441/2
AGRICULTURE PAPER 2
MARKING SCHEME

1. Two meal goals in Kenya
(i). Galla
(ii). Boer.

2. Function of
(i)Testes – produce sperms
 	 - produce male hormone – testosterone
(ii). Urethra – part of urinary system / conveys urine
· Expulsion of sperms
3. Factors affecting digestibility
· Chemical composition of feed
· Form in which offered
· The ratio of energy to protein the higher the ratio the lower the digestibility
· Amount of feed already present in the digestive system.
4. Factors considered when selecting egg for sale.
· Cleanliness
· Egg size
· Egg colour
· Candling quality
· Shape of egg
· Smooth without cracks
5. Two uses of a gear box in a tractor .
· Provision of different forward speeds
· Enables reversing
· Allows tractor to stop without switching off the engine
6. Differences between out crossing and cross – breeding .						(2mrks)

· Out crossing – mating of unrelated animals within same breed
· Cross – breeding –mating of two animals from different breeds.
7.
Reason for weighing livestock at weaning							 (mrk)
· Determine the amount of food to give
· Determine dosage of medicine
· Determine growth rate
· For selection / culling
· For record keeping
8. Four function of vitamins
· Blood clotting
· Help in muscular activity
· Act as organic solvents in metabolic reactions
· Development of strong bones
· Promote growth
· Protection against diseases (4 x ½ = 2mks)

9. Advantage of wool as construction material							(2mrks)
· Easily available / locally available
· Cheaper than most materials e.g. concrete
· Light to transport
· Requires less skills in use and preparation
10. Safety precautions when using electric power 							 (2mrks)
· Proper installation by qualities personnel
· Do not overload
· Ensure proper current rating according to need
· Avoid contact with naked wires
· Avoid contact with water
· Have appropriate / proper fire extinguishers (not use water / from for extinguishing electrical fires.
11. Tractor drawn implements attached to the drawn bar
· Trailors
· harrows
12. Uses of footbath in plunge dip									(2mrks)
· remove mud from hooves
· control foot rot / harden hooves where formalin is added.
13. Channels of marketing livestock									(2mrks)
· Local slaughlin houses / Butcheries
· Kenya meat commission
· Livestock marketing Division
14. Disadvantages of using hurricane / lanterns to provide heat in a brooder				(2mrks)
· Provide inadequate and irregular heat.
· Risky as paraffin may spill and cause fire
15. Four ways of stimulating milk let down in a dairy cow.						(2mrks)
· Washing with warm water
· Familiar noises
· Sucking from calf
· Feeding concentrates
· Presences of milk man
· Presences of making utensils
· Milking at regular times
16. Function of additions in silage making								(2mrks)
· Improve carbohydrate level for proper fermentation
· Improve quality / palatability of silage
17. Uses of
· Chipping hammer
· Removing rough stone surfaces / shaping rough stone surface.
· Tin snip – cutting sheet metal
· Router – removing wood to form a groove / make groove smooth.
18. (a). identification of
A- Lice
B- Flea
C- Liver fluke / fasciola SPP.
D- Roundworm / Ascaris SPP
(b).Differences
	A. and B are External / Ectoparasites
	C and D are internal parasites / Endoparasites
(c).Effective control mellird of C
· Eradicate water snail / round snail / lymnac SPP
· Deworming / use of Antihelruintics
· Draining marshy areas,
19. (a). Farm implement – ox – plough								(1/2mrk)
(b). A- Mould board										(2mrks)
 B – Share
 C – Main beam
 (D) – Land – wheel
 (E) –Land – side
 (c). Function of .											(1mrk)
	C – Attachment of all parts.
	-Adds weight for deeper ploughing`
	E – Stabilizes plough against thrust by furrow slices						(1mrk)

20. (
8 parts of MG
)(a).Calculation
 (
MG 20%
)Calculating for
MG = x 100 = 80kg
 (
18
)WB = x 100 = 20kg
parts of WB
 (
parts
 of WB
2/10 total part
) (
WB 10%
)

	

(b). Other methods
· Trial and error

21. Stages of four stroke cycle engine
· G –
· H –
· I –
· J –
(b) Disadvantages of a four stroke engines							(2mrks)
· Are expensive to buy and maintain
· Their use is limited in areas
· They require skilled personal and support services
(c) .Function of part K
· Produce spark for ignition

SECTION C

22. (a). Importance of keeping livestock healthy.							(8mrks)
· Healthy animals grow well and fast reaching maturity quickly
· Healthy animals have longer economic and productive life
· Healthy animals give maximum production
· Healthy animals give good quality products and hence high market prices
· Healthy animals will not spread diseases to other animals and human beings
· Healthy animals are economical and easy to keep as the farmer spends less money on disease treatment hence reduced cost of production
· Have high fertility rate and produce more and faster
· Command high market prices / value eg beef animals
(b). Daily maintenance and servicing of a tractor.						(10mrks)
· Check engine oil using dip stick and adjust accordingly
· Check fuel level
· Check water level in radiator
· Check level of electrolyte in the battery
· Check for loose nuts and bolts and tighten
· Grease moving parts,
· Check tyre pressure
· Check and remove sediments in sediment owl
· Check fan belt tension and adjust accordingly
· Check the breaks and maintain break fluid level on recommended
(c). Maintenance practices in a fish pond							(2mrks)
· Fertilize fish pond – to increase planktons
(food)for fish
· Remove silt – to maintain high oxygen concentrations in pond for survival of fish
· Liming – remove acidity from organic wastes
· Repair cracks in pond - to maintain water level
23. Structural requirements in construction of a calf pen.						(10mrks)
· Concrete floor – for easy clearing
· Spacious – to allow exercise and placement of equipment
· Singly – crawl spread of parasites
-preventing licking one and their to control formation of hair balls
· Proper lighting – Allow enough light
· For vitamin D synthesis
· Proper drainage – prevent dampness which predispose to infections.
· Drought free - to prevent cold winds which predispose to pneumonia
· Leak proof - Avoid damp conditions / wetness which predispose to navel ill; pneumonia
· Warm + dry – to avoid infections
· Well ventilated – Allow proper air circulation in structure
· Lockable / secure – provide security against predators / thieves
(b). Mastitis disease under
	(i). Two causal organisms
· Streptococcus	 	agalatiac							(1mrk)
· Staphylococcus		 aurens								(1mrk)
(ii). Predisposing factors									(8mrks)
· Sex
· Age – older lactating animals more prove
· Stage of lactation period – majorly during early /
· Under attachment – milk is good medicine for bacterial growth
· Mechanical injury - leads to injection
· Poor sanitation / hygiene – leads to infection
· Poor milking technique – Destroy sprinkler muscle of teal
· Hereditary factors
24. (a). Factors to consider while sitting farm structures						(10mrks)
· Location of homestead – centrally placed
· Accessibility
· Drainage
· Direction of preventing wind
· Relationship between structures
· Topography
· Proximity of amenities e.g. water / electricity
· Government policy
(b).Training a calf to drink milk from a bucket								(5mrks)
· Put clean milk in bucket
· Milk should be at body temperature / warm
· Place index finger into the calf’s mouth, the calf starts sucking
· Ensure nails are short and clean
· Lower fingers slowly until it is submerged in the milk as the calf sucks .This allows the calf to drink milk
· Slowly withdraw the finger which calf is sucking
· Repeat the above procedure until calf can take milk on its own from bucket.
(c). Why prefer dric plough over mould board plough.
· Can easily be used on field with obstacles / rolls over obstacles / does not break.
· Requires less power to pull when operating
· Cuts at varying depths while poughing
· Wears out move slowly (drics) as compared to the share in mould board.
· May be the only one available

image1.wmf
2

1

1

oleObject1.bin

