

Cambridge IGCSE[™]

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

867019852

BIOLOGY 0610/32

Paper 3 Theory (Core)

February/March 2020

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. Blank pages are indicated.

1 (a) Fig. 1.1 shows six species of reptiles.

Fig. 1.1

(i) Use the key to identify each species. Write the letter of each species (A–F) in the correct empty box beside the key.

Key:

1 (a)	organism has a shell (hard covering on its back)	go to 2
(b)	organism does not have a shell	go to 3
2 (a)	organism has flat limbs (flippers)	Caretta caretta
(b)	organism has legs and feet	Chelonoidis nigra
3 (a)	organism has limbs	go to 4
(b)	organism has a long body and no limbs	Crotalus viridis
4 (a)	organism has ridges on its back	go to 5
(b)	organism has no ridges on its back	Varanus bengalensis
5 (a)	organism has a coiled tail	Chamaeleo calyptratus
(b)	organism has a straight tail	Alligator mississippiensis

	(ii)	Define the term species.
		[2
b)	The	binomial system of naming organisms tells us the species and the genus of the organism
	Stat	te the genus name for <i>Chamaeleo calyptratus</i> .
		[1

[5]

(c) Table 1.1 shows some features of animals.

Place ticks (✓) next to **two** features of most reptiles.

Table 1.1

compound eyes	
fertilisation is internal	
wings	
lay eggs	
moist skin	
wings lay eggs	

(d)	State two features of cells that are shared by all living organisms.
	1
	2

[2]

[Total: 12]

BLANK PAGE

2 (a) A class of students measured their breathing rates during different activities.

Average breathing rates for the class were calculated.

Student **A** compared her own breathing rates to the average breathing rates of the class.

Fig. 2.1 shows the results.

Fig. 2.1

	(i)	Compare student A's results with the class averages.	
			. •
		[2	']
	(ii)	Calculate the percentage increase in breathing rate between resting and running for student ${\bf A}$.	r
		Give your answer to the nearest whole number.	
		% [2	
(b)	Stat	te two ways in which the composition of inspired air differs from expired air.	
	1		
	2	[2	<u>?]</u>

(c) Fig. 2.2 is a diagram of the human gas exchange system.

Fig. 2.2

Complete Fig. 2.2 by labelling these structures in the spaces provided:

- alveoli
- bronchus
- bronchiole
- diaphragm
- trachea.

[Total: 11]

[2]

[3]

- 3 (a) The length of hair in cats is controlled by a single gene.
 - The allele for short hair is dominant H
 - The allele for long hair is recessive h

Fig. 3.1 is a photograph of two cats.

Fig. 3.1

(i) Table 3.1 shows some of the genetic and physical features of the cats in Fig. 3.1.

Complete Table 3.1.

Table 3.1

	cat A	cat B
phenotype	long hair	
genotype		HH or

[3]

(ii) State the genotype of a pure-breeding short-haired cat.

(iii) Two cats with the genotypes **HH** and **hh** were bred together.

Predict the percentage of offspring that are heterozygous.

	% [1]
(b)	The statements describe features of continuous or discontinuous variation.
	Identify the type of variation each statement describes.
	Write the letter ${\bf C}$ for continuous variation or ${\bf D}$ for discontinuous variation in the spaces provided.
	Height is an example of this type of variation.
	There are no intermediate phenotypes with this type of variation.
	This type of variation results in a limited number of phenotypes. [2]
(c)	A student wrote a definition of variation as:
	'the similarities between individuals of the same kingdom'.
	Identify the two incorrect words in the student's definition.
	1
	2[2]
	[Total: 9]

4 (a) A study estimated the percentage effectiveness of different types of birth control.

Table 4.1 shows examples of four different categories of birth control:

- barrier
- chemical
- natural
- surgical.

Table 4.1

example of birth control	category	percentage effectiveness
abstinence		100
contraceptive injection		94–99
femidom		79–95
IUS	chemical	99
vasectomy		100

(i)	Complete Table 4.1 to show the different categories of each example of birth control.	
	One has been done for you.	[4]
(ii)	State the two most effective examples of birth control from Table 4.1.	
		[1]
(iii)	State two examples of birth control from Table 4.1 that prevent the spread of sexu transmitted infections (STIs).	ally
	1	
	2	 [2]

(b) Complete the sentences about STIs using words from the list.

Each word can be used once, more than once or not at all.

AIDS	bacteria	blood	food	
infection	ingesting	injec	ting	
pregnancy	sexually	variation	virus	
	transmitted infection	ons are transmitte	ed via body fluids.	
Human immunodeficier	ncy	is an ex	ample of an STI.	
HIV can be transmitted	through transfusions of c	ontaminated		
and by	drugs.			
HIV infection may even	tually lead to			[5]

[Total: 12]

5 (a) Fig. 5.1 is a photograph of a giant panda.

Fig. 5.1

State the name of the vertebrate group that giant pandas belong to.

[1]

(b) Giant pandas live in mountainous regions in central China.

Researchers estimated the numbers of giant pandas in these areas over several years.

The results are shown in Fig. 5.2.

Fig. 5.2

The population of giant pandas was at its lowest in 1988.

	(i)	State the estimated number of giant pandas in 1988.	.41
	(ii)	Calculate the change in population size of giant pandas between 1977 and 2014.	ij
(c)	In 1		[1]
(0)		cies.	,,
	Sug	gest reasons why species such as the giant panda become endangered.	
			4]
(d)	Gia	nt pandas are no longer endangered due to successful conservation programmes.	
	Sug	gest how conservation programmes have helped to increase numbers of giant pandas.	
			[3]
		[Total: 1	0]

6	(a)	Complete	the definition	of the term	transpiration.

Transpiration is the loss of water vapour from plant leaves by		
of water at the surfaces of the	cells followed	d by diffusion of
water vapour through the		[3]

(b) Fig. 6.1 is a graph showing how temperature affects water loss in a plant with many leaves.

Fig. 6.1

(i) Half of the leaves were removed from the plant.

Predict the effect on water loss in this plant and sketch a line on Fig. 6.1 to show your prediction. [2]

(ii)	Describe	tho	offect	Ωf	humidity	Λn	tho	rata	of	transpiration	١
(11)	Describe	ше	eneci	OI	numialty	OH	me	rate	OI	transorration	1.

		[4
 		11

(c)	Wat	ter is an important substance for plants.	
	(i)	Describe two uses of water in plants.	
		1	
		2	
			[2]
	(ii)	State the name of the vessels that transport water in plants.	
			[1]
	(iii)	State the name of the cells where water enters a plant.	
			[1]
		[Total:	10]

7 (a) Fig. 7.1 is a diagram of the alimentary canal and associated organs.

Fig. 7.1

The boxes on the left show the letters on Fig. 7.1.

The boxes in the middle show some of the names of the parts in Fig. 7.1.

The boxes on the right show the functions of the parts.

Draw lines to link each part with its correct letter and function.

letter or Fig. 7.1	name of the part	function
Α	anus	contains hydrochloric acid to kill bacteria
В	mouth	production of amylase, protease and lipase
С	pancreas	production of saliva
D	salivary glands	site of egestion
E	stomach	site of ingestion
		[6]
(b)	The anus is part of the large i	ntestine.
	State the names of two other	r parts of the large intestine.
•	l	
2	2	[2]
(c) :	State where mechanical dige:	stion occurs in the alimentary canal.
()		[1]

(d) Protein and fats are two of the components of a balanced diet.

State the names of three other components of a balanced diet.	
1	
2	
3	
	3

[Total: 12]

8	(a)	The	box on the left cont	ains the phr	ase 'intensive livestock farming'.
					e sentence endings.
					left to make two correct sentences.
					conditions increase the risk of the spread of disease.
					enables natural selection to take place.
Int	ensiv	ve liv	estock farming		
					involves keeping livestock in their natural environment.
					results in lots of animal waste which can pollute water.
					[1
	(b)	Inte	nsive farming produ	ces large vo	olumes of greenhouse gases.
		(i)	State two greenho	uses gases	produced by intensive farming.
			1		
			2		[2
		(ii)	State one effect of	the pollution	رع n caused by greenhouse gases.
		(11)	State One effect of		
					[1]
					[Total: 4

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.