

Cambridge IGCSE[™]

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

798330531

BIOLOGY 0610/41

Paper 4 Theory (Extended)

May/June 2023

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 diagram of the digestive system.

Fig. 1.1

Each letter may be used once, more than once or not at all.

State the letter of the part shown in Fig. 1.1:

that produces bile

that produces gastric juice

that produces urea

where maltose is digested

where trypsin acts.

[5]

(b) A student investigated the effect of bile on the digestion of fat in milk.

They set up three different test-tubes:

- test-tube A contained milk and bile
- test-tube B contained milk and lipase
- test-tube **C** contained milk, lipase and bile.

They used an indicator that is pink in alkaline solutions and colourless in acidic solutions. They added the same volume of indicator to each test-tube.

The student observed and recorded the colour of the contents of each test-tube at 0 minutes, 20 minutes and 40 minutes.

Table 1.1 shows the results of the investigation.

Table 1.1

toot tubo	in	dicator colour observ	ed
test-tube	0 minutes	20 minutes	40 minutes
Α	pink	pink	pink
В	pink	pink	colourless
С	pink	colourless	colourless

Explain the results for test-tubes B and C in Table 1.1.
[4]

(ii)	Explain the purpose of test-tube A in Table 1.1.					
	[2					

(c) The action of lipase is affected by temperature.

Fig. 1.2 shows the axes for a graph of the effect of temperature on the activity of lipase.

Complete the graph by:

- drawing a line to show the expected effect of temperature on the activity of lipase
- adding a label line and a label to show the point at which all the lipase has been denatured.

Fig. 1.2

[2]

(d)	Explain why lipase cannot be used to catalyse the breakdown of proteins.
	[3]
	[Total: 16]

2 (a) A student investigated osmosis in potato plant cells.

He immersed cubes of potato tissue in water and different concentrations of sucrose solution for 30 minutes.

The masses of the potato cubes were measured before and after immersion.

The percentage changes in mass were calculated.

Table 2.1 shows the results.

Table 2.1

concentration of sucrose solution/moldm ⁻³	mass of potato cube before immersion/g	mass of potato cube after immersion/g	percentage change in mass
0.00	1.32	1.50	13.64
0.20	1.34	1.49	11.19
0.40	1.30	1.34	3.08
0.60	1.33	1.29	-3.01
0.80	1.22	1.12	-8.20
1.00	1.28	1.11	

(i)	Using the information	in	Table 2.	.1,	calculate	the	percentage	change	in	mass	at
	1.00mol dm^{-3} .										

Give your answer to two decimal places.

Space for working.

.....%

	(ii)	Using the information in Table 2.1, explain the difference in the results between $0.6\rm moldm^{-3}$ and the $0.8\rm moldm^{-3}$ sucrose solutions.	the
		Use the term water potential in your answer.	
	(iii)	Describe the expected appearance of a cell from a potato cube that has been immer in distilled water for 30 minutes.	sed
/ L\	Das		[2]
(D)	Des	scribe how the process of active transport differs from the process of osmosis.	

(c)	State the type of plant cells that use active transport to absorb mineral ions from the environment.
	[1]
(d)	Explain the effect of a lack of magnesium ions on the colour of plant leaves.
	[2]
	[Total: 16]

3 (a) Fig. 3.1 is a photomicrograph of some cells lining the trachea.

Fig. 3.1

Describe the role of gobiet cells.
[2]
Explain how the cell labelled X in Fig. 3.1 is adapted for its function.
[2]

	(iii) State the name is found.	of one other part of the body where the type of cell labelled X in	Fig. 3.1
			[1]
(b)	Table 3.1 contains so	ome features of the breathing system.	
	Complete Table 3.1 t cause inspiration.	o show the actions of each feature of the breathing system that	occur to
		Table 3.1	
	feature of the breathing system	action that causes inspiration	
	diaphragm		
	external intercostal muscles		
	pressure in the thorax		
	ribs		
	volume of the thorax		
			[5]
(c)	State the name of the	e gas that is excreted by the breathing system.	
			[1]
(d)	Good ventilation is or	ne feature of gas exchange surfaces.	
	State two other feat	ures.	
	1		
	2		
			[2]
(e)	State the name of the	e gas exchange surface in humans.	
			[1]
		п	Гotal: 14]

4 (a) Fig. 4.1 shows the effect of light intensity on the rate of photosynthesis at different temperatures and concentrations of carbon dioxide.

Fig. 4.1

Describe and explain the reasons for the shape of lines B and C in Fig. 4.1.
[6]

(b)	C ₆ H ₁₂ O ₆ is one of the products of photosynthesis.
	State the chemical formula of the other product.
	[1]
(c)	Outline how the carbohydrates made during photosynthesis are used in plants.
	[4]
	[Total: 11]

5 (a) Fig. 5.1 shows the stages involved in protein synthesis.

Fig. 5.1

(i)	State the names of the parts labelled X , Y and Z in Fig. 5.1.
	X
	Υ
	Z [3]
(ii)	State what determines the sequence of the amino acids in the protein that is produced.
	[1]
(iii)	Explain why the sequence of amino acids is important in the production of receptor molecules for neurotransmitters.
	[2]

(b)	Explain why body cells can have different specialised functions even though they contain the same genes.
	[2
(c)	Allele frequency in a population can be changed by natural selection and artificial selection.
	State the meaning of the term allele.
	r.a.
(d)	Describe how artificial selection differs from natural selection.
()	
	[3
(e)	Mutation causes formation of new alleles which increases genetic variation.
	State two other sources of genetic variation in populations.
	1
	2[2

[Total: 14]

6 (a) A scientist monitored the changes in the pH in muscles before, during and after two minutes of vigorous exercise.

The changes in pH are caused by the production of lactic acid.

Fig. 6.1

Complete the sentences to describe **and** explain the results in Fig. 6.1.

The pH decreases from during vigorous exercise.

There is not enough supplied to the muscles.

The body respires anaerobically. The lactic acid produced builds up in the muscles causing

an debt.

It takes minutes for the muscle pH to return to its initial level after exercise.

The pH value increases after vigorous exercise has ended, as lactic acid is transported in the

..... to the

During this time the breathing rate and rate remain high.

(b)	yeast can respire anaerobically.				
	(i)	Complete the balanced chemical equation for anaerobic respiration in yeast.			
		C ₆ H ₁₂ O ₆	[2]		
	(ii)	Yeast belongs to the kingdom fungus.			
		State one cell component that is present in yeast cells but is absent in animal cells.			
			[1]		
		[Tota	l: 9]		

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.