

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS International General Certificate of Secondary Education

	CANDIDATE NAME				
*	CENTRE NUMBER				CANDIDATE NUMBER
9 4 9	BIOLOGY				0610/06
9 3	Paper 6 Alternat	tive to Prac	tical		October/November 2009
۵ ا					1 hour
5	Candidates ans	wer on the	Question P	aper	
	No Additional M	aterials 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 a pencil for any diagrams or graphs.

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

DO NOT WRITE IN ANY BARCODES.

Answer all questions.

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.

For Examiner's Use							
1							
2							
3							
Total							

This document consists of 9 printed pages and 3 blank pages.

For for 30 minutes. Examiner's Use Fig. 1.1 shows how these slices were cut. Fig. 1.2 shows the appearance of these pieces of dandelion stem after 30 minutes in the different salt solutions. outer surface hollow stem cutting tool Fig.1.1 Longitudinal sections of stem outer surface outer surface 0.8 M salt solution 0.0 M salt solution Fig. 1.2 (a) (i) Describe the appearance of the pieces of dandelion stem in Fig. 1.2. [2] (ii) Explain what causes the two pieces of dandelion stem to change in the way you have described in (a)(i). [4]

https://xtremepape.rs/

1

Thin slices of dandelion stem were cut and placed into different salt solutions and left

(b) Suggest how you could plan an investigation to find the concentration of salt solution which would produce no change from that shown in the original dandelion stem before being cut in Fig. 1.1.

[4]		
[4]		
[4]		
[4]		
[4]		
[4]		
[4]		
[4]		
[4]		
[4]		
[4]		
[4]		
[4]		
[4]		
[4]		
[4]		
[4]		
[4]		
[4]		
[4]		
		[4]
[Total: 10]	[Total:	10]

3

2 Fig. 2.1 shows an insect-pollinated flower which has been cut vertically.

Fig.2.1

(a) Make a large, labelled drawing of the visible floral parts.

Fig. 2.2 shows the structure of a wind-pollinated flower.

Fig. 2.2

(b) Label the visible floral parts of Fig. 2.2.Explain how each floral part is adapted for this type of pollination.

[3]

- 6
- (c) (i) State **one** similarity in the adaptations for pollination of the flowers shown in Fig. 2.1 and Fig. 2.2.

[1]

(ii) Complete Table 2.1 to show four differences in the adaptations for pollination of the flowers shown in Fig. 2.1 and Fig. 2.2.

difference 1	
1	
difference 2	
-	
difference	
3	
difference	
4	

Table 2.1

[Total: 14]

https://xtremepape.rs/

- 7
- 3 Catalase is an enzyme which breaks down hydrogen peroxide into water and oxygen.

 $2 \hspace{0.1cm} H_2 O_2 \hspace{0.1cm} \rightarrow \hspace{0.1cm} 2 \hspace{0.1cm} H_2 O \hspace{0.1cm} + \hspace{0.1cm} O_2$

By using small pieces of filter paper soaked in a solution of catalase, it is possible to measure the enzyme activity.

The pieces are placed in a solution of diluted hydrogen peroxide in a test-tube.

The filter paper rises to the surface as oxygen bubbles are produced.

The time taken for these pieces of filter paper to rise to the surface indicates the activity of catalase.

An experiment was carried out to find the effect of pH on the activity of catalase.

Five test-tubes were set up as shown in Fig. 3.1, each with a different pH.

The same volume and concentration of hydrogen peroxide was used in each test-tube.

Table 3.1 on page 8 shows the results obtained for the experiment as described.

© UCLES 2009

рН	time taken for filter paper to rise / sec
3.0	62
4.0	54
5.0	35
6.0	25
7.0	20
8.0	50

(a) (i) Plot a line graph to show the time taken for the filter paper to rise against pH.

<u> </u>	_		_		_	_	_	_	_		_		_	_		_	_	-	_	_	_	_	_	_		_		_					_		_	_	-	_		_		
\mapsto	-	+	_	++	+	-	+			++	-				+	-	+	+		\vdash						\rightarrow	+	_		++		\rightarrow	-	++			+			-	\vdash	++
															П			Т																								
		+		++	++	+	+ +			++	-				+	+	+	+		\vdash		+				+	++			++			-	++					+ +	+		++-
		11																																								
++	+	+ +			+	+	+		\vdash	++	-	+ +	+		+	-	+	+	+	+	+	+	+	+		+	++	+	++	++			+	++	+		+	-	++	+		++
		11													1 1																											
		+ +				_				+ +	-				+ +	-	+ +	-		+						-	++			++									+ +	-		++
										+																																
		11													1 1																											
										++								-								-																++
		11													1 1																											
	-	+ +		++		_	+ +			++	-				+ +	-	+ +	-		+				-		-+	++	_		++			-	++	-		+ +		+ +	-		++-
						_																																				
		11													1 1																											
	-	+		++		-			\vdash	++	-				+ +	-	+ +	+		\vdash						-+	++	-		++				++			+ +		+ +	-		++-
\square																																										\square
		11													1 1																											
																		-								-																
\mapsto	_	+	_			_				+	_					_	+	_		\vdash						_		_		++			_	+				_	+	_		++
		11		11						11					11					11						- 1					1						11		11			
																										-+					1						+					
\mapsto	-	+		++	+	-	+	+		+	-				+	-	+	-		\vdash		\rightarrow		\vdash		\rightarrow	+	-		+	1	\rightarrow	-	+			+		+	-		++
		11		11						11					11					11						- 1					1						11		11			
										++	-				++	-	+ +	-				+				-+					1						+		+ +	-		
\mapsto		+	_	++	\rightarrow	-	++	+	\vdash	++	-		+		+	_	+	-	+	\vdash	+	⊢	+	\mapsto		-	+	_			+	\rightarrow	-	++	+		+		++	-		++-
		11		11						11					11					11						- 1					1						11		11			
																										-																
\mapsto	-	+		++	+	-	+	+	\vdash	++	-		+		+	-	+	-	+	\vdash	+	\rightarrow	+	\mapsto		+	+	-		+	+		-	++	+	\vdash	+	-	+	-		++
																															L											
	T		T			T					T			T		T		Т								T		T					T					T		T		
+++	-	+		++	+	+	++		\vdash	++	-	++	+		+	-	+	-	+	++		+		+		-+	++	-	++	++	+		+	+ +	+		+	-	++	+		++-
	T			T		T										T		Т								T		T		T				T						T		T
+++	+	+		++	+	-	++	+	\vdash	++	+		+ +	-	+	-	+	+	+	\vdash	+	+	+	\vdash		+	++	+		+ +	1	+	-	++	+		+	-	++	+		++-
\mapsto				1						+					+					$ \rightarrow $						\rightarrow					1			+								++
		11																																								
++	-	+		++	+	+	++		\vdash	++	-	++	+		+	+	+	+		++	+	+		+		+	++	-	\vdash	++	1	+	-	++	+		+	-	++	+	\vdash	++
\mapsto		+		+		_	+			+	-				+		1	-		\vdash		\vdash		\vdash		\rightarrow	\rightarrow			+	1		-	+			+					++
		11													1 1																											
															++			-								-																
\mapsto	_	+	_			_					_					_		_		\vdash						_		_		+			_					_	+ +	_		++
		11																																								
\mapsto	-	+ +	-	++		-	+ +		\vdash	+	-				+ +	-	+ +	-		\vdash					-	-+	++	_		++			-	++			+ +	-	+ +	_	\vdash	++-
		+ +				_	+ +			++	-				+ +	-	+ +	-		+						-	++			++			-	++	-		+ +		+ +	-		++-
\square															+					$ \rightarrow $						\rightarrow					1											++
		11													1 1																											
	-	+ +		++		-				++	-				+ +	-	+ +	+		++						-+	++	-		++				++			+ +		+ +	-		++-
		11													1 1																											
		+ +								+ +	-					-		-								-													+ +			++
$ \rightarrow $						_				+						_		_								_														_		
		11													1 1																											
						-				+ +					+ +	-	+ +	-		+						-														-		++-
\mapsto	_	+	_	++		_				+	_				+	_	+	_		\vdash						-		_		++				+		\vdash	+	_	+	_		++
		11																																								
\mapsto	_	+	_	++	+	-	+			+	_				+	-	+ +	-		\vdash	-					\rightarrow	++	_		++		\rightarrow	-	++		\vdash	+		+	-	\vdash	++-
		11													1 1																											
																		Т																								
\mapsto	-	+		++	+	-	++	+	\vdash	++	-		+		+	-	+	+	+	\vdash	++	+	+	+		+	++	+		++	+	\rightarrow	-	++	+		+	-	++	+	\vdash	++-
																															1											\square
$I \mid T$	17	ΙT	1	Ιſ	- T	17	ΙF			ΙT					ΙT	1	1 T	1		Ιſ	11	IΓ		IΓ	17	- F	ΙT	1		LГ	11	ΙT	17	ТĒ		1 1	1 T		ΙT	1		11
++	+	++	-1-	++		+	+		\vdash	++	-		+		+	-	+	+		+		+		+		+	++	-	+	++			+	+ +	+		+	-	++	-		++
\mapsto		+		11			+			+					+		+	_		\vdash				\vdash		_				+	1			+			+		+ +			++
		ΕT		ΙĒ	± 1		ΙE			Τ					ΤT		11	1		ΓĒ		I I			11	- E	T T			LΕ	11						11		1			
						-				++	-				++	-	+ +	-				+		+		+	++	-			1		-				++		++	-		
\mapsto	-	+		++	+	+	+	+	\vdash	++	-	++	+		+	-	+	+	+	\vdash	+	\mapsto	+	\vdash	+	\rightarrow	+	-	\vdash	++	+	\rightarrow	-	++	+	\vdash	+		+	-	\vdash	++
				T														T								-																
⊢⊢∔	+	⊢↓		++	+	-	++		\vdash	++	-	++	+	-	++	-	+	+	+	++	+	+	+	\vdash		-+	+	-	\vdash	++	1	\rightarrow	-	+	+		++	-	++	-	\vdash	++-
	T		T			T					T			T		T		Т								T		T					T					T		T		
	+	+	+	++	+	+	++	+	\vdash	++	+	++	+		+	+	+	+	+	+	+ +	\vdash	+	+	++	+	++	+	++	++	+		+	++	+		+	+	++	+		++-
																																										\square
$I \mid T$		ΙT		Ιſ	1 T		ΙF			ΙT					ΙT		1 T	1		Γſ		Γſ		ΙΓ		- F	T			LΓ	17	T					1 T		ΙT			
	-	+		+ +	++	-	+			+	-				++	-	+	+				+		+		-+	++	-			1		-	+ +			++		++	-		++
\mapsto	_	+		++	+	-	+		\vdash	+	_	++	+		+	-	+	-		\vdash	+	\vdash	+	\vdash	+	\rightarrow	+			++	1			+	+		+		+	_	\vdash	++
1 1		ΕT		Ιſ	± 1	1	ΙE			Τ					Τ		1 T	1		ΓĒ	11	ΓĒ		ΓE	11	- F	ΤT			LΕ	11						1.1		ΙF			
															+							+		+		-+					1						+		+ +	-		
⊢⊢⊢	_ <u> </u>	+	_	+	+	_	+		\vdash	+	_	++	+		+	_	+	-	+	+	+	\vdash		\vdash	\rightarrow	-	+	_	\vdash	++	+	\rightarrow	_	+	+	\vdash	+		++	_	\vdash	┢╋╋
		11		11						11					11					11						- 1					1						11		11			
	-		-			-				++					+	-		+								+							-				+		+ +	-		
\mapsto	-	+	_	++	+	-	+	+	\vdash	++	-		+		+	-	+	+	+	\vdash	+	\vdash	+	\vdash		+	+	+		++	+	\rightarrow	-	++	+	\vdash	+	_	+	-		++
																															1											
																										-+					1						+					
\mapsto	-	+	_	++	+	-	+	+	\vdash	++	-				+	-	+	-	+	\vdash		\rightarrow	+	\mapsto		-	+	_		+ +	+			+ +	+		+	_	+	-		++-
		11													11																1								11			
																										1																
\mapsto	-	+		++	+	-	++	+	\vdash	++	-		+		+	-	+	+	+	\vdash	+	+	+	\vdash	-	+	+	-		+ +	+	\rightarrow	-	++	+		+		++	-	\vdash	++-
		T		T	T		LT.			T	T	L T	T		T	T		T	T	T	T	T		T		T	TT			T				T					T	T		
\mapsto	+	+	-	++	+	-	++	+	\vdash	++	+		+	-	+	-	+	+	+	\vdash	+	\mapsto	+	\vdash		+	++	+	\vdash	++	1	+	+	++	+	+	+	-	++	+		++-
\square															\square					\square						-				\square	1											++
	T		T			T					T			T		T		Т							T	T		T				TT	T					T		T	I T	
							- E																											1 1					- 1 - E			

[4]

https://xtremepape.rs/

	(ii)	Describe the relationship between pH and the time taken for the filter paper to ri	se.	For Examiner's Use
			[2]	
(b)	Sug	gest four ways in which this experiment could be improved.		
	1.			
	2.			
	3.			
	4.			
			[4]	
(c)	Sug tem	gest how this experiment could be changed to investigate the effect of perature on the activity of catalase.		
			[6]	

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.

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.