

Cambridge Assessment International Education

Cambridge International General Certificate of Secondary Education (9-1)

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

BIOLOGY 0970/31

Paper 3 Theory (Core)

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.

1 (a) The boxes on the left contain the names of flower parts.

The boxes on the right contain descriptions of the functions of the flower parts.

Draw **one** straight line from each box on the left to **one** box on the right to link the flower part to its function.

Draw **five** lines.

	flower part	function	
		attracts insects	
	anther		
		place where pollen has to land	
	ovary		
		produces ovules	
	petal		
		produces pollen	
	sepal		
		protects the flower bud	
	stigma		
		transports water	
			[5]
(b)	Pollen grains from wind-	ollinated flowers and insect-pollinated flowers are different.	
	State two ways in which grain from an insect-poll	a pollen grain from a wind-pollinated flower is different to a ated flower.	pollen
	1		
	2		[2]

(c) Complete the sentences about seeds.

Use words from the list.

asexual

Each word may be used once, more than once, or not at all.

carbon dioxide

light	mineral ions	oxygen	sexual	
vitamins	water			
Plants produce seeds as a r	esult of	reproduc	tion. Seeds	
germinate if they have the co	germinate if they have the correct conditions. These conditions include a suitable temperature			
and also	and			
The germinating seed prod	duces a young root w	which grows downward	ls in response to	
The young root absorbs		and	from	
the soil as well as keeping th	ne young plant in a stab	ole position.	[6]	

gravity

hormones

[Total: 13]

2 (a) Table 2.1 shows the names of three groups of arthropods and some of their characteristics.

Place ticks (✓) in the boxes to show the characteristics present in each group.

Table 2.1

characteristic	arthropod group				
Characteristic	arachnids	crustaceans	myriapods		
four pairs of legs					
one pair of antennae					
body divided into two main parts					

14	21
I١	
Ľ	- 1

(b) All living organisms show the same seven characteristics.

State **four** of the characteristics of living organisms.

1	
_	
2	
3	
4	
	[4]

(c) Fig. 2.1 shows the apparatus used by some students during an investigation.

The apparatus is drawn as seen from above.

Fig. 2.1

Some arthropods were placed in the container.

A drop of red dye was inserted into the capillary tube.

The drop of red dye in the capillary tube gradually moved towards the arthropods.

Explain why the drop of red dye moved towards the arthropods.
[3

The investigation shown in Fig. 2.1 was repeated at different temperatures.

Fig. 2.2 shows the results.

Fig. 2.2

(ii)	State the trend shown in Fig. 2.2.
	[1]
(iii)	Calculate the percentage increase in the rate of dye movement between 10 °C and 20 °C.
	Show your working.
	% [2]
	[Total: 13]

3 Fig. 3.1 is a diagram of the alimentary canal and associated organs.

Some parts are identified by letters.

Fig. 3.1

(a) Complete Table 3.1 by inserting the letter from Fig. 3.1 which identifies the part that carries out the function described.

Table 3.1

description of function	letter in Fig. 3.1
where egestion takes place	
where lipase is made	
where mechanical digestion occurs	
where the most water is absorbed	

(b)	Cho	olera is a transmissible disease.	
	(i)	State the type of pathogen that causes cholera.	
			[1]
	(ii)	One of the symptoms of cholera is diarrhoea.	
		Describe what is meant by the term diarrhoea.	
			[1]
	(iii)	Outline the treatment for diarrhoea.	
			[2]
(c)	Stat	ite two ways in which the body can defend itself against pathogens.	
` ,			
			[2]
			[Total: 10]

4 (a) Fig. 4.1 is a diagram of a palisade mesophyll cell.

Fig. 4.1

Identify and label the nucleus and a chloroplast on Fig. 4.1.

[2]

(b) Fig. 4.2 shows the same palisade mesophyll cell after it has been placed in a concentrated sugar solution for twenty minutes.

Fig. 4.2

(i)	Describe the changes that have taken place in the cell between Fig. 4.1 and Fig. 4.2.
	[2]
(ii)	Explain why the cell in Fig. 4.2 has changed.
	[3]
(iii)	Suggest how the cell in Fig. 4.2 could be treated so that it returned to its original appearance in Fig. 4.1.
	[4]

(c)	(i)	State the name of the tissue that transports water up the stem and into a leaf in a plant.
		[1]

(ii) Fig. 4.3 shows drawings of sections through a root, a stem and part of a leaf in a dicotyledonous plant.

Fig. 4.3

Identify and label with the letter \mathbf{W} , the position of the water transport tissue in each of the root, the stem and the leaf, on Fig. 4.3. [3]

[Total: 12]

5	(a)	Rabbits are herbivores.
		Define the term <i>herbivore</i> .
		[2
	(b)	The size of a rabbit population can increase and decrease from year to year, as shown in Fig. 5.1.

Fig. 5.1

State \boldsymbol{two} factors that could cause an increase in a rabbit population.

1	 	
2	 	
	 	 1
	 	 [2

(c) Since 1800 the population of humans in the world has increased dramatically.

State three ecosystems.	-	in whicl	n this	increase	in t	the	human	population	has	affected	marine
1											
2											
3											
											[3]

[Total: 7]

6 (a) Complete the sentences by stating the part of the human body that produces male gametes and the part that produces female gametes.

Male gametes are produced by the

Female gametes are produced by the

[2]

(b) Fig. 6.1 represents the early stages in the development of a female embryo.

Fig. 6.1

	(i)	State the names of the cells labelled P , Q and S in Fig. 6.1.	
		P	
		Q	
		S	
			[3]
	(ii)	Complete Fig. 6.1 by writing the correct sex chromosomes in structures ${\bf P},{\bf Q}$ and ${\bf S}.$	[3]
	(iii)	State the names of processes R and T in Fig. 6.1.	
		R	
		T	
			[2]
	(iv)	State the name of the organ in the body in which the female embryo develops.	
			[1]
c)	Sor	me people do not want to have a baby and so use a method of contraception.	
	Cor	mplete Table 6.1 by writing an example for each method of contraception.	
		Table 6.1	

method of contraception	example of contraceptive method
natural	
barrier	
chemical	
surgical	

[4]

[Total: 15]

- 7 Blood circulates round the body in arteries, veins and capillaries.
 - (a) Place ticks (\checkmark) in the correct boxes in Table 7.1 to show the features of arteries.

Table 7.1

structure and function	arteries
carries blood at high pressure	
carries blood towards the heart	
has a thick wall	
has a narrow lumen	
has valves present throughout the vessel	

[3]

(b) Fig. 7.1 shows a photomicrograph of a capillary with red blood cells passing through it.

Fig. 7.1

(i)	State the function of the red blood cells shown in Fig. 7.1.
	[1]
(ii)	Red blood cells are one component of blood.
	State the name of two other components of blood.
	1
	2
	[2]
	[Total: 6]

8 Fig. 8.1 shows a cat with an inherited condition that means the cat has extra toes.

Fig. 8.1

The allele that causes this condition is dominant to the allele for the normal condition.

Fig. 8.2 shows the inheritance of this condition in a family of cats.

Fig. 8.2

Complete Table 8.1 by stating the genotypes of the numbered individuals.

Use **B** for the dominant allele and **b** for the recessive allele.

Table 8.1

number of individual in Fig. 8.2	genotype of individual
1	
2	
4	
14	

[4]

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.