Medway LEA Advisory Service

Microbes and Disease & Ecological Relationships

8C & 8D

26 min

27 marks

Q1-L4, Q2-L4, Q3-L5, Q4-L5, Q5-L6, Q6-L6

1.
(a)
any one from

1

· bacteria
do not accept 'germs' or 'microbes'
· viruses

· fungi

(b)
(i)
to stop micro-organisms passing from Michael to the first-aider
1

accept 'bacteria' or 'viruses' or 'fungi' or 'microbes' or 'germs' for micro-organisms

accept 'to stop blood getting on the first-aider'

(ii)
to stop micro-organisms passing from the first-aider's hands to the cut
1
or to Michael

accept 'bacteria' or 'viruses' or 'fungi' or 'microbes' or 'germs' for micro- organisms accept 'rubber gloves are sterile or cleaner than hands'

accept 'to prevent the spread of infection or HIV or AIDS' as an alternative to one of the answers only

[3]

2.
(a)
There is not enough light at X. 
if more than one box is ticked,
1

award no mark

(b)
flower
accept ‘ovary’ or ‘ovule’
1

(c)
(i)
the food chain must begin with the producer


any one from

1

· waterweed  tadpole  water beetle

· waterweed  tadpole  minnow

· waterweed  minnow  perch

(ii)
award one mark for the predator (upper answer) and one mark for its prey (lower answer)


either

2
· pike

· water beetle or tadpole or minnow or perch


or

· water beetle

· tadpole


or

· perch

· water beetle or minnow


or

· minnow

· tadpole

the mark for the prey may only be awarded if it is directly linked to the predator in the diagram

(d)
breathing or gas exchange
accept ‘take in oxygen’
1


movement or swimming
accept ‘balance’ or ‘steering’
1

[7]

3.
(a)
37°C
1

if more than one box is ticked, award no mark

(b)
the lotion killed the bacteria
accept ‘they died’ or ‘they were killed
1

or destroyed’

(c)
the paper disc soaked in water
accept ‘the other disc’
1

(d)
any two from
2

· keep the lid on the dish

· seal or secure the dish

· wear gloves

· wear a mask or goggles

· use tweezers to add the paper disc

do not accept ‘do the experiment in a fume cupboard’

[5]

4.
(a)
(i)
microscopic plants  tadpoles  water boatmen  perch


or
microscopic plants  water fleas  small fish  perch
1

accept ‘plants’ or ‘microscopic’ for microscopic plants

(ii)
microscopic plants
accept ‘plants’
1

(b)
decrease
accept ‘go down’
1


any one from

1

· more of them are eaten by perch

· perch would have no small fish to eat

accept ‘because the increased number of water fleas eat more plants, there is less food for tadpoles, therefore fewer tadpoles’

[4]

5.
(a)
any one from

1

· there were not enough bacteria in the food or body

accept ‘the bacteria had to grow first’

· the bacteria multiplied by the next day

(b)
the antibiotic or medicine killed all the bacteria
1

accept ‘the antibiotics got rid of all the bacteria’ or ‘there were no bacteria left’

(c)
any one from

1

· antibiotic or medicine had not killed all the bacteria

accept ‘not all the bacteria had gone’

· there were still bacteria left alive

· the bacteria multiplied

1

accept ‘the population rose again’

accept ‘they could grow again’

accept ‘they reproduced again’

(d)
any one from

1

· it slows down reproduction
accept ‘it stops them reproducing’
or ‘it stops them breeding’ or ‘it stops them multiplying’

· it is too cold for the bacteria to divide or reproduce

accept ‘it stops them growing’

accept ‘slows down growth’

do not accept ‘they are dormant’

do not accept ‘it freezes them’

[5]

6.
(a)
(i)
1950 and 1955
both dates are required for the mark
1

accept the dates in reverse order
accept ‘1945 and 1955’
do not accept ‘1945 and 1950’

(ii)
tar
accept a named recognised carcinogen
1

accept ‘carbon particles’
do not accept ‘nicotine’ or ‘carbon monoxide’
if both tar and nicotine are given award no mark

(b)
any one from

1

· immunisation
accept ‘inoculation’
· vaccination
do not accept ‘injection’
· BCG
accept ‘TB jab’
· BCG injection
do not accept ‘jab’
· BCG jab
do not accept ‘shot’
· BCG shot
do not accept ‘medicine
[3]

Medway LEA Advisory Service
1

