Name

INATIONS RANDHIDE COM

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

BIOLOGY 9700/02

Paper 2 Structured Questions AS

October/November 2006

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 in the spaces provided at the top of this page. 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.

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			
4			
5			
6			
Total			

[4]

Fig. 1.1 is a photograph taken at low tide in a mangrove swamp in Mozambique.

1

Fig. 1.1

The photograph shows a hermit crab surrounded by the pneumatophores ('breathing roots') of mangrove trees. The hermit crabs live inside the shells of dead molluscs. Large birds, such as Goliath herons, feed on the hermit crabs. The vertical pneumatophores are an adaptation to the soil in the swampy, coastal environment that contains very little oxygen. They are exposed to the air at low tide. The soil has a very high salt content as the sea often covers the area. Some bacteria are able to grow deep in the rich organic mud where the oxygen concentration is very low.

(a) Listed below are eight ecological terms that can be applied to the mangrove swamp and the organisms that live there.

Use **only** the information given above to match each organism with the most appropriate

term from the list. You may use each letter once, more than once or not at all.

mangrove trees	A primary consumer
all the connections in the many many according	B population
all the organisms in the mangrove swamp	C community
bacteria deep in the mud	D niche
•	E secondary consumer
all the hermit crabs in the swamp	F ecosystem
	G decomposer
	H producer

(b) Explain how the cells in the roots of mangrove trees obtain sufficient oxygen an

www.PapaCambridge.com in this extreme environment. oxygen water[5] [Total: 9]

Fig. 2.1 shows a transverse section of a root nodule of a legume. Fig. 2.2 is a draw, cell from the centre of the nodule made from an electron micrograph. 2

Fig. 2.2

(a)	Name three	structures	that	are	present	in	cells	in	the	cortex	of	the	root	that	are	not
	present in ba	acterial cell	s.													

1	
_	
2	
_	res

	5 Explain the advantages of studying cell structure with an electron microscope han with a light microscope.	For Examiner's Use
 D	Describe the role of <i>Rhizobium</i> in the root nodule.	COM
	[3]	
le m th	Cells in the centre of the root nodule have a high concentration of the pigment, eghaemoglobin. This combines with oxygen in much the same way as haemoglobin in nammals. Leghaemoglobin is responsible for maintaining anaerobic conditions around the bacteria in the nodules. Leghaemoglobin is not found in the roots of other plants. The base sequence in the gene that codes for the β polypeptide of mammalian aemoglobin is similar to that for leghaemoglobin.	
	Suggest why this is so.	
	[2]	
	[Total: 10]	

3 Fig. 3.1 shows some cells from the lining of the bronchus from a person who has smoked.

www.PapaCambridge.com Fig. 3.2 shows cells from the same area in a heavy smoker who suffers from chron bronchitis.

Fig. 3.1 Fig. 3.2

- (a) Using label lines and the following letters, label the structures A to C on Fig. 3.1.
 - Α cilia
 - В nuclear membrane (nuclear envelope)
 - endoplasmic reticulum

[3]

(b)	Explain why the lungs are at an increased risk of infection when the bronchial epithelium is damaged as is shown in Fig. 3.2.							
	13.							

For Examiner's

(c) Chronic obstructive pulmonary disease (COPD) includes chronic bronch emphysema.

A student used the World Health Organisation database to investigate the link between cigarette smoking and deaths from COPD. Fig. 3.3 shows deaths from COPD plotted against the mean annual consumption of cigarettes in 20 countries for the period 1997 to 2002.

Fig. 3.3

The student concluded that there was no link between cigarette consumption and deaths from COPD.

Jse the information in Fig. 3.3 to discuss the student's conclusion.	
	[3]

Fig. 4.1 shows two stages of mitosis in a cell from a root tip of *Allium cepa*.

Ε D

Fig. 4.1

(a)	in D and the stage shown in E .
	[4]
(b)	Describe the events that occur within a cell after the stage shown in Fig. 4.1 E to allow the formation of two cells.
	[3]

For Examiner's

(c) A root was cut into ten transverse sections at different distances from the sections were stained and viewed under the microscope. The number of cells in miwere counted in each section and the results were used to determine the mitotic indea This is calculated as follows:

mitotic index = number of cells in mitosis total number of cells

Fig. 4.2 shows the mitotic index for the ten sections.

Fig. 4.2

	informa e root.	n Fig.	4.2,	describe	how	the	mitotic	index	changes	along	the
		 									[3]

	the state of the s	
	10	For Examiner's
(d)	Explain how the events in the mitotic cell cycle ensure that all the cells in the genetically identical.	Use
		age C
		117
		l l
	rol .	
	[3]	

[lotal: 13]

11

BLANK PAGE

www.PapaCambridge.com

Table 5.1

5 Table 5.1 shows blo	ood cell counts for three	12 different people.	blood	For miner's Jse
	Та	able 5.1	Abrig	Ge.
	num	ber of cells per mm ³ of	blood	.6
	healthy person at sea level	healthy person acclimatised to high altitude	person with a bacterial infection	
red blood cells	5 400 000	6 100 000	5 300 000	
T helper lymphocytes	1 000	1 050	850	
phagocytes	5 400	5 600	8 750	

(a) (i) Calculate the percentage increase in the number of red blood cells in the person acclimatised to high altitude compared with the person at sea level. Show your working and express your answer to the nearest whole number.

		Answer = [2]
	(ii)	Explain the advantage of this increase in red blood cells to people who live at high altitude.
		[2]
(b)		re the roles of phagocytes and T helper lymphocytes during an immune response to acterial infection.
	pha	gocytes
	T he	elper lymphocytes

For Examiner's Use

	www.
	13
c)	Antibiotics are used to treat people with bacterial infections.
	Explain the danger of the widespread use of antibiotics to treat disease.
	[2]

[Total: 8]

Fig. 6.1 shows three stages in the cardiac cycle. 6

Fig. 6.1

(a) (i)	Name the	blood	vessels	labelled	F and	G.
----	-------	----------	-------	---------	----------	--------------	----

F	

_	,	ro	٠Т
(-	,	1/	- 1
_		-	

	May May 1	
	15	For Examiner's
(ii)	Fig. 6.1 indicates that one heart beat takes 0.8 second. State the heart rate in beats per minute. Answer =	Use Strick
	Answer = [1]	COM
(iii)	Explain why the walls of the atria have thinner muscle than the walls of the ventricles.	
	[2]	

- (b) Complete the table to show what is happening to the following parts of the left side of the heart at each of the stages, **H**, **J** and **K** as shown in Fig. 6.1:
 - left atrium
 - left ventricle
 - aortic valve.

stage	left atrium	left ventricle	atrioventricular valve	aortic valve
Н	contracts to force blood into left ventricle		open	closed
J			closed	
К		relaxes and fills with blood from left atrium	open	

16

BLANK PAGE

www.PapaCambridge.com

Copyright Acknowledgements:

Question 1 Fig. 1.1 © ALEXIS ROSENFELD / SCIENCE PHOTO LIBRARY.

Question 3 Fig. 3.3 © http://www.who.int/tobacco/en/atlas40.pdf

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 University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department