
SCIENCE

1113/01

Paper 1

October 2016

MARK SCHEME

Maximum Mark: 50

This document consists of **10** printed pages.

Question number	1																		
Part	Mark	Answer	Further Information																
	4	<table border="0"> <thead> <tr> <th>organ</th> <th>life process</th> </tr> </thead> <tbody> <tr> <td></td> <td>excretion</td> </tr> <tr> <td>intestine</td> <td>growth</td> </tr> <tr> <td>kidney</td> <td>(movement)</td> </tr> <tr> <td>(muscle)</td> <td>nutrition</td> </tr> <tr> <td>spinal cord</td> <td>reproduction</td> </tr> <tr> <td>uterus</td> <td>respiration</td> </tr> <tr> <td></td> <td>sensitivity</td> </tr> </tbody> </table>	organ	life process		excretion	intestine	growth	kidney	(movement)	(muscle)	nutrition	spinal cord	reproduction	uterus	respiration		sensitivity	<p>each correct link = 1 mark</p> <p>Ignore any links from muscle</p> <p>if more than one link for an organ = 0 marks for that organ</p>
organ	life process																		
	excretion																		
intestine	growth																		
kidney	(movement)																		
(muscle)	nutrition																		
spinal cord	reproduction																		
uterus	respiration																		
	sensitivity																		
Total	4																		

Question number	2		
Part	Mark	Answer	Further Information
(a)	1	gravel	Accept bottom layer
(b)	1	10 (cm ³)	
(c)	1	clay and higher up (the measuring cylinder) / above silt	<p>must have both clay and explanation for one mark</p> <p>Accept larger particles nearer the bottom</p> <p>Accept clay (floats) on top (of silt)</p> <p>Accept reverse argument</p>
(d)	2	<p>Sandy soils have more sand particles than clay soils.</p> <p>Between the sand particles there are large air spaces.</p> <p>Sandy soils are less likely to become waterlogged.</p>	<p>all correct = 2 marks</p> <p>two correct = 1 mark</p> <p>one correct = 0 marks</p> <p>Accept other indication of correct answer e.g. ticking but circle takes precedence</p>
Total	5		

Question number	3		
Part	Mark	Answer	Further Information
(a)	1	A B C D E F	Accept other indications of correct answer e.g. underlining or ticking but circle takes precedence more than one letter circled = 0 marks
(b)	1	A B C D E F	Accept other indications of correct answer e.g. underlining or ticking but circle takes precedence more than one letter circled = 0 marks
(c)	1	A B C D E F	Accept other indications of correct answer e.g. underlining or ticking but circle takes precedence more than one letter circled = 0 marks
(d)	1	A B C D E F	Accept other indications of correct answer e.g. underlining or ticking but circle takes precedence more than one letter circled = 0 marks
Total	4		

Question number	4			
Part	Mark	Answer		Further Information
(a)	2	brown hair colour	✓	three correct ticks = 2 marks two correct ticks = 1 mark one correct tick = 0 marks three correct ticks and one incorrect = 1 mark two incorrect ticks = 0 marks Accept other indications of correct answer but ticks take precedence
		green eye colour	✓	
		her gender (female)	✓	
		playing the piano		
		speaking French and Italian		
(b) (i)	1	nucleus		Accept chromosomes / genes / DNA / RNA
(ii)	2	any two from egg / ovum sperm (idea of) fertilisation		Accept female gamete Do not accept ovule for egg Accept male gamete Accept when gametes / sex cells / reproductive cell = 1 mark fuse / join together / form zygote = 1 mark
Total	5			

Question number	5		
Part	Mark	Answer	Further Information
(a) (i)	1	F	Accept fluorine
(ii)	1	Li	Accept lithium
(iii)	1	Mg	Accept magnesium
(b)	2		<p>two electrons on inner ring = 1 mark</p> <p>four electrons on the outer ring = 1 mark</p> <p>Accept x or circles or e</p>
Total	5		

Question number	6		
Part	Mark	Answer	Further Information
	2	<p>The air inside the hair dryer is hot. It has thermal energy.</p> <p>The motor turns showing it has kinetic energy.</p> <p>The air leaving the hair dryer makes a noise. It has sound energy.</p> <p>The hair dryer is supplied with electrical energy.</p>	<p>four correct = 2 marks</p> <p>two or three correct = 1 mark</p> <p>one correct = 0 marks</p>
Total	2		

Question number	7		
Part	Mark	Answer	Further Information
(a)	1	(body) mass / (body) temperature / distance / time (taken) / speed / recovery time / breathing rate	<p>Accept (body) weight / BMI</p> <p>Accept how fast she breathes / how long she cycles / volume of air she breathes / amount of oxygen taken in</p> <p>breathing is not sufficient</p> <p>Ignore reference to calories / reference to energy / pulse rate / heart rate / body fat</p>
(b)	3	<p>table drawn with space for the power and heart rate data and correct headings</p> <p>units shown in the headings only</p> <p>all data entered correctly</p>	<p>Accept power and heart rate (per minute)</p> <p>Do not accept heart beats</p> <p>Accept watts / W</p> <p>Accept beats per min / bpm / heart rate per minute</p>
Total	4		

Question number	8		
Part	Mark	Answer	Further Information
(a) (i)	1	sulfuric (acid)	Accept H ₂ SO ₄
(ii)	1	burning condensation fermentation neutralisation oxidation	Accept other ways of indicating correct answer e.g. ticking or underlining but circle takes precedence more than one answer circled = 0 marks
(b)	2	D F C (E) B A	DFC in correct place = 1 mark BA in correct place = 1 mark
(c)	1	eye protection / tie (long) hair back / (heat proof) gloves / (idea of) apron or lab coat / standing up / use clamps or equivalent to hold apparatus	Accept common names for eye protection
Total	5		

Question number	9		
Part	Mark	Answer	Further Information
(a)	1	9.8	
(b)	1	2.8 (4 th box in first row)	
(c)	1	air resistance increases with area.	Accept ora answer must be a trend or pattern linking air resistance and area e.g. increased area = stronger air resistance
Total	3		

Question number	10												
Part	Mark	Answer	Further Information										
(a)	3	<table border="0"> <thead> <tr> <th>fruit</th> <th>method of dispersal</th> </tr> </thead> <tbody> <tr> <td></td> <td><input type="checkbox"/> animal dispersal</td> </tr> <tr> <td></td> <td><input type="checkbox"/> explosive self-dispersal</td> </tr> <tr> <td></td> <td><input type="checkbox"/> water dispersal</td> </tr> <tr> <td></td> <td><input type="checkbox"/> wind dispersal</td> </tr> </tbody> </table>	fruit	method of dispersal		<input type="checkbox"/> animal dispersal		<input type="checkbox"/> explosive self-dispersal		<input type="checkbox"/> water dispersal		<input type="checkbox"/> wind dispersal	<p>all four lines correct = 3 marks</p> <p>two or three lines correct = 2 marks</p> <p>one line correct = 1 mark</p> <p>two lines from a fruit = 0 marks for that fruit</p>
fruit	method of dispersal												
	<input type="checkbox"/> animal dispersal												
	<input type="checkbox"/> explosive self-dispersal												
	<input type="checkbox"/> water dispersal												
	<input type="checkbox"/> wind dispersal												
(b)	1	prevent overcrowding / reduce competition / colonise new territory / allow it to spread	Accept so plants can grow in other places										
Total	4												

Question number	11		
Part	Mark	Answer	Further Information
	1	water and oxygen	both correct for the mark, either order Accept correct formulae H ₂ O and O ₂ Do not accept air
Total	1		

Question number	12		
Part	Mark	Answer	Further Information
(a)	1	A (and) B	both required, either order Accept Venus and Mercury
(b)	1	(A) Mercury (D) Mars (F) Saturn	all correct = 1 mark
(c)	1	The planet that takes the shortest time to orbit the Sun is A .	more than one letter = 0 marks Accept Mercury Accept other ways of indicating the answer e.g. circling or ticking but the answer in the sentence takes precedence
Total	3		

Question number	13		
Part	Mark	Answer	Further Information
(a)	2	yes no no no yes	five correct = 2 marks three or four correct = 1 mark one or two correct = 0 marks
(b)	1	The Moon can be seen from the Earth because light from the Sun is reflected .	Accept reflecting / reflect Do not accept refracted
Total	3		

Question number	14		
Part	Mark	Answer	Further Information
(a)	1	non-renewable (energy)	Ignore unrenewable
(b)	1	<p style="text-align: center;"> biomass geothermal solar wind </p>	both required = 1 mark any incorrect answer = 0 marks
Total	2		