

Cambridge IGCSE[™]

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

BIOLOGY 0610/32

Paper 3 Theory (Core)

October/November 2022

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 (a) Fig. 1.1 is a branching key that can be used to identify different types of crustaceans.


Fig. 1.1

Fig. 1.2 shows six crustaceans.

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

Write the letters on the lines in Fig. 1.2.


2 (a) Fig. 2.1 is a photomicrograph of human blood.


Fig. 2.1

(i) Use the information in Fig. 2.1 to complete Table 2.1 by stating **one** function for each cell.

Table 2.1

identifying letter in Fig. 2.1	function
A	
В	
	[2

(ii)	State the name of the component of blood that transports the cells shown in Fig. 2.1.	
		[1]

(b) Table 2.2 shows some of the features of diffusion, osmosis and active transport.

Place ticks (\checkmark) in the boxes to show the correct features of each process.

Table 2.2

	requires energy from respiration	takes place against a concentration gradient	always involves the movement of water	substances can cross the cell membrane
diffusion				
osmosis				
active transport				

[4]

[Total: 7]

3 (a) The population of leatherback turtles in one part of the Pacific Ocean was monitored over several years.

The population numbers were estimated and the results are shown in Fig. 3.1.


Fig. 3.1

(i) State the year with the lowest estimated number of leatherback turtles shown in Fig. 3.1.

(ii) Using the information in Fig. 3.1, calculate the percentage decrease in the number of

	turtles between 1988 and 1994.	
	Space for working.	
		% [2]
(b)	One reason for the decrease in population numbers of leatherbadiscarded rubbish such as plastics.	ack turtles is pollution by
	State two ways in which the amount of plastic pollution can be redu	ced.
	1	
	2	
		[2]
(c)	Suggest other factors, apart from pollution, that can lead to a decr leatherback turtles.	ease in the population of
		[3]
(d)	Plastic is a non-sustainable resource that is made from fossil fuels.	
	Complete the sentence to define a sustainable resource.	
	A sustainable resource is one which is	as rapidly as it is removed
	from the environment so that it does not	
		[2]
		[Total: 10]

4 (a) Fig. 4.1 shows the structure of a human tooth.


Fig. 4.1

Complete Fig. 4.1 by labelling the parts, in the spaces provided, using words from the list.

	dentine	enamei	gum	nerves	puip	[4]
(b)	State the names of to	wo types of huma	ın teeth.			
	1					
	2					[2]
(c)	Describe the causes	of dental decay.				[2]
			•••••			
						[3]

(d)	Describe two ways of caring for teeth.
	1
	2
	[2]
(e)	State the type of digestion that teeth are involved in.
	[1]
	[Total: 12]

5 (a) Fig. 5.1 is a diagram of some of the organs involved in the production and release of urine.


Fig. 5.1

Draw an **X** on Fig. 5.1 to identify the position of the bladder.

[1]

(b) A scientist recorded the volume of urine released by different species of mammal during a 24-hour period.

The scientist collected urine from five individuals of each species of mammal.

The highest and lowest volumes of urine released were recorded to give a range for each species of mammal.

Table 5.1 shows the results.

Table 5.1

species of mammal	range of volumes of urine released in 24 hours/dm ³
Α	2.10 – 12.60
В	15.30 – 40.50
С	0.08 – 0.16
D	1.00 – 2.00
E	0.60 – 2.40

(i)	State the species of mammal that released the lowest volume of urine in Table 5.1.	
		[1]
(ii)	State the species of mammal that has the largest range shown in Table 5.1.	
		[1]

(c)	Explain why the volume of urine produced in humans can vary throughout the day.						
		[3]					
(d)							
	The list shows some organs.						
	kidney liver ureter						
	urethra vagina						
	(i) State the name of the organ from the list that produces urea.						
		[1]					
	(ii) State the name of the organ from the list that excretes urea.						
		[1]					
(e)	State the name of the gas that is excreted through the lungs.						
		[1]					
	[Ti	otal: 9]					

	Toble 6.4		the coupling and an early in a seriestical	
(b) (i)		of glucose in humans.	the aerobic and anaerobic respiration	OI OII
		Table	e 6.1	
		type of respiration	energy released/kJ	
		aerobic	2872	
		anaerobic	118	
	Calculate		petween aerobic and anaerobic respir	
				. kJ [

(c) Biofuels can be made from ethanol which is a type of alcohol.

Ethanol is produced during anaerobic respiration in yeast.

The volume of biofuels produced by seven countries was measured.

Fig. 6.1 shows the percentage of biofuels produced by each country.

The countries are labelled A to G.


Fig. 6.1


(i)	Complete t	he se	ntences	to	describe	the	results	shown	in	Fig.	6.	1.
-----	------------	-------	---------	----	----------	-----	---------	-------	----	------	----	----

	Country produces the largest percentage of biofuels.
	Countries and produce the smallest percentages of biofuels.
	Country E produces twice as much biofuel as country
(ii)	State the name of one product of anaerobic respiration in yeast, other than alcohol.
	[1
(iii)	State one use by humans of anaerobic respiration in yeast, other than to produce biofuels.

.....[1]

[Total: 10]

7 (a) Fig. 7.1 is a photomicrograph of pollen from an insect-pollinated plant.


magnification ×2500

Fig. 7.1

Describe **two** ways the pollen from a wind-pollinated plant differs from the type of pollen shown in Fig. 7.1.

1	 	 	 	 	 	
• • •	 	 	 	 	 	
2						
_	 	 		 	 	
						[2]

(b) Fig. 7.2 is a diagram of a section through an insect-pollinated flower.


Fig. 7.2

On Fig. 7.2:

- draw an X to show where fertilisation occurs
- circle the part where pollination occurs
- draw a label line and label the part that produces pollen with the correct name.

[Total: 11]

[4]

8 Table 8.1 shows the levels of organisation in living organisms and some examples.

Place ticks (\checkmark) in the boxes to show the correct level of organisation for each example.

Table 8.1

ovemble	level of organisation								
example	cell	tissue	organ	organ system	organism				
circulatory									
epidermis									
pancreas									
tree									
sperm									

[5]

9 (a) Fig. 9.1 contains some information about a reflex action.

A person touches a hot pan.

Electrical impulses travel to the central nervous system which coordinates a response.

The muscles in the arm contract quickly.

Fig. 9.1

	(i)	State the name of the stimulus from the example given in	n Fig. 9.1.
	(ii)	State the name of the effector from the example given in	
((iii)	State the names of the two parts of the central nervous s	system.
		2	
(b)	Fig.	9.2 shows diagrams of three types of neurones.	
	Stat	e the names of the three types of neurones on the lines p	rovided in Fig. 9.2.
		Fig. 9.2	not to scale
(c)	Stat	e the name given to the junction between two neurones.	
			[1]

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 Cambridge Assessment. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which is a department of the University of Cambridge.