

GCSE MARKING SCHEME

SCIENCE – BIOLOGY (LEGACY)
JANUARY 2012

INTRODUCTION

The marking schemes which follow were those used by WJEC for the January 2011 examination in GCSE SCIENCE – BIOLOGY (LEGACY). They were finalised after detailed discussion at examiners' conferences by all the examiners involved in the assessment. The conferences were held shortly after the papers were taken so that reference could be made to the full range of candidates' responses, with photocopied scripts forming the basis of discussion. The aim of the conferences was to ensure that the marking schemes were interpreted and applied in the same way by all examiners.

It is hoped that this information will be of assistance to centres but it is recognised at the same time that, without the benefit of participation in the examiners' conferences, teachers may have different views on certain matters of detail or interpretation.

WJEC regrets that it cannot enter into any discussion or correspondence about these marking schemes.

Unit	Page
B1 (Legacy)	1
B2 (Legacy)	14

UNIT B1 (LEGACY)

Question	Answer	
1. (a) (i)	4 bars - correct height with a label	2
	Tolerance +/- 1/2 small square -1 for each error	
(ii)	I decrease/ decline/ go down	1
	II Warm <u>er</u> conditions/ Global warming <u>AND</u> so more eggs/	1
	young/ caterpillars produced/ more reproduction	
(b)	Survive genes generation	3
	Become extinct/ died out/ wiped out/ disappeared/	1
	endangered/ decrease in number/ decrease in population	
	NOT died off/ it dies	
	Total for Question	8

Question	Answer	
2. (a) (i)	5.7	1
(ii)	Uses all feet/ legs / ORA	1
(b) (i)	Most (90%) of life{ in the water/ swimming}/ ORA	1
	NOT better adapted to water	
(ii)	Strong legs / large feet	1
(c) (i)	Not as much/less fat (must be comparative)	1
(ii)	less body heat produced/ medium body heat produced	1
/ N		
(d)	Long time underwater/ can stay underwater for 8 minutes/	1
	fast swimming/ swims at 15 km/h	
	(Very) deep diving/ swimming/ 90% time spent in water/ long	1
	time spent in water	
	Total for Question	8
	Total for Question	0

Question	Answer	Mark
3. (b) (i)	dominant	1
(ii)	No, No	1
(c) (i)	2 or 3 4 1 or 2	3
(ii)	50%	1
	Total for Question	6

Question	Answer	
4. (a) (i)	I Heart Disease – contains higher fat	1
	II Stroke – contains higher salt	1
	Answers must be comparative	
(ii)	(Savoury Pie) high in <u>salt</u> <u>SO</u> risk of <u>kidney damage</u>	1
(iii)	Calculation method and numbers correct 300 x 2 / 150 or	1
	600/15	
	Answer correct with units (4) = 2 marks	1
(b)	Obesity/ overweight/ excessive weight or mass/ diabetes/	1
	high blood pressure	
	NOT put on weight/ too fat	
	Total for Question	6

Question	Answer	Mark
5. (a) (i)	Within a certain range	1
(ii)	Increase followed by decrease	1
(iii)	Eating (lunch / food/ dinner etc)	1
(b) (i)	Insulin	1
(ii)	diabetes	1
(iii)	I Urine II Glucose	2

FOUNDATION AND HIGHER TIER

Question	Answer	Mark
6/1 (a)	smoking is addictive/contains nicotine which is	1
	addictive/contains a drug or chemical which is addictive/ they	
	get addicted/ dependent	
	NOT hooked/ crave/ withdrawal symptoms	
(b)	any two disease/health related reasons - accept 2 cancers	Any 2
	{lung/ throat/ tongue/ bladder/ pancreas} cancer/ lung disease/	
	emphysema/ narrowed arteries/ heart disease/ reduction of	
	fertility/ may have underweight babies/ decreased life	
	expectancy/ increased chance of miscarriage	
	NOT heart attack/ breathing problems/ bronchitis/ lung damage	
	accept answer related to secondary smoking/ ref to other	
	people breathing their smoke	
	accept answer related to cost of cigarettes	
(c) (i)	3	1
(ii)	For last five days they have smoked less each day;	Any 2
	There is a decrease in the number of cigarettes smoked/	
	correct numerical answer;	
	Only once in the 2 week period has the previous daily average	
	of 25 cigarettes smoked been reached (therefore considered	
	successful);	
	Most of the time both smoke less than their target	
	Accept answers only referring to one of the people.	

Total for Question

Question	Answer	Mark
7/2 (a)	variation	1
<i>a</i> > <i>a</i> >		
(b) (i)	mutation	1
(ii)	(change in) DNA	1
	(not: change in genetics)	
(c)	(offspring produced by sexual reproduction) show variation	1
	are different or not identical/ have genes from two parents/	
	have different alleles (accept: are not a clone)	
	ORA	
	NOT have two parents/ have different genes or	
	chromosomes	

Question	Answer	Mark
8/3 (a)	A - hair	1
	C – (blood) capillary/ <u>blood</u> vessel	1
(b)	(sweat gland) removes salts and water (NOT water alone)	1
	/sweat from blood/produces sweat	
	(poured onto surface of skin (water in)) sweat evaporates	1
	Withdrawing or releases or takes heat from body/ body heat	1
	required to evaporate (water in) sweat/ lowers skin or blood	
	temperature/ taking heat with it	
	NOT cools you down/ lets out heat	

HIGHER TIER

Question	n Answer	
4. (a)	Starts off higher	Any 3
	(blood) glucose rises higher/ more rapidly/ falls more rapidly	
	blood glucose takes longer to get back to normal or level off	
	blood glucose drops below normal/ lower than the normal	
	man	
(b)	inject insulin (before eating breakfast)/ use insulin pen	1
	or ensure that the breakfast is very low in	
	glucose/sugar/carbohydrate/fruit	
	or take Metformin/ Novonorm	
(c)	insulin produced which converts glucose to glycogen (in the	1
	liver) Spelling must be accurate for glycogen	
	Total for Question	6

Question	Answer			Mark
5. (a)	Cross 1 - award 1 mark for all the offspring being Bb			1
	Gametes	В	В	
	b	Bb	Bb	
	b	Bb	Bb	
	Cross 2 - award 1 n	nark for 50% Bb and	50% bb	1
	Gametes	В	b	
	b	Bb	bb	
	b	Bb	bb	
(b)		or it was homozygous lack/ there will be no		1
	If the bought rabbit or it was heterozygous or Bb then 50% of offspring would be black and 50% white or some white/			1
		pe Bb to produce any		

Question	Answer	Mark
6. (a)	DNA	1
(b)	Chromosomes / genes	1
(c)	scientific names are used by all / are constant / do not vary/ it	1
	will be the same in all languages/ used by all scientists/	
	international communication/ universally understood/	
	common names are different in different countries	
		(Total 3)
7.	С	5 x 1
	В	
	E	
	A	
	D	
	Total for Question	5

Question	Answer	Mark
8. (a)	Decrease in appetite/ makes them not feel hungry	1
	NOT affect appetite	
	so less food is <u>eaten</u> NOT so they do not eat	1
(b) (i)	correct line starts at 70 and shows no decrease in mass (can	1
	increase)	
(ii)	control	1
(c)	Animal rights/ human not same as mice/research on mice is	1
	not valid for humans/ might cause mice to starve/ unethical to	
	experiment on animals	
	(not: simple idea of cruelty/ harmed/ suffer)	

Question		Answer	Mark
9.	(a)	Age and gender	2
	(b)	Mutation	1
		leading to <u>variation</u>	1
		large brain size advantage/survival value	1
		NOT survival of the fittest alone	
		Genes/ alleles passed on NOT mutation passes on unless	1
		qualified by gene	
	(c)	Most believed in creationism/God made humans/ went	1
		against religious views/ against bible	
		NOT lack of proof/ against church	
		Total for Question	7
10		In order:	(5 x 1)
		Stimulus – heat/ hot object	
		Receptor – skin/ nerve endings/ sensory cells (NOT hand)	
		sensory neurone/ nerve	
		connecting/ relay/ intermediate/ internuncial neurone or	
		nerve	
		motor neurone/ nerve	
		muscle/ effector	
		synapses - anywhere where correctly referenced	
		Any 5 from 7	

UNIT B2 (LEGACY)

FOUNDATION TIER

Question		า	Answer		
1.	(a)		one mark for each labelled structure in correct location;	4	
			Vacuole – should occupy at least quarter of space		
			Nucleus – bigger than chloroplast		
			Cell wall - can be single or double line		
			Labels should be unambiguous		
			Deduct marks for nucleus and/ or chloroplast if inside the vacuole		
	(b)		cytoplasm clearly indicated in correct location;	1	
	(c)	(i)	membrane;	1	
		(ii)	chloroplast;	1	
	(d)		two from:	2	
			(cell) membrane / cytoplasm / nucleus		
			Total for Question	9	

Question		1	Answer	Mark
2.	(a)	(a) oxygen;	oxygen;	3
			carbon dioxide + water; (either way round)	
			can use correct symbols	
	(b)	(i)	(I) kill/ destroy (NOT get rid of)bacteria / fungi / microorganisms;	1
			NOT germs	1
			(II) C:	1
			(III) repeat/ do it again NOT increase number of flasks	
		(ii)	(I) <u>rise</u> / fall / stay the same;	1
			(II) rise / fall / stay the same;	1
	(c)		Any suitable reference to life processes e.g. movement/ for exercise /	1
			repair / cell division/ excretion/ reproduction/ sensitivity/ feeding or	
			digestion/ maintain body temperature/ keeping warm	
			(not: growth / photosynthesis/ heat energy alone/ catch food/ eat	
			food)	

Question			Answer	Mark
3.	(a)	(i)	all plots correct; tolerance +/- ½ small square, Allow just top of bar	2
			drawn/ not shaded.	
			(one error minus 1)	
		(ii)	Small Skipper; Small Copper, (either order)	2
	(b)	(i)	Common Blue; Hairstreak; (either order)	2
		(ii)	The grass was cut (too low)/ needed longer or higher grass/ grass is	1
			too short	
			NOT grass wrong height/ not enough grass/ need a lot of grass	
		(iii)	10;	1
	(c)		such as: trampling / people walking/ pesticide/ reference to change in	1
			habitat/ moved to different habitat/ grass too short/ grass cut below	
			3cm;	
			NOT moved (alone), scared away	

Question		1	Answer	Mark
4.	(a)	(i)	bacteria / fungi;	1
		(ii)	acid;	2
			little oxygen; (either order)	
			NOT no oxygen, microbes need oxygen to decay	
		(iii)	dried;	1
	(b)	(i)	(fossil)fuel / burnt to provide heat (burning qualified)	1
		(ii)	carbon dioxide/ CO ₂ ;	1
	(c)		<u>decays</u> ;	2
			nutrients absorbed by plants;	

FOUNDATION & HIGHER TIER

Question)	Answer	
5/1	(a)	(i)	Pancreas/ small intestine	1
		(ii)	small intestine	1
		(iii)	mouth	1
	(b)	(i)	carbohydrase / amylase (spelling must end in -ase)	1
		(ii)	glucose	1
			NOT simple sugar (can be neutral)	

Question		Answer		
6/2	(a)	use of {(a living) organism / predator / natural enemy/ animal}/	1	
		introduce a species;		
		to feed off / reduce / kill a (crop) pest / alien species	1	
		Correct use of example = 2 marks		
	(b)	Alien/ exotic (species)	1	
		Total for Question	3	

Question)	Answer	Mark
7/3	(a)	(i)	60	1
		(ii)	CO ₂ / carbon dioxide (amount = neutral)	1
		(iii)	any two from:	2
			same size greenhouse/ same number plants / same spacing / same	
			aspect or greenhouses face same direction/ same variety or type of	
	plants / same age or mass or size of plants / same mineral feed or			
			nutrients / same ventilation / same soil or mass of soil	
			Accept carbon dioxide if not used in (ii) (ECF)	
			NOT same temperature/ same greenhouse/ same glass/ amount of	
	(b)		plants had insufficient or not enough light / heat/ ORA	1
			so less photosynthesis/ reduced rate of photosynthesis	1
			NOT not as easy to photosynthesise or quicker/slower	
			photosynthesis	
			so less food / glucose (for tomato growth)	1
			NOT less energy or les fruit produced	
			Total for Question	7

HIGHER TIER

Question		Answer		
4	(a)	cell wall correctly drawn & labelled (must be double line)	1	
		vacuole correctly drawn & labelled	1	
		(deduct if contains nucleus/mitochondria)	1	
		chloroplast(s) correctly drawn & labelled in cytoplasm		
		deduct one mark for each incorrect label		
	(b)	any one from:	1	
		plant tissue can regenerate from stem / undifferentiated cells more so		
		than animal tissue/ easier for plants to regenerate from stem cells		
		animals tend to grow to a finite size (more so than plants)/ animals		
		have a maximum size that they grow to (OWTTE)		
		plant growth occurs from (restricted growth areas) meristems/		
		plants have branching growth or animals have a compact growth		
	(c)	repair / replacement of damaged tissues / organs/ cells (accept	1	
	()	named tissue such as tendons/ trachea/ retina/ heart) to treat		
		Parkinson's/ arthritis/ AVP		
		NOT cure disease		

5. (a) at 20°C or at lower temperature (enzyme and protein) molecules are Any	У
moving slower/ ORA 3	
therefore fewer collisions or description of fewer collisions or fewer	
reactions/ ORA	
fewer protein molecules broken down / digested or fewer amino acids	
produced / less digestion/ ORA	
fewer amino acid molecules move/ go into side B. NOT time taken	
(3 from 4)	
(b) At 90° or higher temperature enzyme denatured or destroyed/ ORA 1	
fewer reactions / fewer amino acids produced/ less digestion/ ORA 1	
NOT slower/ rate of reaction decreases	

Question		ı	Answer	Mark
6.	(a)		Arrows from pipit and larvae to kestrel.	1
	(b)	(i)	more foxes and/ or golden eagles would eat the (increasing) hare	1
			(population because they would not have grouse to eat.)	
		(ii)	more heather or food (for hares to eat.)/ less competition for food/	1
			heather	
	(c)		Correct order clockwise = D, B, A, C	4x1
			Total for Question	7

Question			Answer	
7.	(a)	(i)	100	1
		(ii)	5	1
	(b)		More haemoglobin/ higher than normal haemoglobin NOT RBC	1
			More oxygen (carried)	1
			More AEROBIC respiration/ respire aerobically for longer	1
			Less anaerobic respiration.	1
			Total for Quest	ion 6

Question		1	Answer	Mark
8.	(a)		Water passes out or is lost/ plant is dehydrated	1
			by osmosis	1
			from higher concentration to lower concentration (must be show clear	1
			direction)	
			through selectively or semi or partially permeable membrane	1
			NOT SPM	
			(No marks if refer to solutions moving rather than water)	
	(b)	(i)	Active transport/ uptake	1
		(ii)	Oxygen/ O ₂	1
			Glucose.	1
			NOT ATP	

Question	Answer	Mark
9.	Overgrowth of algae/ algal bloom/ rapid growth of plants or algae	1
	Plants /algae/ producers die.	1
	Because of lack of light/ light blocked out	1
	and decay/ decomposes	1
	Bacteria or fungi or decomposers use oxygen.	1
	NOT microbes/ micro-organisms	
	for respiration	1
	aerobic life / fish die / suffocate	1
	Any 5x1	

WJEC 245 Western Avenue Cardiff CF5 2YX Tel No 029 2026 5000 Fax 029 2057 5994

E-mail: exams@wjec.co.uk website: www.wjec.co.uk