

X707/75/02

Biology Section 1—Questions

WEDNESDAY, 13 MAY 9:00 AM - 11:00 AM

Instructions for the completion of Section 1 are given on Page two of your question and answer booklet X707/75/01.

Record your answers on the answer grid on Page three of your question and answer booklet Before leaving the examination room you must give your question and answer booklet to the Invigilator; if you do not, you may lose all the marks for this paper.

1. In the diagrams below, the circles represent molecules on either side of a cell membrane. In which of these diagrams would the molecules move into a cell by diffusion?

- 2. Which of the following does not involve mitosis?
 - A Synthesis of proteins
 - B Growth of tissue
 - C Maintenance of the diploid chromosome complement
 - D Repair of tissue

3. The graph below shows changes in the enzyme and substrate concentrations in a seed over a period of time.

How many days does it take for the substrate concentration to decrease by 50%?

- A 2
- B 3
- C 4
- D 5

4. Some stages of genetic engineering are shown below.

Which letter indicates the stage where the plasmid is inserted into a bacterial cell?

5. The effect of light intensity on the rate of photosynthesis was measured for two species of plants, L and M.

The results are shown in the graph below.

The rate of photosynthesis of species M is

- A slower than L in low light intensities
- B slower than L in high light intensities
- C faster than L in medium light intensities
- D faster than L in high light intensities.
- **6.** The diagrams below show four different types of cell. Which cell was produced by a meristem?

7. The diploid number of chromosomes in a cell from a kangaroo is 12.

Which line in the table below identifies the number of chromosomes for the cell type shown?

	Kangaroo Cell Type	Number of chromosomes
Α	sperm	12
В	skin	6
С	nerve	6
D	zygote	12

8. The diagrams below show the same sections of matching chromosomes found in four flies, A, B, C and D.

The alleles shown on the chromosomes can be identified using the following key.

allele for striped body

allele for unstriped body

allele for normal antennae

allele for abnormal antennae

Which fly is homozygous for body pattern and heterozygous for antennae type?

9. The diagram below shows an alveolus and an associated blood capillary.

As blood flows from X to Y gases are exchanged with the alveolus. Which line in the table below identifies the concentrations of gases at X and Y?

	Concentration at X	Concentration at Y
Α	high oxygen	high carbon dioxide
В	low oxygen	high carbon dioxide
С	low oxygen	low carbon dioxide
D	high oxygen	low carbon dioxide

10. The following sequence shows part of the blood flow through the body.

Which line in the table below identifies X, Y and Z?

	X	Y	Z
Α	right ventricle	pulmonary vein	pulmonary artery
В	right ventricle	pulmonary artery	pulmonary vein
С	pulmonary vein	pulmonary artery	right ventricle
D	pulmonary artery	right ventricle	pulmonary vein

11. The graph below shows the relationship between the concentration of carbon dioxide and oxyhaemoglobin in the blood.

Which of the following statements describes this relationship?

- A As the carbon dioxide concentration increases the concentration of oxyhaemoglobin decreases.
- B As the carbon dioxide concentration decreases the concentration of oxyhaemoglobin decreases.
- C As the carbon dioxide concentration increases the concentration of oxyhaemoglobin increases.
- D Increasing carbon dioxide concentration has no effect upon the concentration of oxyhaemoglobin.

12. The chart below shows the percentage of men and women with obesity at different ages, in a population.

Which of the following statements is true?

- A For each age group there is a higher percentage of obese men than obese women.
- B For each age group there is a higher percentage of obese women than obese men.
- C Obesity in men and women increases with age up to 64 years.
- D Obesity in men and women decreases with age up to 64 years.
- **13.** Which of the following statements best describes a biome?
 - A All the organisms in an area and their habitat.
 - B The role that an organism plays within a community.
 - C A living factor which affects biodiversity in an ecosystem.
 - D A region of our planet as distinguished by its climate, fauna and flora.
- 14. The size of a population of snails can be estimated using the following formula.

A student investigated the population of snails in a garden. He collected 40 snails, marked their shells and released them. Next day, 35 snails were collected and 14 of these were found to be marked.

The snail population was estimated to be

- A 16
- B 100
- C 560
- D 1400.

- **15.** Which of the following describes interspecific competition?
 - A Individuals of different species requiring different resources.
 - B Individuals of different species requiring similar resources.
 - C Individuals of the same species requiring different resources.
 - D Individuals of the same species requiring similar resources.
- **16.** The diagram below represents four populations of animals P, Q, R and S and areas of interbreeding. Interbreeding takes place in the shaded areas.

How many species may evolve over time?

- A 1
- B 2
- C 3
- D 4
- **17.** Antibiotic resistance in bacteria is an example of evolution. Which of the following shows the sequence of events leading to this?
 - A Natural selection → mutation → use of antibiotic
 - B Mutation → natural selection → use of antibiotic
 - C Mutation → use of antibiotic → natural selection
 - D Natural selection → use of antibiotic → mutation

18. The graph below shows information about the growth of the human population.

If the population continues to increase at the same rate as between 1975 and 2000, predict the population size in 2025.

- A 7000
- B 7500
- C 8000
- D 8500

19. DDT can be sprayed onto crops to kill insects. It can be washed off the crops by rainwater and flow into rivers where it accumulates in food chains.

A typical freshwater food chain and the concentration of DDT in each organism is shown below.

Food chain: algae \longrightarrow stickleback \longrightarrow trout \longrightarrow osprey DDT concentration: 0.001 2.0 5.0 20.0

The percentage increase in DDT concentration between the trout and osprey is

- A 15
- B 100
- C 300
- D 400.

- **20.** Which of the following statements describes the sequence of events when fertiliser leaches into a loch?
 - A Algal bloom develops → algae die → oxygen concentration increases
 - B Algal bloom develops → algae die → oxygen concentration decreases
 - C Oxygen concentration increases → algal bloom develops → algae die
 - D Algae die → oxygen concentration decreases → algal bloom develops

[END OF SECTION 1. NOW ATTEMPT THE QUESTIONS IN SECTION 2 OF YOUR QUESTION AND ANSWER BOOKLET]

[BLANK PAGE]

DO NOT WRITE ON THIS PAGE

X707/75/01

Section 1—Answer Grid and Section 2

WEDNESDAY, 13 MAY 9:00 AM - 11:00 AM

-	V	7	\cap	7	7	5	\cap	1	_

Fill in these boxes and read what is printed below.										
Full name of cen	tre			Town						
Forename(s)		Sur	name				Nun	nber	of sea	at
Date of birtl										
Day	Month	Year	Scottish ca	andidate r	numbe	r				

Total marks — 80

SECTION 1 — 20 marks

Attempt ALL questions.

Instructions for the completion of Section 1 are given on Page two.

SECTION 2 — 60 marks

Attempt ALL questions in this section.

Write your answers clearly in the spaces provided in this booklet. Additional space for answers and rough work is provided at the end of this booklet. If you use this space you must clearly identify the question number you are attempting. Any rough work must be written in this booklet. You should score through your rough work when you have written your final copy.

Use blue or black ink.

Before leaving the examination room you must give this booklet to the Invigilator; if you do not, you may lose all the marks for this paper.

The questions for Section 1 are contained in the question paper X707/75/02. Read these and record your answers on the answer grid on *Page three* opposite. Use **blue** or **black** ink. Do NOT use gel pens or pencil.

- 1. The answer to each question is **either** A, B, C or D. Decide what your answer is, then fill in the appropriate bubble (see sample question below).
- 2. There is **only one correct** answer to each question.
- 3. Any rough working should be done on the additional space for answers and rough work at the end of this booklet.

Sample Question

The thigh bone is called the

- A humerus
- B femur
- C tibia
- D fibula.

The correct answer is **B**—femur. The answer **B** bubble has been clearly filled in (see below).

Changing an answer

If you decide to change your answer, cancel your first answer by putting a cross through it (see below) and fill in the answer you want. The answer below has been changed to **D**.

If you then decide to change back to an answer you have already scored out, put a tick (\checkmark) to the **right** of the answer you want, as shown below:

	Α	В	С	D
1	0	0	0	0
2	0	0	0	0
3	0	0	0	0
4	0	0	0	0
5	0	0	0	0
6	0	0	0	0
7	0	0	0	0
8	0	0	0	0
9	0	0	0	0
10	0	0	0	0
11	0	0	0	0
12	0	0	0	0
13	0	0	0	0
14	0	0	0	0
15	0	0	0	0
16	0	0	0	0
17	0	0	0	0
18	0	0	0	0
19	0	0	0	0
20				

[BLANK PAGE]

DO NOT WRITE ON THIS PAGE

Page four

MARKS DO NOT WRITE IN THIS MARGIN

SECTION 2 — 60 marks

Attempt ALL questions

(a) The diagram below represents a cell in an early stage of mitosis.

	(i)	State the number of chromosomes present in this cell.	1
	(ii)	State how many chromosomes will be present in each of the two cells produced by the process.	1
(b)	Name	e a site of mitosis in plants.	1

Page five

1

(a) Shells can be removed from eggs by dissolving them in vinegar for 2-3 days. The egg contents remain inside a thin membrane.

> In an investigation the shells from two eggs were removed. The eggs were then weighed and placed in beakers as shown below.

After 2 hours the eggs were removed from the beakers, blotted dry and reweighed. The results are shown in the following table.

Beaker	Mass at start (g)	Mass after 2 hours (g)	Percentage change in mass
А	54.0	67.5	
В	52·1	47.8	-8.2

(i) Complete the table by calculating the percentage change in mass for beaker A.

Space for calculation

(ii) Suggest why the eggs were blotted dry before being reweighed.

IARKS	DO NOT WRITE IN
	THIS
	MARGIN

2. (a) (continued)

	(111)	change in mass of the eggs in that beaker.	2
		Beaker	
		Explanation	
(b)		movement of molecules in or out of cells can be by passive or e transport.	
	Desc	ribe one difference between passive and active transport.	1

Page seven

MARKS | DO NOT WRITE IN THIS MARGIN

(a) DNA is a double stranded molecule. The following diagram shows part of one strand. Complete the diagram to show the complementary strand.

> **DNA Strand** G A T G C G C Т

Complementary **DNA Strand**

(b) (i) DNA contains genetic material which controls the synthesis of chemicals made from amino acids.

Name the type of chemicals synthesised.

1

(ii) The diagram below shows an example of one of these chemicals being synthesised.

Name molecule P and describe how it determines the sequence of AA , as shown in the diagram. amino acids, represented by

2

Molecule P _____

Description _____

(iii) Name the part of the cell where molecule P was made.

1

- Photosynthesis is a two stage process used by green plants to produce food.
 - (a) The diagram below represents a summary of the first stage of photosynthesis.

Complete the diagram by filling in the three boxes, selecting terms from the list in the box below.

3

ATP	carbon di	ioxide	carbon fixation
sugar	hydrogen	oxygen	light reactions

Name of the first stage

Two products used in second stage.

Diffuses out of the leaf

(b) Describe the second stage of photosynthesis.

2

			MARKS	DO NOT
5.	(a)	Cellular processes occur in different parts of the cell.		THIS MARGIN
		Name the energy producing process which starts in the cytoplasm and is completed in the mitochondria.	1	
	(b)	As a result of the complete breakdown of a number of glucose molecules, 114 molecules of ATP were produced. State the number of glucose molecules which were broken down to achieve this.		
		Space for calculation		
		Glucose molecules		
	(c)	Explain why a sperm cell contains more mitochondria than a skin cell.	1	
			-	

Page ten

The diagram below shows the neurons involved in a reflex action. Neurons J, K and L form a reflex arc.

(a) Describe how information is passed along a neuron.

1

(b) Select one of the neurons shown in the diagram and tick (✓) the appropriate box below.

Name that type of neuron and describe its particular function.

2

1

Function _____

(c) During a reflex action, the speed at which the information flows was measured to be 90 metres per second.

Calculate how long it would take for the information to complete a reflex arc which was 0.9 m in length.

Space for calculation

_____ seconds

(a) One type of deafness in humans is caused by a single gene.

The diagram below shows the pattern of inheritance in one family.

H represents the hearing form of the gene.

h represents the non-hearing form of the gene.

(i) Using Jon as an example, explain how it is known that the hearing form of the gene is dominant.

1

(ii) Use information in the family tree to complete the following table to show the genotype and phenotype of each individual.

2

Individual	Genotype	Phenotype
Paul		
Lyall		

(iii) Fiona has a child with a man who has the same genotype as her. State the chance of their child being able to hear.

1

Space for calculation

Page twelve

7.	(continued)
	,

MARKS DO NOT WRITE IN THIS MARGIN

1

(b) Most features of an individual's phenotype are controlled by more than one gene.

Name this type of inheritance.

Page thirteen

(a) An experiment was set up to find out the optimum temperature for the growth of tomatoes in a glasshouse. The following table gives the results of this experiment.

Temperature (°C)	Fresh mass of tomatoes (g/plant)	Dry mass of tomatoes (g/plant)
14	1000	50
18	8300	415
22	9000	450
26	2200	110
32	1600	80

(i) On the grid below, complete the vertical axis and plot a line graph to show the effect of temperature on the dry mass of tomatoes. 2 (Additional graph paper, if required, can be found on Page twentythree)

NARKS	DO NOT
	WRITE IN
	THIS
	MARGIN

1

3

8. (a) (continued)

(ii) Above 26 °C the drop in the fresh mass of tomatoes continues at a steady rate.

Using the information in the table, predict the fresh mass of tomatoes which will be produced at $35\,^{\circ}\text{C}$.

Space for calculation

_____ g/plant

(b) The diagram below shows three parts of a plant.

Describe the structures and processes involved as water moves through the plant from the soil to the air.

Page fifteen

1

2

2

9. The diagrams below represent part of the human breathing system.

(a) (i) Name the structure labelled W.

(ii) Describe **two** features of these structures which improve the efficiency of gas exchange.

1_____

2_____

(b) Mucus and cilia are found in the trachea.

Describe how the mucus and cilia work together to help prevent bacteria getting into the lungs.

Nitrogen is an important element in living organisms. The diagram below shows stages in the transfer of nitrogen in an ecosystem.

(a) The numbers in the diagram above represent stages in the transfer of nitrogen in an ecosystem.

Select the correct number(s) to complete the table below to identify the named stages.

> Stage Number Death and decay Denitrification

(b) Nitrogen fixing bacteria are involved in stage 1.

State **one** place where these microorganisms can be found.

2

(c) Identify chemical R and explain its importance to plants.

2

Chemical R ____

Importance to plants _____

11. A river was sampled at five sites as shown in the diagram below.

The following tables show the results of analysing the samples at each site.

Table 1

Site	Oxygen levels (Units)	Number of bacteria per 100ml
1	1.2	500
2	0.04	150 000
3	0.40	12 680
4	0.54	3 400
5	1.12	1 250

Table 2

Organism Present	Site 1	Site 2	Site 3	Site 4	Site 5
Mayfly nymphs	23	0	0	0	8
Stonefly nymphs	42	0	0	0	21
Caddis fly larvae	18	0	0	10	15
Fresh water shrimp	2	0	0	1	1
Blood worms	1	5	24	7	1
Sludge worms	1	67	43	9	0

Page eighteen

MARKS	DO
MARKS	WRI

DO NOT WRITE IN THIS MARGIN

11.	(continue	ed)

(a)	(i) Using data from Table 1, describe the relationship between number of bacteria and the oxygen level in the water.				
	(ii)	Methylene blue is a chemical which can be used to compare oxygen levels in the water. The lower the oxygen level, the faster methylene blue changes from blue to colourless.			
		A sample of water from each of the five sites was tested.			
		Predict which sample would lose its blue colour fastest.			
		Sample from site number			
(b)	Use	data from Tables 1 and 2 to answer the following questions.			
	(i)	State which of the organisms in the samples would be found in areas of high oxygen content.			
	(ii)	Sewage in the river is a form of water pollution.			
		Describe the effect this pollution has on the number of different types of organisms in this river.			
(c)	Some	Some species are known as indicator species.			
	Expla	Explain what is meant by indicator species.			

Page nineteen

12. Ivy is a climbing plant which produces stems that grow vertically up trees and walls. It can also produce horizontal stems allowing the ivy to spread out along the ground.

Variation is shown in the width of the leaves of the ivy plant.

A group of students carried out an investigation to find out if the difference in leaf width is linked to the height of the leaves from the ground.

Five leaves were collected from a horizontal stem and another five from a vertical stem. The widths of the leaves were measured and the results are shown in the table below.

l f	Leaf width (mm)		
leaf	Horizontal stem	Vertical stem	
1	52	32	
2	60	34	
3	56	35	
4	50	44	
5	52	35	
average	54		

(a) Complete the table by calculating the average width of the leaves from the vertical stem.

Space for calculation

Page twenty

1

12	(continued)
12. ((continued)

MARKS DO NOT WRITE IN THIS MARGIN

(D)	State the type of variation snown by leaf width.
(c)	The results show that leaves from a horizontal stem are bigger than leaves from a vertical stem.
	Give a reason why these results might not be reliable.
(d)	To make the investigation valid, all leaves were taken from the same plant.
	Explain why this was necessary.
(e)	The students wanted to find out what abiotic factors may have affected the width of the leaves from that plant.
	Suggest one abiotic factor which they could have investigated.

MARGIN

Researchers have discovered an advantageous genetic mutation that causes high bone density in humans.

One man in the USA was discovered to possess this mutation after he walked away without injury from a serious car crash. Further studies have found several members of the same extended family with this mutation.

20 members of the family provided blood samples for DNA and biochemical testing. 7 of them were found to have high bone density. The same tests were performed on another group of 20 unrelated individuals with normal bone density.

The location of the gene mutation was able to be identified and it is hoped that the findings will help in developing medications to increase bone density for the treatment of conditions such as osteoporosis.

(a)	(i)	Calculate the percentage of the family who did not have the mutation for high bone density.	
		Space for calculation	
		%	
	(ii)	Explain why the biochemical tests were also performed on the 20 individuals with normal bone density.	
(b)	Name	e one factor which can increase the rate of mutation.	
(c)	Mutations are the only source of new alleles.		
	Expla	ain why it is important that new alleles arise in a species.	

[END OF QUESTION PAPER]

Page twenty-two

MARKS DO NOT WRITE IN THIS MARGIN

ADDITIONAL SPACE FOR ANSWERS AND ROUGH WORK

ADDITIONAL GRAPH PAPER FOR QUESTION 8(a)(i)

Page twenty-three

ADDITIONAL SPACE FOR ANSWERS AND ROUGH WORK

MARKS DO NOT WRITE IN THIS MARGIN

Page twenty-four

ADDITIONAL SPACE FOR ANSWERS AND ROUGH WORK

MARKS DO NOT WRITE IN THIS MARGIN

[BLANK PAGE]

DO NOT WRITE ON THIS PAGE

Page twenty-six

[BLANK PAGE]

DO NOT WRITE ON THIS PAGE

Page twenty-seven

ACKNOWLEDGEMENTS

Question 8(b) - Alena Brozova/shutterstock.com

Question 12 - Reika/shutterstock.com

Question 13 - Viktor Gladkov/shutterstock.com

Page twenty-eight