Question number	Answer	Mark
1(a)(i)	С	(1)

Question number	Answer	Mark
1(a)(ii)	A	(1)

Question number	Answer	Mark
1(a)(iii)	D	(1)

Question number	Answer	Mark
1(b)(i)	Idea that lack of (visual) stimulation limits brain development;	
	2. Idea that this due to of lack of connections;	
	3. within the {visual cortex / eq} / eq;	
	 Idea that the brain cannot interpret this visual information correctly / eq; 	
	5. reference to critical {period / window};	
	6. idea that mice are different from humans;	(3)

Question number	Answer	Mark
1(b)(ii)	 Idea that embryo supplies cells; Idea that some people have {ethical / eq} objections to the use of embryonic cells / eq; 	
	3. Idea of objections to the use of animals ;	
	4. Idea of risk of stem cells becoming cancerous ;	(2)

Question	Answer	Mark
number		
1(c)(i)	Idea that (cerebral hemisphere) is the site of vision perception;	
	2. reference to visual cortex / eq ;	
	3. idea that stem cells differentiate;	
	4. this treatment will help to establish (neurone) connections / eq;	
	5. Idea that can not get stem cells to this location any other way (than injection);	(2)

Question	Answer	Mark
number		
1(c)(ii)	 reduce number of variables / to keep all variables constant / eq; 	
	so that only the effect of the {treatment / eq} is measured / eq;	(2)

Question 2: N/A		

Question	Answer	Mark
number		
3(a)(i)		
	1. idea that sample size is enough;	
	2. comment on the accuracy of measurement / eq;	
	3. standard deviations are small / eq;	(2)

Question	Answer	Mark
number		
3(a)(ii)	1. (9.35 ÷10.22) ;	
	2. (0.91487) × 100 = 91.5 (%);	
		(2)

Question number	Answer	Mark
3(a)(iii)	 men are faster than women / eq; Any one from: idea of differences in body structure e.g. men have more muscle, longer legs, more fast twitch fibres; idea of differences in physiology e.g. testosterone; 	(2)

Question	Answer	Mark
number		
3(b)	marathon distance greater / eq ;	
	2. Idea that more aerobic respiration is needed;	
	3. to {reduce / eq} production of lactate;	
	4. anaerobic respiration not efficient enough / eq;	
	foxygen debt / lactate levels cannot be sustained over this distance / eq;	
	6. idea that marathon runners use slow twitch fibres;	(3)

Question number	Answer	Mark
4(a)(i)	idea that people are more likely to have obsessive compulsive disorder if they have a close relative with the condition;	
	2. credit manipulation of figures i.e. 100 times more likely ;	
	3. therefore they may also have the {genes / alleles / genotype / eq} for this condition / eq;	(2)

Question number	Answer	Mark
4(a)(ii)		
	 idea that if they have a close relative with this illness, the risk {ought to be higher than / is only} 10%; 	
	2. therefore other factors must be involved as well / eq;	
	3. named example of environmental influence e.g. learnt behaviour;	(2)

Question number	Answer	Mark
4(a)(iii)	neurotic depression ;	
	 {little / eq} difference between {population as a whole / females} and close relative data / eq; 	(2)

Question 5 & 6 : N/A			

Question	Answer	Mark
number		
7 (a)	Idea that animals are being mistreated e.g. caused stress, pain;	
	2. idea that it is not ethical;	
	3. research topic might not be regarded as essential / eq ;	(2)

Question number	Answer	Mark
7 (b)(i)	effect on heart described e.g. increase heart rate / increased cardiac output;	
	 idea of acts as neurotransmitter/ effect on sites of control e.g. increased SAN activity, excitatory centre, sympathetic nerves; 	
	3. idea of vasodilation ;	
	4. increase in blood pressure / eq;	(2)

Question	Answer	Mark
number		
7 (b)(ii)	 (increased blood flow) provides more {glucose / oxygen} / enables more {respiration/ energy release}; for muscle used in "food hunt"/ eq; 	(2)

Question number	Answer	Mark
8 (a)	1. {stiffness / rigidity} (of muscles) / eq;	
	2. tremor (of muscles) / eq;	
	3. slowness of movement / bradykinesia / eq;	
	4. poor balance / postural instability / eq;	
	5. walking problems / akinesia / eq ;	
	6. depression / eq ;	
	7. speech problems / eq ;	
	8. swallowing difficulty / dysphagia / eq;	(2)

Question number	Answer	Mark
8 (b)	 dopamine agonists {mimic/ eq} dopamine / eq; they bind to dopamine receptors at {synapses / eq} / eq; 	
	3. they trigger action potentials / eq;	(2)

Question number	Answer	Mark
8 (c)	1. L-Dopa can pass into the brain / eq;	
	2. L-Dopa is converted into dopamine / eq;	
	3. dopamine triggers action potentials at synapses / eq;	
	4. {alleviates / eq} symptoms / eq;	(3)

Question number	Answer	Mark
8 (d)	can help to {reduce / manage / eq} symptoms / eq;	
	2. idea of no side effects ;	
	3. prevention of {decline / eq};	
	4. idea of effects immediate;	
	5. economic benefits qualified e.g. return to work;	(2)
	6. social benefit qualified e.g. better quality of life;	(3)

Question number	Answer	Mark
8 (e)	 stereotactic frame allows {more accuracy / less damage / eq} / eq; 	
	 almost any area of the brain can now be {stimulated / eq}; 	
	3. {more / stated} disorders can be treated e.g. cluster headaches, phantom pains;	(2)

Question number	Answer	Mark
8 (f)	 brain cells have a potential difference across their membrane / eq; 	
	2. electrical stimulation above a threshold level / eq;	
	3. causes {depolarisation / action potentials} / eq;	
	4. the membrane is then repolarised / eq;	(3)

Question number	Answer	Mark
8 (g)	 brain has no pain receptors / eq; {local anaesthetic / eq} used / pain receptors desensitised; sense organs are elsewhere e.g. skin, scalp; 	(2)

Question number	Answer	Mark
8 (h)	(Jamie) can give feedback during the operation / eq;	(1)

Question number	Answer	Mark
8 (i)	 {neurotoxin / MPTP} destroys the dopaminergic cells / eq; 	
	2. in the {basal ganglia / substantia nigra};	
	3. creating Parkinsonian symptoms (in monkeys) / eq;	(2)

Question number	Answer	Mark
	1 composition record that (bath / makes mallides automal	
8 (j)	 connection means that {both / globus pallidus external segment} could be related to Parkinson's / eq; 	
	2. stimulation of either could be beneficial / eq;	
	3. idea of larger target area;	
	4. greater chance of success of treatment / eq;	(2)

Question number	Answer	Mark
8 (k)	haemoglobin (without oxygen) absorbs the signal / oxyhaemoglobin does not / eq;	
	2. fMRI measures oxygen {uptake / change / eq};	
	3. More brain activity /eq;	
	4. lower signal means higher brain activity / eq;	(3)

Question	Answer	Mark
number		
8 (I)	fMRI can only measure events every 0.25 seconds (250ms);	
	 DBS involves (transient) {events / effects / changes / neural activity / eq} that last a few milliseconds / eq 	
	idea that fMRI is not fast enough to pick up changes due to DBS;	

Question number	Answer	Mark
8 (m)	 person taking the placebo does respond / eq; idea that placebo should produce no effect; 	
		(2)

Question number	Answer	Mark
8 (n)	DBS produces an immediate observable effect / no other cause of the effect / eq;	(1)

Question Number	Answer	Mark
9(a)(i)	 reference to {metabolism / named example / eq} {stops / is slow / eq}; (below 0°C) enzymes are inactive / cells disrupted / eq; 	
	 reference to cause of {inactivity / cell disruption} e.g. water freezes, lower kinetic energy; 	
	(above 40°C) 4. enzymes {denature / change 3D shape / eq};	
	 reference to consequences of denaturation e.g. fewer enzyme-substrate complexes possible, change in active site, change in bonding; 	(2)

Question Number	Answer	Mark
9(a)(ii)	 (carbon dioxide and / or methane) are greenhouse gases / eq; 	
	which {absorb / trap / eq} {heat / infra red / IR / long wave} (radiation) / eq;	
	3. {reflected / (re)radiated} from the Earth's surface / eq;	
	4. prevent {heat / infra red / IR / long wave / eq}(radiation) escaping ;	
	 idea of temperatures maintained higher (than they would be); 	(3)

Question	Answer			Mark
Number				
9(a)(iii)				
	Technique	Could provide evidence	Would not provide evidence	
	Amniocentesis		√	
	Dendrochronology	√		
	Peat-bog pollen analysis	√		
	Potassium-argon dating		√	
		1		(2)

Question	Answer	Mark
Number	(0)(0)	
* 9(b) QWC	(QWC - Spelling of technical terms (shown in italics) must be correct and the answer must be organised in a logical sequence)	
	 carbon dioxide produced {by using / in production of / eq} fossil fuels / eq; 	
	 no (direct) evidence that increased carbon dioxide leads to global warming / eq; 	
	 reference to carbon dioxide released from {other processes / named process}; 	
	 idea of removal of {carbon sinks / named example / eq} (also) leads to increase in carbon dioxide; 	
	 stated example of any other greenhouse gas released from another source e.g. CFC, water vapour, methane; 	
	 description of source e.g. ruminant animals, paddy fields, melting ice, clearance of peat land; 	
	 idea of natural {cycles / events / phenomena / eq} may be involved (in global warming) e.g. solar, volcanoes; 	
	8. idea of evidence from past is being used;	
	 idea of {(past evidence) is not in indicator of future events / limitations of (climatic) models}; 	
	10. idea that scientists may be biased;	
	<pre>11. description of bias e.g. employed by {company / country} with vested interest, self promotion ;</pre>	
	12. specific example of problem with / disadvantage of} alternative source of energy ;	(6)

Question Number	Answer	Mark
10(a)	В;	(1)

Question	Answer	Mark
Number		
10(b)		
	D;	(1)
		, ,

Question	Answer	Mark
Number		
*10 (c) QWC	(QWC - Spelling of technical terms (shown in italics) must be correct and the answer must be organised in a logical sequence)	
	succession described:	
	reference to lichens and mosses as <u>pioneer</u> community;	
	2. able to grow in {little / no} soil / eq;	
	 (that) breaks up (rock) fragments / forms {thin / shallow / eq} soil; 	
	 reference to {plants / eq} with {small / short / eq} roots; 	
	5. (able to) grow in {thin / shallow / eq} soil / eq;	
	 idea that changes in soil structure enable {trees / shrubs} to grow / eq; 	
	general points:	
	 reference to soil able to {hold / retain / contain / eq} {water / minerals}; 	
	8. as plants {lose leaves / die / decay / eq};	
	9. reference to {organic matter / humus / eq} {increases / released / eq};	
	10. reference to competition effects ;	(5)

Question Number	Answer	Mark
10 (d)	1. climax (community) ;	
	Any three from:	
	includes (both) animals and plants / has many species / has high biodiversity / eq;	
	reference to {interaction / eq} between species / eq;	
	4. idea of balanced equilibrium of species;	
	reference to {dominant / codominant} (plant or animal) species;	
	reference to stable if no {change to environment / human influence};	(4)

Question	Answer	Mark
Number		
11(a)(i)		
	C;	
		(1)

Question	Answer	Mark
Number		
11(a)(ii)		
	D;	
		(1)

Question Number	Answer	Mark
11(a)(iii)	D ;	(1)

Question Number	Answer	Mark
11(b)(i)	 humans more closely related to chimp (than to orang utan and gorilla) / eq; 	
	reference to humans and chimps more closely related to orang utan than gorilla;	
	 reference to similarity of sequence indicates closeness of ancestral relationship / eq; 	
	4. human and chimp sequence identical / eq;	
	orang utan has one difference, gorilla has two differences / eq;	
	 reference to {number 19 for orang utan / number 9 and 19 for gorilla} different; 	(4)

Question	Answer	Mark
Number		
11(b)(ii)	reference to similarity (of DNA) indicates closeness of relationship;	
	2. because genes are sections of DNA / eq;	
	3. genes are the codes for protein / eq;	(2)

Question Number	Answer	Mark
11(b)(iii)	reference to source of DNA sample, e.g. blood, saliva, semen;	
	reference to small samples of DNA can be amplified by PCR;	
	 reference to use of (restriction / eq) enzymes to {break / eq} DNA; 	
	 reference to use of {electro potential / potential difference / eq}; 	
	reference to {treatment / staining / eq};	
	6. show up as {bands / bars / eq};	
	reference to the {number of bands / eq} that match indicates similarity of the DNA;	(3)