https://elimucentre.co.ke/ +254705738367 FOR MARKING SCHEMES

[bookmark: _GoBack]AGRICULTURE (MARKING SCHEME) END YEAR EXAM – 2022 FORM TWO

1. State four symptoms of liver fluke attack in sheep. 				(2mks)
· Loss of weight and emaciation
· Pot- bellied condition due t watery swellings on the body of the affected animals.
· The animal suffer indigestion
· Damage to the liver tissues and haemorrhage due to movement of flukes within the liver
· Anaemic condition due to sucking of blood
· Dullness and the animal appearing depressed
· Swollen and painful abdomen
· Recumbency precedes death
2. State four control measures of beef tape worm. 					(2mks)
· Use of prophylactic drugs such as anti helminthes
· Keep animal houses clean and disinfected
· Practice rotational grazing and rest pastures to starve larvae to death
· Keep the feeding and watering equipment clean
· Use of latrines by farm workers
· Proper cooking of meat
3. State four ways of controlling lice in poultry. 					(2mks)
· Smearing the affected perches with volatile insecticide
· Dusting birds with appropriate insecticides
· Keep poultry house clean
· Picking and killing
4. State four signs of infestations by external parasites in goats. 		(2mks)
· Presence of sores/wounds on the skin
· Irritation / scratching by the animal
· Loss of hair
· Anaemia
· Presences of various developmental stages of the parasite on the animal.
5. State four characteristics of roughage livestock feeds. 				(2mks)
· High fibre content
· High carbohydrate content
· Low protein content
· Low in feed value
6. State two functions of the crop in digestive system. 				(2mks)
· Store food temporarily
· Moisten food with water
7. State four factors that affect the digestibility of a feed in dairy animals. 	(2mks)
· Chemical composition of feed
· Farm in which feed is offered
· The ratio of energy to protein the higher the ratio the lower the digestibility.
· Amount of feed already present in the digestive system
8. State four functions of vitamins. 							(2mks)
· Blood clotting
· Help in muscular activity
· Act as organic catalysts in various metabolic and physiological reactions
· Promotes growth
· Prevent diseases in animals
· Help in bone formation
9. Prepare 100kg of pig ration containing 20% D.C.P using cereal balancer 10% D.C.P and cotton seed cake 30% D.C.P show your working. 			(4mks)

 (
10 parts of cereal balancer
)

 (
20%
)

 (
Cereal balancer 10%
) (
Cotton seed cake 30%
) (
10/20 parts of cotton seed cake total parts
)

Cereal balancer – 10/20 X 100 = 50kg

Cotton seed cake – 10/20 X 100 = 50kg
10. Define the term Health in livestock.						(1mk)
- A state in which all the body organs or parts and systems are considered normal and are functioning normally.
b. State four physiological parameters that can be used as indicators of ill health in livestock.									(2mks)
· Abnormal pulse rate
· Abnormal breathing rate
· Abnormal body temperature
· Abnormal frequency of urination
· Bloody urine
· Reduced production
· Loss of appetite (anorexia)
· Abnormal dung e.g. too hard or too loose
11. What are infectious diseases in livestock?					(1mk)
· Diseases that can spread from one animal to another
b. Name the causes of infectious diseases in livestock.			(1 ½ mks)
· Virus
· Bacteria
· Protozoa
c. Explain two different ways through which good nutrition can help to control diseases in livestock.									(2mks)
· Improves body resistance against diseases
· Keeps off nutrients deficiency diseases
d. Define the term Quarantine.							(1mk)
· Is the restriction of movement of animals and their products from and into the affected areas in the event of an outbreak of a notifiable disease.
12. Identify the cabbage pest shown below.					(1mk)
b. Suggest three possible control measures for the pest.			(3mks)
· Scoop and destroy the pest
· Use of suitable pesticides
· Early planting
· Field hygiene
c. Name two diseases of cabbage crop.						(1mk)
· Damping off
· Black rot
· Downy mildew
· Dry rot canker (black leg)
· Dark leaf spot

13. State four factors considered when selecting a site for a tomato nursery bed.	(2mks)
· Nearness to the water source
· Type of soil
· Topography
· Previous cropping
· Security
· Well sheltered place
14. State three advantages of single stem pruning over multiple stem pruning.										(1 ½ mks)
· Allows easy picking
· Allows easy spraying
· Minimizes breakage of branches
15. State four qualities of an ideal grain store.					(2mks)
· Leak proof
· Rodent/vermin proof
· Well ventilated
· Easy to load and off load
· Well secured to minimize theft
· Easy to clean
· Pest proof
16. State four factors that determine the harvesting stage of a crop.	(2mks)
· Purpose of the crop or the used for which the crop was intended.
· Market demand
· Concentration of the required chemicals
· Weather conditions
· Prevailing market price and profit margins
17. Give the importance of carrying out the following in a nursery bed.
a. Pricking out										(1mk)
· To allow seedlings to grow strong and healthy without much competition.
b. Hardening off										(1mk)
· To prepare seedlings to adapt to the ecological conditions prevailing in the seedbed.
18. Study the illustration in the diagram below and answer the questions that follow.											(1mk)
a. Identify the practice being illustrated.						(1mk)
· Transplanting/lifting of seedlings
b. State three activities that should be carried out for successful results in the practice shown above.								(3mks)
· Watering thoroughly before lifting
· Lifting seedlings with a ball of soil on roots
· Lifting early in the morning/evening /cloudy day
c. At what stage should the practice be carried out in vegetable seedlings.	(1mk)
· One month old / 4- 6 true leaves / 10-15cm in height
19. State four advantages of row planting.					(2mks)
· Machines can be used easily between rows
· It is easy to establish the correct plant population
· Lower seed rate is used than if broadcasting is adopted
· It is easy to carry out cultural practices such as weeding, spraying and harvesting
20. State four factors considered in timing planting.				(2mks)
· The rainfall pattern
· Type of crop to be planted
· Soil type
· Market demand
· Prevalence of pest and diseases
· Weed control

21. State four aspects of rainfall that influence agriculture.			(2mks)
· Rainfall reliability
· Intensity of rainfall
· Amount of rainfall
· Distribution of rainfall
22. State four effects of applying excessive nitrogen in crop production.	(2mks)
· Lodging
· Excessive succulence
· Relayed maturity
· Blossom end rot in tomatoes
· Cracking of fruits before maturity
· Excessive vegetative growth
23. State two causes of hard pans.						(2mks)
· Constant shallow cultivation or ploughing
· Continued ploughing using heavy machines when wet
24. Name three tertiary operations carried out in land preparation.(1 ½ mks)
· Ridging
· Rolling
· Leveling
25. Name three types of pumps used by farmers.		(1 ½ mks)
· Semi-rotary pumps
· Hydrams
· Centrifigual
· Piston/reciprocating
26. Give four reasons for treating water before use.				(2mks)
· Remove bad smell
· Kill diseases causing micro-organism/pathogen
· Remove solid particles / impurities
· Remove chemical impurities such as fluorides
27. State four factors that affect the quality of farm yard manure.	(2mks)
· Type of animal
· Type of food eaten
· Type of bedding material
· Method of storage
· Age of farmyard
28. Name four breeds of dairy goats.						(2mks)
· Toggenburg
· Saneen
· German alpine
· Anglo nubian
29. Give two types of labour records.						(2mks)
· Master roll
· Analysis on the use of labour
30. Define agricultural economics.							(1mk)
· Is an applied science carried out on maximizing the output and minimizing the cost of production by using scarce resources available.

