

Diploma Programme
Programme du diplôme
Programa del Diploma

No part of this product may be reproduced in any form or by any electronic or mechanical means, including information storage and retrieval systems, without written permission from the IB.

Additionally, the license tied with this product prohibits commercial use of any selected files or extracts from this product. Use by third parties, including but not limited to publishers, private teachers, tutoring or study services, preparatory schools, vendors operating curriculum mapping services or teacher resource digital platforms and app developers, is not permitted and is subject to the IB's prior written consent via a license. More information on how to request a license can be obtained from <https://ibo.org/become-an-ib-school/ib-publishing/licensing/applying-for-a-license/>.

Aucune partie de ce produit ne peut être reproduite sous quelque forme ni par quelque moyen que ce soit, électronique ou mécanique, y compris des systèmes de stockage et de récupération d'informations, sans l'autorisation écrite de l'IB.

De plus, la licence associée à ce produit interdit toute utilisation commerciale de tout fichier ou extrait sélectionné dans ce produit. L'utilisation par des tiers, y compris, sans toutefois s'y limiter, des éditeurs, des professeurs particuliers, des services de tutorat ou d'aide aux études, des établissements de préparation à l'enseignement supérieur, des fournisseurs de services de planification des programmes d'études, des gestionnaires de plateformes pédagogiques en ligne, et des développeurs d'applications, n'est pas autorisée et est soumise au consentement écrit préalable de l'IB par l'intermédiaire d'une licence. Pour plus d'informations sur la procédure à suivre pour demander une licence, rendez-vous à l'adresse suivante : <https://ibo.org/become-an-ib-school/ib-publishing/licensing/applying-for-a-license/>.

No se podrá reproducir ninguna parte de este producto de ninguna forma ni por ningún medio electrónico o mecánico, incluidos los sistemas de almacenamiento y recuperación de información, sin que medie la autorización escrita del IB.

Además, la licencia vinculada a este producto prohíbe el uso con fines comerciales de todo archivo o fragmento seleccionado de este producto. El uso por parte de terceros —lo que incluye, a título enunciativo, editoriales, profesores particulares, servicios de apoyo académico o ayuda para el estudio, colegios preparatorios, desarrolladores de aplicaciones y entidades que presten servicios de planificación curricular u ofrezcan recursos para docentes mediante plataformas digitales— no está permitido y estará sujeto al otorgamiento previo de una licencia escrita por parte del IB. En este enlace encontrará más información sobre cómo solicitar una licencia: <https://ibo.org/become-an-ib-school/ib-publishing/licensing/applying-for-a-license/>.

Biology
Higher level
Paper 3

Thursday 12 November 2020 (morning)

Candidate session number

1 hour 15 minutes

--	--	--	--	--	--	--	--	--	--	--	--

Instructions to candidates

- Write your session number in the boxes above.
- Do not open this examination paper until instructed to do so.
- Answers must be written within the answer boxes provided.
- A calculator is required for this paper.
- The maximum mark for this examination paper is **[45 marks]**.

Section A	Questions
Answer all questions.	1 – 3

Section B	Questions
Answer all of the questions from one of the options.	
Option A — Neurobiology and behaviour	4 – 9
Option B — Biotechnology and bioinformatics	10 – 14
Option C — Ecology and conservation	15 – 19
Option D — Human physiology	20 – 24

41 pages

8820–6003

© International Baccalaureate Organization 2020

44EP01

Please **do not** write on this page.

Answers written on this page
will not be marked.

44EP02

Section A

Answer **all** questions. Answers must be written within the answer boxes provided.

1. The stomatal density is the number of stomata per area of leaf epidermis. A study was done on the stomatal density of the lower epidermis of leaves from *Protium decandrum*, a tree found in the Amazon forest.

The image shows the epidermis stripped from the lower surface of a leaf.

- (a) Calculate the magnification of the image, showing your working. [2]

..... X

- (b) The mean stomatal density for the lower epidermis of *P. decandrum* was around 600 per mm². Predict how the stomatal density for the upper epidermis would compare. [1]

.....
.....

44EP03

Turn over

2. In an investigation to compare the elasticity of arteries and veins, rings of the same diameter (20 mm) of artery and vein tissue were cut from blood vessels obtained from a mammal.

Each ring was attached to a clamp. Multiple masses of 10 g were added and removed. The vertical diameter of the artery and the vein was measured, both with the mass and once the mass had been removed.

The results are shown in the table.

Mass / g	Diameter of vein / mm		Diameter of artery / mm	
	With mass	Mass removed	With mass	Mass removed
0	20	20	20	20
10	26	26	26	22
20	34	33	30	23
30	38	36	35	23
40	40	37	38	24

- (a) State the independent and dependent variables in this experiment.

[2]

Independent:

Dependent:

(This question continues on the following page)

44EP04

(Question 2 continued)

- (b) State **one** feature of the rings that has to be kept constant apart from their initial diameter. [1]

.....
.....

- (c) Explain the differences between the results shown for vein and artery. [3]

.....
.....
.....
.....
.....

44EP05

Turn over

3. Sodium alginate beads were prepared containing a suspension of *Chlorella* algae. These beads were placed in nine small jars containing hydrogencarbonate indicator solution. Hydrogencarbonate indicator is commonly used to detect changes in pH.

Increasing CO ₂ in indicator		Atmospheric CO ₂ level					Decreasing CO ₂ in indicator	
Yellow	Orange	Red	Magenta	Purple				
pH 7.6	pH 7.8	pH 8.0	pH 8.2	pH 8.4	pH 8.6	pH 8.8	pH 9.0	pH 9.2

The jars were placed at different distances from a lamp, which was the only light source. The distances ranged from 40 to 130 centimetres. Jars were placed one at a time to avoid the jars from shading each other. Colour changes were observed.

- (a) State the name of the process which occurs in the chloroplasts of *Chlorella*, that uses CO₂. [1]

- (b) The colours of the indicator in the jars ranged from yellow to purple after five hours.

- (i) Predict the distribution of indicator colours in jars 1 to 9. [1]

(This question continues on the following page)

44EP06

(Question 3 continued)

(ii) Explain the scientific reasoning for your hypothesis.

[3]

.....
.....
.....
.....
.....

(c) Suggest **one** other factor that has to be kept constant in all the jars during the experiment.

[1]

.....
.....

44EP07

Turn over

Section B

Answer **all** of the questions from **one** of the options. Answers must be written within the answer boxes provided.

Option A — Neurobiology and behaviour

4. The image on the left shows a developing neuron on the first day of culture (day 1). The image on the right shows the same neuron after one day (day 2).

- (a) Describe the changes occurring in this neuron from day 1 to day 2.

[2]

.....
.....
.....
.....

- (b) Suggest other processes that may occur during neural development.

[2]

.....
.....
.....
.....

(Option A continues on the following page)

44EP08

(Option A, question 4 continued)

- (c) Suggest what can happen to neurons that are unused in the nervous system. [1]

.....
.....

(Option A continues on the following page)

44EP09

Turn over

(Option A continued)

5. The drawing shows a vertical section through the brain.

- (a) (i) Label the cerebellum on the diagram. [1]
(ii) State a function of the cerebellum. [1]

.....
.....

- (b) On the diagram, label **one named** structure that produces hormones. [1]
(c) Outline **one** method that can be used to investigate the function of different parts of the brain. [2]

.....
.....
.....
.....

(Option A continues on the following page)

44EP10

(Option A continued)

6. The diagram shows rays of light entering the eyes from point Q in the right visual field.

(a) Draw a ray of light entering the left eye from point P. [1]

(b) Information about the light from P entering the left eye is processed in the brain.

(i) State what region of the brain would process the information. [1]

.....

(ii) State the side of the brain that would process the information. [1]

.....

(c) State the type of cell in the retina which directly transmits impulses through the optic nerve to the brain. [1]

.....

(Option A continues on the following page)

44EP11

Turn over

(Option A continued)

7. The large tree finch (*Camarhynchus psittacula*) communicates through singing. The frequency (pitch) of a finch's song was recorded. The results for a short period of the song are shown.

- (a) Outline the trend in large tree finch song frequency. [2]

.....
.....

- (b) Describe the role of inheritance and learning in birdsongs. [2]

.....
.....
.....
.....
.....

(Option A continues on the following page)

44EP12

(Option A continued)

8. Male eastern bluebirds (*Sialia sialis*) display brilliant UV-blue feathers on their heads, backs, wings and tails. The brightness index of the male was calculated; the larger the score, the brighter the blue feathers. A brightness value of 0 indicates normal male brightness, so birds with negative scores are less bright than normal.

In an experiment to see the mating behaviour of bluebirds, scientists separated pairs of males and females and then allowed females to choose new partners.

The graph shows the relationship between male brightness index and choice of mate by females in eastern bluebirds.

[Source: Reprinted from *Animal Behaviour*, 78, Liu, M., Siefferman, L., Mays, H., Steffen, J.E. and Hill, G.E., A field test of female mate preference for male plumage coloration in eastern bluebirds. pp.879–885. 2009 with permission from Elsevier and The Association for the Study of Animal Behaviour. <https://www.sciencedirect.com/journal/animal-behaviour>.]

- (a) Evaluate the hypothesis that females prefer to mate with males whose feathers are a brighter blue. [2]

.....
.....
.....
.....

(Option A continues on the following page)

44EP13

Turn over

(Option A, question 8 continued)

- (b) Explain how natural selection can cause mate selection behaviour patterns to develop in a species such as eastern bluebirds.

[3]

.....
.....
.....
.....
.....

- (c) Another type of behaviour is altruistic behaviour. Outline an example of altruistic behaviour.

[1]

.....
.....

(Option A continues on the following page)

44EP14

(Option A continued)

- 9.** Explain how psychoactive drugs affect the nervous system.

[6]

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

End of Option A

44EP15

Turn over

Option B — Biotechnology and bioinformatics

10. Citric acid was produced in a fermenter using the pulp of cassava (*Manihot esculenta*) and the fungus *Aspergillus niger*. This process was carried out at room temperature for 6 days and citric acid was then collected. The apparatus was cleaned and set up for a new fermentation. The process is shown in the diagram.

- (a) (i) State in which numbered part of the process you would find the probes to detect changes in pH. [1]

.....

- (ii) Explain the possible causes of these changes in pH. [2]

.....
.....
.....

(Option B continues on the following page)

44EP16

(Option B, question 10 continued)

- (b) Suggest, with a reason, whether this is a batch or a continuous fermentation. [1]

.....
.....

- (c) State **one** use of the citric acid produced. [1]

.....

(Option B continues on the following page)

44EP17

Turn over

(Option B continued)

11. The chart shows the use of glyphosate and other herbicides on soybeans (*Glycine max*) grown in the US from 1998 to 2011. Also shown is the trend for the environmental impact quotient (EIQ) which is calculated from the toxicity of herbicides to wildlife and to humans, their persistence in the environment and their other ecological effects.

[Source: Reprinted with permission of AAAS from Perry, E.D., Ciliberto, F., Hennessy, D.A. and Moschini, G., 2016. Genetically engineered crops and pesticide use in U.S. maize and soybeans. *Science Advances*, [e-journal] 2(8). <https://doi.org/10.1126/sciadv.1600850>. © The Authors, some rights reserved; exclusive licensee American Association for the Advancement of Science. Distributed under a Creative Commons Attribution NonCommercial License 4.0 (CC BY-NC) <http://creativecommons.org/licenses/by-nc/4.0/>. Readers may view, browse, and/or download material for temporary copying purposes only, provided these uses are for noncommercial personal purposes. Except as provided by law, this material may not be further reproduced, distributed, transmitted, modified, adapted, performed, displayed, published, or sold in whole or in part, without prior written permission from the publisher.]

- (a) State the year with the lowest EIQ for herbicides used in soybean growth in the US from 1998 to 2011.

[1]

- (b) Using the data from 1998 to 2004, evaluate whether the use of glyphosate has a greater impact on the environment than other herbicides.

[2]

(Option B continues on the following page)

44EP18

(Option B, question 11 continued)

- (c) Explain the role of *Agrobacterium tumefaciens* in introducing glyphosate resistance into soybean crops. [3]

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

(Option B continues on the following page)

44EP19

Turn over

(Option B continued)

12. (a) Bacteria sometimes form biofilms inside metal pipes in water systems. Distinguish between free bacteria and bacteria in biofilms.

[3]

.....
.....
.....
.....

Disinfectants can be used to break up the biofilms. One of the most commonly used disinfectants is chlorine. Hypochlorous acid forms when chlorine mixes with water. Two different disinfectants were tested experimentally: monochloramine and hypochlorous acid. The concentration of disinfectant needed to kill 99 % of the bacteria was determined, both for free bacteria and for bacteria in biofilms. The table shows the results.

Disinfectant	Concentration needed to kill 99 % of bacteria in 1 minute / mg dm⁻³	
	Free	Biofilm
Monochloramine	94	188 to 9400
Hypochlorous acid	0.08	12 to 240

- (b) The use of monochloramine is replacing the use of chlorine, as it is more stable, but it can produce by-products that pose possible health risks. Evaluate the data to see whether monochloramine is a good choice as a disinfectant for water systems.

[2]

.....
.....
.....
.....

- (c) State how viruses could be used to treat water systems, in order to avoid the use of a disinfectant.

[1]

.....
.....

(Option B continues on the following page)

44EP20

(Option B continued)

13. Plant-derived proteins are likely to be safer for human use than those derived from mammalian cell cultures, as plant pathogens are not harmful to humans. The hepatitis B vaccine has been produced in tobacco plants.
- (a) Describe how the tobacco mosaic virus is used in the production of hepatitis B vaccine. [3]

.....
.....
.....
.....
.....

In an experiment, soybean (*Glycine max*) cells were transformed using *Agrobacterium tumefaciens* to produce hepatitis B surface antigen (HBsAg). The amount of HBsAg made by the transformed soybean cells was measured at different times after transformation. The results are shown in the bar chart.

[Source: Reprinted by permission from Springer Nature from *Plant Cell Reports*. Analysis of the limitations of hepatitis B surface antigen expression in soybean cell suspension cultures. Ganapathi, T.R., Sunil Kumar, G.B., Srinivas, L., Revathi, C.J. and Bapat, V.A., © 2007.]

- (b) Using the data, identify **one** limitation of using soybean cell cultures. [1]

.....
.....

(Option B continues on the following page)

44EP21

Turn over

(Option B, question 13 continued)

- (c) The open reading frame (ORF) of HBsAg used in tobacco plants was the same one used in soybean plants. Define ORF.

[1]

.....
.....

- (d) Describe **one** bioinformatic method that could have been used to find the gene sequence for HBsAg.

[2]

.....
.....
.....

(Option B continues on the following page)

44EP22

Option C — Ecology and conservation

15. Sea urchins (*Strongylocentrotus*) are echinoderms that consume large quantities of algae. Sea otters (*Enhydra lutris*) feed on sea urchins.

The graphs show the biomass of sea urchins in an area of 0.25 m^2 plotted against their size. Data were collected in two Aleutian Islands, Amchitka and Shemya. In Amchitka the sea otter population is high while at Shemya there are no sea otters.

[Source: From Estes, J.A. and Palmisano, J.F., 1974. Sea Otters: Their Role in Structuring Nearshore Communities. *Science*, 185(4156), pp.1058–1060.16. DOI: 10.1126/science.185.4156.1058, <https://science.scienmag.org/content/185/4156/1058>. Reprinted with permission from AAAS. Readers may view, browse, and/or download material for temporary copying purposes only, provided these uses are for noncommercial personal purposes. Except as provided by law, this material may not be further reproduced, distributed, transmitted, modified, adapted, performed, displayed, published, or sold in whole or in part, without prior written permission from the publisher.]

- (a) Outline a method that could have been used in this study to measure the numbers of sea urchins per 0.25 m^2 .

[2]

.....
.....
.....

(Option C continues on the following page)

44EP24

(Option C, question 15 continued)

- (b) Sea otters are considered keystone species in this environment. Suggest how the presence of sea otters could affect the algae population. [3]

.....
.....
.....
.....
.....

- (c) Sea urchins are destroying the giant kelp alga (*Macrocystis pyrifera*) marine forests of South East Australia. Suggest a reason that sea urchins might be an invasive species in this environment. [1]

.....
.....

(Option C continues on the following page)

44EP25

Turn over

(Option C continued)

16. Plastic has accumulated in marine environments and is now causing problems for wildlife. Some marine birds have become entangled in plastic debris and some have been harmed by ingesting it. The table shows the extent of the problem worldwide in different groups of birds.

Group	Species	Number of species	Species with problems due to entanglement / %	Species with problems due to ingestion / %
A	penguins	16	38	6
B	grebes	20	10	0
C	albatrosses, petrels and shearwaters	99	10	63
D	pelicans, boobies, gannets, cormorants, frigatebirds and tropicbirds	51	22	16
E	skuas, gulls, terns and auks	122	18	33

- (a) (i) Calculate the number of species of grebe with problems due to entanglement. [1]

.....

- (ii) Suggest how entanglement in plastics can lead to the death of marine birds. [1]

.....
.....

(Option C continues on the following page)

44EP26

(Option C, question 16 continued)

- (b) (i) Identify the group with the greatest number of species with problems due to ingestion of plastics.

[1]

.....

- (ii) Describe how ingested plastics can cause problems to marine birds.

[2]

.....
.....
.....

(Option C continues on the following page)

44EP27

Turn over

(Option C continued)

17.

Removed for copyright reasons

(a)

(b)

(Option C continues on the following page)

44EP28

(Option C, question 17 continued)

(c)

Removed for copyright reasons

- (d) Another type of ecosystem in Brazil is tropical rainforest. Construct a Gersmehl diagram on the outline provided, to show flows of nutrients between stores in tropical rainforests.

[3]

L

S

Key:

B biomass

L litter

S soil

(Option C continues on the following page)

44EP29

Turn over

(Option C continued)

18. The elimination of wolves (*Canis lupus*) from Yellowstone National Park in 1926 and their reintroduction in 1995 provided the opportunity to examine ecological interactions with elk (*Cervus elaphus*). The National Park Service made efforts between the 1920s and 1968 to reduce the size of elk herds by culling (selective killing) because of concerns about overgrazing.

The graphs provide the trends for the numbers of wolves and elk in Yellowstone National Park from 1900 to 2004.

[Source: Ripple, W.J. and Beschta, R.L., 2004. Wolves and the Ecology of Fear: Can Predation Risk Structure Ecosystems? *BioScience*, 54(8), pp.755–766 by permission of Oxford University Press on behalf of the American Institute of Biological Sciences. Translated and reprinted by permission of Oxford University Press on behalf of the American Institute of Biological Sciences. Please visit: <https://academic.oup.com/bioscience/article/54/8/755/238242>.]

- (a) Outline the changes in elk population between the years 1930 and 2004. [3]

.....
.....
.....
.....
.....
.....
.....
.....

(Option C continues on the following page)

44EP30

(Option C, question 18 continued)

- (b) List **two** biotic factors, other than wolf predation or culling, that could affect the elk population.

[2]

1:

2:

(Option C continues on the following page)

44EP31

Turn over

Option D — Human physiology

20. The cladogram shows where mutations probably occurred in ancestral lines resulting in some animal species being unable to produce ascorbic acid (vitamin C).

- (a) On the cladogram, label with an M, the point at which a mutation occurred, preventing the gibbon from synthesizing ascorbic acid. [1]
- (b) Outline the reason for ascorbic acid being described as an essential nutrient in the diet of humans. [1]

.....
.....

(Option D continues on the following page)

44EP33

Turn over

(Option D, question 20 continued)

- (c) A small box of orange juice contains these details on the side of the package:

Nutrition facts

Per 1 package (200 mL)

Nutrient	% Daily value
Fat	0 %
Sodium	1 %
Potassium	11 %
Protein	-
Vitamin C	80 %
Folate	25 %

Calculate the volume of juice needed to obtain the recommended daily requirement of vitamin C.

[1]

..... mL

(Option D continues on the following page)

44EP34

(Option D continued)

21. (a) Outline the function of the stomach in food digestion.

[2]

.....
.....
.....

The human stomach kills pathogenic bacteria while allowing some beneficial bacteria to survive. The diagram shows how mucus lining the stomach helps in this process.

[Source: Kavanagh, D., O'Callaghan, J., Kilcoyne, M., Kane, M., Joshi, L. and Hickey, R.M., 2015. The intestinal glycome and its modulation by diet and nutrition. *Nutrition Reviews*, 73(6), pp.359–375 by permission of Oxford University Press on behalf of the International Life Sciences Institute. Translated and reprinted by permission of Oxford University Press on behalf of the International Life Sciences Institute. Please visit: <https://academic.oup.com/nutritionreviews/article/73/6/359/1845190>.]

- (b) State a mechanism by which the stomach destroys pathogens.

[1]

.....

(Option D continues on the following page)

44EP35

Turn over

(Option D, question 21 continued)

- (c) There are times when pathogenic bacteria infect the stomach, causing ulcers.
- (i) State a pathogenic bacterium that can cause stomach ulcers. [1]

.....

- (ii) Explain how proton pump inhibitors (PPIs) reduce conditions that favour ulcer formation. [3]

.....
.....
.....
.....
.....

(Option D continues on the following page)

44EP36

(Option D continued)

22. Blood pressure changes in chimpanzees (*Pan troglodytes*) fed a salt-supplemented diet during a two-and-a-half-year treatment period were compared to the blood pressure of those fed a normal diet. The graph shows the mean systolic and diastolic blood pressure (\pm standard deviation) before, during and after the treatment period.

- (a) Evaluate the effect of salt on blood pressure using the data in the graph. [2]

.....
.....
.....

(Option D continues on the following page)

44EP37

Turn over

(Option D, question 22 continued)

- (b) State the instrument used by doctors to measure blood pressure. [1]

.....

- (c) Describe the mechanism by which the heartbeat is initiated. [2]

.....

.....

(Option D continues on the following page)

44EP38

(Option D continued)

23. The graph shows the Bohr shift.

- (a) Using the graph, explain the Bohr shift.

[3]

.....
.....
.....
.....
.....

- (b) State **two** modes of transport of carbon dioxide in blood.

[2]

1:
2:

(Option D continues on the following page)

44EP39

Turn over

(Option D, question 23 continued)

- (c) State the effect of carbon dioxide in blood on the rate of ventilation.

[1]

.....
.....

- (d) Describe what happens to the hemoglobin from old or damaged red blood cells that are broken down.

[3]

.....
.....
.....
.....
.....

(Option D continues on the following page)

44EP40

(Option D continued)

- 24.** Explain how steroid and peptide hormones exert their effect.

[6]

End of Option D

44EP41

References:

1. [image: leaf epidermis] Camargo, M.A.B. and Marenco, R.A., 2011. Density, size and distribution of stomata in 35 rainforest tree species in Central Amazonia. *Acta Amazonica*, 41(2), pp.205–212. Image courtesy of Miguel from Camargo & Marenco (2011).
2. [image: knife] © International Baccalaureate Organization 2020.
3. [diagram: sodium alginate beads] © International Baccalaureate Organization 2020.
4. [images: developing neuron on day 1and day 2 of culture] The establishment of polarity by hippocampal neurons in culture, CG Dotti, CA Sullivan and GA Banker, *Journal of Neuroscience* 1 April 1988, 8 (4) 1454–1468; DOI: <https://doi.org/10.1523/JNEUROSCI.08-04-01454.1988>, Copyright ©1988 Society for Neuroscience.
5. [drawing: brain] TefiM / istockphoto.com.
7. [graph: tree finch's song] Reproduced / adapted with permission. Podos, J., Southall, J.A. and Rossi-Santos, M., 2004. Vocal mechanics in Darwin's finches: correlation of beak gape and song frequency. *Journal of Experimental Biology*, 207(4), pp.607–619. Published by The Company of Biologists 2004. doi:10.1242/jeb.00770. Permission conveyed through Copyright Clearance Center, Inc.
8. [graph: eastern bluebirds] Reprinted from *Animal Behaviour*, 78, Liu, M., Siefferman, L., Mays, H., Steffen, J.E. and Hill, G.E., A field test of female mate preference for male plumage coloration in eastern bluebirds. pp.879–885. 2009 with permission from Elsevier and The Association for the Study of Animal Behaviour. <https://www.sciencedirect.com/journal/animal-behaviour>.
10. [diagram: fermenter] Prado, F.C., Vandenberghe, L.P.S., Woiciechowski, A.L., Rodrígues-León, J.A. and Soccol, C.R., 2005. Citric acid production by solid-state fermentation on a semi-pilot scale using different percentages of treated cassava bagasse. *Brazilian Journal of Chemical Engineering*, 22(4), pp.547–555.
11. [chart: use of glyphosate and other herbicides on soybeans] Reprinted with permission of AAAS from Perry, E.D., Ciliberto, F., Hennessy, D.A. and Moschini, G., 2016. Genetically engineered crops and pesticide use in U.S. maize and soybeans. *Science Advances*, [e-journal] 2(8). <https://doi.org/10.1126/sciadv.1600850>. © The Authors, some rights reserved; exclusive licensee American Association for the Advancement of Science. Distributed under a Creative Commons Attribution NonCommercial License 4.0 (CC BY-NC) <http://creativecommons.org/licenses/by-nc/4.0/> Readers may view, browse, and/or download material for temporary copying purposes only, provided these uses are for noncommercial personal purposes. Except as provided by law, this material may not be further reproduced, distributed, transmitted, modified, adapted, performed, displayed, published, or sold in whole or in part, without prior written permission from the publisher.
12. [table: disinfectants] LeChevallier, M W et al. "Inactivation of biofilm bacteria." *Applied and environmental microbiology* vol. 54,10 (1988): 2492–9. doi:10.1128/AEM.54.10.2492-2499.1988 reproduced/amended with permission from American Society for Microbiology.

44EP42

13. [bar chart: transformed soybean cells] Reprinted by permission from Springer Nature from *Plant Cell Reports*. Analysis of the limitations of hepatitis B surface antigen expression in soybean cell suspension cultures. Ganapathi, T.R., Sunil Kumar, G.B., Srinivas, L., Revathi, C.J. and Bapat, V.A., © 2007.
15. [graphs: biomass of sea urchins] From Estes, J.A. and Palmisano, J.F., 1974. Sea Otters: Their Role in Structuring Nearshore Communities. *Science*, 185(4156), pp.1058–1060.16. DOI: 10.1126/science.185.4156.1058, <https://science.sciencemag.org/content/185/4156/1058>. Reprinted with permission from AAAS. Readers may view, browse, and/or download material for temporary copying purposes only, provided these uses are for noncommercial personal purposes. Except as provided by law, this material may not be further reproduced, distributed, transmitted, modified, adapted, performed, displayed, published, or sold in whole or in part, without prior written permission from the publisher.
16. [table: plastic and wildlife] BIO Intelligence Service, 2011. *Plastic Waste in the Environment*. [pdf] European Commission. Available at: <http://ec.europa.eu/environment/waste/studies/pdf/plastics.pdf>.
18. [graphs: numbers of wolves and elk] Ripple, W.J. and Beschta, R.L., 2004. Wolves and the Ecology of Fear: Can Predation Risk Structure Ecosystems? *BioScience*, 54(8), pp.755–766 by permission of Oxford University Press on behalf of the American Institute of Biological Sciences. Translated and reprinted by permission of Oxford University Press on behalf of the American Institute of Biological Sciences. Please visit: <https://academic.oup.com/bioscience/article/54/8/755/238242>.
20. [cladogram] Drouin, G., Godin, J.-R. and Pagé, B., 2011. The Genetics of Vitamin C Loss in Vertebrates. *Current Genomics*, 12(5), pp.371–378.
- 20.(c) [nutrition facts for orange juice] © International Baccalaureate Organization 2020.
21. [diagram: mucus lining the stomach] Kavanaugh, D., O'Callaghan, J., Kilcoyne, M., Kane, M., Joshi, L. and Hickey, R.M., 2015. The intestinal glycome and its modulation by diet and nutrition. *Nutrition Reviews*, 73(6), pp.359–375 by permission of Oxford University Press on behalf of the International Life Sciences Institute. Translated and reprinted by permission of Oxford University Press on behalf of the International Life Sciences Institute. Please visit: <https://academic.oup.com/nutritionreviews/article/73/6/359/1845190>.
22. [graph: blood pressure changes in chimpanzees] Republished with permission of American Society for Clinical Investigation, from *The Journal of Clinical Investigation*, O'Shaughnessy, K.M. and Karet, F.E., 113, 8, 2004; permission conveyed through Copyright Clearance Center, Inc.
23. [graph: Bohr shift] From *The New England Journal of Medicine*, Connie C.W. Hsia, Respiratory Function of Hemoglobin, Volume 338(4):239–47. Copyright © 1998, Massachusetts Medical Society. Reprinted with permission from Massachusetts Medical Society.

44EP43

Please **do not** write on this page.

Answers written on this page
will not be marked.

44EP44