

General Certificate of Secondary Education

Science A 4405 / Biology 4401

BL1FP Unit Biology 1

Mark Scheme

2012 examination – January series

Mark schemes are prepared by the Principal Examiner and considered, together with the relevant questions, by a panel of subject teachers. This mark scheme includes any amendments made at the standardisation meeting attended by all examiners and is the scheme which was used by them in this examination. The standardisation meeting ensures that the mark scheme covers the students' responses to questions and that every examiner understands and applies it in the same correct way. As preparation for the standardisation meeting each examiner analyses a number of students' scripts: alternative answers not already covered by the mark scheme are discussed at the meeting and legislated for. If, after this meeting, examiners encounter unusual answers which have not been discussed at the meeting they are required to refer these to the Principal Examiner.

It must be stressed that a mark scheme is a working document, in many cases further developed and expanded on the basis of students' reactions to a particular paper. Assumptions about future mark schemes on the basis of one year's document should be avoided; whilst the guiding principles of assessment remain constant, details will change, depending on the content of a particular examination paper.

Further copies of this Mark Scheme are available to download from the AQA Website: www.aqa.org.uk

Copyright © 2012 AQA and its licensors. All rights reserved.

COPYRIGHT

AQA retains the copyright on all its publications. However, registered schools / colleges for AQA are permitted to copy material from this booklet for their own internal use, with the following important exception: AQA cannot give permission to schools / colleges to photocopy any material that is acknowledged to a third party even for internal use within the school / college.

Set and published by the Assessment and Qualifications Alliance.

MARK SCHEME

Information to Examiners

1. General

The mark scheme for each question shows:

- the marks available for each part of the question
- the total marks available for the question
- the typical answer or answers which are expected
- extra information to help the Examiner make his or her judgement and help to delineate what is acceptable or not worthy of credit or, in discursive answers, to give an overview of the area in which a mark or marks may be awarded.

The extra information is aligned to the appropriate answer in the left-hand part of the mark scheme and should only be applied to that item in the mark scheme.

At the beginning of a part of a question a reminder may be given, for example: where consequential marking needs to be considered in a calculation; or the answer may be on the diagram or at a different place on the script.

In general the right hand side of the mark scheme is there to provide those extra details which confuse the main part of the mark scheme yet may be helpful in ensuring that marking is straightforward and consistent.

2. Emboldening

- 2.1** In a list of acceptable answers where more than one mark is available ‘any **two** from’ is used, with the number of marks emboldened. Each of the following lines is a potential mark.
- 2.2** A bold **and** is used to indicate that both parts of the answer are required to award the mark.
- 2.3** Alternative answers acceptable for a mark are indicated by the use of **or**. (Different terms in the mark scheme are shown by a / ; eg allow smooth / free movement.)

3. Marking points

3.1 Marking of lists

This applies to questions requiring a set number of responses, but for which students have provided extra responses. The general principle to be followed in such a situation is that ‘right + wrong = wrong’.

Each error/contradiction negates each correct response. So, if the number of error/contradictions equals or exceeds the number of marks available for the question, no marks can be awarded.

However, responses considered to be neutral (indicated as * in example 1) are not penalised.

Example 1: What is the pH of an acidic solution? (1 mark)

Student	Response	Marks awarded
1	4,8	0
2	green, 5	0
3	red*, 5	1
4	red*, 8	0

Example 2: Name two planets in the solar system. (2 marks)

Student	Response	Marks awarded
1	Pluto, Mars, Moon	1
2	Pluto, Sun, Mars, Moon	0

3.2 Use of chemical symbols / formulae

If a student writes a chemical symbol / formula instead of a required chemical name, full credit can be given if the symbol / formula is correct and if, in the context of the question, such action is appropriate.

3.3 Marking procedure for calculations

Full marks can be given for a correct numerical answer, as shown in the column 'answers', without any working shown.

However if the answer is incorrect, mark(s) can be gained by correct substitution / working and this is shown in the 'extra information' column;

3.4 Interpretation of 'it'

Answers using the word 'it' should be given credit only if it is clear that the 'it' refers to the correct subject.

3.5 Errors carried forward

Any error in the answers to a structured question should be penalised once only.

Papers should be constructed in such a way that the number of times errors can be carried forward are kept to a minimum. Allowances for errors carried forward are most likely to be restricted to calculation questions and should be shown by the abbreviation e.c.f. in the marking scheme.

3.6 Phonetic spelling

The phonetic spelling of correct scientific terminology should be credited **unless** there is a possible confusion with another technical term.

3.7 Brackets

(.....) are used to indicate information which is not essential for the mark to be awarded but is included to help the examiner identify the sense of the answer required.

Quality of Written Communication and levels marking

In Question 7(b) students are required to produce extended written material in English, and will be assessed on the quality of their written communication as well as the standard of the scientific response.

Students will be required to:

- use good English
- organise information clearly
- use specialist vocabulary where appropriate.

The following general criteria should be used to assign marks to a level:

Level 1: Basic

- Knowledge of basic information
- Simple understanding
- The answer is poorly organised, with almost no specialist terms and their use demonstrating a general lack of understanding of their meaning, little or no detail
- The spelling, punctuation and grammar are very weak.

Level 2: Clear

- Knowledge of accurate information
- Clear understanding
- The answer has some structure and organisation, use of specialist terms has been attempted but not always accurately, some detail is given
- There is reasonable accuracy in spelling, punctuation and grammar, although there may still be some errors.

Level 3: Detailed

- Knowledge of accurate information appropriately contextualised
- Detailed understanding, supported by relevant evidence and examples
- Answer is coherent and in an organised, logical sequence, containing a wide range of appropriate or relevant specialist terms used accurately.
- The answer shows almost faultless spelling, punctuation and grammar.

BL1FP**Question 1**

question	answers	extra information	mark
1(a)	C		1
1(b)	B		1
1(c)	E		1
1(d)	D		1
1(e)	F		1
Total			5

BL1FP**Question 2**

question	answers	extra information	mark
2(a)	diagram to show root growing down	allow single lines or not attached or open ends for both marks all branches must go down	1
	diagram to show shoot growing up	all branches must go up	1
2(b)	gravity		1
2(c)	Auxin		1
2(d)(i)	rooting / cuttings	accept other suggestions, eg fruit set / ripening do not accept weed killers	1
2(d)(ii)	any three from: <ul style="list-style-type: none"> • light • water / moisture • nutrients / ions / minerals • space / area 	ignore sun / energy accept one named mineral ignore nutrition / food ignore soil / land / territory / volume ignore reference to gases	3
Total			8

BL1FP**Question 3**

question	answers	extra information	mark
3(a)	lemur(s)		1
3(b)	gorilla(s)	in either order	1
	chimpanzee(s)	accept chimps	1
3(c)(i)	(Charles) Darwin	accept (Alfred) Wallace if first name given it must be correct	1
3(c)(ii)	variation	in this order	1
	environment	allow phonetic spellings	1
	survive		1
	generation		1
Total			8

BL1FP**Question 4**

question	answers	extra information	mark
4(a)(i)	251.2	award 2 marks for correct answer, irrespective of working. if incorrect or no answer 62.8×4 or equivalent gains 1 mark	2
4(a)(ii)	31.2	allow ecf from (a)(i); answer to (a)(i) – 220	1
4(b)	any two from: <ul style="list-style-type: none"> • overweight / obesity or increased BMI • (Type 2) diabetes • high blood pressure • cardiovascular / heart disease or heart problems or disease of blood vessels or clogged arteries • high cholesterol • arthritis / worn joints • tooth decay 	allow get fat ignore get heavier allow high blood sugar	2
Total			5

BL1FP**Question 5**

question	answers	extra information	mark
5(a)(i)	(compost produced) quicker / faster / takes less time	it = tumbler bin answers should be comparative eg only 6 weeks = 1 mark 6 weeks = 0 marks	1
5(a)(ii)	any two from: <ul style="list-style-type: none"> takes less space cheaper (to buy) don't need to turn / rotate it 	it = fixed bin references to space and cost should be comparative do not accept unqualified data	2
5(b)(i)	any two from: <ul style="list-style-type: none"> faster rise (in tumbler) higher (in tumbler) or 2 correct number readings levels off (in tumbler) or continues to rise in fixed 	it = tumbler bin ignore eg faster compost	2
5(b)(ii)	microorganisms / microbes / decomposers	allow bacteria / fungi / detritus feeders / worms / other named examples of detritus feeders / mould	1
	aerobic	allow air(y) allow oxygen(ated)	1

Question 5 continues on the next page . . .

BL1FP**Question 5 continued**

question	answers	extra information	mark
5(b)(iii)	faster respiration / decay / or microorganisms / microbes / decomposers work faster (in tumbler)	allow converse allow bacteria / fungi / mould	1
	so more heat produced (in tumbler) OR more air / more oxygen(ation) (in tumbler) (1) so more respiration / faster decay / bacteria work faster (in tumbler) (1)	ignore heat produced by friction	1
Total			9

BL1FP**Question 6**

question	answers	extra information	mark
6(a)(i)	addictive	allow addicting / addict / addicted / addiction or similar allow phonetic spelling do not accept / additive / addition	1
6(a)(ii)	junction / gap / space between neurones	allow nerve cells / nerves for neurones allow idea where neurones / nerve cells / nerves meet / join	1
6(b)(i)	tablet with no drug	accept answers that convey this idea eg fake / dummy / sugar pill allow injection with no drug ignore drugs that don't work.	1
6(b)(ii)	for comparison	accept to see if drug / it works allow to see psychological effect or make sure, it is not all in the mind allow as a control ignore 'to make test fair / unbiased'	1
6(b)(iii)	Neither doctors nor volunteers		1

Question 6 continues on the next page . . .

BL1FP**Question 6 continued**

question	answers	extra information	mark
6(b)(iv)	any two from: <ul style="list-style-type: none"> • age (range) • sex / gender (mix) • previous smoking habits or eg number smoked (before trial) or length of time smoked • number in the group • other drugs being taken or general health or height / weight / BMI / lifestyle / fitness 	ignore factors already controlled ignore reference to all smokers or all want to give up	2
6(c)	higher percentage / number of smokers who had stopped smoking (than Drug B)	answers must refer to data and be comparative allow best results / most effective ignore best drug unqualified ignore references to 12 weeks / 1 year	1
Total			8

BL1FP**Question 7**

question	answers	extra information	mark
7(a)(i)	fusion / joining / combining of gametes / egg and sperm / sex cells	accept fertilisation allow fusion / joining / combining DNA from two parents ignore meeting / coming together / mixing of gametes etc	1
7(a)(ii)	(mixture of) genes / DNA / genetic information / chromosomes	ignore nucleus / inherited information but allow second mark if given	1
	from both parents / horse and zebra	dependent on sensible attempt at 1 st mark	1

Question 7 continues on the next page ...

BL1FP**Question 7 continued**

7(b)	Marks awarded for this answer will be determined by the Quality of Written Communication (QWC) as well as the standard of the scientific response. Examiners should also refer to the information on page 2, and apply a 'best-fit' approach to the marking.		
0 marks	Level 1 (1–2 marks)	Level 2 (3–4 marks)	Level 3 (5–6 marks)
No relevant content	There is simple description of the early stages of adult cell cloning. However there is little other detail and the description may be confused or inaccurate.	There is an almost complete description of the early stages of the process and description of some aspects of the later stages. The description may show some confusion or inaccuracies.	There is a clear, detailed and accurate description of all the major points of how adult cell cloning is carried out.
Examples of Biology points made in the response could include: <ul style="list-style-type: none"> • skin cell from zorse • (unfertilised) egg cell from horse • remove nucleus from egg cell • take nucleus from skin cell • put into (empty) egg cell • (then give) electric shock • (causes) egg cell divides / embryo formed • (then) place (embryo) in womb / uterus 			6
Total			9

BL1FP**Question 8**

question	answers	extra information	mark
8(a)	both lead to reduction / fall (in measles cases)	can be implied	1
	measles vaccine caused a big drop or correct use of figures		1
	MMR wipes out measles or drops to (almost) zero or doesn't fall as much as measles vaccine or correct use of figures.		1
8(b)	mump(s)	either order	1
	rubella / german measles	allow phonetic spelling	1
8(c)	white blood cells	allow lymphocytes / leucocytes ignore memory cells	1
	(wbc) produce antibodies	ignore antitoxins / antigens / antibiotics / engulfing	1
	in future / if re-infected antibody production rapid / fast(er) / quick(er)	allow ecf from antitoxins / antigens / antibiotics ignore engulfing ignore reference to specificity	1
Total			8

UMS Conversion Calculator www.aqa.org.uk/umsconversion