

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education
Advanced Subsidiary Level and Advanced Level

BIOLOGY

9700/35

Advanced Practical Skills 1

May/June 2012

CONFIDENTIAL INSTRUCTIONS

Great care should be taken to ensure that any confidential information given, including the identity of material on microscope slides where appropriate, does not reach the candidates either directly or indirectly.

If you have any problems or queries regarding these Instructions, please contact CIE
by e-mail: International@cie.org.uk
by phone: +44 1223 553554
by fax: +44 1223 553558
stating the Centre number, the nature of the query and the syllabus number quoted above.

This document consists of **9** printed pages and **3** blank pages.

Instructions for preparing apparatus

These instructions give details of the apparatus required by each candidate for each experiment in this paper. A summary of the questions that will be presented to the candidates is included, where appropriate, to allow the Biology teacher to test the apparatus appropriately. **No access to the Question Paper is permitted in advance of the examination.** Centres are reminded that candidates are expected to follow the instructions on the Question Paper and record all their results. They will not be penalised if these results are not what they expect.

The Supervisor should make sure that the Supervisor's Report is fully completed and a copy is enclosed with each packet of scripts.

If a candidate breaks any of the apparatus, or loses any of the material supplied, the matter should be rectified and a note made in the Supervisor's Report.

Candidates must be provided with a microscope with:

- Eyepiece lens, $\times 10$ (equal to 16 mm or $\frac{2}{3}$ ")
- Low-power objective lens, $\times 10$ (equal to 16 mm or $\frac{2}{3}$ ")
- High-power objective lens, $\times 40$ (equal to 4 mm or $\frac{1}{6}$ ")
- Eyepiece graticule fitted within the eyepiece and visible in focus at the same time as the specimen.

Each candidate must have sole, uninterrupted, use of the microscope for at least 55 minutes.

To avoid confusion, CIE request that only the lenses specified above are fitted in the microscopes used in the examination. Any lenses which are **not** $\times 10$ or $\times 40$ should be removed or replaced.

Supervisors are advised to remind candidates that **all** substances in the examination should be treated with caution. Pipette fillers and safety goggles should be used where necessary.

In accordance with the COSHH (Control of Substances Hazardous to Health) Regulations, operative in the UK, a hazard appraisal of the examination has been carried out.

The following codes are used where relevant.

C = corrosive substance

H = harmful or irritating substance

T = toxic substance

F = highly flammable substance

O = oxidising substance

N = harmful to environment

Centres are reminded that they are **not** permitted to open the Question Paper envelopes before the examination. Centres are also referred to the Handbook for Centres.

If there are any difficulties with any aspect of setting up this practical examination that the Centre is not able to resolve, it is essential for Centres to contact the Product Manager as soon as possible by **e-mail** to international@cie.org.uk, by **fax** to +44 1223 553558 or by **phone** to +44 1223 553554.

Confidential Instructions

Each candidate should have a **mm ruler** for use in both questions.

Each candidate will require:

Question 1

- The pieces of sweet potato must be soaked in the concentrations of sodium chloride solution or water for at least one hour before the examination. The pieces of sweet potato may be left to soak overnight in covered containers to prevent evaporation. More of the pre-soaked pieces of sweet potato should be available if requested by candidates.
- Fresh **P1, P2, P3, P4, W** and page with protractors are needed for each candidate.
- Solutions and reagents provided to the candidates should be supplied in a suitable beaker, or container, for removal of the solution using a syringe.

Summary of solutions and reagents:

labelled	contents	hazard	concentration / mol dm ⁻³	volume / cm ³
P1	sodium chloride solution containing two pieces of sweet potato	none	1.00	approximately 80 to 90 (enough to cover two pieces of sweet potato)
P2	sodium chloride solution containing two pieces of sweet potato	none	0.25	approximately 80 to 90 (enough to cover two pieces of sweet potato)
P3	sodium chloride solution containing two pieces of sweet potato	none	0.50	approximately 80 to 90 (enough to cover two pieces of sweet potato)
P4	distilled water containing two pieces of sweet potato	none	–	approximately 80 to 90 (enough to cover two pieces of sweet potato)
W	distilled water	none	–	at least 400

It is advisable to wear safety glasses/goggles when handling chemicals.

Preparation of solutions and reagents:

- (i) **P1**, at least 80 cm³ to 90 cm³ of 1.00 mol dm⁻³ sodium chloride solution in a beaker or container, labelled **P1**.

This is prepared by dissolving 58.5g of sodium chloride in 500 cm³ of distilled water and making up to 1 dm³ with distilled water.

This is sufficient for 10 candidates.

- (ii) **P2**, at least 80 cm³ to 90 cm³ of 0.25 mol dm⁻³ sodium chloride solution in a beaker or container, labelled **P2**.

This is prepared by dissolving 14.6 g of sodium chloride in 500 cm³ of distilled water and making up to 1 dm³ with distilled water.

This is sufficient for 10 candidates.

- (iii) **P3**, at least 80 cm³ to 90 cm³ of 0.50 mol dm⁻³ sodium chloride solution in a beaker or container, labelled **P3**.

This is prepared by dissolving 29.3 g of sodium chloride in 500 cm³ of distilled water and making up to 1 dm³ with distilled water.

This is sufficient for 10 candidates.

- (iv) **P4**, at least 80 cm³ to 90 cm³ of distilled water in a beaker or container, labelled **P4**.

Please note candidates are told on the Question Paper that this is a concentration of sodium chloride solution, not distilled water. This is correct and has been selected to help the candidates.

- (v) **W**, at least 400 cm³ of distilled water in a beaker or container, labelled **W**.

All solutions and reagents should be disposed of according to local safety regulations.

Preparation of pieces of sweet potato:

Sweet potatoes should be as fresh as possible to avoid the effects of storage. The sweet potatoes should not have been stored or refrigerated for a long period of time.

The pieces of sweet potato must be left in the solutions for at least one hour before the examination. The pieces of sweet potato may be prepared the day before and left overnight in the solutions with the containers covered to prevent evaporation.

The outer skin should be removed.

Each piece of sweet potato should have the same cross-sectional area, 1.0 cm × 0.5 cm.

Slices of plant tissue can be cut with a large kitchen knife and strips produced using a scalpel. Please do not use cork borers as this may compress the tissues.

The pieces should be at least 6 cm long but no longer than 9 cm and of different lengths. Two pieces of sweet potato are needed for the water and for each of the concentrations of sodium chloride solution. Each candidate is provided with a total of eight pieces of sweet potato but candidates may request further samples.

Put the pieces of sweet potato into large beakers or containers labelled **P1**, **P2**, **P3** and **P4**. Make sure all the pieces are submerged in the liquid. Cover the beakers or containers and leave for at least one hour.

Just before the examination, for each candidate put two pieces of sweet potato of different lengths into each labelled container and submerge into the same concentration of sodium chloride solution or water as the solutions in which they had been soaked.

Preparation of paper protractors:

Each candidate will require one copy of the page with four protractors, labelled '**Protractors for measuring**' copied from page 7 of these Instructions.

This page should be photocopied and must be placed in a plastic wallet or laminated for use in the examination. Each candidate should be provided with their own copy which they must use.

Apparatus for each candidate:

Apparatus	Quantity	✓
Page with 4 protractors, in plastic (wallet or laminated)	1	
Beaker or container at least 8 cm high	4	
10 cm ³ syringe (note: needles are not required and should not be given to candidates)	1	
Container with tap water, labelled For washing	1	
Container, labelled For waste	1	
Paper towels	8	
White tile	1	
Ruler in mm	1	
Blunt forceps	1	
Knife or scalpel	1	
Mounted needle or seeker	1	
Stopclock, stopwatch or sight of a clock with a second hand	1	
Glass marker pen	1	
Safety goggles/glasses	1	

During the examination, the Supervisor should, **out of the sight of the candidates**, carry out **Question 1** using the same solutions and reagents as the candidates. These results should be written in the Supervisor's Report (**not** on a spare Question Paper) which should be enclosed with the candidates' scripts. Please ensure that if the scripts are in several packets that a copy of the Supervisor's Report is enclosed with each packet of scripts. The Invigilator should **not** carry out **Question 1**.

Question 2

- Fresh sweet potato, methylene blue solution and iodine solution are needed for each candidate.
More of the pieces of sweet potato should be available if requested by candidates.
- Solutions and reagents provided to the candidates should be supplied in a suitable beaker, or container, for removal of the solution using a pipette (teat).

Summary of solutions and reagents:

labelled	contents	hazard	concentration / g 100 cm ⁻³	volume / cm ³
iodine	iodine in potassium iodide solution	[H] irritant stains	as used for starch test	at least 10
methylene blue	methylene blue solution	stains	0.01	at least 10

- [H] (i) **iodine**, at least 10 cm³ iodine in potassium iodide solution (as used for starch test) in a bottle or container with a pipette (teat), labelled **iodine**.
- (ii) **methylene blue**, at least 10 cm³ methylene blue solution in a bottle or container with a pipette (teat), labelled **methylene blue**.

This is prepared by dissolving 0.1 g of methylene blue in 80 cm³ of distilled water in a beaker or container and making up to 100 cm³ with distilled water. This makes 0.1 g 100 cm⁻³ methylene blue solution.

Put 10 cm³ of this 0.1 g 100 cm⁻³ methylene blue solution into a beaker or container and make up to 100 cm³ with distilled water. This makes 0.01 g 100 cm⁻³ methylene blue solution.

If any methylene blue comes into contact with your skin wash off immediately with water.

All solutions and reagents should be disposed of according to local safety regulations.

- (iii) **sweet potato**, one piece of sweet potato, approximately 6 cm × 6 cm × 6 cm in a shallow container or Petri dish, labelled **S**.

Remove the outer skin.

Cut the sweet potato into pieces approximately 6 cm × 6 cm × 6 cm.

Put one piece of sweet potato onto a damp paper towel in a shallow container or Petri dish. Cover with damp paper towel.

Apparatus for each candidate:

Apparatus	Quantity	✓
Scalpel or sharp blade	1	
Blunt forceps	1	
Paper towel	2	
Pipette, plastic or glass, with teat	1	
Microscope slides and coverslips	2	
Glass marker pen	1	
Microscope with: <ul style="list-style-type: none"> • Eyepiece lens, × 10 (equal to 16 mm or $\frac{2}{3}$") • Low-power objective lens, × 10 (equal to 16 mm or $\frac{2}{3}$") • High-power objective lens, × 40 (equal to 4 mm or $\frac{1}{6}$") • Eyepiece lens should have an eyepiece graticule fitted 	1	

Each candidate must have sole, uninterrupted use of the microscope for 55 minutes.

During the examination, the Supervisor should, **out of the sight of the candidates**, carry out **Question 2** using the same reagent as the candidates. These results should be written in the Supervisor's Report (**not** on a spare Question Paper) which should be enclosed with the candidates' scripts. Please ensure that if the scripts are in several packets that a copy of the Supervisor's Report is enclosed with each packet of scripts. The Invigilator should **not** carry out **Question 2**.

MATERIALS TO BE SUPPLIED BY CAMBRIDGE

- (i) Question Papers

note: no slide is required.

RETURN OF EXAMINATION MATERIALS TO CAMBRIDGE

There is no material to return to Cambridge.

REPORT FORM

The teacher responsible for the examination is asked to fill in the Report Form in these Confidential Instructions. For Centres where more than one script package is used, there must be a copy of the completed Report Form in each script package.

These Report Forms are vital in order to allow the examiners to assess all candidates as fairly as possible and should always be completed by every Centre.

A copy of the seating plan for the examination room must also be enclosed in each script package.

Protractors for measuring

© UCLES 2012

9700/35/C1/M/J/12

BLANK PAGE

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.

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

This form should be completed and sent to the Examiner with the scripts.

REPORT ON PRACTICAL BIOLOGY

A Level

May/June Session 2012

The Supervisor or Teacher responsible for the subject should provide the following information.

1. Was any difficulty experienced in providing the necessary materials? If so, give brief details.

2. Give details of any difficulties experienced by particular candidates, giving names and candidate numbers. Reference should be made to:
 - (a) difficulties arising from faulty specimens or microscopes;
 - (b) accidents to apparatus or materials;
 - (c) assistance provided in case of colour-blindness;
 - (d) any other information that is likely to assist the Examiner, especially if this cannot be discovered from the scripts.

All other cases of individual hardship, e.g. illness or disability, should be reported direct to CIE on the normal 'Special Consideration Form' as detailed in Part 6 of the Handbook for Centres.

3. During the examination, the Supervisor should, **out of sight of the candidates**, carry out **Question 1** and **Question 2**, using the same solutions and reagents as the candidates. These results should be written in the Supervisor's Report which should be enclosed with the candidates' scripts. If the scripts are in several packets, please ensure that a copy of the Supervisor's Report is enclosed with each packet of scripts. The Invigilator should **not** carry out **Question 1** or **Question 2**.

Temperature of examination room °C

Results for **Question 1:**

Results for **Question 2:**

- 4. Enclose a plan of work benches with the scripts, giving details of the candidate numbers for the places occupied by the candidates for each session on a separate piece of paper.

Declaration (to be signed by the Principal)

The preparation of this practical examination has been carried out so as to maintain fully the security of the examination.

Signed

Name (in block capitals)

Centre number (for enclosed scripts)

Centre name

If scripts are required by CIE to be despatched in more than one envelope, it is essential that a copy of the relevant Supervisor’s Report and the appropriate seating plan(s) are sent inside **each envelope**.

