

Mary Jones, Diane Fellowes-Freeman and David Sang Cambridge Checkpoint

Science

Coursebook

Mary Jones, Diane Fellowes-Freeman and David Sang

Cambridge Checkpoint Science

Coursebook

8

CAMBRIDGEUNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107659353

© Cambridge University Press 2013

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2012 5th printing 2014

Printed in the United Kingdom by Cambrian Printers Ltd.

A catalogue record for this publication is available from the British Library

ISBN 978-1-107-65935-3 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

NOTICE TO TEACHERS

References to Activities contained in these resources are provided 'as is' and information provided is on the understanding that teachers and technicians shall undertake a thorough and appropriate risk of assessment before undertaking any of the Activities listed. Cambridge University Press makes no warranties, representations or claims of any kind concerning the Activities. To the extent permitted by law, Cambridge University Press will not be liable for any loss, injury, claim, liability or damage of any kind resulting from the use of tha Activities.

Welcome to your Cambridge Secondary 1 Science course!

This book covers the second year, Stage 8, of the Cambridge Secondary 1 Science curriculum. At the end of the year, your teacher may ask you to take a test called a Progression Test. This book will help you to learn how to be a good scientist, and to do well in the test.

The main areas of science

The book is divided into three main sections, each one dealing with one of three main areas of science. These are:

There are no sharp dividing lines between these three branches of science. You will find many overlaps between them.

Learning to be a scientist

During your course, you will learn a lot of facts and information. You will also begin to learn to think like a scientist.

Scientists collect information and do experiments to try to find out how things work. You will learn how to plan an experiment to try to find out the answer to a question. You will learn how to record your results, and how to use them to make a conclusion.

When you see this symbol (SE), it means that the task will help you to develop your scientific enquiry skills.

Using your knowledge

It's important to learn facts and scientific ideas as you go through your science course. But it is just as important to be able to **use** these facts and ideas.

When you see this symbol (A+I), it means that you are being asked to use your knowledge to work out an answer. You will have to think hard to find the answer for yourself, using the science that you have learnt. (A+I stands for Applications and Implications.)

Contents

Intro	duction	3			
Bio	logy		Che	emistry	
Unit	1 Plants		Unit	6 States of matter	
1.1	Photosynthesis	6	6.1	Particle theory	68
1.2	Leaves	8	6.2	Diffusion	70
1.3	Investigating photosynthesis	10	6.3	Investigating diffusion	72
1.4	Roots	12	6.4	Brownian motion	74
1.5	Transporting water and minerals	14	6.5	Gas pressure	76
	End of unit questions	16		End of unit questions	78
Unit	2 Food and digestion		Unit	7 Elements and compounds	
2.1	Nutrients	18	7.1	Atoms	80
2.2	A balanced diet	20	7.2	Atoms and elements	82
2.3	Digestion and absorption	22	7.3	The Periodic Table	84
2.4	The human digestive system	24	7.4	Compounds	86
2.5	Teeth	26	7.5	Formulae	88
2.6	Enzymes	28		End of unit questions	90
	End of unit questions	30	Unit	8 Mixtures	
Unit	3 The circulatory system		8.1	Compounds and mixtures	92
3.1	The human circulatory system	32	8.2	More about mixtures	94
3.2	The heart	34	8.3	Separating mixtures	96
3.3	Blood	36	8.4	Chromatography	98
3.4	Blood vessels	38	8.5	Solutions	100
	End of unit questions	40	8.6	Solubility	102
Unit	4 Respiration		8.7	Solubility investigation	104
4.1	The human respiratory system	42		End of unit questions	106
4.2	Gas exchange	44	Unit	9 Material changes	
4.3	Aerobic respiration	46	9.1	Physical and chemical changes	108
4.4	Keeping fit	48	9.2	Burning	110
4.5	Cigarettes and health	50	9.3	Reactions with acids	112
	End of unit questions	52	9.4	Rearranging atoms	114
Unit	5 Reproduction and development		9.5	More about conservation of mass	116
5.1	Gametes	54	9.6	Detecting chemical reactions	118
5.2	The human reproductive system	56	9.7	Rusting	120
5.3	What happens to the egg cell?	58		End of unit questions	122
5.4	From embryo to baby	60			
5.5	Growth and development	62			
5.6	Lifestyle and health	64			
	End of unit questions	66			

Phy	/sics		Reference	
Unit 1	to Measuring motion		Making better measurements	176
10.1	How fast? – Measuring speed	124	Measuring instruments	176
10.2	Speed check	126	Improving accuracy	177
10.3	Speed calculations	128	Anomalous results	178
10.4	Patterns of movement	130	Understanding equations	180
10.5	Distance/time graphs	132		
	End of unit questions	134	Glossary and index	181
Unit 1	ı1 Sound		Acknowledgements	188
11.1	Changing sounds	136	Acknowledgements	100
11.2	Looking at vibrations	138		
11.3	How sound travels	140		
11.4	Sounds on a screen	142		
11.5	How we hear	144		
	End of unit questions	146		
Unit 1	12 Light			
12.1	How light travels	148		
12.2	How shadows form	150		
12.3	How reflections form	152		
12.4	How light bends	154		
12.5	The spectrum of white light	156		
12.6	Coloured light	158		
	End of unit questions	160		
Unit 1	13 Magnetism			
13.1	Magnets and magnetic materials	162		
13.2	Magnetic poles	164		
13.3	Magnetic field patterns	166		
13.4	Making an electromagnet	168		
13.5	A stronger electromagnet	170		
13.6	Electric currents make			
	magnetic fields	172		
	End of unit questions	174		

1.1 Photosynthesis

Where do you get your energy from?

Your energy comes from the food that you eat. Energy is passed from one organism to another along a food chain.

Every food chain begins with a plant. Plants capture energy from light, and transfer some of the energy into the food that they make. When we eat food, we get some of that energy.

In this unit, we will look at how plants use energy from light to make food.

The arrows in a food chain show the energy passing from one organism to another.

Making with light

'Photo' means to do with light. 'Synthesis' means 'making'. So 'photosynthesis' means 'making with light'. Photosynthesis is the way that plants make food, using energy from light.

This forest in New Zealand is a giant food factory.

Questions

- **1** Think of **two** more words that begin with 'photo'. What does each of your words mean?
- **2** In the food chain above, at which point does photosynthesis take place?

What else do plants need for photosynthesis?

- Plants use **water** in photosynthesis. They get the water from the soil.
- Plants use **carbon dioxide** in photosynthesis. They get the carbon dioxide from the air.

You already know that plants make food by photosynthesis. But they also make a very important gas – **oxygen**.

We can summarise photosynthesis like this: Water and carbon dioxide are changed into food and oxygen, using energy from light.

Biomass

Plants use the food that they make in photosynthesis to make new cells and tissues. Material that is made of living cells and tissues is called **biomass**.

Activity 1.1

Plants and light

You are going to find out what happens to plants that do not get light.

- 1 Sow some small seeds on damp filter paper, in two identical dishes. Leave them in a warm place to germinate. Make sure that they do not dry out.
- **2** When the seeds have germinated, put one set into a dark cupboard, or into a closed cardboard box. Leave the other set in a light place. Keep giving them both a little water. Try to make sure that the temperature is the same for both sets of seedlings.
- **3** After two days, compare the appearance of the two sets of seedlings. You could also make labelled drawings of a seedling from each set.

Questions

- **A1** Explain why it was important to keep one set of seedlings in the light.
- **A2** Explain why it was important that the temperature was the same for both sets of seedlings.

- Photosynthesis is the way that plants make food, using energy from light.
- Some of the food that is made becomes new biomass in the plant.
- Plants use water and carbon dioxide in photosynthesis.
- Plants make food and oxygen by photosynthesis.

In most plants, the leaves are the organs that carry out photosynthesis.

Chlorophyll

Most leaves are green. This is because they contain a green pigment called **chlorophyll**. (A pigment is a coloured substance.)

Chlorophyll is essential for photosynthesis. Chlorophyll captures energy from light. The leaf can then use this energy to make food.

Leaves capture energy from light.

Ouestions

- **1** Think about what you know about the structure of cells. What is the name of the part of a plant cell also beginning with 'chloro' that contains chlorophyll?
- 2 Suggest why leaves are green, but roots are not.
- **3** Think back to Activity **1.1**, where you grew some seedlings in the dark. What happened to the chlorophyll in them?

The structure of a leaf

The picture shows the different parts of a leaf.

How a leaf is adapted for photosynthesis.

Inside a leaf

The diagram on the right shows what a leaf looks like if you cut it across, and then look at the cut edge.

Leaves are so thin that it is difficult to imagine they contain several layers of cells. It is the cells in the middle of the leaf that carry out photosynthesis.

A **vein** carries water to the cells in the leaf.

A waxy layer on the leaf surface stops the leaf cells from drying out.

The upper epidermis protects the cells inside the leaf.

The palisade layer contains cells that do most of the photosynthesis.

The spongy layer has lots of air spaces. The cells in the spongy layer do a small amount of photosynthesis.

The **lower epidermis** protects the cells inside the leaf.

Take a fresh, green leaf. Push the leaf into some warm water. Watch carefully

A **stoma** (plural: stomata) is a tiny hole in the lower epidermis. These holes let carbon dioxide from the air get into the leaf.

Activity 1.2

Which surface has the most stomata?

to see where air bubbles appear on the leaf surface.

Ouestions

- **A1** On which surface of the leaf did most bubbles appear?
- A2 The bubbles contained gas that came out from inside the leaf.
 Which part of the leaf do you think the gas came from? (Look at the diagram of the inside of the leaf above.)
- **A3** Suggest how the gas got out of the leaf.
- **A4** Use what you know about the effect of heat on gases to explain why the gases came out of the leaf when it was put into warm water.

- Leaves are adapted to carry out photosynthesis.
- Leaves are green because they contain the green pigment chlorophyll, which absorbs energy from light.
- Leaves have tiny holes in their lower surfaces, called stomata, which allow carbon dioxide to get into the leaf from the air.

1.3 Investigating photosynthesis

How can we tell if a leaf is photosynthesising? One of the simplest ways is to check if it is giving off (releasing) oxygen gas. This is easiest to do if the leaf is under water, because the oxygen gas makes bubbles.

Activity 1.3A

Collecting the gas produced in photosynthesis

SE

The diagram shows the apparatus you need to set up for this experiment.

You can use any plant that grows under water. You can usually get pond weed at a pet shop, because people buy it to put into fish tanks. If you live near the sea, you can use seaweed instead.

Leave the apparatus in a place where the plant will get plenty of light. If it is very warm and sunny, you may see the gas collecting quickly. If it is colder and not so bright, you may need to leave it for a day to give time for the gas to collect.

When you have collected about half a test tube of gas, you can test it to see if it is oxygen, like this:

- 1 Put your hand into the water in the beaker, and hold the test tube near its opening. Put your thumb over the opening, taking care to keep the test tube under water.
- 2 Keeping the tube open end downwards, take it out of the water.
- **3** Get a partner to light a wooden splint, then blow it out so that it is just glowing.
- 4 Now gently take off your thumb, to let the water fall out of the tube.
- **5** When all the water has fallen out, quickly but carefully put the glowing splint into the tube. Try not to touch the wet sides, or you will put it out!
- **6** If the gas is oxygen, it will make the glowing splint burst into flame.

Ouestions

- **A1** Explain why you needed to use a water plant for this experiment.
- **A2** Explain why you needed to leave the apparatus in a light place.

1.3 Investigating photosynthesis

Activity 1.3B

Investigating the rate of photosynthesis

You are going to plan and carry out an experiment to investigate this question:

Is there a correlation between light intensity and the rate of photosynthesis?

A **correlation** is a relationship. If there is a correlation between light intensity and photosynthesis, then we would expect that changing the light intensity will result in a change in the rate of photosynthesis.

- **1** Write out your plan for your experiment. Here are some ideas you can use.
 - You can use a water plant like the one that you used for Activity **1.3A**.
 - To measure the rate of photosynthesis, you can measure how much gas the plant gives off in a certain length of time. For example, you can measure the depth of gas that collects in the test tube in one hour. For a quicker experiment, you can count how many bubbles the weed gives off in one minute. If you do that, then you don't need a funnel or test tube to collect the gas.

- To give the plant a high light intensity, you can place a lamp close to the plant. For a lower light intensity, place the lamp further away.
- Think carefully about all the variables that you must keep the same in your experiment.
- Decide whether you should do several repeats for each light intensity, so you can calculate a mean for each one.
- 2 Predict the results you expect to get, and explain why.
- **3** Check your plan with your teacher before you begin.
- 4 Now carry out your experiment. Make changes to your plan if you think you can improve it.
- **5** Record and display your results so someone else can easily understand them.
- **6** Write down a short conclusion to your experiment, and compare your results with your predictions.

- A good way to find out if a water plant is photosynthesising is to see if it gives off bubbles of oxygen.
- If photosynthesis is happening at a faster rate, then more oxygen is given off per minute.

Roots are usually underground, so we often do not notice them. But, for many plants, the roots take up just as much space as the above-ground parts of the plant.

Functions of roots

The roots of a plant have several functions.

- Roots absorb water and minerals from the soil. These are then transported to all the other parts of the plant.
- Roots anchor the plant firmly in the ground, so it is not pulled out when the wind blows strongly, or when an animal pulls on the leaves.
- Some plants store food in their roots.
- When conditions are difficult for example, in a cold winter, or a dry summer some plants allow their above-ground parts to die. Only the underground roots continue to live. New shoots (above-ground parts) grow from the roots when conditions become better.

For a plant, its roots are just as important as its leaves.

Activity 1.4A

Roots for food

We make use of many roots that store food. The plant stores the food for its own use, but we can also eat this food.

Choose **two** different roots that humans eat as food.

For each root, find out what the complete plant looks like.

Make a labelled drawing of the plant. Describe how we use the root for food.

Roots are good sources of food for humans.

How roots absorb water and minerals

Soil is made up of tiny rock particles. There is usually water in the spaces between the particles. There are minerals dissolved in the water.

You may remember that special cells called **root hairs** grow out of the surface of roots. Root hair cells provide a really big surface through which water and minerals can be absorbed.

A root hair cell.

Questions

- A+I
- **1** Explain how the absorption of water by roots helps photosynthesis to take place.
- **2** Suggest why most plants die very quickly if their roots are cut off.
- **3** Explain how root hairs help plants to absorb a lot of water in a short time.

This photograph of a root was taken using a microscope. You can see that it is covered with thousands of tiny root hairs.

Activity 1.4B

Which way up?

- SE
- **1** Take a tall glass jar. Roll up a piece of strong absorbent paper so that it fits inside the jar. Add a little water and allow it to soak into the paper.
- **2** Take three soaked bean seeds. Carefully put them between the paper and the side of the jar. Place each one a different way up.
- **3** Put the jar in a warm place. Check it each day to see if it needs more water it is important to keep the seeds moist but not too wet.
- **4** When all of the seeds have grown roots, make drawings of them.

Questions

- **A1** What do you notice about the directions the roots have grown in?
- **A2** Suggest how this would help a bean plant to survive.

- Roots absorb water and minerals from the spaces between soil particles.
- Roots anchor a plant in the ground.
- Roots can store food for the plant.
- Roots can sometimes survive harsh conditions that kill the above-ground parts of the plant.

1.5 Transporting water and minerals

We have seen that the roots of a plant absorb water and minerals. How are these transported from the roots to all the other parts of the plant?

Activity 1.5A

Transport in a celery stalk

SE

- **1** Collect a stalk of celery. If possible, choose one that has some leaves at the top.
- **2** Put some water containing a coloured dye into a beaker. Stand the celery stalk in the dye. Make sure you stand the stalk the right way up.
- **3** Every now and then, look at the stalk. You should be able to see the coloured dye moving up inside it. (This can sometimes happen very quickly and sometimes very slowly, so be prepared!)
- **4** When the dye has reached the top of the stalk, take the stalk out of the dye and wash it in clean water.
- **5** Carefully cut across the stalk. Look at the cut end using a hand lens. Make a drawing of what you can see.

Questions

A1 Suggest why it is important to wash the celery stalk before cutting across it.

A2 Flowering plants, such as celery plants, contain long tubes called xylem vessels. (You pronounce the 'x' in xylem as though it is a 'z'.) These vessels transport water and substances dissolved in the water. Use your results to describe where the xylem vessels are in a celery stalk.

Activity 1.5B

How does temperature affect the rate at which water is transported in a celery stalk?

SF

You are going to plan and carry out an experiment to try to answer the question in the title.

Think about the following questions.

- What variable will I change? How will I change it?
- What will I measure? How will I measure it? When will I measure it?
- What variables will I try to keep the same? How will I keep them the same?
- Are there any safety risks in my experiment? If so, how can I keep safe?
- How will I record my results? Can I draw a graph? If so, what will I put on the graph axes?
- What do I think the results will be? Why?

When you have written your plan, check it with your teacher.

After you have done your experiment, identify the trends and patterns you can see. Compare your results with your predictions.

1.5 Transporting water and minerals

Xylem vessels

When you did Activity **1.5A**, you saw that the coloured dye did not soak into all of the celery stalk. It stayed inside the **xylem** vessels.

Xylem vessels are long, hollow tubes that carry water and minerals from the roots of the plant to its leaves. In a tree, the xylem vessels reach all the way up the trunk and to the very tips of the branches. The xylem vessels continue inside the leaves.

Xylem vessels are very tiny. The spots that you saw in the celery stalk each contain several xylem vessels.

The diagrams show where the xylem vessels are in a root, a stem and a leaf. The dark blue areas show where xylem vessels are found.

Xylem vessels have very strong, hard walls. This means that they help to support the plant, as well as transporting water and minerals.

The wood in a tree trunk is made up of xylem vessels. If you are working at a wooden desk, you may be able to see the xylem vessels that make up the wood.

This is a piece of wood seen with a powerful microscope. Each hole is the cut end of a xylem vessel.

The position of xylem vessels in a root.

The positions of xylem vessels in a stem.

The positions of xylem vessels in a leaf. In a leaf, the xylem vessels are inside the veins.

- Water and minerals are transported from a plant's roots to its leaves inside long, hollow tubes called xylem vessels.
- The veins in a leaf contain xylem vessels.
- Wood is made up of xylem vessels.

Unit 1 End of unit questions

1.1 The words below all have something to do with photosynthesis. Choose the correct word to match each description.

You may use each word once, more than once or not at all.

air carbon dioxide chlorophyll chloroplast epidermis oxygen palisade layer soil stomata veins

- **a** This gas is used by plants in photosynthesis.
- **b** This gas is made by plants in photosynthesis.
- **c** Plants get their water for photosynthesis from here.
- **d** This green pigment absorbs energy from sunlight.
- **e** This tissue in a leaf is where most photosynthesis takes place.
- **f** These tiny holes in a leaf allow gases to move in and out.
- **1.2** The photograph shows the upper surfaces of leaves from two different plants. The leaves are both shown life-size.

Construct a table that you can use to compare the structure of the two leaves. Then complete your table to show at least **five** differences between the leaves.

[6]

[6]

1 End of unit questions

1.3 Anurag did an experiment to compare the rate of photosynthesis of two types of seaweed.

The diagram shows the apparatus he used.

	a	What variable should Anurag change in his experiment?	[1]
	b	List three variables that Anurag should keep the same.	[3]
	C	What should Anurag measure in his experiment?	[2]
1.4	a	Describe how a plant obtains water.	[2]
	b	Describe how water is transported to the leaves of the plant.	[2]