

Cambridge Lower Secondary Progression Test

Science mark scheme

Stage 7

SCIENCE_S7_01_8RP © UCLES 2018

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 antena 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 the words or units in brackets do not need to be stated, for example, (recycles or () brackets releases or provides) minerals = minerals scores the mark 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. ecf error carried forward; marks are awarded if an incorrect response has been carried forward from earlier working provided, the subsequent working is correct or reverse argument; for example, as mass increases, volume increases could be ora written as mass decreases, volume decreases

Stage 7 Paper 1 Mark scheme

Question	1		
Part	Mark	Answer	Further Information
(a)	1	leaf	Accept any indication of answer but circle takes precedence
			more than one answer circled = 0 marks
(b) (i)	1	root	Accept any indication of answer but circle takes precedence
			more than one answer circled = 0 marks
(ii)	1	to grow / to reproduce	Accept to produce leaves / shoots / roots / fruits / flowers / seeds and higher level answers, e.g. make protein / enzymes
(c)	2	Any two from	Accept photosynthesis
		support (leaves / flowers)	
		joins roots to leaves	
		act as a storage organ	
		transport of water	if the idea of transport is not qualified, award 1 mark for
		transport of salts / minerals	transport
		transport of food / sugars	
Total	5		

Question	2		
Part	Mark	Answer	Further Information
(a)	1	gold ammonite	
(b)	1	belemnite	
(c)	1	flat spiral (shell)	Accept (shell) is not gold in colour
			Accept fizzes with acid
Total	3		· · ·

Question	3		
Part	Mark	Answer	Further Information
	3	Famous space scientists include Ptolemy, Copernicus and Galileo .	each correct sentence = 1 mark
		Copernicus thought that the Sun was at the centre of the universe.	
		One of the most distant planets is Uranus .	
Total	3		·

Question	4		
Part	Mark	Answer	Further Information
(a)	1	bone (cell)	Accept other indication of correct answer but answer line takes precedence more than one answer = 0 marks
(b)	1	spinal cord	Accept other indication of correct answer but answer line takes precedence more than one answer = 0 marks
Total	2		·

Question	5		
Part	Mark	Answer	Further Information
(a) (i)	1	any value between 0 and below 7	less than 7 is not sufficient
(ii)	1	any value above 7 and up to 14	more than 7 is not sufficient
(b)	3	indicator (idea of) adding (blue) litmus or pH indicator or pH solution or pH paper or Universal Indicator result with acid (litmus) turns red / pink (pH / Universal Indicator) turns red / orange / yellow result with alkali (litmus) turns blue / purple (pH / Universal Indicator) turns blue / purple / violet	Accept other indicators with correct colour changes indicator colour must match the indicator used
Total	5		

Question	6		
Part	Mark	Answer	Further Information
(a)	1	electrical	Accept any indication of answer but circle takes precedence more than one answer circled = 0 marks
(b)	2	light thermal	Accept any indication of answer but circle takes precedence each correct answer circled = 1 mark two correct and one incorrect = 1 mark if two incorrect = 0 marks
(c)	1	destroyed	
Total	4		

Question	7			
Part	Mark	Answei		Further Information
(a)	1	E		
(b)	3	cell	function	each correct match = 1 mark
			contract to cause movement	more than one line from a cell = 0 marks for that cell
			fertilises an egg cell	
			takes up water and minerals from soil	
			transports oxygen in blood	
			transports water and minerals to leaves	
Total	4			·

Question	8		
Part	Mark	Answer	Further Information
	5	See table below	each correct cell = 1 mark
Total	5		

state	distance between particles	movement of particles	forces between particles	shape
solid	(close together)	vibrates / moves to and fro / oscillates	(very) strong	(fixed shape)
liquid	(close together)	(move slowly in all directions)	weak / not strong / stronger than in a gas / weaker than in a solid	(shape of container)
gas	far apart / more than in a solid or liquid	(move quickly in all directions)	(very weak)	shape of container / fills container / no fixed shape

Question	9		
Part	Mark	Answer	Further Information
(a)	1	2.8	Accept 2.8 or test 3 area 50 cm ² next to question but answer in table takes precedence
			more than one answer = 0 marks
(b)	1	1.6	Accept 2.0
(c)	3	correct direction of relationship, e.g. as the area increases the time increases = 2 marks	 incorrect relationship, e.g. time decreases with area = 0 marks Accept positive (correlation) between area and time = 2 marks Accept correct mathematical relationships = 2 marks Accept correlation between area and time = 1 mark
		air resistance increases with increasing area = 1 mark	if only area linked to time = 1 mark Accept ora
Total	5		1

Question	10		
Part	Mark	Answer	Further Information
	3	When the arm bends upwards, the biceps muscle contracts and the triceps muscle relaxes . The biceps and triceps are antagonistic muscles.	each correct answer = 1 mark
Total	3		

Question	11		
Part	Mark	Answer	Further Information
(a)	1	D	Accept other indication of correct answer but answer line takes precedence more than one answer = 0 marks
(b)	1	C	Accept other indication of correct answer but answer line takes precedence more than one answer = 0 marks
(c)	1	A	Accept other indication of correct answer but answer line takes precedence more than one answer = 0 marks
Total	3		

Question	12		
Part	Mark	Answer	Further Information
(a) (i)	1	gravity/gravitational force	Accept weight
(ii)	1		Accept any vertical downwardly pointing arrow anywhere on the question
(b)	1	Angelique exerts more force so she jumps higher.	
Total	3		

Question	13		
Part	Mark	Answer	Further Information
(a)	2	(a group of living things which) can breed together and produce (fertile) offspring	Accept they successfully reproduce = 2 marks a group of animals with the same genes = 2 marks
(b)	1	idea of competition / compete for food / compete for habitat / compete for territory / compete for breeding sites	Accept that dogs attack / fight with them / introduced a disease / share the same niche
Total	3		

Question	14		
Part	Mark	Answer	Further Information
(a)	1	spring balance	Accept other indication of correct answer but tick takes precedence more than one box ticked = 0 marks
(b)	1	ruler	Accept other indication of correct answer but tick takes precedence more than one box ticked = 0 marks
Total	2		1

Stage 7 Paper 2 Mark scheme

Question	1		
Part	Mark	Answer	Further Information
(a)	2	Any two from	
		forelimbs 'webbed' / turned into wings	Accept has wings
		smooth surface	smooth/large wings = 2 marks
		large surface area	
(b)	1	large mouth / wide opening mouth	Accept has pointed/sharp teeth / many teeth
			Accept has long/large tongue
Total	3		

Question	2			
Part	Mark	Answer		Further Information
(a)	2	part of scooter	material	each correct answer = 1 mark
			clay	
		frame	foam	
		tyre	rubber	
			steel	
(b)	2	Any two from		
		strong		
		lightweight / low density		Ignore light in weight
		shiny		
		malleable		
		rigid		Accept not brittle
		does not corrode		Accept does not rust
Total	4			·

Question	3		
Part	Mark	Answer	Further Information
(a)	1	the Earth moves / the Earth is rotating / the Earth spins	Do not accept Earth is orbiting the Sun
(b)	1	the Earth has a tilted axis	Accept other indication of correct answer but circle takes precedence more than one answer circled = 0 marks
Total	2		1

Question	4		
Part	Mark	Answer	Further Information
(a)	1	to kill microorganisms / to kill any bacteria / to sterilise it	Accept microbes killed/ destroyed Ignore germs/bugs
(b)	1	the microorganisms/bacteria were caught in the bend of the tube	Accept the microorganisms from the air couldn't get into the broth Ignore all the microorganisms have been killed
Total	2		

Question	5		
Part	Mark	Answer	Further Information
(a)	1	thermometer	
(b) (i)	1	(idea that) as time increases the temperature gets higher	
(ii)	1	50 (°C)	Ignore 0(°C)
(c)	2	In the first two minutes ice changes state from a solid to a liquid .	solid and liquid = 1 mark
		In the next two minutes the particles gain more energy and move faster / apart .	energy and faster / apart = 1 mark
Total	5		

Question	6		
Part	Mark	Answer	Further Information
(a)	1	The centre of the Earth is called the CORE .	Accept inner / outer core
(b)	1	The mantle contains some liquid rock. This liquid rock is called magma .	
(c)	1	Liquid rock that erupts from volcanoes is called lava .	
(d)	1	When the liquid rock cools it turns into a type of rock called igneous rock.	Accept basalt / granite / pumice
Total	4		1

Question	7		
Part	Mark	Answer	Further Information
(a)	1	speeds up	Accept other indication of correct answer but circle takes precedence more than one answer circled = 0 marks
(b)	1	friction / air resistance	Accept resistance / drag
(c) (i)	1		Accept any downward pointing arrow anywhere on truck or next to truck. more than one arrow = 0 marks
(ii)	1	moves it downwards	Accept other indication of correct answer but circle takes precedence more than one answer circled = 0 marks
Total	4		·

13

Question	8		
Part	Mark	Answer	Further Information
(a)	1	19-20, 18-19, 20-21	all correct = 1 mark check actual size of seeds on question paper.
(b)	3	correct number of extra ticks ecf 18-19 2 ticks 02-21 1 tick 20-21 1 tick 16-17 12 18-19 18 07 17 20-21 9 0r	Accept ecf from (a) for the tick marks 16-17 with correct total = 1 mark 18-19 with correct total = 1 mark 20-21 with correct total = 1 mark
(c)	3	total number of seeds of each size	Accept ecf from (a) and (b) correct y-axis = 1 mark all bars correct = 2 marks but one or two bars correct = 1 mark
Total	7		,

Question	9		
Part	Mark	Answer	Further Information
(a)	1	weakly acidic	Accept other indication of correct answer but tick takes precedence more than 1 tick = 0 marks
(b)	1	(pH) 7	
Total	2		

Question	10		
Part	Mark	Answer	Further Information
(a)	1	birds / aves	
(b)	2	Any two from	features need to be visible and unique to this group
		has a beak / has a bill	this mark is dependent on a correct answer to (a)
		has wings	
Total	3		•

Question	11			
Part	Mark	Answer		Further Information
	3	type of energy	description	five correct = 3 marks
		chemical	energy it has because it is moving	three or four correct = 2 marks
		elastic potential	energy it has because of its position	one or two correct = 1 mark
		gravitational potential	energy it has because it has changed shape	
		heat (thermal)	energy stored in food or fuel	
		kinetic	energy that flows because of a temperature difference	
Total	3			1

Question	12		
Part	Mark	Answer	Further Information
(a)	1	4	Accept other indication of correct answer but circle takes precedence more than one answer circled = 0 marks
(b)	2	reduces friction (so) skater can go faster	Accept acts as a lubricant = 1 mark
Total	3		

Question	13			
Part	Mark	A	nswer	Further Information
	2	see chain below		phytoplankton and killer whale in correct place = 1 mark crustacean followed by fish followed by dolphin anywhere in food chain = 1 mark
			killer whale	
			dolphin	
			fish	
			crustacean	
			phytoplankton	
			sunlight	
Total	2			

Question	14		
Part	Mark	Answer	Further Information
	2	 Any two from metals conduct heat, non-metals do not metals conduct electricity, non-metals do not metals are strong, non-metals are not metals are hard, non-metals are not metals are ductile, non-metals are not metals have a high density, non-metals do not metals are malleable, non-metals are not metals are flexible, non-metals are not 	answers must refer to both metals and non-metals Accept comparisons, e.g. metals are better heat conductors than non-metals
Total	2		1

Question	15		
Part	Mark	Answer	Further Information
(a)	1	Saturn	Accept other indication of correct answer but circle takes precedence more than one answer circled = 0 marks
(b)	1	Mercury	Accept other indication of correct answer but circle takes precedence more than one answer circled = 0 marks
(c) (i)	1	230 N	Accept other indication of correct answer but circle takes precedence more than one answer circled = 0 marks
(ii)	1	50 (kg)	
Total	4		· /

Copyright © UCLES, 2018

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.