Twenty First Century Science

PILOT Examination Questions

GCSE Science Jan 2005

Keeping healthy, Radioactive materials, Life on Earth (Mark Scheme)

Please note:

- These questions are <u>not</u> Sample Assessment Materials (SAMs) for the new OCR specification (for Sept 2006).
- The style of question varies from that used for the new specifications.
- For up to date SAMs see the OCR website: www.gcse-science.com
- These questions are provided for classroom use by teachers, to develop students' understanding of Ideas about Science.
- Some of the material covered in these questions is no longer part of the GCSE Science specification. Please check the specification document before using these questions.

COPYRIGHT

These questions are OCR publications. UYSEG and Nuffield Curriculum Centre are grateful to OCR for allowing these papers to be distributed electronically in order to support teachers and students following Twenty First Century Science. We apologise for any copyright oversight for illustrations and photographs reproduced in the questions, and would request any such copyright holders to contact us in order that necessary arrangements can be made.

1		Tears; Acid; Skin;	1 1 1 3	
2	a			1 correct = 1 2 or 3 correct = 2
			2	
	b	Millions of years ago	1	
			3	
3	а	Genetic inheritance; Lifestyle;	2	
	bi	All 3 bars drawn correctly = 2 marks; 2 bars drawn correctly = 1mark;	2	
	bii	Lack of exercise;	1	
	C	Any one from Age / gender / size of population / stress / genetic references / diet / level of exercise / level of smoking;	1	Ignore ref. to other countries Ignore ref. to lifestyle unless specified
			6	

Qn	part	Expected answers	marks	Additional guidance
4	а	Alpha; Beta;	2	Accept α, β
	b	Gamma rays can kill living cells / bacteria / penetrate the packaging;	1	
	С	Gamma rays cannot penetrate thick concrete / protect people / does not escape;	1	
	d	Idea of time to halve; Idea of quantity / radioactivity dropping;	2	

	ei	Background radiation;	1	
	eii	Ionising radiation can cause cancer; Idea of risk increasing with dose;	2	Ignore harm Accept too much
	fi	Sievert;	1	
	fii	Idea of reaching a limit;	1	Accept too much
	g	Any two from Radiographers; Dentists; Nuclear power station workers; People who have X-rays; People who take X-rays; Doctors / scientists working with radioactive materials / X-rays;	2	Do not accept 'exposure to X-rays' unless qualified
			13	
5	ai	Hydra before crayfish; Crayfish before human;	2	
	aii	Brain; Learn; Successful;	3	
	b	Brain; Spinal cord;	2	
			7	

6	ai	Furnace; Steam; Generator;	3	
	aii	Any two from Easily transmitted from place to place; Used in <u>many</u> ways / universally used in <u>many</u> appliances; Clean at point of use; Provide heating / light;	2	Ignore list Ignore just operates devices
	b	0.8%;	1	
	ci	Any two from Creates jobs; Reduce carbon dioxide emissions; Reduce pollution from (fossil fuels); Wind is free / renewable; Reference to visual pollution qualified;	2	Ignore clean Accept reduce non- renewable (fossil fuel) energy production
		QWC Correct use of SPAG	1	Accept 1 mistake per sentence
	cii	Any two from Unattractive / visual pollution;		Ignore ruining the countryside

		Not reliable / depend on weather; Hazard to wildlife; Large concrete foundations causing harm;	2	Ignore noise
			11	
7	а	Any two from Look for safety / side effects; Look for effectiveness;	2	
	b	Idea of assessing safety / effectiveness; Patients already ill so may make worse;	2	
	С	Any two well reasoned arguments from Cruelty issues; Animals may have different responses; QWC Well ordered answer	2 1	Must qualify cruelty point with ethical back up
			7	

Qn	part	Expected answers	marks	Additional guidance
8	a	Flu microbes reproduce / damage body cells; Flu microbes produce poisons / toxins;		
			2	
	b	Any two from Flu microbes are viruses; Antibiotics destroy bacteria / cannot kill viruses;	2	Cannot kill viruses on its own = 1 mark
	C	Any two from Prevent people getting flu / develop immunity; Prevent it being passed on / to prevent epidemics; Need to vaccinate a high percentage of a population / achieves herd immunity; Ill or elderly; Idea of protecting;	2	Accept resistance Accept qualified cost argument = 1
			6	
9	а	Universe is too large / other planets are too far away; It would take a very long time (to reach the nearest star); Large number of them to visit;	2	Ignore find out more about our planet
	b	Looking for life on another planet; Might be a planet suitable for us to live on; To find out how our planet formed;	2	Accept how long it will last
			4	
		Total for paper	60	

1	а	Universe is too large / other planets are too far away; It would take a long very time (to reach the nearest star); Large number of them to visit;	2	Ignore find out more about our planet
	b	Looking for life on another planet; Might be a planet suitable for us to live on; To find out how our planet formed;	2	Accept how long it will last
			4	
2	а	Any two from Look for safety / side effects; Look for effectiveness;	2	
	b	Idea of assessing safety / effectiveness; Patients already ill so may make worse;	2	
	С	Any two well reasoned arguments from Cruelty issues; Animals may have different responses; More effective to test on human volunteers; QWC Well ordered answer	2 1	Must qualify cruelty point with ethical back up
	-		7	
3	а	Flu microbes reproduce / damage body cells; Flu microbes produce poisons / toxins;	2	
	b	Any two from Flu microbes are viruses; Antibiotics destroy bacteria / cannot kill viruses;	2	Cannot kill viruses on its own = 1 mark
	1			
	С	Any two from Prevent people getting flu / develop immunity; Prevent it being passed on / to prevent epidemics;		Accept resistance Accept qualified cost argument = 1
		Need to vaccinate a high percentage of a population / achieves herd immunity; Ill or elderly; Idea of protecting;	2	
			6	
4	ai	One named species extinct or endangered;	1	
	aii	Description of 2 examples of human activity habitat; hunting; pollution; introduction of predator; introduction of disease; competitor;	2	
	b	Any two from When part of a food chain becomes extinct it affects other organisms in the food chain; Species have more chance of surviving in an		

		ecosystem with a diverse range of species; Maintaining biodiversity ensures a sustainable environment; We do not yet understand the full potential of some of the plants; Important to maintain biodiversity for future development of food crops; And medicines; Gene bank;	2 5	
5	ai	Heat from coal turns water into steam (in furnace); Steam <u>turns</u> turbines; Turbines <u>turn</u> generators; Generators produce electricity;	3	any 3 stages
	aii	It / electricity has to be produced from another source QWC SPAG	1 1	Accept 1 error per sentence

b	Benefits	6 max	4 max for each
	creates jobs;		category
	 local economy benefits; 		
	reduce carbon dioxide emissions / pollution;		
	- world benefit;		
	out to sea so less visible pollution;		
	- locals benefit;		Accept converse
	wind is free / renewable;		
	- consumer;		
	Disadvantages		
	unattractive;		
	- local people / reduce tourism;		Must have link for
	hazard to wildlife / birds;		second mark
	- wildlife / naturalists / birds;		
	large concrete foundations cause harm;		
	- marine life / fishermen;		
		11	

6	ai	The lower the level of physical activity the higher the risk of dying from heart disease;	1	Accept the reverse
	aii	Any two from May be difference in age of people taking part; Size of groups; Interpretation of level of physical activity between different groups; Gender difference; Differences in diet / smoking / stress / health / weight / genetics;	2	Ignore lifestyle unless qualified
	b	For People can be healthy but unfit / unhealthy but fit;		[Exercise = fitness]

	Exercise will reduce weight / slimmer / reduce blood pressure / heart disease;	2	
		7	
a	Any two from Penetrate packaging; Highly energetic; Damage living cells / kill bacteria;	2	Ignore travel further Ignore stronger / more radioactive
bi	Idea of quantity / radioactivity dropping;	2	
bii	Activity would decrease rapidly; Would need replacing;	2	
ci	Ionising radiation can cause cancer; Idea of risk increasing with dose;	2	Ignore harm Accept too much
cii	Idea of reaching a limit;	1	Accept too much
d	 Nuclear power worker / scientists or doctors working with radioactive materials; → limit exposure time / wear protective clothing; radiographers / people who take X-rays / dentists; → withdraw from room; people who have X-rays; → control dose / shield part of body; people exposed to radon gas; → check houses / masks / protective clothing; 	1 1	
		11	1
а	Any two from Information / Observations / Drawings of different types of animals and plants; From different countries / islands / on his travels; Fossils;	2	Accept named organism
bi	Any one from Could support his theory with evidence; Had the support of other scientists; The theory explained phenomena / observations; He could make predictions that were then confirmed;	1	
	ci ci d	a Penetrate packaging; Highly energetic; Damage living cells / kill bacteria; bi Idea of quantity / radioactivity dropping; Idea of time to halve; bii Activity would decrease rapidly; Would need replacing; ci Ionising radiation can cause cancer; Idea of risk increasing with dose; cii Idea of reaching a limit; d Nuclear power worker / scientists or doctors working with radioactive materials; → limit exposure time / wear protective clothing; radiographers / people who take X-rays / dentists; → withdraw from room; people who have X-rays; → control dose / shield part of body; people exposed to radon gas; → check houses / masks / protective clothing; a Any two from Information / Observations / Drawings of different types of animals and plants; From different countries / islands / on his travels; Fossils; bi Any one from Could support his theory with evidence; Had the support of other scientists; The theory explained phenomena / observations; He could make predictions that were then confirmed;	Penetrate packaging; Highly energetic; Damage living cells / kill bacteria; 2 bi Idea of quantity / radioactivity dropping; Idea of time to halve; 2 bii Activity would decrease rapidly; Would need replacing; 2 ci Ionising radiation can cause cancer; Idea of risk increasing with dose; 2 cii Idea of reaching a limit; 1 d Nuclear power worker / scientists or doctors working with radioactive materials; → limit exposure time / wear protective clothing; radiographers / people who take X-rays / dentists; → withdraw from room; people who have X-rays; → control dose / shield part of body; people exposed to radon gas; → check houses / masks / protective clothing; 11 a Any two from Information / Observations / Drawings of different types of animals and plants; From different countries / islands / on his travels; Fossils; 2 bi Any one from Could support his theory with evidence; Had the support of other scientists; The theory explained phenomena / observations; He could make predictions that were then confirmed; 1

	The church did not agree with the theory / difficult to understand / did not think that the earth was old enough;	1	
Ci	The work of Hutton was difficult to understand / too long; The work of Hutton was not supported by observations / had less evidence; He was not well known / less supported by other scientists;	2	Accept the reverse
cii	Mutation produces variation / new gene; Organism may be more likely to survive; and so reproduce / produce offspring / breed; pass on genes; population will change over long period of time;	3	Accept survival of fittest MAX 2 without an example
		9	
	total	60	