Assessment Schedule - 2011

Biology: Demonstrate understanding of biological ideas relating to the life cycle of flowering plants (90928)

Evidence Statement

ONE	N0	N1	N2	A3	A4	M5	M6	E7	E8
	No evidence or no relevant evidence.	TWO ideas given.	FOUR ideas given.	SIX ideas given.	EIGHT ideas given.	Explains why asexually reproduced offspring are limited in their dispersal distance OR explains a reason for the difference in the structure related to the difference in functions for wind- OR insectpollinated flowers for TWO features.	Explains why asexually reproduced offspring are limited in their dispersal distance AND explains a reason for the difference in the structure related to the difference in functions for wind – OR insectpollinated flowers for TWO features.	Discusses how the structural features of the flower OR the pollen features of each flower type allow successful pollination to occur.	Discusses how the structural features of the flower AND the pollen features of each flower type allow successful pollination to occur.
	 Sexual reproduction results in increased variation. (genetic diversity not accepted) Sexual reproduction produces seeds for dispersal. Sexual reproduction produces large numbers of seeds for dispersal. Asexual reproduction reduces the distance offspring are dispersed from the parent plant. Most asexually reproduced offspring simply grow from the parent plant. Flowers that are pollinated by the wind have dull coloured, small petals and no scent or nectar. Flowers that are pollinated by the wind have the anthers and stigma hanging outside the flower. The anthers and stigma are large in wind-pollinated flowers. The anthers produce a large amount of pollen in wind-pollinated flowers. 					Eg: Asexual reproduction reduces the distance offspring are dispersed from the parent plant. This is because most asexually reproduced offspring simply grow from the parent plant, and therefore cannot travel any distance. Eg: Insect Insect Insect-pollinated flower attract insects to transport pollen from their anther stigma of another flower pollination). In order to insects, insect-pollinated are often brightly colour scent and nectar so that comes into the flower at or leaves pollen. However that use the wind to transport pollen from their anther stigma of another flower pollination). In order to insects, insect-pollinated flower attract insects to transport pollen from their anther stigma of another flower pollination). In order to insects, insect-pollinated flower attract insects to transport pollen from their anther stigma of another flower pollination). In order to insects, insect-pollinated are often brightly colour scent and nectar so that comes into the flower at or leaves pollen. However that use the wind to transport pollination in the pollination		ransport their anther to the flower (if cross- rder to attract llinated flowers coloured, have so that the insect ower and collects However, flowers to transport their	

- Flowers that are pollinated by insects are bright coloured.
- Flowers that are pollinated by insects are sweet smelling.
- Flowers that are pollinated by insects produce nectar.
- The anthers and stigma are located within the flower of insect-pollinated flowers. (Must have both anthers and stigmas when describing the features for the mark.)

Insect-pollinated flowers need to attract insects to transport their pollen from their anther to the stigma of another flower (if cross-pollination). In order to attract insects, insect-pollinated flowers are often brightly coloured, have scent and nectar, so the insect comes into the flower and collects or receives the pollen.

OR

The anthers of insect-pollinated flowers produce large pollen grains with a rough surface. This helps them stick to the insect's body as it brushes against the anther and remain there until it is brushed off on a stigma.

OR

The anthers and stigmas of insectpollinated flowers are usually found inside the petals. This helps to ensure that as the insect enters the flower in search of nectar, or enticed by the scent, it will brush against the anther and collect pollen.

OR

Wind

The pollen produced by wind-pollinated flowers is usually small, light and smooth, and many grains are produced. This is so they are more easily carried on the wind and are more likely to land on a stigma.

OR

In wind-pollinated flowers the anther and stigma tend to be large

pollinators and therefore do not generally have brightly coloured petals, scent or nectar, but rather, are small and often green.

OR

The anther of insect-pollinated flowers produces large pollen grains with a rough surface. This helps them stick to the insect's body as it brushes against the anther and remain there until it is brushed off on a stigma. The pollen produced by wind-pollinated flowers is different. The grains are usually small, light and smooth and many are produced. This is so they are more easily carried on the wind, and are more likely to land on a stigma.

OR

The anthers and stigmas of insectpollinated flowers are usually found inside the petals. This helps to ensure that as the insect enters the flower in search of nectar, or enticed by the scent, it will brush against the anther and collect pollen and likewise brush against the stigma and deposit pollen. However, in wind-pollinated flowers, the anther and stigma tend to be large and hang outside the small petals. This ensures that both are more exposed to the wind to ensure pollen is collected from the anther, and will land on the stigma of another flower.

Must be linked and shows a comparison

This ensures that both are more exposed to the wind to ensure pollen is collected from the anther and will land on the stigma of another flower.	For pollen – must link texture to property. They are rough and sticky and attaches to the insects body as it brushes past the anther. For 8 – candidates must: Have linked explanations for flower reproductive structures: Position and how these aid cross pollination AND linked explanations comparing the features of both pollen in wind and insect pollenated plants. If candidates use feathery they must qualify what they mean by feathery for the excellent mark. Eg the stigma is feathery and has a larger surface area increasing its' ability to catch pollen.
--	---

VO NO	N1	N2	A3	A4	M5	M6	E7	E8
No evidence or no relevant evidence.	ONE idea given.	TWO ideas given.	THREE ideas given.	FOUR ideas given.	Describes process of photosynthesis and explains how ONE part of the plant is involved in photosynthesis.	Describes process of photosynthesis and explains how TWO parts of the plant are involved in photosynthesis.	Describes process of photosynthesis AND discusses how EITHER the raw materials OR the parts of the plant allow photosynthesis to occur.	Describes process of photosynthesis AND discusses how BOTH the raw materials AND the parts of the plant allow photosynthesis to occur.
in the presence The main parts the plant cells. The leaf capture Chloroplasts / C The stomata alle Stomata are arra Vascular bundle Waxy cuticle al for photosynthe Size/orientation light conditions	of chlorophyll and of a plant involved as the light energy ntain the chloroph Chlorophyll are the ow carbon dioxide anged at the botton e / Xylem tubes trallows light through sis. of leaves (larger but more of them byll has intra-cellulater from the soil)	I light energy, to make in photosynthesis. Absorb yll. Palace where photosynthesis into the leaf. In of the leaf to present the present water from the photosynthesis in low light and pleaves in low light are spaces to allow	event evaporation of the roots to the lear om evaporating before conditions /smaller	and oxygen. The chloroplasts in Swater. The water was ore it can be used or leaves in high	light energy, to make oxygen. The main pa	water and carbon nee of chlorophyll and glucose (sugar) and arts of the plant thesis are the leaf and e plant cells. If lat to capture the oroplasts contain the the place where so. There are many af cells close to the allow light energy to amount of the leaf making efficient e of glucose.	plant are involved carbon dioxide, chi to carry out the prophotosynthesis. Discussion with he and process linked Eg: The process of phoway in which plant carbon dioxide, in chlorophyll and lig glucose (sugar) and Plants absorb as m possible through the often broad and fla Once enough light absorbed into the cumerous chloride.	broophyll and light breess of brown materials, parts broosynthesis is the street suse water and the presence of the energy, to make doxygen. The brown make doxygen with the energy as the leaves that are street to allow for this, energy has been chlorophyll inside roplasts in the plant de has diffused into the numerous lerside of the leaf,

						the xylem vascular bundle where it is transported up towards the leaves, where it will be used by the cells in the leaf for photosynthesis. Look for adaptations such as: Increase of chlorophyll/chloroplasts to increase use of light energy and makes photosynthesis more efficient. Smaller leaves in canopy trees but more leaves per unit area increases surface area and exposure to light. Leaves following the direction of the sun. Larger leaves for shade tolerant plants.		complex chemical process of photosynthesis. This results in the production of an energy-rich substance called glucose and oxygen gas.	
THREE	N0	N1	N2	A3	A4	M5	M6	E7	E8
	No evidence or no relevant evidence.	ONE idea given.	TWO ideas given.	THREE ideas given.	FOUR ideas given.	Explains the function of a seed component OR one aspect of the graph (live or dry mass).	Explains the function of a seed component AND one aspect of the graph (live or dry mass).	Discusses the mass changes to either live mass OR dry mass, relating it to germination.	Discusses the mass changes to both live mass AND dry mass, relating it to germination.
	 A main environmental condition is water or moisture (to rehydrate the seed). A main environmental condition is warm temperatures (to increase metabolic activity). Accept suitable temperature for A main environmental condition is oxygen. Structures of the seed include: tough testa/Protection endosperm or cotyledons:starch store nutrients lack of water, state of dehydration micropyle. Allows oxygen in for respiration / water in to activate metabolic enzymes(respiration) The live mass increases throughout the germination process. 				Eg: The testa is the tough, impermeable layer around the seed. This protects it while it is dormant, and stops germination unless enough water is present. The endosperm and cotyledons have enough starch stored, so that the seeds can metabolise it slowly during dormancy for several years and not lose viability. As a seed ripens, it dehydrates itself and the metabolic activity slows right down. The enzyme necessary for germination requires water. Oxygen can enter through the micropyle		During germination, the mass of living tissue in the seed (live mass) increases because the seed is taking up water. This water is needed initially to rehydrate the seed, so there is a big jump in live mass initially. As the seedling germinates and starts to grow, water is contained within its new cells, and the live mass continues to increase. The dry mass decreases as the energy reserves are being used up by respiration. Once the plumule reaches the surface of the soil, the seedling is exposed to light and		

	The dry mass increases after day 10.	for cell respiration (metabolism). During germination, the mass of living tissue in the seed (live mass) increases because the seed is taking up water. For the live mass the candidate must show initial increase linking to increase in water absorption in the seed and the increase in growth linked to photosynthesis after day 10 The dry mass decreases as the energy reserves in the cotyledons are being used up by respiration. And increase due to photosynthesis.	photosynthesis is able to begin. At this point the dry mass starts to increase as the plant is no longer dependent upon food stored in the seed for energy.
--	--------------------------------------	--	---

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence	
Score range	0 – 8	9 – 13	14 – 18	19 – 24	