2009 Higher Level Paper and Solutions
Biology

[image: image1.emf]Question 1
(a)

[2009]

Name two processes that the leaves of green plants carry out.
Answer:
[image: image2.emf]Photosynthesis, gaseous exchange, transpiration, food storage, respiration.
(b)
[2009]
(i) Name the organ shown in the diagram.

(ii) Give the function of the organ shown.
Answer:

(i) Name: kidney

(ii) Function: excretion/ make urine/ excrete (remove form the body) water (salts) (urea)...
[image: image3.emf](c)
[2009]
The parts labelled A and B in the diagram of the microscope work together to perform a single function.

(i) What is the combined function of A and B?

(ii) Name the part labelled C in the diagram.

Answer:

(i) Magnification/ make small things appear larger/ see cells

(ii) Stage
[image: image4.emf]
(d)
[2009]
[image: image5.emf]Label clearly the pulmonary artery with an A, and the pulmonary vein with a V in the diagram of the heart.
Answer:

[image: image6.emf](e)

[2009]

The child in the photograph is helping a dandelion to disperse its seeds.

(i) Why is seed dispersion important for plants?

(ii) Give a second way, excluding wind, by which plants disperse seeds.

Answer:

(i) Colonise new places/ reduce competition (overcrowding)/ increase survival

(ii) Animal, self, water
(f)

[2009]
[image: image7.emf]The diagram shows a sperm. The tail enables the sperm to swim.

(i) Why does the sperm need to be able to swim?

(ii) Where does fertilisation occur?

Answer:

(i) To meet the egg

(ii) In the fallopian tube
(g)
[2009]
(i) Name a plant that can reproduce asexually.

(ii) Describe the way the plant that you have named reproduces asexually.

Answer:

(i) Buttercup/ grass/ raspberry / strawberry/ daffodil/ onion/ garlic/ potato/ spider plant...

(ii) Runners or rhizomes (buttercup/ grass/ raspberry / strawberry)/ bulbs or corms (onion/ garlic)/ tubers (potato)/ plantlets (spider plant)...

[image: image8.emf](h)

[2009]
One petri dish containing agar was left covered. All of the dishes were kept warm for some days and inspected daily.

(i) What is the function of the agar?

(ii) Why was one petri dish left covered?

(iii) Describe and explain the appearance of the agar in the exposed dishes after some time passed.
Answer:
(i) To supply nutrients

(ii) To act as a control
(iii) Patches appear on the surface indicating that micro-organisms/ bacteria/ fungi are growing
Question 2
[image: image9.emf]
(a)

[2009]
The diagram shows a human skeleton with a detailed drawing of the structure of the knee joint. The kneecap is not shown.

(i) Name the bones labelled A and B.

(ii) What type of joint is the knee?
Answer:

(i) Bone A is the humerus; bone B is the femur
(ii) The knee is an example of a hinge joint

[2009][image: image10.emf]
C is synovial fluid. D is a ligament.

(i) Give the functions of the parts labelled C and D in the knee.

(ii) Explain the action of antagonistic pairs of muscles in causing the movement of limbs.
You may use a labelled diagram in your answer if you wish.

Answer:

(i) Function of C: Lubricates/ helps free movement/ reduces friction

Function of D: holds the bones together
(ii) Antagonistic muscles are pairs of muscles that pull in opposite directions
(b)

[2009]
The diagram shows the apparatus used by a pupil when performing an experiment in a school laboratory.

[image: image11.emf]The pupil blew (exhaled) air into test tube X.

The pupil sucked (inhaled) air from test tube Y.

The pupil continued, alternately, blowing and sucking air, as above, until liquid A in one of the test tubes turned milky.

(i) Name liquid A.

(ii) In which test tube, X or Y, did the liquid turn milky?

(iii) Why did liquid A turn milky in one of the test tubes?

(iv) What conclusion can be made from the result of this experiment regarding the difference in composition between exhaled and inhaled air?

(v) Complete the word equation, below, for aerobic respiration.
Food + ___________ _____________________ + energy + water

Answer:

(i) Limewater
(ii) X
(iii) Because it contained carbon dioxide
(iv) There is more carbon dioxide in exhaled air
(v) Food + oxygen → carbon dioxide + energy + water

Question 3
[image: image12.emf](a)
[2009]
The study of a habitat requires the use of sampling instruments, as it is not possible to count every individual organism living there.

The photograph shows a pupil and teacher using a quadrat. The quadrat is placed randomly in a number of sites in the habitat being studied.

(i) How is random sampling achieved when using a quadrat?

(ii) Give two different types of data collected (two different tasks performed) at each site in the habitat when using the quadrat.

Answer:

(i) It is thrown over the shoulder.

(ii) We noted the names of different types of plants present.

We noted the number ((% frequency) of each plant present.
(b)
[2009]
Line transects are also used to sample habitats.

(i) What is a line transect?

(ii) Describe how to sample a habitat using a line transect.
Answer:

(i) A transect is a length of string or rope with a mark or knot every metre.
(ii) Lay the string across the area to be sampled.
Identify every plant present at each metre mark.
[image: image13.emf]
(c)
[2009]
The photograph shows a pupil with a sweep net.

The sweep net is used to collect small animals e.g. insects from vegetation in a habitat so that they can be identified.

(i) Name a second item of equipment used to collect small animals for identification.

(ii) Draw a labelled diagram, in the box provided, of the item that you have named in (i) above.
(iii) Describe how to use the item that you have named and drawn.

Answer:

(i) Pooter/ pitfall trap/ beating tray/ Tullgren funnel/ plankton net/ small mammal trap...
(ii) drawing
(iii) one correct label,
(iv) two clear statements describing the use of the item

(d)
[2009]
Give two reasons why the groups of organisms living together can vary greatly from one part of a habitat to another.
Answer:

presence of herbivores/ presence of carnivores/ presence of insects for pollination/ presence of nitrogen fixers/ type of soil/ soil drainage/ minerals in soil/ pH of soil/ air content of soil/ amount of humus in soil/ water content of soil / light levels/ exposure to wind/ exposure to frost/ elevation/ salinity/ aeration of water/ currents in water/ competition/ coniferous trees/ deciduous trees...
Chemistry

Question 4
[image: image14.emf](a)
[2009]
The photograph shows the emissions from a coal burning electricity generating station.

Name a pollutant present in the emissions and describe its effect on the environment.

Answer:

Carbon dioxide/ sulphur dioxide/ oxides of nitrogen/ smoke/ small particles...

Matched: global warming/ greenhouse effect/ acid rain/ kill plants/ kill fish/ damage to lungs/ lung disease/ damage to stone buildings/ damage to iron structures/ corrosion...

(b)
[2009]
There are three states of matter: solid, liquid and gas.

(i) Give one property that liquids and gases have in common.

(ii) Give one property in which liquids and gases differ.

Answer:

(i) They can flow/ allow diffusion/ don’t have definite shape/ take shape of container...

(ii) Gases are compressible (liquids are incompressible)/ gases have lower density (liquids have higher density)/ gases fill container...

[image: image15.emf]
(c)
[2009]
Name any two items of laboratory equipment shown in the diagram.

Answer:

Bunsen burner/ tripod/ pipe clay triangle/ crucible/ tubing/ evaporating dish
(d)
[image: image16.emf][2009]
Draw a labelled diagram of an apparatus that could be used to separate an insoluble solid from a liquid.
Answer:

Drawing of apparatus used for: filtration/ decanting

(e)
[2009]
Approximately 98.89% of carbon on the surface of the earth and in the atmosphere is carbon-12 the remaining approximately 1.11% is carbon-13.

The numbers 12 and 13 are mass numbers. The atomic number of carbon is 6.

(i) How many neutrons are in the nucleus of a carbon-13 atom?

(ii) Enter the missing word in the following sentence.

Carbon-12 and carbon-13 are _________________________ of carbon.

Answer:

(i) Seven
(ii) Isotopes
(f)
[image: image17.emf][2009]
(i) What is item A used for in the titration of an acid with a base?

(ii) What happens when an acid reacts with a base?

Answer:

(i) measure volume

(ii) what any one from?: neutralisation/ salt formed/ water formed

(g)
[2009]
Give two uses of carbon dioxide.

Answer:

Fizzy drinks/ fire extinguishers/ dry ice/ photosynthesis/ stage effects/ refrigerant[image: image18.emf]
(h)
[2009]
The apparatus shown in the diagram was used to investigate the reaction of zinc with hydrochloric acid.

Hydrogen gas is produced.

(i) Describe a test for hydrogen.

(ii) Write a chemical equation for the reaction of zinc with hydrochloric acid.

Answer:

(i) burn/ light ‘popping’ sound heard

(ii) reactants: Zn + 2HCl products: ZnCl2 + H2
Question 5
[image: image19.emf]
(a)
[2009]
Oxygen can be prepared by decomposing liquid A using solid B as a catalyst.

This preparation is shown in the diagram.

(i) Name liquid A.
(ii) Name solid B.
(iii) What is a catalyst?
Answer
(i) hydrogen peroxide (H2O2)
(ii) manganese dioxide (MnO2)
(iii) speeds up (slows down) (changes rate) of a chemical reaction
[2009]
Carbon was burned in oxygen and the products tested with pieces of moist red and blue litmus paper.

Give the result of the litmus test described above and make a conclusion based on this result.

Answer:

The blue litmus paper turns red
Conclusion: The product is acidic.
(b)
[2009]
(i) State how to test water to confirm the presence of hardness?

(ii) Name a metallic element some of whose compounds cause hardness in water.

(iii) Give one effect of hard water.
Answer:

(i) test: add soap

(ii) Calcium/ magnesium/ iron/ aluminium
(iii) scum forms/ a lot of soap needed to form a lather / limescale in kettles/ limescale in washing machines/ limescale in hot water pipes/ blocks pipes/ wastes soap/ source of calcium/ good for brewing/ may reduce heart disease/ limescale...
[image: image20.emf]
(c)

[2009]
(i) Name the separation process shown in the diagram.

(ii) Name the item labelled C in the diagram.

(iii) Identify the part A or B of item C which is connected to the cold tap.

(iv) How could you show that the water collected contains no salt?

Answer:

(i) Distillation
(ii) Condenser
(iii) Part B
(iv) Evaporate it and note that there is no residue (seem like a silly answer?)
Question 6
[image: image21.emf]
Atoms of elements can combine to form compounds using chemical bonds between their atoms. There are different types of chemical bonds.

(a)
[2009]
The diagram shows a group of water molecules with one enlarged below with its constituent atoms identified by their atomic symbols. Water molecules are very tiny, one teaspoon of water contains approximately 2 × 1023 molecules.

(i) Name the type of bonding in the water molecule.
(ii) [image: image22.emf]Describe this type of bond.
(iii) Name one other compound with this type of bonding.
Answer:

(i) covalent
(ii) shared electrons
(iii) carbon dioxide/ ammonia/ glucose/ methane...

(b)
[2009]
The diagram shows sodium ions (+) and chloride ions (-) in part of a crystal of table salt, sodium chloride.

(i) How are sodium ions and chloride ions formed from their atoms?

(ii) What force holds the ions together in sodium chloride?
(iii) Name one other compound that is composed of ions.

Answer:
(i) sodium ions lose one electron to leave it with a full outer shell
chloride ions gain one electron to form a full outer shell.
(ii) Electrical
(iii) Magnesium oxide/ magnesium chloride/ calcium oxide/ calcium chloride/ potassium iodide...
(c)
[image: image23.emf][2009]
The photograph shows a statue that was cast in the alloy bronze.

(i) What is an alloy?

(ii) Name an alloy, other than bronze, and give one use for it.

(iii) Metals are malleable and ductile. Explain the underlined terms.

Answer:

(i) An alloy is a mixture of metals.
(ii) Aluminium alloys: drink can/ rivets/ piston/ ladder/ cooking foil/ letter box/ door handles...

Brass: hinges/ bolts and nuts/ screws/ plug pins/ keys/ musical instruments ...
Carbon steels: girder/ hinges/ bolts and nuts/ screws/ food cans/ scaffolding/ car bodies/ tools/ machinery...
Stainless steel: pipes/ cutlery/ pots/ pans/ sinks/
(iii) malleable: can be hammered /pressed / flattened
ductile: pulled or strectched
Physics

[image: image24.emf]Question 7
(a)
[2009]
Give two useful energy conversions that occur when the drill shown in the diagram is being used.
Answer:

(i) Electrical (electric) to magnetic

(ii) Magnetic to kinetic

[image: image25.emf]
(b)
[2009]
Copper, aluminium and iron rods are set-up as shown in the diagram. A metal ball is attached by wax to the end of each rod. Hot water is poured into the beaker. The ball falls from the copper rod first. What conclusion can be drawn from this observation?

 Answer:

Copper is the best conductor
(c)
[2009]
The diagram shows a container with three spouts. The container is filled with water.
[image: image26.emf]Jets of water pour out of the spouts. Why does the jet of water from the bottom spout travel the furthest out from the container?

Answer:

Pressure increases with depth
(d)
[2009]
[image: image27.emf]A plastic pen when rubbed with a dry cloth can attract small pieces of paper which ‘stick’ to it.

(i) Why does this happen?

(ii) Explain why the pieces of paper fall from the pen after some time.

Answer:

(i) Because the pen has charge
(ii) The pen loses its charge
[image: image28.emf]
(e)
[2009]
The photograph, taken from a satellite above the earth, shows the shadow of the moon on the earth’s surface.

(i) Where does the light falling on the earth’s surface come from?

(ii) What property of light enables the formation of shadows?

Answer:

(i) The sun

(ii) It travels in straight lines
[image: image29.emf]
(f)
[2009]
The diagram shows a circuit with a wire over a compass.

What happens to the compass needle when the switch is closed?

Which effect of electric current is demonstrated by this experiment?

Answer:

(i) It moves / deflects
(ii) The magnetic affect
(g)
[2009]
What causes an echo?

Answer:

Reflection of sound
[image: image30.emf](h)
[2009]
(i) If a bulb ‘blows’ (fails) in circuit A does the second bulb stay on (glowing)?

Give a reason for your answer.

(ii) If a bulb ‘blows’ (fails) in circuit B does the second bulb stay on (glowing)?

Give a reason for your answer.

Answer:

(i) Yes because the bulbs are in parallel so there are two separate paths for current to flow.
(ii) No because the bulbs are in series so the circuit is broken.
Question 8
[image: image31.emf]
(a)
[2009]
(i) A pupil measured the volume of a potato using the items of laboratory equipment, labelled A and B as shown in the diagram.
Name the items labelled A and B.

(ii) The potato had mass 175 g and volume 125 cm3.

Calculate the density of the potato.

(iii) Give the units of density with your answer.

(iv) Why did the potato sink in the water?

Answer:

(i) Item A is an overflow can

(ii) Item B is a graduated cylinder
(iii) Density: 175 / 125 = 1.4 g/cm3 or gcm-3
(iv) Because it is denser than water

(b)
[2009]
(i) [image: image32.emf]The diagram shows a light dependent resistor (LDR) and a graph of the resistance of the LDR against the brightness of light falling on it.

Give an everyday use for an LDR.

(ii) Describe an experiment to measure the resistance of an LDR under varying degrees of brightness of light.
(iii) Draw the circuit diagram in the box provided.
(iv) Explain how you would vary the brightness of the light.
You do not have to state how the brightness of the light was measured.
[image: image33.emf]Answer:

(i) To measure light intensity/ as part of a circuit to switch on (off) lights/ light sensor/ alarms/ street lights/ camera...
(ii) Connect the LDR to a multimeter set to measure resistance.

(iii) See diagram

(iv) Move light source closer to the LDR and note that the resistance decreases.

[image: image34.emf](c)
[2009]
	Potential difference (Volts)
	0
	1
	2
	3
	4
	5

	Current (Amperes)
	0.00
	0.05
	0.10
	0.15
	0.20
	0.25

A pupil performed an experiment on a resistor to investigate the relationship between potential difference (voltage) applied to the resistor and the current flowing through the resistor. The data from this experiment is in the table.
(i) Draw a graph of potential difference (voltage) on the y-axis against current on the x-axis in the grid below.
(ii) Calculate the resistance of the resistor used in this experiment.

(iii) [image: image35.emf]What is the evidence from the graph that potential difference (voltage) is directly proportional to current in this case?
Answer:

(i) See graph

(ii) The resistance corresponds to the slope of the graph = 20 (
(iii) The graph resulted in a straight line through the origin
Question 9
[image: image36.emf]
(a)
[2009]
(i) The boiling point of water can be determined using the apparatus shown in the diagram.

Why are boiling (anti-bumping) chips added to the water?

(ii) At what temperature does water boil, at standard (normal) atmospheric pressure?

(iii) What effect does the raising of pressure have on the boiling point of water?

(iv) What effect does the lowering of pressure have on the boiling point of water?

Answer:

(i) Chips give a smooth boil/ prevent ‘explosive’ boiling {I know – stupid!}
(ii) 1000 C

(iii) It raises the boiling point
(iv) It lowers the boiling point
[image: image37.emf]
(b)
[2009]
The photograph shows a solar panel being installed. Water passing through the panel is heated by the sun.

(i) How does heat from the sun travel, through the vacuum of space, to the earth?
(ii) Give one advantage or one disadvantage of fitting solar panels to your home?
Answer:

(i) Radiation
(ii) Advantage: to reduce fuel bills/ reduce CO2 emissions/ renewable/ ...
Disadvantage: expensive/ less heat absorbed in winter (on cloudy days)...
(c)
[2009]
[image: image38.emf]A stone was dropped from the top of a tall cliff. The stones approximate velocity was measured each second as it fell. The data collected during this experiment is given in the graph.

(i) Define velocity.

(ii) Use data from the graph to estimate the acceleration of the stone as it fell. Give the units of acceleration with your answer.

(iii) Name the force that caused the stone to fall.

(iv) The stone had a mass of 2 kg. What was the weight of the stone on earth? Give the unit.

Answer:

(i) Speed/ distance travelled in unit time with direction of motion (in given direction)

rate of displacement

(ii) The acceleration corresponds to the slope of the graph = 10 m/s/s or m s-2 or m/s2
(iii) Gravity

(iv) Weight = mass × 10 = 2 × 10 = 20 N(Newtons)
