


UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		


BIOLOGY 5090/22

Paper 2 Theory

October/November 2011
1 hour 45 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 a pencil for any diagrams, graphs or rough working.

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

DO NOT WRITE IN ANY BARCODES.

Section A

Answer all questions.

Write your answers in the spaces provided on the Question Paper.

Section B

Answer all questions.

Write your answers in the spaces provided on the Question Paper.

Section C

Answer either question 8 or question 9.

Write your answers in the spaces provided on the Question Paper.

You are advised to spend no longer than one hour on Section A.

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 Exam	iner's Use
Section A	
Section B	
Section C	
Total	

This document consists of 12 printed pages.


Section A

Answer all questions in this section.

Write your answers in the spaces provided.

1 A student was asked to make a model of a plant cell. She took a length of tubing made from a substance that allows only water molecules to pass through and enclosed it in a flexible permeable membrane as shown in Fig. 1.1.


Fig. 1.1

(a)	Name the structures found in a plant mesophyll cell that are best represented by the following items used in her model:
	the marble
	the beads
	the tubing[3]
(b)	State a structure found in a plant cell that is not represented in the student's model.
	[1]

© UCLES 2011 5090/22/O/N/11

(c)	The student then placed her model into a concentrated sugar solution for half an hour.
	State and explain the similarities between what might happen to her model during that time and what would happen to a plant cell placed in the same solution.
	[6]
	[Total: 10]

2 Fig. 2.1 shows the chromosomes present in the nucleus of a human cell.


Fig. 2.1

(a)	Nar	ne the chemical contained within a chromosome that is responsible for inheritance.	
			.[1]
(b)	(i)	Name the type of cell division that occurs only in the sex organs to produce gametes.	
			.[1]
	(ii)	State how many chromosomes would be present in a gamete from this person.	
			[1]

© UCLES 2011 5090/22/O/N/11

Fig. 2.2 shows the chromosomes present in the nucleus of a cell from a different person.


Fig. 2.2

(c)	State the sex of this person and explain your answer.
	sex
	explanation[2]
(d)	Suggest a condition which the person whose chromosomes are shown in Fig. 2.2 has and explain your answer.
	condition
	explanation
	[3]
(e)	Suggest why offspring that are produced by crossing two different species are usually infertile.
	[2]
	[Total: 10]

The lette		wing is a list of terms associated	with a person's responses. Each term is identified by a
		 A – brain B – contraction C – gland D – hormone E – impulse 	 F – motor neurone G – muscle H – receptor I – sensory neurone J – spinal cord
(a)		ng their identifying letters only ne following:	place the terms in the order in which they are involved
	(i)	Peeling an onion causes a stude	nt's eyes to water.
			[2]
	(ii)	A student decides to open a boo	k.
			[1]
	(iii)	A student hears a sudden loud n	oise and, shortly afterwards, his heart beats faster.
(b)	Nar	ne the type of response involved i	[2]
(5)			
			[2]
(c)		cribe how responses involving to	he nervous system differ from those that involve the
			[3]
			[Total: 10]

© UCLES 2011 5090/22/O/N/11

3

4 Fig. 4.1 shows a flower with some of its parts removed.


Fig. 4.1

		_	
(a)	lder	ntify structures K , L and M on Fig. 4.1.	
	K		
	L		
	M		[3]
(b)	Nar	me two different structures that have been removed from the flower.	
	1		
	2		[2]
(c)	Use	\mathbf{z} a line labelled \mathbf{X} to indicate where the pollen is deposited when pollination occurs.	[1]
(d)	(i)	Suggest the most likely method by which pollination in carried out in this flower.	
			[1]
	(ii)	State two features not shown in Fig. 4.1 that would confirm your answer to (d)(i) .	
		1	
		2	[2]
		[To	tal: 9

5 Table 5.1 shows the relative amounts of fatty acids and amino acids found in a person's alimentary canal as the contents of a meal, that contained neither of these chemicals, pass through.

Table 5.1

region of alimentary canal	fatty acids	amino acids
oesophagus	low	low
stomach	low	increasing
duodenum	increasing	increasing
ileum	decreasing	decreasing
colon	low	low

(a)	Nar	ne the process that causes food to move through the alimentary canal.	
			[1]
(b)	Nar mas	me the constituent of a healthy diet that provides the greatest amount of energy per ss.	unit
			[1]
(c)	Exp	plain the changes in the amounts of fatty acids	
	(i)	in the duodenum,	
			[3]
	(ii)	in the ileum.	
			[2]
(d)	(i)	Explain why the amount of amino acids began to decrease in the ileum.	
			[1]
	(ii)	Suggest why the amount of amino acids continued to increase in the duodenum.	
			[3]

5090/22/O/N/11

[Total: 11]

© UCLES 2011

Section B

Answer all questions in this section.

Write your answers in the spaces provided.

6	Ехр	lain the importance to a plant of	
	(a)	the distribution of its chloroplasts	
			[4]
	(b)	the presence of stomata	
			••••
			[3]
	(c)	the position of its vascular bundles	
			••••
			••••

7	Des	scribe how blood is made to flow in a continuous circulation around the body with reference to
	(a)	the heart
		[4]
	(b)	the arteries
		[3]
	(c)	the veins
	` ,	
		[3]
		[Total: 10]

© UCLES 2011 5090/22/O/N/11

Section C

Answer either question 8 or question 9.

Write your answer in the spaces provided.

В	(a)	Describe how anaerobic respiration in muscles differs from anaerobic respiration in yeast.
		[3]
	(b)	Describe the part played by the cells lining the trachea.
		[3]
	(c)	Explain what may happen to the cells lining the trachea in a smoker, and how this may affect the person's health.
		[4]
		[1]

[Total: 10]

(a)	Describe how energy enters and then flows through a biological system.		
		[4]	
(b)	(i)	Explain how energy is made available in cells.	
		[2]	
	(ii)	State the uses of energy in the human body.	
		[4]	
		[Total: 10]	

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.

9