

Cambridge International AS & A Level

BIOLOGY

9700/31

Paper 3 Advanced Practical Skills 1

October/November 2021

MARK SCHEME

Maximum Mark: 40

Published

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge International will not enter into discussions about these mark schemes.

Cambridge International is publishing the mark schemes for the October/November 2021 series for most Cambridge IGCSE™, Cambridge International A and AS Level components and some Cambridge O Level components.

This document consists of **7** printed pages.

PUBLISHED**Generic Marking Principles**

These general marking principles must be applied by all examiners when marking candidate answers. They should be applied alongside the specific content of the mark scheme or generic level descriptors for a question. Each question paper and mark scheme will also comply with these marking principles.

GENERIC MARKING PRINCIPLE 1:

Marks must be awarded in line with:

- the specific content of the mark scheme or the generic level descriptors for the question
- the specific skills defined in the mark scheme or in the generic level descriptors for the question
- the standard of response required by a candidate as exemplified by the standardisation scripts.

GENERIC MARKING PRINCIPLE 2:

Marks awarded are always **whole marks** (not half marks, or other fractions).

GENERIC MARKING PRINCIPLE 3:

Marks must be awarded **positively**:

- marks are awarded for correct/valid answers, as defined in the mark scheme. However, credit is given for valid answers which go beyond the scope of the syllabus and mark scheme, referring to your Team Leader as appropriate
- marks are awarded when candidates clearly demonstrate what they know and can do
- marks are not deducted for errors
- marks are not deducted for omissions
- answers should only be judged on the quality of spelling, punctuation and grammar when these features are specifically assessed by the question as indicated by the mark scheme. The meaning, however, should be unambiguous.

GENERIC MARKING PRINCIPLE 4:

Rules must be applied consistently, e.g. in situations where candidates have not followed instructions or in the application of generic level descriptors.

GENERIC MARKING PRINCIPLE 5:

Marks should be awarded using the full range of marks defined in the mark scheme for the question (however; the use of the full mark range may be limited according to the quality of the candidate responses seen).

GENERIC MARKING PRINCIPLE 6:

Marks awarded are based solely on the requirements as defined in the mark scheme. Marks should not be awarded with grade thresholds or grade descriptors in mind.

Science-Specific Marking Principles

- 1 Examiners should consider the context and scientific use of any keywords when awarding marks. Although keywords may be present, marks should not be awarded if the keywords are used incorrectly.
- 2 The examiner should not choose between contradictory statements given in the same question part, and credit should not be awarded for any correct statement that is contradicted within the same question part. Wrong science that is irrelevant to the question should be ignored.
- 3 Although spellings do not have to be correct, spellings of syllabus terms must allow for clear and unambiguous separation from other syllabus terms with which they may be confused (e.g. ethane / ethene, glucagon / glycogen, refraction / reflection).
- 4 The error carried forward (ecf) principle should be applied, where appropriate. If an incorrect answer is subsequently used in a scientifically correct way, the candidate should be awarded these subsequent marking points. Further guidance will be included in the mark scheme where necessary and any exceptions to this general principle will be noted.
- 5 'List rule' guidance

For questions that require *n* responses (e.g. State **two** reasons ...):
 - The response should be read as continuous prose, even when numbered answer spaces are provided.
 - Any response marked *ignore* in the mark scheme should not count towards *n*.
 - Incorrect responses should not be awarded credit but will still count towards *n*.
 - Read the entire response to check for any responses that contradict those that would otherwise be credited. Credit should **not** be awarded for any responses that are contradicted within the rest of the response. Where two responses contradict one another, this should be treated as a single incorrect response.
 - Non-contradictory responses after the first *n* responses may be ignored even if they include incorrect science.

6 Calculation specific guidance

Correct answers to calculations should be given full credit even if there is no working or incorrect working, **unless** the question states 'show your working'.

For questions in which the number of significant figures required is not stated, credit should be awarded for correct answers when rounded by the examiner to the number of significant figures given in the mark scheme. This may not apply to measured values.

For answers given in standard form (e.g. $a \times 10^n$) in which the convention of restricting the value of the coefficient (a) to a value between 1 and 10 is not followed, credit may still be awarded if the answer can be converted to the answer given in the mark scheme.

Unless a separate mark is given for a unit, a missing or incorrect unit will normally mean that the final calculation mark is not awarded. Exceptions to this general principle will be noted in the mark scheme.

7 Guidance for chemical equations

Multiples / fractions of coefficients used in chemical equations are acceptable unless stated otherwise in the mark scheme.

State symbols given in an equation should be ignored unless asked for in the question or stated otherwise in the mark scheme.

Mark scheme abbreviations

;	separates marking points
/	alternative answers for the same point
R	reject
A	accept (for answers correctly cued by the question, or by extra guidance)
AW	alternative wording (where responses vary more than usual)
<u>underline</u>	actual word given must be used by candidate (grammatical variants accepted)
max	indicates the maximum number of marks that can be given
ora	or reverse argument
mp	marking point (with relevant number)
ecf	error carried forward
I	ignore

PUBLISHED

Question	Answer	Marks
1(a)(i)	1 correct concentrations (0.5, 0.25, 0.125, 0.0625) <u>and</u> % ; 2 shows transfer of 10 cm ³ to each beaker from the previous beaker ; 3 shows addition of 10 cm ³ water to each beaker ;	3
1(a)(ii)	1 <i>heading for independent variable</i> : percentage protein concentration ; 2 <i>heading for dependent variable</i> : symbol ; 3 records readings for all concentrations ; 4 records results as symbols ;	4
1(a)(iii)	concentration of protein ;	1
1(a)(iv)	records result for U using symbols ;	1
1(a)(v)	correct positions of protein concentrations on Fig. 1.2 ;	1
1(a)(vi)	correct position of arrow for U on Fig. 1.2, according to the symbols in (a)(iv) ;	1
1(a)(vii)	states medical condition matching the estimate of U on Fig. 1.2 ;	1
1(a)(viii)	repeat the test for U at least 3 times ;	1
1(a)(ix)	1 use at least three known concentrations of glucose ; 2 carry out Benedict's test on these concentrations ; 3 carry out Benedict's test on the sample and compares the result for the sample with the known concentrations of glucose ;	3

PUBLISHED

Question	Answer	Marks
1(b)(i)	1 x-axis: antibiotic <u>and</u> the labels for ciprofloxacin (C), co-trimoxazole (T), imipenem (I), nitrofurantoin (N), ampicillin (A) and amoxicillin (M) <u>and</u> y-axis: percentage of resistant bacteria ; 2 x-axis: even width of bars <u>and</u> scale on y-axis: 10% to 2 cm, labelled at least every 2 cm ; 3 correct plotting of six bars ; 4 vertical and horizontal lines drawn with a ruler and joining up precisely ;	4
1(b)(ii)	1 ampicillin has been used for longer time ; 2 more time for random mutations for antibiotic resistance (selection of resistant bacteria) ; 3 <i>idea that</i> imipenem is relatively new and not used very often ;	3

Question	Answer	Marks
2(a)(i)	1 minimum size <u>and</u> no shading ; 2 no cells and has drawn correct region ; 3 shows details of layer above vascular bundle ; 4 draws subdivision of vascular bundle ; 5 label line <u>and</u> label to cuticle ;	5
2(a)(ii)	1 minimum size <u>and</u> all lines continuous and thin ; 2 draws only four cells <u>and</u> each cell touches at least one other cell ; 3 two lines drawn around each cell <u>and</u> three lines where cells touch ; 4 draws correct shape of cells ; 5 label line <u>and</u> label to cell wall ;	5

Question	Answer	Marks												
2(b)	<p>three correct differences e.g.</p> <table border="1" data-bbox="647 284 1628 767"> <thead> <tr> <th data-bbox="647 284 987 347">feature</th> <th data-bbox="987 284 1328 347">Fig. 2.3</th> <th data-bbox="1328 284 1628 347">Fig. 2.4</th> </tr> </thead> <tbody> <tr> <td data-bbox="647 347 987 443">size of cells beneath vascular bundle</td> <td data-bbox="987 347 1328 443">large cells</td> <td data-bbox="1328 347 1628 443">small cells ;</td> </tr> <tr> <td data-bbox="647 443 987 544">shape of upper epidermis</td> <td data-bbox="987 443 1328 544">no ridges or mounds</td> <td data-bbox="1328 443 1628 544">ridges and mounds present ;</td> </tr> <tr> <td data-bbox="647 544 987 767">epidermis</td> <td data-bbox="987 544 1328 767">thick epidermis made up of large cells</td> <td data-bbox="1328 544 1628 767">thin epidermis made up of small cells ;</td> </tr> </tbody> </table>	feature	Fig. 2.3	Fig. 2.4	size of cells beneath vascular bundle	large cells	small cells ;	shape of upper epidermis	no ridges or mounds	ridges and mounds present ;	epidermis	thick epidermis made up of large cells	thin epidermis made up of small cells ;	3
feature	Fig. 2.3	Fig. 2.4												
size of cells beneath vascular bundle	large cells	small cells ;												
shape of upper epidermis	no ridges or mounds	ridges and mounds present ;												
epidermis	thick epidermis made up of large cells	thin epidermis made up of small cells ;												
2(c)	<ol style="list-style-type: none"> 1 states 82 eyepiece graticule divisions across width of the midrib ; 2 shows number of eyepiece graticule divisions multiplied by 13.7 μm ; 3 correct appropriate units (μm or mm) ; 4 correct answer ; 	4												