospholipid bilayer of cell membranes.
	[3]
	[Total: 8]

6 Catalase is an enzyme that catalyses the breakdown of hydrogen peroxide, which is a waste product of cell metabolism.

The reaction catalysed by catalase is shown in Fig. 6.1.

Fig. 6.1

(a) A student carried out two experiments to investigate the progress of the reaction shown in Fig. 6.1. Potato tissue was used as the source of the enzyme.

Six pieces of potato were cut, each measuring 20 mm × 10 mm × 10 mm.

In the first experiment, hydrogen peroxide solution was added to three of the pieces of potato tissue and the progress of the reaction was measured.

Fig. 6.2 shows how the first experiment was set up.

(i) Suggest how the progress of the reaction could be measured.

 	 [0]

(ii)	In the second experiment, the student cut each of the three remaining pieces of potato to
	obtain six pieces, each measuring 10 mm × 10 mm × 10 mm.

Using exactly the same conditions, the student measured the progress of the reaction and obtained different results to the first experiment.

first experime	the results of the ent.	e second expe	eriment were c	different from th	e results of the
					[3]
					[∠.

(b) The student then investigated the effect of temperature on the activity of catalase.

On Fig. 6.3, sketch a curve to show how temperature affects the activity of an enzyme such as catalase.

Fig. 6.3

[1]

[Total: 5]

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.