

MARK SCHEME for the May/June 2011 question paper
for the guidance of teachers

0610 BIOLOGY

0610/32

Paper 3 (Extended Theory), maximum raw mark 80

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

- Cambridge will not enter into discussions or correspondence in connection with these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2011 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2011	0610	32

General notes

Symbols used in mark scheme and guidance notes.

- / separates alternatives for a marking point
- ; separates points for the award of a mark
- A accept – as a correct response
- R reject – this is marked with a cross and any following correct statements do not gain any marks
- I ignore / irrelevant / inadequate – this response gains no mark, but any following correct answers can gain marks.
- () the word / phrase in brackets is not required to gain marks but sets context of response for credit. e.g. (waxy) cuticle. Waxy not needed but if it was described as a cellulose cuticle then no mark.
- Small underlined words – this word only / must be spelled correctly
- ORA or reverse argument / answer
- ref. answer makes appropriate reference to
- AVP additional valid point (e.g. in comments)
- AW alternative words of equivalent meaning
- MP marking point (number)

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2011	0610	32

Question	Expected Answers	Marks	Additional Guidance
1 (a)	<p><i>animals written in the correct boxes in the food web</i></p> <p>(Ruppell's) vulture ; cheetah ; mice / mouse ;</p>	[3]	
(b)	<p>(primary) <u>producer</u> ; <u>primary / first consumer</u> ;</p>	[2]	
(c) (i)	Sun / sunlight / light ;	[1]	
(ii)	(lost) to the atmosphere / (lost as) infra red (radiation) / heat / AW ;	[1]	<p>R reflect R 'lost' only – needs qualifying</p>
(d) 1 2 3 4 5 6 7 8 9 10	<p><i>idea that small percentage of energy from sun is 'fixed' by photosynthesis ;</i></p> <p><i>most energy from sun not available / reference to wrong wavelength / AW ;</i></p> <p><i>energy is lost, between / within, trophic levels / along food chain ;</i></p> <p><i>ref. to 10% energy transfer / ORA ;</i></p> <p><i>ref. to material that is, inedible / not digestible ;</i></p> <p><i>energy lost, in respiration / heat / (named) metabolic process / decomposers ;</i></p> <p><i>ref. to (small) total percentage reaching fourth trophic level ;</i></p> <p><i>not enough energy in fourth trophic level to support another level ;</i></p> <p><i>except parasites ;</i></p> <p><i>ref. to another problem of animal that would prey on, top carnivores / scavengers ;</i></p>	[max 3]	<p>NB: MP3 is for loss with no reference to magnitude, also award MP4 if magnitude given e.g. '90% lost between trophic levels' is 2 marks MP5 A ref to faeces examples for MP10 animal would have to be very large, would need much energy to catch a cheetah, there would be very small populations</p>

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2011	0610	32

Question	Expected Answers	Marks	Additional Guidance
2 (a) 1 2 3 4 5 6 7	muscular contraction / movement / pump blood ; maintenance of body temperature ; active transport / described / (passage of) nerve <u>impulses</u> ; metabolic reactions / named example (e.g. excretion / biosynthesis / digestion) growth / replacement / repair ; mitosis / nuclear division / cell division ; making, gametes / sperm ;	[max 3]	MP1 A maintain posture R 'sitting' unqualified R breathing unqualified MP2 R heat unqualified MP4 R respiration
(b)	aerobic ; respiration ;	[2]	
(c) 1 2 3 4 5 6 7 8 9 10 11	<u>oxygen debt</u> ; oxygen not supplied fast enough (from lung / heart) / ORA more O ₂ supplied; to muscles ; removal of excess carbon dioxide ; <u>anaerobic</u> respiration (in muscles) ; lactic acid / lactate ; builds up in muscle / not carried away fast enough in blood ; lowers blood pH ; makes person feel tired / muscle stiffness / fatigue / AW ; muscle cannot contract any more ; lactic acid is, broken down / respired / converted to glucose ;	[max 4]	A lactic acid, converted to CO ₂ and water / lactic acid oxidised

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2011	0610	32

Question	Expected Answers	Marks	Additional Guidance
(d)	<p><i>at start of run</i></p> <p>1 <u>vasoconstriction</u>; 2 (constriction / AW) of arterioles ; A arteries 3 decrease in supply of blood to skin capillaries ; 4 ref. to shunt vessels ; 5 to increase supply of blood to <u>muscles</u> ;</p> <p>6 no / little sweat ;</p> <p><i>later as body temperature increases</i></p> <p>7 <u>vasodilation</u> ; 8 (relaxation / AW) of arterioles ; A arteries 9 increase in supply of blood to skin capillaries ; 10 (causes) loss of heat ; 11 by, conduction / convection / radiation ;</p> <p>12 increase in blood flow to sweat glands ; 13 increase production of sweat ; 14 loss of heat by evaporation ;</p>	[max 5]	<p>NB: All marks should be qualified by reference to stage of the run</p> <p>R constriction of capillaries / blood vessels / veins</p> <p>R constriction of capillaries / blood vessels / veins</p>
		[Total:14]	

Page 7	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2011	0610	32

Question	Expected Answers	Marks	Additional Guidance		
3 (a)	NB: <u>one mark for sites of production</u> <u>one mark for two 2° sexual characteristics for testosterone</u> <u>one mark for two 2° sexual characteristics for oestrogen</u>				
	sex hormones	testosterone			oestrogen
	site of production	testis / testes / testicles			follicle / ovary ;
	secondary sexual characteristics	1 <i>any two</i> <ul style="list-style-type: none"> hair on face body / pubic, hair increase in muscles growth of genitals 			2 <i>any two</i> <ul style="list-style-type: none"> growth of breasts body / pubic, hair hips widen fat deposition ;
	2 <ul style="list-style-type: none"> growth of vocal cords / larynx / deep voice broad shoulders; 		[3]		
(b) (i)	pituitary (gland) ;		[1]		
(ii)	ovary ;		[1]		
(c) (i)	1 increasing concentration, days 0 to 2 / 3 ; 2 (then) decreases until day 10 –13 ; 3 peak at, ovulation / middle of the cycle / day 14 ; 4 decreases / low concentration from days 14 to 22 / 23 / 24 ; 5 (then) increases from day 23 / 24 ;		[max 3]	A ref. to levelling out 6 –10 / 11 as part of overall decrease MP2 MP3 need peak / max / highest / AW not just up / down	
(c) (ii)	1 FSH stimulates follicle (cells) ; 2 to grow ; 3 to secrete oestrogen ; 4 ref. to, development / maturation of egg ; 5 correct reference to subsequent effect on, oestrogen / LH at ovulation ; 6 low FSH after ovulation, prevents further follicle stimulation ;		[max 3]		
			[Total: 11]		

Page 8	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2011	0610	32

Question	Expected Answers	Marks	Additional Guidance								
4 (a) 1 2 3	A ^C A ^Y ; A ^C A ^Y ; orange-red ;	[3]	R – A ^c A ^c etc A – A ^c , A ^c MP2 relies on <u>correct MP1</u> , allow ECF MP3 stands alone (A orange)								
(b)	<table border="1"> <tr> <td>cross</td> <td>genotypes of offspring</td> </tr> <tr> <td>2 offspring x offspring</td> <td>A^CA^C, A^YA^Y, A^CA^Y ;</td> </tr> <tr> <td>3 offspring x crimson-flowered plant</td> <td>A^CA^C, A^CA^Y ;</td> </tr> <tr> <td>4 offspring x yellow-flowered plant</td> <td>A^YA^Y, A^CA^Y ;</td> </tr> </table>	cross	genotypes of offspring	2 offspring x offspring	A ^C A ^C , A ^Y A ^Y , A ^C A ^Y ;	3 offspring x crimson-flowered plant	A ^C A ^C , A ^C A ^Y ;	4 offspring x yellow-flowered plant	A ^Y A ^Y , A ^C A ^Y ;	[3]	Allow ECF from Question 4a
cross	genotypes of offspring										
2 offspring x offspring	A ^C A ^C , A ^Y A ^Y , A ^C A ^Y ;										
3 offspring x crimson-flowered plant	A ^C A ^C , A ^C A ^Y ;										
4 offspring x yellow-flowered plant	A ^Y A ^Y , A ^C A ^Y ;										
(c) 1 2 3 4 5 6 7	<p>1 phenotype of A^CA^Y (offspring of cross 1) is different from either parent / homozygote genotype / AW ;</p> <p>2 the phenotype, was intermediate / mixture of two colours ;</p> <p>3 both alleles are expressed ;</p> <p>4 <u>co / incomplete</u> dominance ;</p> <p>5 offspring of cross 2 gives three phenotypes not two ;</p> <p>6 offspring of crosses 3 and 4 both give two phenotypes ;</p> <p>7 if dominance then cross 3 or 4 would give one phenotype only ;</p>	[max 3]	MP2 orange / red must be qualified MP3 R genes								

Page 9	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2011	0610	32

Question	Expected Answers	Marks	Additional Guidance
(d) 1 2 3	transfer of pollen from, <u>anthers</u> / <u>stamen</u> , to <u>stigma</u> ; self = within same flower (or flower on same plant); cross = between flowers on different plants (of same species) ;	[2]	R fertilisation MP2, 3 need ref to flowers at some point
(e) 1 2 3 4 5 6 7 8	limited / little, variation ; offspring become homozygous (over time) / AW ; variation is due to mutation ; low chance that mutations will be expressed / AW ; offspring will be well adapted to conditions, locally / near parent ; if environment does not change ; limited / no, opportunity for evolution, if environment changes / example of change / will not be able to adapt to change in the environment ; AVP ; e.g. some variation due to meiosis / reduced variation leads to intraspecific competition locally	[max 4]	R no variation MP2 – A ref to inbreeding / limited gene pool MP7 A ref to disease in context (as a change) R parents resistant, therefore offspring resistant /AW
[Total: 15]			

Page 10	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2011	0610	32

Question	Expected Answers	Marks	Additional Guidance
5 (a)	<p><i>for</i></p> <p>1 (fluoride) helps to strengthen tooth <u>enamel</u> ;</p> <p>2 available to all / treats whole population ;</p> <p>3 free (to people) / cheap to supply ;</p> <p>4 AVP ;</p> <p><i>against</i></p> <p>5 ref. to allergies / qualified side effects ;</p> <p>6 bad taste (in water) ;</p> <p>7 dosage not controlled for individuals / no individual choice ;</p> <p>8 mottled / discoloured teeth / fluorosis ;</p> <p>9 AVP ;</p>	[max 3]	<p>NB: Max 2 (argument for)</p> <p>NB: Max 2 (argument against)</p> <p>MP5 ONLY accept these possible side effects: gastric disturbance / AW, cardiovascular problems, headache, fits</p> <p>MP8 A any colour effect here</p>
(b)	<p><i>sugar consumption</i></p> <p>1 Chile – increased to 1997, decreased (slightly) ;</p> <p>2 Australia – increased to 2000, decreased / decrease till 1995, then steady ;</p> <p>3 any two figures with units and years ; <i>either for the same country or for both countries</i></p> <p><i>tooth decay</i></p> <p>4 Chile – decreases 1977 to 1990, then increases to 1995 ;</p> <p>5 Chile – decreases from 1995 / AW ;</p> <p>6 Australia – keeps decreasing (from 1977) ;</p> <p>7 any two figures with units and years ; <i>either for the same country or for both countries</i></p>	[max 4]	<p>MP1 A peaks in 1997</p> <p>MP2 A peaks in 2000</p> <p>MP3 A units given only once</p> <p>MP4 A peaks in 1995</p> <p>MP7 A units given only once</p> <p>A a difference in tooth decay for any two years</p>

Page 11	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2011	0610	32

Question	Expected Answers	Marks	Additional Guidance
(c) 1 2 3 4 5 6 7	sugar remains on teeth ; bacteria, grow on teeth / feed on sugar / form plaque ; bacteria respire ; (lactic) acid formed ; wear away <u>enamel</u> ; exposes softer dentine ; AVP ;	[max 4]	
(d) 1 2 3 4 5 6 7 8	<i>similarities (tooth decay decreases in both countries)</i> decrease in tooth decay is not related to decrease in sugar consumption ; better, oral hygiene / dental care / awareness / AW ; diet contains less sugar / reduction in sugary drinks for children ; fluoride toothpastes ; AVP ; <i>differences (tooth decay in Australia decreases before that in Chile / tooth decay in Australia is lower than in Chile)</i> 6 fluoridation (of water supply) in Australia may be responsible ; 7 better dental service / awareness / education in Australia / AW ; 8 AVP ;	[max 3]	NB: All explanations should be qualified MP6 – ORA Chile
[Total: 14]			

Page 12	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2011	0610	32

Question	Expected Answers	Marks	Additional Guidance																
6 (a) 1 2 3	broad leaves ; network of veins ; five petals ;	[3]																	
(b)	<p><i>one mark for mesophyll cells, one mark for guard cell</i></p> <p>NB: Each extra tick (over 3) penalise by one mark</p> <table border="1"> <thead> <tr> <th>features</th> <th>cells that carry out photosynthesis</th> </tr> </thead> <tbody> <tr> <td>A</td> <td></td> </tr> <tr> <td>B</td> <td>✓</td> </tr> <tr> <td>C</td> <td></td> </tr> <tr> <td>D</td> <td></td> </tr> <tr> <td>E</td> <td>✓ ;</td> </tr> <tr> <td>F</td> <td>✓ ;</td> </tr> <tr> <td>G</td> <td></td> </tr> </tbody> </table>	features	cells that carry out photosynthesis	A		B	✓	C		D		E	✓ ;	F	✓ ;	G		[2]	<p>NB: B + E = 1 mark F = 1 mark</p>
features	cells that carry out photosynthesis																		
A																			
B	✓																		
C																			
D																			
E	✓ ;																		
F	✓ ;																		
G																			

Page 13	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2011	0610	32

Question	Expected Answers	Marks	Additional Guidance
(c) 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16	upper epidermis is transparent / thin ; lets light through to palisade, cells / mesophyll ; palisade cells with many chloroplasts ; A lots of chlorophyll absorb as much light as possible / AW ; palisade cells arranged lengthways ; less cell walls to scatter light / AW ; palisade cells close together ; absorb as much light as possible ; spaces in spongy mesophyll ; allow (diffusion of) carbon dioxide to mesophyll cells ; A each cell has surface for gas exchange guard cells / stomata ; allow (diffusion of) carbon dioxide into leaf ; xylem ; to provide water (as raw material) ; phloem ; to remove products of photosynthesis ;	[2 + 2]	NB: Paired MPs (i.e. explanation must be linked to correct feature) If a letter is given rather than named feature then allow the explanation mark if relevant MP3 – need ref. to more , lots of / AW MP4 – light qualified – much as possible etc.
(d) (i)	<u>sucrose</u> ; R sugar amino acids ; hormones / plant growth substances / auxin(s) ;	[max 2]	
(ii)	leaf ; two of the following for one mark stem, root, bud, flower, fruit, seed, storage organ ;	[2]	
[Total: 13]			