

Cambridge IGCSE[™]

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

704146322

BIOLOGY 0610/31

Paper 3 Theory (Core)

May/June 2021

1 hour 15 minutes

You must answer on the question paper.

No additional materials are needed.

INSTRUCTIONS

- Answer all questions.
- Use a black or dark blue pen. You may use an HB pencil for any diagrams or graphs.
- Write your name, centre number and candidate number in the boxes at the top of the page.
- Write your answer to each question in the space provided.
- Do not use an erasable pen or correction fluid.
- Do not write on any bar codes.
- You may use a calculator.
- You should show all your working and use appropriate units.

INFORMATION

- The total mark for this paper is 80.
- The number of marks for each question or part question is shown in brackets [].

This document has 20 pages. Any blank pages are indicated.

1 Fig. 1.1 is a dichotomous key. It can be used to identify different types of tree by using their leaves.

Fig. 1.1

Fig. 1.2 shows leaves from six different trees.

Use the key in Fig. 1.1 to identify the six different types of tree.

Write the name of each tree on the lines in Fig. 1.2.

Fig. 1.2

[5]

2 (a) Fig. 2.1 is a front view diagram of the male reproductive system in humans.

Fig. 2.1

The boxes on the left show the letters identifying the parts in Fig. 2.1.

The boxes on the right show the functions of some of the parts of the male reproductive system.

Draw lines to link each letter to its function. Draw four lines.

letter from Fig. 2.1	function
	gland that secretes fluid for sperm to swim in
Α	
	produces sperm
В	
	sac that holds the testes
С	
	tube carrying semen and urine
D	
	tube carrying sperm to urethra

(b)	Spe	erm are the male gametes in humans.
	(i)	State the name of the female gamete in humans.
		[1]
	(ii)	State the name of the cell that is formed at fertilisation.
		[1]
	(iii)	State the usual site of fertilisation in humans.
		[1]
(c)	The	e human reproductive system is involved in sexual reproduction.
	Co	mpare asexual reproduction with sexual reproduction.
	••••	
		[3]
		[Total: 10]

3 (a) Fig. 3.1 shows the number of deaths in one country that were due to excessive alcohol consumption.

Fig. 3.1

Describe the results shown in Fig. 3.1.	
Use the data to support your answer.	
	[3

	2																												
)	State the	nan	ne (of c	one	• 0		 n c	 lan	าลเ	ae	d b	 ov 1	on															
•																													
)	Alcohol d	lehy	dro	ger	nas	se i	s a	n e	enz	yn	ne	tha	at k	ore	ak	s d	OV	/n :	alc	oh	ol	in	th€	e bo	ody.	•			
	Fig. 3.2 s	show	s tl	ne a	act	ivit	у о	fa	lco	ho	l d	eh	yd	rog	gen	as	e a	at c	liff	ere	ent	pl	⊢ v	alu	es.				
	enzyme activity	3			4			5			6				7 0H			8			S			1	0		1	1	
												Fic	g. 3	·															
	(i) State	e the	e pł	∃ v:	alu	e v	vith	th	e h	nig						ac	tiv	ity	in	Fig	j. 3	3.2							
	(ii) State	e the	e pł	H va	alu	e v	vith	th	e le	ЭW	es	t e	nz	ym	ne a	acti	ivit	y ii	n F	ig.	. 3	.2.							

	iron	magnesium	nitrogen	oxygen
	calcium	carbon	hydrogen	iodine
	Circle the elemen	nts that all enzymes conta	in.	
(f)	Enzymes are prote	eins.		
				[2]
	Define the term ca	talyst.		
(e)	Enzymes are biolo	gical catalysts.		

[Total: 13]

[2]

(a)	The box on the left contains the wo	ords 'Aerobic respiration'.
	The boxes on the right show some	sentence endings.
	Draw lines to make three correct s	entences about aerobic respiration.
		involves the action of enzymes.
		occurs in animals only.
		produces water.
	Aerobic respiration	requires carbon dioxide.
		releases less energy than anaerobic respiration.
		requires oxygen.
(b)	This allows more aerobic respiration	none adrenaline is to increase blood glucose concentration to occur. boxes to show other effects of the release of adrenaling
	change in the	genotype
	decreased bre	athing rate
	development of	of lung cancer
	increased puls	se rate
	widened pupils	3
	(ii) State the name of the gland th	nat releases adrenaline
	(iii) State iiio state grand iii	

	(iii)	State h	now adrenaline is transp	oorted to its target o	organs.	
(c)		te the r			ne development of seco	
	1					
	2					[2]
(d)	Stat	te the na	ame of the organ that se	ecretes the hormor	ie insulin.	
						[1]
(e)	_	jans, tiss ction.	sues and specialised o	cells are structures	in the body that perform	m a particular
	Writ	te these	parts of the body in ord	der of size from sm	allest to largest.	
	cell	l	DNA molecule	organ	organ system	tissue
	sma	allest				
	larg	est				[2]

[Total: 12]

5 (a) Fig. 5.1 is a diagram of a human heart.

Fig. 5.1

- (i) Use label lines and labels to identify these structures on Fig. 5.1:
 - atrium
 - septum
 - ventricle
 - valve

2[2]

(c) Coronary heart disease (CHD) is caused by a blockage of blood vessels in the heart.

(i)	State the name of the blood vessels that become blocked.
(ii)	State three risk factors for developing CHD.
	1
	3[3]

[Total: 12]

6 (a) Dimples are an indentation of the cheek visible when smiling.

Fig. 6.1

The number of male and female students in a class that had dimples was recorded.

The results are shown in Table 6.1.

Table 6.1

characteristic	sex	number of students				
with dimples	male	4				
with dimples	female	5				
without	male	13				
dimples	female	12				

(1)	Calculate the total number of male students in the class.	
		[1]
ii)	Calculate the difference in number between male and female students with dimples.	
		[1]

	(iii)	Describe the variation.	evidence from Ta	able 6.1 that s	shows that	dimples are a	type of disconti	nuous
								[2]
	(iv)	State one ot	her example of c	discontinuous	variation i	n humans.		
								[1]
	(v)		cample of continu					
/ L \	\ /owi							[1]
(D)	vari	ation can be o	caused by a muta	ation.				
	Con	nplete the ser	ntences about mu	utation using	words from	the list.		
	Eac	h word can be	e used once, moi	re than once	or not at al	l.		
		alleles	decreas	se (genetic	impuls	ses	
	incr	ease	ionising	maintain	ı	physical	stimuli	
	A m	utation is a		C	hange.			
	Muta	ations form ne	ew					
	Son	ne chemicals	and		radiat	ion can		
			the	rate of mutat	ion.			
								[4]
							[Tot	al: 10]

7 (a) Modern technology has improved food production.

Table 7.1 shows some of the ways that food production has been improved.

Complete Table 7.1 by writing an example for each description.

Table 7.1

example of technology	description of how it has improved food production
	used to farm larger areas of land
	used to improve growth in plants by providing nutrients
	used to improve yield by removing animal pests
	used to remove competition by weeds
	[4]

(b)	Intensive livestock production is used to improve food production.	
	Describe the negative effects of intensive livestock production.	
		r01

(c) Selective breeding can be used to improve the yield of meat from livestock.

Sentences $\bf A$ to $\bf E$ in Table 7.2 describe the selective breeding of chickens to improve meat quantity.

The sentences are **not** in the correct order.

Table 7.2

Breed the chickens together.	Α
Observe the chickens to identify those that will yield the most meat.	В
Observe the offspring and select the offspring that will yield the most meat.	С
Repeat the process over many generations.	D
Select one male and one female chicken.	Е

Put the letters from Table 7.2 into the correct order.

One has been done for you.

			Α		
					[2]
(d)	Lack of food of	can affect the popu	lation size of anima	als in ecosystems.	
	State two oth	ner factors that cou	ld decrease popula	ation size.	
	1				
	2				 [2]

[Total: 11]

8 (a) A student investigated the conditions needed for germination of seeds.

Fig. 8.1 shows the apparatus and conditions used.

Fig. 8.1

The seeds in test-tubes ${\bf A}$ and ${\bf B}$ germinated but the seeds in test-tubes ${\bf C}$ and ${\bf D}$ did not germinate.

(i)	Use the information in Fig. 8.1 to state one condition required for germination.	
	[1]
(ii)	Use the information in Fig. 8.1 to state one condition not required for germination.	
	[1]
(iii)	The investigation was repeated with seeds that had been boiled for 10 minutes and the cooled.	'n
	Predict and explain the effect of boiling on the results.	
	ŗ	21

(b)	Pho	otosynthesis and germination have different requirements.
	(i)	State the word equation for photosynthesis.
	(ii)	State the name of one condition needed for both photosynthesis and germination.
		[1]
		[Total: 7]

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.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.