The numbers of questions must be clearly inserted with any answers written in the additional space.
Rough work, if any should be necessary, should be written in this book and then scored through when the fair copy has been written. If further space is required a supplementary sheet for rough work may be obtained from the invigilator.
Before leaving the examination room you must give this book to the invigilator. If you do not, you may lose all the marks for this paper.

inserted inside the front cover of this book.

(a) All questions should be attempted.

Instructions for completion of Section A are given on page two. For this section of the examination you must use an HB pencil.

SECTION A—Questions 1–30

SECTIONS B AND C

1

2

3

4

5

6	Before leaving the examination room you must give this book to the invigilator.	If you do
	not, you may lose all the marks for this paper.	

(b) It should be noted that in Section C questions 1 and 2 each contain a choice.

The questions may be answered in any order but all answers are to be written in the spaces provided in this answer book, and must be written clearly and legibly in ink.

Additional space for answers will be found at the end of the book. If further space is required, supplementary sheets may be obtained from the invigilator and should be

Fill in these boxes and read what is printed below.	
Full name of centre	Town
Forename(s)	Surname
Date of birth	
Day Month Year Scottish candidate number	Number of seat

X009/301

NATIONAL **QUALIFICATIONS** 2009

THURSDAY, 28 MAY 1.00 PM - 3.30 PM

HUMAN BIOLOGY **HIGHER**

Total for Sections B & C

FOR OFFICIAL USE

Read carefully

- 1 Check that the answer sheet provided is for Human Biology Higher (Section A).
- 2 For this section of the examination you must use an **HB pencil**, and where necessary, an eraser.
- Check that the answer sheet you have been given has your name, date of birth, SCN (Scottish Candidate Number) and Centre Name printed on it.
 Do not change any of these details.
- 4 If any of this information is wrong, tell the Invigilator immediately.
- 5 If this information is correct, **print** your name and seat number in the boxes provided.
- 6 The answer to each question is **either** A, B, C or D. Decide what your answer is, then, using your pencil, put a horizontal line in the space provided (see sample question below).
- 7 There is **only one correct** answer to each question.
- 8 Any rough working should be done on the question paper or the rough working sheet, **not** on your answer sheet.
- 9 At the end of the exam, put the **answer sheet for Section A inside the front cover of this answer book**.

Sample Question

The digestive enzyme pepsin is most active in the

- A stomach
- B mouth
- C duodenum
- D pancreas.

The correct answer is A—stomach. The answer A has been clearly marked in **pencil** with a horizontal line (see below).

Changing an answer

If you decide to change your answer, carefully erase your first answer and, using your pencil, fill in the answer you want. The answer below has been changed to D.

SECTION A

All questions in this section should be attempted. Answers should be given on the separate answer sheet provided.

- **1.** Which of the following often act as a co-enzyme?
 - A Lipids
 - **B** Polysaccharides
 - C Hormones
 - D Vitamins
- **2.** The table below refers to the mass of DNA in certain human body cells.

Cell type	Mass of DNA in cell (× 10^{-12} g)
liver	6.6
lung	6.6
Р	3.3
Q	0.0

Which of the following is most likely to identify correctly cell types P and Q?

	Р	Q
А	kidney cell	sperm cell
В	sperm cell	mature red blood cell
С	mature red blood cell	sperm cell
D	nerve cell	mature red blood cell

3. The diagram below shows energy transfer within a cell.

Which line in the table below identifies correctly compounds X and Y?

	X	Y
А	glucose	АТР
В	glucose	ADP
С	ADP	АТР
D	ATP	glucose

4. The following chart shows stages in the complete breakdown of glucose in aerobic respiration.

At which stage or stages is hydrogen released to be picked up by hydrogen acceptors?

- A Stages X, Y and Z
- B Stages X and Y only
- C Stages Y and Z only
- D Stage Z only
- **5.** The cell organelle shown below is magnified ten thousand times.

What is the actual size of the organelle?

- $A = 0.04 \,\mu m$
- B $0.4 \,\mu m$
- C 4µm
- D 40μm
- 6. Lysosomes are abundant in
 - A enzyme secreting cells
 - B muscle cells
 - C cells involved in protein synthesis
 - D phagocytic cells.

7. The family tree below shows the transmission of the Rhesus D-antigen through three generations of a family. The allele coding for the presence of the Rhesus D-antigen is dominant and autosomal.

Rhesus positive male

- Rhesus negative male
- Rhesus positive female
- Rhesus negative female

Which of the children and grandchildren in the family tree must be heterozygous?

- A P, Q, R and S
- B P and Q only
- C R and S only
- D Q and R only
- **8.** The table below shows some genotypes and phenotypes associated with a form of anaemia.

Genotype	Phenotype	
AA	Unaffected	
AS	Sickle cell trait	
SS	Acute sickle cell anaemia	

An unaffected person and someone with sickle cell trait have a child together.

What are the chances of the child having acute sickle cell anaemia?

- A none
- B 1 in 4
- C 1 in 2
- D 1 in 1

9. The graph below shows changes which occur in the masses of protein, fat and carbohydrate in a person's body during seven weeks without food.

The person's starting weight was 60 kg. Predict their weight after two weeks without food.

- $A = 57 \, kg$
- B 54 kg
- $C = 50 \, kg$
- D 43 kg
- **10.** The diagram below shows a section through seminiferous tubules in a testis.

Which cell produces testosterone?

11. The diagram below represents part of the mechanism which controls ovulation.

The hormones indicated above are

	Stimulating hormone	Inhibiting hormone
А	FSH	oestrogen
В	progesterone	FSH
С	oestrogen	LH
D	LH	testosterone

12. On which day in the following menstrual cycle could fertilisation occur?

D Day 2

А

В

С

13. The diagram below shows blood vessels associated with the liver. The arrows show the direction of blood flow.

Which of the following correctly identifies the blood vessels.

	1	2	3
A	hepatic artery	hepatic vein	hepatic portal vein
В	hepatic vein	hepatic portal vein	hepatic artery
С	hepatic vein	hepatic artery	hepatic portal vein
D	hepatic artery	hepatic portal vein	hepatic vein

- **14.** The relatively high urea concentration in the hepatic vein is a result of
 - A reabsorption of amino acids in the kidney
 - B conversion of glycogen to glucose in the liver
 - C deamination of amino acids in the liver
 - D excretion of amino acids in the kidney.
- 15. A person produces 0.75 litres of urine in 24 hours. The urine contains 18 g of urea.

What is the concentration of urea in the urine?

- A $1.0 \text{ g}/100 \text{ cm}^3$
- B $1.8 \text{ g}/100 \text{ cm}^3$
- C = 2.4 g/litre
- $D = 2.4 \text{ g}/100 \text{ cm}^3$

16. The diagram below represents a part of the circulatory system of the skin.

Which line in the table below correctly identifies changes which would take place in the blood as it flows from arteriole to venule?

	Concentration of	
	glucose CO ₂	
А	increase	decrease
В	decrease	decrease
С	increase	increase
D	decrease	increase

17. A man was asked to breathe steadily at rest, then to breathe in and out as deeply as possible and finally to breathe steadily when exercising.

A trace of his lung capacity during this activity is shown.

His volume of one breath at rest is

- A 500 cm³
- B 2200 cm³
- $C = 4300 \, cm^3$
- D $5000 \, \text{cm}^3$.
- **18.** Which of the following is **not** a function of the lymphatic system?
 - A It returns excess tissue fluid to the blood.
 - B It causes the clotting of blood at wounds.
 - C It destroys bacteria.
 - D It transports fat from the small intestine.

19. When there is a decrease in the water concentration of the blood, which of the following series of events occur during the negative feedback response of the body?

	Concentration of ADH	Permeability of kidney tubules	Volume of urine
А	increases	increases	increases
В	decreases	decreases	increases
С	increases	increases	decreases
D	decreases	increases	decreases

20. Which of the following shows the correct responses to changes in blood sugar concentration?

	Sugar concentration in blood	Glucagon secretion	Insulin secretion	Glycogen stored in liver
А	increases	decreases	increases	increases
В	increases	decreases	increases	decreases
С	decreases	increases	decreases	increases
D	decreases	decreases	increases	decreases

[Turn over

21. High levels of blood glucose can cause clouding of the lens in the human eye. Concentrations above 5.5 mM are believed to put the individual at a high risk of lens damage.

In an investigation, subjects of different ages each drank a glucose solution. The concentration of glucose in their blood was then monitored over a number of hours. The results are shown in the graph below.

For how long during the investigation did 20 year olds remain above the high risk blood glucose concentration?

- A 84 mins
- B 90 mins
- C 120 mins
- D 148 mins
- **22.** Which of the following parts of the brain is important in transferring information between the two cerebral hemispheres?
 - A Hypothalamus
 - B Corpus callosum
 - C Cerebellum
 - D Medulla oblongata

- **23.** Which parts of the body are controlled by the largest motor area of the cerebrum?
 - A Hands and lips
 - B Feet and hands
 - C Arms and hands
 - D Legs and arms
- 24. The diagram below shows the ages in months at which children are able to walk unaided. The left end of the bar shows the age at which 25% of infants can walk unaided. The right end of the bar shows the age at which 90% of infants can walk unaided. The vertical bar shows the age at which 50% of infants can walk unaided.

If sixteen infants, aged twelve months, were tested, how many would be expected to walk unaided?

- A 4
- B 7
- C 9
- D 12
- **25.** Which of the following best describes memory span?
 - A The total memory capacity of the brain
 - B The time taken to learn a piece of information
 - C The storage capacity of the short-term memory
 - D The capacity to store information in long-term memory

26. The graph below shows the results of a survey carried out on members of an athletic club who ran an 800 m course under different conditions.

Condition

What is the percentage improvement in the time taken to run 800 m between those athletes training on their own and those training with others?

- A 40%
- B 25%
- C 24%
- D 20%
- **27.** Which of the following processes reduces atmospheric carbon dioxide concentrations?
 - A Decomposition
 - B Nitrogen fixation
 - C Respiration
 - D Photosynthesis
- **28.** Which of the following is a major source of methane?
 - A Motor vehicles
 - B Aerosols
 - C Cattle
 - D Nitrate fertilisers

29. The diagram below shows a nitrogen cycle associated with soil.

Which arrow indicates the activity of denitrifying bacteria?

30. The age structure for four different human populations is represented in the diagrams below. The bars indicate the relative numbers in each age group.

Which diagram shows the population with the greatest potential for growth in the next forty years?

A Age (years)

B Age (years) 45-90

number in population

C Age (years) 45-90 14-44 0-13

45-90 14-44 0-13 number in population

Candidates are reminded that the answer sheet MUST be returned INSIDE the front cover of this answer booklet.

D

1.	(b)	(cont	inued)	Marks	DO NOT WRITE IN THIS MARGIN
		(ii)	Apart from free RNA nucleotides and a DNA template, name one other molecule that is essential for mRNA synthesis.		
		(iii)	Describe the part played by an mRNA molecule in the manufacture of a cell protein.	1	
				3	
				0	
			[Turn over		

Many inherited disorders are caused by inborn errors of metabolism. Marks (a) (i) What causes disorders that lead to inborn errors of metabolism? (a) (i) What causes disorders that lead to inborn errors of metabolism? (ii) How do these inherited disorders affect metabolic pathways? (b) Phenylketonuria (PKU) is an example of an inherited disorder. One metabolic pathway affected by PKU is shown below. enzyme 1 enzyme 2 enzyme 3 phenylalanine (i) Describe how PKU affects the metabolic pathway shown above. (ii) (iii) With reference to the metabolic pathway shown, explain why PKU affects the nervous system. (iii) (iii) (iii) With reference to the metabolic pathway shown, explain why PKU affects the nervous system. (iii) (iv) (iv)				DO NOT WRITE IN THIS MARGIN
(a) (i) What causes disorders that lead to inborn errors of metabolism?	Many in	herited disorders are caused by inborn errors of metabolism.	Marks	
(ii) How do these inherited disorders affect metabolic pathways? 1 (ii) How do these inherited disorders affect metabolic pathways? 1 (b) Phenylketonuria (PKU) is an example of an inherited disorder. One metabolic pathway affected by PKU is shown below. 1 (b) enzyme 1 enzyme 2 enzyme 3 phenylalanine → tyrosine → intermediate compounds noradrenaline (i) Describe how PKU affects the metabolic pathway shown above. 1 (ii) With reference to the metabolic pathway shown, explain why PKU affects the nervous system. 1 (ii) With reference to the metabolic pathway shown, explain why PKU affects the nervous system. 2 (c) What term describes the testing of newborn babies for inherited disorders such as PKU? 1	(<i>a</i>) (i)	What causes disorders that lead to inborn errors of metabolism?	1	
1 (b) Phenylketonuria (PKU) is an example of an inherited disorder. One metabolic pathway affected by PKU is shown below. enzyme 1 enzyme 2 enzyme 3 phenylalanine tenzyme 2 enzyme 3 phenylalanine tyrosine enzyme 3 phenylalanine tyrosine enzyme 3 intermediate compounds (i) Describe how PKU affects the metabolic pathway shown above.	(ii)	How do these inherited disorders affect metabolic pathways?	1	
(b) Phenylketonuria (PKU) is an example of an inherited disorder. One metabolic pathway affected by PKU is shown below. enzyme 1 enzyme 2 enzyme 3 phenylalanine → tyrosine → intermediate → noradrenaline compounds (i) Describe how PKU affects the metabolic pathway shown above. (ii) With reference to the metabolic pathway shown, explain why PKU affects the nervous system. (ii) With reference to the metabolic pathway shown, explain why PKU affects the nervous system. (iii) With reference to the metabolic pathway shown, explain why PKU affects the nervous system. (c) What term describes the testing of newborn babies for inherited disorders such as PKU? 1			1	
One metabolic pathway affected by PKU is shown below. enzyme 1 enzyme 2 enzyme 3 phenylalanine \longrightarrow tyrosine \longrightarrow intermediate \longrightarrow noradrenaline compounds (i) Describe how PKU affects the metabolic pathway shown above. (ii) With reference to the metabolic pathway shown, explain why PKU affects the nervous system. (iii) With reference to the metabolic pathway shown, explain why PKU affects the nervous system. (i) Other term describes the testing of newborn babies for inherited disorders such as PKU? 1	(b) Pher	nylketonuria (PKU) is an example of an inherited disorder.		
enzyme 1 enzyme 2 enzyme 3 phenylalanine tyrosine intermediate noradrenaline (i) Describe how PKU affects the metabolic pathway shown above. 1	One	metabolic pathway affected by PKU is shown below.		
(i) Describe how PKU affects the metabolic pathway shown above. 1	phenylal	enzyme 1 enzyme 2 enzyme 3 anine		
(ii) With reference to the metabolic pathway shown, explain why PKU affects the nervous system. 1	(i)	Describe how PKU affects the metabolic pathway shown above.		
(ii) With reference to the metabolic pathway shown, explain why PKU affects the nervous system.			1	
(c) What term describes the testing of newborn babies for inherited disorders such as PKU?	(ii)	With reference to the metabolic pathway shown, explain why PKU affects the nervous system.		
(c) What term describes the testing of newborn babies for inherited disorders such as PKU? 1				
 (c) What term describes the testing of newborn babies for inherited disorders such as PKU? 1 			2	
	(c) What such	at term describes the testing of newborn babies for inherited disorders n as PKU?		
			1	

- DO NOT WRITE IN THIS MARGIN
- **4.** Hydrogen peroxide is a toxic chemical which is produced during metabolism. *Marks* Catalase is an enzyme which breaks down hydrogen peroxide as shown below.

hydrogen peroxide $\xrightarrow{\text{catalase}}$ water + oxygen

Experiments were carried out to investigate how changing the concentration of catalase affects the rate of hydrogen peroxide breakdown.

Filter paper discs were soaked in catalase solutions of different concentration. Each disc was then added to a beaker of hydrogen peroxide solution as shown in **Figure 1**.

The disc sank to the bottom of the beaker before rising back up to the surface. The time taken for each disc to rise to the surface was used to measure the reaction rates.

The results of the investigation are shown in **Table 1**.

Figure 1

Table 1

catalase concentration (%)	average time for ten discs to rise (s)
0.125	9.8
0.25	6.9
0.5	5.0
1.0	3.8
2.0	3.8

(a) Explain why the filter paper discs rose to the surface of the hydrogen peroxide solution.

(b) Name **three** variables which should be controlled during this investigation.

- 1 ______ 2 _____ 3 _____
- (c) What feature of **this** investigation makes the results more reliable?

2

1

1

Page fifteen

			Marks	DO NOT WRITE IN THIS MARGIN	
5.	(co	ntinued)	wiurks		
	(<i>e</i>)	Name a stage of embryo development that comes between fertilisation and differentiation.			
			1		
	(<i>f</i>)	A woman gives birth to monozygotic twins.			
		State whether monozygotic twins are identical or non-identical and give a reason for your answer.			
		Monozygotic twins			
		Reason			
			4		
			1		
		[Turn over			

,		T)	Marks	DO NO WRITE THI MARG
(co:	ntinue			
(d)	Expla	ain how the structure of a red blood cell		
	(i)	makes it very efficient at absorbing oxygen.		
			1	
	(ii)	allows it to pass through capillaries.		
			1	
(<i>e</i>)	Apar	t from the liver, name a body site where red blood cells are broken down.		
			1	
(<i>f</i>)	One	of the final products of the breakdown of red blood cells is bile.		
	(i)	Where is bile stored in the body?		
			1	
	(ii)	Explain the importance of bile salts in the digestion of lipids.		
			2	
		[Turn over		

7. (continued)

Tests which determine the VO_{2max} of individuals use the relationship between heart rate and oxygen uptake.

The maximum oxygen uptake occurs when an individual's heart is beating at its maximum rate.

Graph 2 shows measurements of heart rate and oxygen uptake for a professional sportsman and an office worker, who are both 24 years old. The measurements were taken as speed was gradually increased on a treadmill.

DO NOT WRITE IN THIS MARGIN

Marks

8. The diagram below shows the human heart and some associated blood vessels. *Marks* The arrows on the diagram show the direction of blood flow.

Page twenty-five

12	Themes	halan naraanta a shart larath of a Saattich since		DO NOT WRITE IN THIS MARGIN
12.	The map Sewage plant	e treatment Y Y Y Y Y Y X Sewage discharge Y X X X X X X X X	Marks	
	(a) The sewa (i)	sewage treatment works sometimes gets overloaded and untreated ge is discharged into the river.Following the discharge of sewage, state how bacteria would change in number between the following points.Give a reason for your answer.A Between points X and Y.		
		Change Reason B Between points Y and Z .	1	
	(ii)	Reason	1	
		Change Reason	1	

12.	(continued)		ed)	Marks	WRITE IN THIS MARGIN	
	(<i>b</i>)	(b) Herbicides are frequently applied to land where crops are growing.				
		(i)	What is a herbicide?			
				1		
		(ii)	Explain how the use of herbicides leads to an increased crop yield.			
				1		
	(c)	Crop into a	yield can be increased by the insertion of a gene from another organism a chromosome of the crop plant.			
		Nam	e this process.			
				1		
			[Turn over for Section C			

			DO NOT WRITE IN THIS MARGIN
	SECTION C	Marks	
	Both questions in this section should be attempted.		
	Note that each question contains a choice.		
	Questions 1 and 2 should be attempted on the blank pages which follow.		
	Supplementary sheets, if required, may be obtained from the invigilator.		
	Labelled diagrams may be used where appropriate.		
1.	Answer either A or B.		
	A. Discuss how other people can affect an individual's behaviour under th following headings:	ne	
	(i) the influence of groups;	6	
	(ii) influences that change beliefs.	4	
	OR	(10)	
	B. Discuss global warming under the following headings:		
	(i) possible causes of global warming;	6	
	(ii) potential effects of rising sea levels.	4	
		(10)	
In q for 1	uestion 2, ONE mark is available for coherence and ONE mark is available relevance.	le	
2.	Answer either A or B.		
	A. Describe how immunity is naturally acquired.	(10)	
	OR		
	B. Describe the nature and reproduction of viruses.	(10)	
	[END OF QUESTION PAPER]		

DO NOT WRITE IN THIS MARGIN

SPACE FOR ANSWERS

DO NOT WRITE IN THIS MARGIN

SPACE FOR ANSWERS

DO NOT WRITE IN THIS MARGIN

SPACE FOR ANSWERS

ADDITIONAL GRAPH FOR QUESTION 4(*e*)

DO NOT