

Cambridge IGCSE[™]

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

804743108

BIOLOGY 0610/33

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 24 pages. Any blank pages are indicated.

			2				
	State the name on the care of the state the name of the state of the s	of the large g	roup of organ	isms that inclu	udes insects	, arachnids,	crustaceans
(b)	Fig. 1.1 shows a						
three p	airs of legs	four pair		five pair	s of legs		l I five pairs egs I
no wings	wings wings 1 pair 2 pair of of wings wings		HNIDS 	short antennae	ACEANS	one pair of legs on each segment	two pairs of legs on each segment
Pulex	Musca Apis (i) Use the info		Heterometrus Fig. g. 1.1 to desc		Homarus	Lithobius ea.	Octoglena
	1						

[2]

(ii) Fig. 1.2 shows one of the animals described in the key.

Fig. 1.2

Use the key in Fig. 1.1 to identify this animal.	
	[1]
	[Total: 4]

2	(a) (i)	State the name of the process that occurs in the presence of chlorophyll.	
			[1]
	(ii)	State the name of the mineral ion the plant needs to make chlorophyll.	
			[1]
	(iii)	State the name of the structure that contains chlorophyll in a plant cell.	
			[1]

(b) Fig. 2.1 shows a diagram of a cross-section of a leaf.

Fig. 2.1

(i)	State the letter that identifies the part of the leaf that contains the most Fig. 2.1.	chlorophyll in
		[1]
(ii)	State the name of the tissue in the leaf that does not contain chlorophyll.	
		[1]
		[Total: 5]

- 3 All living organisms need water. Most plants obtain water from the soil.
 - (a) (i) State the pathway taken by water as it enters and passes through a plant.Use words from the list to fill in the spaces.

	mes	sophyll cells	root cortex cells	root hair cells	xylem vessels	
enters		→		>	→	
						[2]
	(ii)	Some of the water	r that enters the plant i	s used for transpiratio	n.	
		Define the term tr	anspiration.			
						[3]
	(iii)	State two ways a	plant uses water other	than for transpiration		
		1				
						 [2]

(b) Fig. 3.1 shows apparatus that can be used to measure water loss in a plant.

Fig. 3.1

	[1]
Suggest a reason why the pot of damp soil was placed inside a sealed plastic bag.	

(c) The apparatus shown in Fig. 3.1 was used in an investigation. The results of this investigation are shown in Fig. 3.2.

Readings were taken at hourly intervals during the day between 9:00 and 16:00.

Fig. 3.2

(i)	Use the information in Fig. 3.2 to state:
	the maximum rate of water loss from 100 g of leaves g per hour
	the time at which the temperature was highest
	the maximum temperature reached during the investigation°C [3]
(ii)	Describe the relationship between temperature and the rate of water loss from leaves shown in Fig. 3.2.
	[3]
	[Total: 14]

4 Fig. 4.1 shows part of the human nervous system.

Fig. 4.1

a)	(i)	State the two parts of the central nervous system.	
		1	
		2	
			[2
	(ii)	Describe the main function of the nervous system.	
			[1

(b) Fig. 4.2 shows three different types of neurone.

These cells are used in some reflex actions.

not to scale

Fig. 4.2

(iii) State **one** example of a reflex action.

(c)	Cer	tain types of drugs can affect the nervous system.
	Her	oin and alcohol both affect reflex actions.
	(i)	State one effect of heroin on the nervous system.
		[1]
	(ii)	State one long-term effect of excessive consumption of alcohol.
		[1]
		[Total: 9]

5 (a) The four boxes on the left contain definitions of processes carried out by the alimentary canal.

The six boxes on the right contain the names of processes.

Draw a straight line to join each definition to the matching process.

Draw only **four** lines.

definition	process
	absorption
The breakdown of large, insoluble molecules into small, soluble molecules.	assimilation
The movement of digested food molecules into the cells of the body where they are used, becoming part of the cells.	chemical digestion
The passing out of food that has not been digested or absorbed, as faeces, through the anus.	egestion
The taking of food substances, e.g. food and drink, into the body through the mouth.	mechanical digestion
	ingestion

(b) Fig. 5.1 shows yeast being used to produce alcohol.

A mixture of yeast and fruit juice is placed in a jar. Fruit juice contains sugar.

A valve lets gas out of the jar but stops gas from entering the jar.

Fig. 5.1

					[1]
	antibiotics	antibodies	enzymes	hormones	
	Choose your answer	from the list.			
(iv)	State the name of th glucose molecules.	e group of chemic	cals that yeast u	ises to catalyse the bro	eakdown of
					[1]
(iii)	State the name of the being made.	ne gas that must l	oe stopped from	n entering the jar wher	n alcohol is
					[1]
(ii)	State the name of the	e gas produced wl	hen yeast make	s alcohol.	
					[1]
(i)	State the name of the	e process that the	yeast uses to m	nake alcohol.	

[Total: 8]

6 Fig. 6.1 is a section of a flower that has both male and female parts.

Parts of the flower are labelled with the letters **L** to **S**.

Fig. 6.1

(a)	(i)	Describe a function of each of the parts labelled L , N and Q .		
		L		
		N		
		Q		
		[3]		
	(ii)	State the names of parts M , P , R and S .		
		M		
		P		
		R		
		S		
		[4]		

(b) Fig. 6.2 shows a mature maize plant. Maize plants have separate male and female flowers.

Maize plants are pollinated by the wind.

Fig. 6.2

(i)	Use the information in Fig. 6.2 to describe how the position of the male and female flowers can increase the chance of pollination taking place.
	[1]

(ii)	Describe two ways pollen from an insect-pollinated flower differs from pollen wind-pollinated flower.	from a
	1	
	2	
		[2]

[Total: 10]

7 ((a)	Define th	ne terms	herbivore	and	carnivore
•	aj	Delille ti	ic terrio	HEIDIVOLE	anu	Carriivore

herbivore	
carnivore	
	[2]

(b) Fig. 7.1 shows some organisms collected from underneath a rotting log.

Fig. 7.1

Fig. 7.2 can be used to identify these organisms.

not to scale

Fig. 7.2 0610/33/M/J/21

Some students used Fig. 7.2 to identify and count the numbers of each soil organism.

Some of their results are shown in Table 7.1.

Table 7.1

		herbivores			Ca	arnivores		
names of organisms	millipedes	potworms	slugs	soil mites	springtails	centipedes	ground beetles	rove beetles
number of organisms		3	1		7	2		
total number of organisms			21				7	

(i) Complete Table 7.1 by identifying and counting the **four** remaining named organisms in Fig. 7.1.

Write your answers in the four spaces in Table 7.1.

[2]

(ii) Use the information in Table 7.1 to draw a pyramid of numbers in Fig. 7.3.

Write the names of the **two** types of organism in the spaces at the side.

The row for the rotting log (the producer) has been done for you.

Fig. 7.3

[3]

[Total: 7]

8 Fig. 8.1 shows an area of land where the trees have been cut down.

Fig. 8.1

(i)	List three undesirable effects of deforestation.
	1
	2
	3
	[3]
(ii)	Deforested land may be used for growing monocultures of crop plants.
	Describe the negative impacts to an ecosystem of large-scale monocultures of cropplants.
	[2]

© UCLES 2021 0610/33/M/J/21

(a)

(b)	Replanting trees in deforested areas can help to conserve endangered species.
	Describe two other ways that endangered species can be conserved.
	1
	2
	[2]

[Total: 7]

9 (a) Fig. 9.1 is a label taken from a container of semi-skimmed milk.

The milk is pasteurised and some of the milk fat has been removed.

	Nutritional information per 100 cm ³	of milk
Fresh	Energy	209 kJ
Pasteurised	Carbohydrate	4.8g
Semi	Fat	1.7 g
Skimmed	Protein	3.6g
MILK	Fibre	0.0g
	Salt	0.1 g

Fig. 9.1

	(i)	Fig. 9.1 gives information about five groups of nutrients.	
		State two parts of a balanced diet that are missing from the label.	
		1	
		2	
	(ii)	State the name of the group of organisms that produce milk to feed their young.	[2]
(b)	(i)	Describe the dietary importance of fats, carbohydrates and proteins in the human diet.	
		fats	
		carbohydrates	
		proteins	
			 [3]

	(ii)	State the name of the element which is present in a protein but which is not found in f or carbohydrates.	ats
			[1]
(c)		me doctors recommend that people with a risk of coronary heart disease should dr nmed or semi-skimmed milk instead of whole milk.	ink
	Sta	te two risk factors for coronary heart disease, other than diet.	
	1		
	2		
			[2]

[Total: 9]

10 (a) Fig. 10.1 shows the results of crossing a plant with red flowers with a plant with white flowers.

Fig. 10.1

Both of the parent plants were homozygous for flower colour.

All of their offspring had red flowers.

(i)	State what is meant by the term homozygous.
	[1]

- (ii) The gene controlling flower colour in this plant species has two alleles:
 - R is dominant and represents the allele for red flowers
 - r is recessive and represents the allele for white flowers.

Describe the evidence shown in Fig. 10.1 that supports the fact that **R** is the dominant allele for flower colour in this species of plant.

(b) Another plant with red flowers was crossed with a plant with white flowers.

Some of the offspring plants from this cross had red flowers and some of the offspring plants had white flowers.

Complete the genetic diagram to show the results of this cross.

	red-flowered plant	X	white-flowered plant
parental genotypes		Χ	
parental gametes			
offspring genotypes			

offspring phenotypes

[Total: 7]

[5]

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.