

Cambridge Lower Secondary Checkpoint

SCIENCE

1113/02

Paper 2

April 2020

MARK SCHEME

Maximum Mark: 50

Published

This mark scheme is published as an aid to teachers and learners, to indicate the requirements of the examination. However, we have not been able to adjust it to reflect the full range of answers that would have been seen as a part of the normal moderation and marking process, and it does not necessarily contain all the possible alternatives that might have arisen.

Cambridge will not enter into discussions about the mark scheme.

General guidelines on marking

Many descriptive answers can be expressed in a variety of ways. Professional judgement can be used in these cases, providing it matches the marking points and further information in the mark scheme.

Answers may have words spelt incorrectly. Credit is normally given for phonetically correct answers, unless the word has a scientifically different meaning. For example, where the answer should be antennae, credit will be given for antenna but not for anthen (too close to anther).

Only the science is being assessed so answers do not need to be grammatically correct. Significant figures will be indicated in the question or in the mark scheme.

Unless specified all marking points are independent.

Annotations and abbreviations

/OR	alternate responses for the same marking point
() brackets	the words or units in brackets do not need to be stated, for example, (recycles or releases or provides) minerals = minerals scores the mark
<u>Underline</u>	exact word is required
Accept	an acceptable response
Do not accept	indicates an incorrect response that would contradict another otherwise correct alternative
Ignore	indicates an irrelevant answer that is not creditworthy. Full marks can still be achieved even with answers that are ignored.
Note	provides extra information when necessary
ecf	error carried forward; marks are awarded if an incorrect response has been carried forward from earlier working, provided the subsequent working is correct
ora	or reverse argument; for example, as mass increases, volume increases could be written as mass decreases, volume decreases

Question	Answer	Marks	Further Information					
1(a)	<table border="1" style="margin-left: auto; margin-right: auto;"> <tr> <td style="text-align: center; padding: 5px;">C</td> <td style="text-align: center; padding: 5px;">A</td> <td style="text-align: center; padding: 5px;">(E)</td> <td style="text-align: center; padding: 5px;">D</td> <td style="text-align: center; padding: 5px;">B</td> </tr> </table>	C	A	(E)	D	B	2	C and A correct = 1 mark D and B correct = 1 mark
C	A	(E)	D	B				
1(b)	good tasting milk / disease free / healthy	1	Ignore lots of milk Accept size / meat production / docile / good temperament					
1(c)	Copernicus <div style="border: 1px solid black; border-radius: 50%; padding: 2px 10px; display: inline-block;">Darwin</div> Galileo Pasteur Rutherford	1						

Question	Answer	Marks	Further Information
2(a)	<p>increase the temperature of nitric acid</p> <p>increase the concentration of nitric acid</p> <p>more crowded particles so more collisions</p> <p>more surface area so more collisions</p> <p>particles move faster so more collisions</p> <p>has bigger particles so that there are more collisions</p>	2	<p>each correct link = 1 mark</p> <p>two lines from same way = 0 marks</p>
2(b)	<p>any two from</p> <p>(idea that) larger pieces have smaller (surface) area / ora</p> <p>reaction occurs at the surface</p> <p>so fewer collisions / ora</p>	2	<p>Note assume answer refers to the reactant as a lump unless otherwise specified</p> <p>Accept larger pieces have less surface / fewer particles exposed (on surface)</p> <p>Accept particles collide less often / less frequent collisions / less chance of a collision</p>

Question	Answer	Marks	Further Information
3(a)	86 ± 1 (m)	1	
3(b)	4.7 ± 0.2 (s)	1	
3(c)(i)	(average speed =) $\frac{\text{distance}}{\text{time}}$	1	Accept d/t or s/t Ignore m/s
3(c)(ii)	$\frac{110}{18}$ 6 or 6.1 (m/s)	2	correct answer = 2 marks correct working only = 1 mark Accept 6.111111 with any number of decimal places Accept $6\frac{1}{9}$

Question	Answer	Marks	Further Information						
4(a)	<table border="1"> <tr> <td data-bbox="385 280 730 331">large flat feet</td> <td data-bbox="730 280 1370 331">stop sinking into sand</td> </tr> <tr> <td data-bbox="385 331 730 383">thick eyelashes</td> <td data-bbox="730 331 1370 383">stop sand getting into eyes</td> </tr> <tr> <td data-bbox="385 383 730 475">does not produce sweat</td> <td data-bbox="730 383 1370 475">stop too much water loss or stop dehydration</td> </tr> </table>	large flat feet	stop sinking into sand	thick eyelashes	stop sand getting into eyes	does not produce sweat	stop too much water loss or stop dehydration	3	each correct line = 1 mark
large flat feet	stop sinking into sand								
thick eyelashes	stop sand getting into eyes								
does not produce sweat	stop too much water loss or stop dehydration								
4(b)	<p>any two from</p> <p>thick fur</p> <p>lots of fat</p> <p>small ears</p> <p>short legs</p> <p>small surface area to volume ratio</p> <p>greasy coat</p> <p>large feet</p>	2	<p>each correct answer = 1 mark</p> <p>Accept other valid answers</p>						

Question	Answer	Marks	Further Information
5(a)	filter it / filtration	1	
5(b)	evaporate the solution / crystallisation	1	Accept heat or boil the solution
5(c)	<div style="display: flex; align-items: center; justify-content: center; gap: 10px;"> <div style="border: 1px solid black; padding: 2px 10px;">magnesium</div> + <div style="border: 1px solid black; padding: 2px 10px;">sulfuric acid</div> → <div style="border: 1px solid black; padding: 2px 10px;">hydrogen</div> + <div style="border: 1px solid black; padding: 2px 10px;">magnesium sulfate</div> </div>	2	reactants (any order) = 1 mark products (any order) = 1 mark Accept correct formulae but words take precedence Accept mix of words and formulae note magnesium is Mg, sulfuric acid is H ₂ SO ₄ , hydrogen is H ₂ and magnesium sulfate is MgSO ₄

Question	Answer	Marks	Further Information
6(a)	decreases / gets lower	1	
6(b)	increases / gets higher	1	
6(c)	increase the temperature	1	Accept heat (it)

Question	Answer	Marks	Further Information
7(a)	Water and minerals enter plants through the root hair cells. The water and mineral solution is transported in the stems through xylem cells. The solution reaches the palisade mesophyll cells in the leaves and is used for growth.	3	each correctly sentence = 1 mark
7(b)	any two from carbon dioxide light chlorophyll enzymes	2	each correct answer = 1 mark

Question	Answer	Marks	Further Information
8(a)	metamorphic	1	Accept named metamorphic rock
8(b)	atmosphere inner core mantle outer core	1	more than one answer = 0 marks
8(c)	fossils	1	
8(d)	clay loam sandy silt	1	more than one answer = 0 marks

Question	Answer	Marks	Further Information
9	<p>change angle y</p> <p>control any two from loudness of ticking clock length of tubes type of material / type of board distance of clock from tube distance of sound meter from tube other sounds in the room</p> <p>measure any one from loudness of sound / sound level angle y (and x)</p>	4	<p>each correct answer = 1 mark</p> <p>Accept position of board</p> <p>Ignore distance</p>

Question	Answer	Marks	Further Information
10(a)	nerve cell has extensions/nerve cell has connections with other cells/nerve cell has larger surface area	1	Accept nerve cell is not round Ignore have different shapes
10(b)	function – to carry oxygen adaptation – (idea of) large surface area/rounded shape/flexible/ has haemoglobin/no nucleus	2	function = 1 mark adaptation = 1 mark Note accept mark points wherever they are written

Question	Answer	Marks	Further Information				
11(a)	2.4 (cm ³)	1					
11(b)(i)	°C	1	note award unit mark if shown in table but answer line takes precedence				
11(b)(ii)	<table border="1"> <tr> <td>change in temperature</td> </tr> <tr> <td>(+3)</td> </tr> <tr> <td>-3</td> </tr> <tr> <td>+4</td> </tr> </table>	change in temperature	(+3)	-3	+4	1	correct numerical value including correct sign = 1 mark
change in temperature							
(+3)							
-3							
+4							
11(b)(iii)	<table border="1"> <tr> <td>type of reaction</td> </tr> <tr> <td>exothermic</td> </tr> <tr> <td>endothermic</td> </tr> <tr> <td>exothermic</td> </tr> </table>	type of reaction	exothermic	endothermic	exothermic	1	all correct for the mark
type of reaction							
exothermic							
endothermic							
exothermic							

Question	Answer	Marks	Further Information
12(a)	<p>any two from</p> <p>rub the objects together</p> <p>charges move / electrons move from the cloth</p> <p>electrons move to the rod</p>	2	<p>each correct answer = 1 mark</p> <p>charges / electrons moves must be mentioned for the second mark</p>
12(b)	<p>Opposite charges attract.</p> <p>Like charges repel.</p>	1	both correct = 1 mark
12(c)	<p>(A is positive.)</p> <p>B is positive.</p> <p>C is negative.</p> <p>D is negative.</p>	1	all three correct = 1 mark

Question	Answer	Marks	Further Information
13	<div style="border: 1px solid black; padding: 5px; display: inline-block;"> light energy = 10J </div>	1	

BLANK PAGE