
This document consists of 18 printed pages and 2 blank pages.

DC (ST/CT) 162740/4
© UCLES 2019 [Turn over

Cambridge Assessment International Education
Cambridge International General Certificate of Secondary Education

*
5
9
1
3
2
7
4
2
5
9
*

BIOLOGY 0610/41
Paper 4 Theory (Extended) May/June 2019
 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 on all the work you hand in.
Write in dark blue or black pen.
You may use an HB pencil for any diagrams or graphs.
Do not use staples, paper clips, glue or correction fluid.
DO NOT WRITE IN ANY BARCODES.

Answer all questions.

Electronic calculators may be used.
You may lose marks if you do not show your working or if you do not use appropriate units.

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.

This syllabus is regulated for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.

2

0610/41/M/J/19© UCLES 2019

BLANK PAGE

3

0610/41/M/J/19© UCLES 2019 [Turn over

1 All commercial breeds of sheep belong to the species Ovis aries.

 (a) Define the term species.

 ...

 ...

 ...

 ...

 ... [2]

 The Merino is a breed of sheep that is farmed mainly for its wool. The wool is very thick and is
made of lots of very thin hairs.

 Fig. 1.1 shows a female Merino sheep with her newborn lamb.

Fig. 1.1

 (b) The presence of hair is a feature that is only found in mammals.

 State two other features that distinguish mammals from all other vertebrates.

1 ..

2 ..
[2]

4

0610/41/M/J/19© UCLES 2019

 (c) Merino sheep in South Africa have high quality wool with very thin hairs.

 Breeders in New Zealand have used selective breeding programmes to improve the wool of
their sheep to match the quality of South African wool.

 Describe the steps that breeders would take to breed sheep that have wool with very thin
hairs.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ... [5]

 (d) Explain how natural selection differs from selective breeding.

 ...

 ...

 ...

 ...

 ...

 ...

 ... [3]

[Total: 12]

5

0610/41/M/J/19© UCLES 2019 [Turn over

2 The rate of photosynthesis of terrestrial plants can be determined by measuring the uptake of
carbon dioxide.

 (a) Explain why plants take up carbon dioxide during photosynthesis.

 ...

 ...

 ...

 ...

 ... [2]

 (b) The rate of photosynthesis of parts of individual leaves can be measured using a hand-held
device as shown in Fig. 2.1.

transparent chamber
Fig. 2.1

 This apparatus allows air to flow through the transparent chamber that encloses part of the
leaf. The apparatus measures the carbon dioxide concentration of the air entering and leaving
the chamber.

 Explain how the results from the apparatus can be used to calculate the rate of photosynthesis.

 ...

 ...

 ...

 ... [2]

6

0610/41/M/J/19© UCLES 2019

 (c) A student used the apparatus shown in Fig. 2.1 to investigate the effect of temperature on the
rate of photosynthesis of the leaves of Chinese plantain, Plantago asiatica, at two different
concentrations of carbon dioxide, A and B.

 Fig. 2.2 shows the results of the investigation.

0

5

10

15

20

25

30

35

40

rate of photosynthesis
/ mol per m2 per s

10 20

temperature of leaves / °C

30 40

B

A
370 ppm CO2

1000 ppm CO2

370 ppm CO2

1000 ppm CO2

B

A

Fig. 2.2

 (i) State one environmental factor that should have been kept constant in this investigation.

 ... [1]

7

0610/41/M/J/19© UCLES 2019 [Turn over

 (ii) Describe the effect of temperature on the rate of photosynthesis when carbon dioxide
concentration A was supplied.

 Use the data from Fig. 2.2 in your answer.

 ...

 ...

 ...

 ...

 ...

 ...

 ... [3]

 (iii) Calculate the percentage increase in the rate of photosynthesis at 30 °C when the carbon
dioxide concentration was increased from A to B as shown in Fig. 2.2.

 Show your working and give your answer to the nearest whole number.

 .. %
[2]

 (iv) Explain the effect of increasing temperature on the rate of photosynthesis for carbon
dioxide concentration B.

 Use the term limiting factor in your answer.

 ...

 ...

 ...

 ...

 ...

 ...

 ... [3]

8

0610/41/M/J/19© UCLES 2019

 (v) The student concluded that carbon dioxide concentration is the factor limiting the rate of
photosynthesis between 30 °C and 35 °C for the results shown for A in Fig. 2.2.

 State the evidence for this conclusion.

 ...

 ...

 ... [1]

9

0610/41/M/J/19© UCLES 2019 [Turn over

 (d) A similar investigation was carried out on Arizona honeysweet, Tidestromia oblongifolia, that
grows in Death Valley in California where the highest temperatures may be greater than
45 °C.

 The results are shown in Fig. 2.3.

rate of photosynthesis
/ mol per m2 per s

temperature of leaves / °C

0

5

10

15

20

25

30

35

40

10 20 30 40 50 60 70

Fig. 2.3

 Predict and explain what would happen to the rate of photosynthesis if the investigation is
continued at temperatures higher than 45 °C.

 ...

 ...

 ...

 ...

 ... [2]

[Total: 16]

10

0610/41/M/J/19© UCLES 2019

BLANK PAGE

11

0610/41/M/J/19© UCLES 2019 [Turn over

3 (a) Complete the five sentences about the eye and the nervous system.

 Structures in the eye change the shape of the lens so that the eye can focus on near and

distant objects. This is called .. .

 The radial and circular muscles in the iris of the eye are a pair of ..

muscles that work against each other.

 Muscles in the eye are controlled by the nervous system. The ..

nervous system contains only sensory and motor neurones.

 The .. nerve from the eye contains sensory neurones that conduct

impulses to the .. .
 [5]

 (b) Transmission of impulses relies on the flow of ions through the cell membranes of neurones
down their concentration gradients. Active transport is responsible for maintaining the
concentration gradients of ions across the membranes of neurones.

 Explain how ions are moved across membranes by active transport.

 ...

 ...

 ...

 ...

 ...

 ...

 ... [3]

12

0610/41/M/J/19© UCLES 2019

 (c) Fig. 3.1 shows the junction between two neurones.

presynaptic neurone

postsynaptic neurone

enzyme that
breaks down

neurotransmitter
molecules

A

B

Fig. 3.1

 Many drugs interfere with the action of neurotransmitters at the junctions between neurones.

 Two drugs that influence the transmission of impulses between neurones are atropine and
eserine. The actions of these drugs are shown in Table 3.1.

Table 3.1

drug action at junctions between neurones

atropine blocks receptor molecules for neurotransmitters

eserine blocks the enzyme that breaks down neurotransmitters

13

0610/41/M/J/19© UCLES 2019 [Turn over

 Explain the effects of these two drugs on the nervous system using the information in Fig. 3.1
and Table 3.1.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ... [6]

 (d) A scientific paper was published in 1997 that described the effects of anabolic steroids
on female athletes. Many of these athletes achieved great success in international sport
competitions during the 1960s and 1970s.

 Discuss the arguments against the use of anabolic steroids in sport.

 ...

 ...

 ...

 ...

 ...

 ...

 ... [3]

[Total: 17]

14

0610/41/M/J/19© UCLES 2019

4 (a) Table 4.1 shows four structures associated with the human male reproductive system.

 Complete Table 4.1 by identifying the level of organisation of each structure.

 Choose your answers from the list.

cell cell structure organ

organ system organism tissue

Table 4.1

structure level of organisation

epithelium

nucleus

sperm

testis

 [4]

 (b) Fig. 4.1 shows the male reproductive system.

E

F

A

D

C B

Fig. 4.1

15

0610/41/M/J/19© UCLES 2019 [Turn over

 Table 4.2 shows information about the male reproductive system shown in Fig. 4.1.

 Complete Table 4.2.

Table 4.2

name of structure function letter in Fig. 4.1

testis

transports sperm but not urine

tube for urine and seminal fluid
through the penis

prostate gland

contains the testes

[5]

 (c) Draw an X on Fig. 4.1 on the structure where meiosis occurs. [1]

 (d) Sperm and eggs each have a nucleus which is haploid.

 (i) Define the term haploid nucleus.

 ...

 ...

 ... [1]

 (ii) State the number of chromosomes in a human haploid nucleus.

 ... [1]

[Total: 12]

16

0610/41/M/J/19© UCLES 2019

5 (a) Tissue plasminogen activators (TPAs) are human proteins that are used as drugs to break
down blood clots.

 TPAs break down blood clots by activating plasminogen. Plasminogen is a protein that is
always present in the blood.

 When activated, plasminogen forms a protease that breaks down fibrin molecules.

 (i) Plasminogen is found in the plasma.

 State what is meant by the term plasma.

 ... [1]

 (ii) State the products of the action of protease on the protein fibrin.

 ... [1]

 TPAs can be produced by genetically-engineered bacteria.

 Fig. 5.1 shows some of the stages involved in genetically engineering a bacterium to make a TPA.

DNA removed
from a human
cell

TPA gene

DNA removed
from a bacterial
cell

not to scale

B

A

X

Fig. 5.1

17

0610/41/M/J/19© UCLES 2019 [Turn over

 (b) (i) State the name of structure A in Fig. 5.1.

 ... [1]

 (ii) In the flow chart, X represents the action of an enzyme on a molecule of DNA.

 State the name of this enzyme.

 ... [1]

 (iii) The TPA gene is inserted into structure A.

 Explain how the gene is inserted into structure A to form structure B as shown in Fig. 5.1.

 ...

 ...

 ...

 ...

 ...

 ...

 ... [3]

 (iv) Before TPA was made by genetically-engineered bacteria it was only available from
blood donated by people.

 Suggest one advantage of producing TPA by genetically-engineered bacteria.

 ...

 ... [1]

 (v) The genetically-engineered bacteria produce mRNA that is a copy of the human TPA
gene.

 Explain the role of mRNA in the bacterium.

 ...

 ...

 ...

 ...

 ... [2]

[Total: 10]

18

0610/41/M/J/19© UCLES 2019

6 Fig. 6.1 shows some cells from the shoot tip of an onion, Allium cepa.

M

cell A

Fig. 6.1

 (a) (i) State the evidence visible in Fig. 6.1 that identifies the cells of A. cepa as plant cells.

 ... [1]

 (ii) Cell A is dividing by mitosis.

 State the role of mitosis in a shoot tip.

 ...

 ...

 ... [1]

19

0610/41/M/J/19© UCLES 2019

 (b) The area labelled M is a mitochondrion.

 Explain why mitochondria have an important role in dividing cells.

 ...

 ...

 ...

 ...

 ...

 ...

 ... [3]

 (c) Cells just behind a shoot tip absorb water and grow in length. A plant hormone stimulates cell
elongation and controls the response of stems to gravity.

 (i) State the name of the plant hormone that stimulates cell elongation in stems.

 ... [1]

 (ii) Explain how the response of stems to gravity is controlled.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ... [4]

[Turn over

20

0610/41/M/J/19© UCLES 2019

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.

 (d) Some cells in shoot tips become leaf cells and others become cells in the stem or in flowers.

 Explain why it is important that only some of the genes in cell A are expressed in these cells.

 ...

 ...

 ...

 ...

 ...

 ...

 ... [3]

[Total: 13]

