Name

NATIONS RANGE OF THE PARTY OF T

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

AGRICULTURE 5038/01

Paper 1

October/November 2004

2 hours

Candidates answer Section A on the Question Paper Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in. Write in dark blue or black pen.

You may use a soft pencil for any diagrams, graphs or rough working. Do not use staples, paper clips, highlighters, glue or correction fluid.

Section A

Answer all questions.

Write your answers in the spaces provided on the Question Paper.

You are advised to spend no longer than 1 hour on Section A.

Section B

Answer any three questions.

Write your answers on the separate Answer Booklet/Paper provided.

At the end of the examination, fasten all your work securely together.

Enter the numbers of the Section B questions you have answered in the grid below.

The number of marks is given in brackets [] at the end of each question or part question.

If you have been given a label, look at the details. If any details are incorrect or missing, please fill in your correct details in the space given at the top of this page.

Stick your personal label here, if provided.

	For Examiner's Use
Section A	
Section B	
Total	

Section A

Answer all the questions.

1 (a) Fig. 1.1 shows *intercropping*. A legume, such as groundnuts, is being grown between rows of a cereal, such as maize.

Fig. 1.1

Suggest one advantage and one disadvantage of intercropping.
advantage
disadvantage
uisauvarnage
[2]

(b) Fig. 1.2 shows a cross-section through a terraced hillside, used for growing crop

Fig. 1.2

(i)	Explain why the terraces are sloping.
	[2]
(ii)	Why is grass grown on the banks?
	[2]
	[Total: 6]

2 Fig. 2.1 shows part of a label from an agricultural herbicide container.

CAMSPRAY Selective herbicide for the control of broad-leaved weeds in cereal crops. FOR USE ONLY AS AN AGRICULTURAL HERBICIDE Rates of Use Dilute 8 litres of CAMSPRAY in 200 litres of water per hectare. Timing Apply CAMSPRAY when crop has at least two fully expanded leaves. Weeds should have at least two but not more than five true leaves. PRECAUTIONS 1. Wear protective clothing. 5. Wash hands and exposed skin before eating. 6. Do not contaminate ponds and waterways. 7. Store in original container. 8. Do not spray in windy weather.

Fig. 2.1

(a) Ten litres of water are put into a knapsack sprayer. How much herbicide should be mixed into this to make the correct dilution? Show your working.

Quantity of herbicide needed litres

[2]

www.PapaCambridge.com (b) (i) The label states that protective clothing should be worn when spraying. shows a person about to begin spraying the herbicide.

Fig. 2.2

	Which other essential item of protective clothing should the person put on?	11
(ii)	Explain why the herbicide should be stored in its original container.	יי
	[2]
(iii)	Explain why spraying in windy weather should be avoided.	
		2]

For Examiner's Use

(c) Fig. 2.3 shows fruit trees growing alongside a maize crop in a field.

Fig. 2.3

The farmer sprayed the maize crop with insecticide at the time when the fruit trees were flowering. Later in the year the maize crop gave a good yield but the yield from the fruit trees was smaller than usual.

Suggest an explanatio	n for these yields.	
		 [4]

[Total: 11]

3 Fig. 3.1 shows a plastic bag being used to protect fruit from damage by birds. After days water had collected in the bag.

Fig. 3.1

(a)	Explain why water had collected in the bag.
	[2]
(b)	State and explain a problem that is likely to arise from the water in the bag.
	[2]
(c)	Suggest an alternative method of protecting the fruit from bird damage.
	[1]
	[Total: 5]

4 Fig. 4.1 shows the yield of a cereal sown at different seed rates.

Fig. 4.1

(a)	What is meant by seed rate?
	[1]
(b)	What is the lowest seed rate shown on the bar chart that will give a yield of 4.2 tonnes per hectare?
	[1]
(c)	What is the percentage (%) increase in yield when the seed rate doubles from 25 per $\rm m^2$ to 50 per $\rm m^2$? Show your working.
	Increase in yield% [2]
(d)	At seed rates above 50 seeds per m ² there is no increase in yield.
	Suggest why yield does not continue to increase with higher seed rates.
	[3]
	[Total: 7]

[Total: 9]

5 (a) Fig. 5.1 shows the digestive system of a non-ruminant animal.

Fig. 5.1

On Fig. 5.1, name and label **three** structures where digestive enzymes are produced.

								[3]
(b)	The	major nutrients	in an	animal's diet are p	roteir	n, carbohydrate a	and fa	t.
	Sug	gest, with reaso	าร, wh	nich nutrient shoul	d be i	ncreased in the	diet of	f
	(i)	a young, growin	ng ani	mal,				
		reason,						
								[2]
	(ii)	an adult animal	used	for pulling a ploug	gh,			
		reason						
								[2]
(c)	Indi	cate with a ✓, the	e feed	dstuff which has th	e high	nest level of prote	ein.	
		grass		cereal grains		bean meal		
					II			[1]
(d)	Min	erals are an esse	ential	part of an animal's	s diet.			
	Whi	ch mineral will be	e nee	ded in increased o	quanti	ties by a lactating	g anir	nal?
								[1]

(a)	Wha	at is an allele? [2 oats, the allele A for light coat is dominant to the allele a for dark coat.	Can
		[2	2]
(b)	Usir	oats, the allele A for light coat is dominant to the allele a for dark coat. ng the symbols A and a , write the two homozygous genotypes for coat colour ts and state the phenotypes that they produce.	
	1. <i>g</i>	enotype phenotype	
	2. <i>g</i>	enotype phenotype	[2]
(c)	Inbi	reeding is a technique used in livestock improvement.	
	(i)	What is inbreeding?	
			 [1]
	(ii)	State one advantage and one disadvantage of inbreeding in livestock.	
		advantage	
		disadvantage	
			[2]
		[Total:	7]

11 BLANK PAGE www.PapaCambridge.com

For Examiner's Use

7 Fig. 7.1 shows stages in constructing a fence.

completed section of fence

Fig. 7.1

		The state of the s
		13
) T	he	first stage, A, shows the positioning of the corner posts.
V	/hy	first stage, A , shows the positioning of the corner posts. are the corner posts put in first?
		[2
Т	he	second stage, B , shows the construction of a corner.
(i)	What is the purpose of the two posts close to the corner post, held by diagona wires?
		[2
(ii)	Where else in fence construction would extra posts and diagonal wires be used?
		[1
(i)	Which factor would determine how closely the strands of wire should be set in the fence shown in C ?
		[1
(ii)	Describe the way in which the fence posts in Fig. 7.1 could be set in the ground to make them firm.
		8]
S	tat	e one other type of fencing that could be used on a farm.
		[1
		[Total: 10

Section B

Answer any three questions.

			4	
			14 M. D.	
			Section B	
			Answer any three questions.	Bride
			Section B Answer any three questions. Write your answers on the separate answer paper provided.	Se. COM
8	(a)	For	a named type of farm livestock that you have studied,	
		(i)	state the type of livestock and the products for which it is kept;	
		(ii)	describe the routine care of the animals for one day.	[7]
	(b)		te and explain the factors that should be considered when choosing a site for a stock house.	new [8]
9	(a)	Fer	tilisers may be inorganic chemicals or organic manure such as animal dung.	
		Des	scribe the advantages and disadvantages of the two types of fertiliser.	[8]
	(b) Design and describe an experiment that could be used to compare the effects of t fertilisers on crop production.			
10	(a)	(i)	Name three grasses or legumes that may be sown to improve pasture used for graz	ing.
		(ii)	For the plants that you have named, describe the characteristics that make them suit as pasture plants.	able [7]
	(b)	Exp	plain the importance of controlling weeds in pasture.	[3]
	(c)	(i)	Describe one method of conserving grass for feeding to livestock during winter or the season.	dry
		(ii)	Explain the reasons for doing this.	[5]

- www.papaCambridge.com 11 (a) (i) List four sources of water that may be found on a farm and outline the us each is suitable.
 - (ii) Explain why filtration is used in water treatment.
 - (b) Fig. 11.1 shows a section through a tap.

Fig. 11.1

Describe the method used to change the washer in the tap.

[4]

- 12 (a) A four-stroke petrol engine uses spark ignition but a four-stroke diesel engine uses compression ignition. Describe how ignition is brought about in each case. [10]
 - (b) State and explain the factors that a farmer would consider when deciding whether to change from animal power to mechanisation on a farm. [5]

16

BLANK PAGE

www.PapaCambridge.com

Every reasonable effort has been made to trace all copyright holders where the publishers (i.e. UCLES) are aware that third-party material has been reproduced. The publishers would be pleased to hear from anyone whose rights they have unwittingly infringed.