UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the May/June 2010 question paper for the guidance of teachers

0610 BIOLOGY

0610/21

Paper 21 (Core Theory), maximum raw mark 80

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the May/June 2010 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2010		21

General notes

Do not exceed the section sub-totals or question maxima.

Symbols used in mark scheme and guidance notes.

/ separates alternatives for a marking point

; separates points for the award of a mark

MP mark point - used in guidance notes when referring to numbered marking points

ORA or reverse argument / reasoning

OWTTE or words to that effect

A accept - as a correct response

R reject – this is marked with a cross and any following correct statements do not gain any

marks

I ignore / irrelevant / inadequate - this response gains no mark, but any following correct

answers can gain marks.

() the word / phrase in brackets is not required to gain marks but sets the context of the

response for credit. e.g. (waxy) cuticle. Waxy not needed but if it was described as a

cellulose cuticle then no mark is awarded.

<u>mitosis</u> underlined words – this word only

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2010	0610	21

1	(a)	(i) in the blood (stream);	[1]	A – (named) blood vessel / lymph vessel / lymph gland / heart
		(ii) palisade layer / in a leaf;	[1]	 A – ref. to any <u>green</u> region of plant I – stem unqualified R – wrong qualifications
	(b)	wall; cellulose; chloroplasts; vacuole; cell sap;	[5]	R – words not in list I – spelling errors If more than one response in a space then mark the first
	(c)	(i) kidney / bladder / ureter / ur	ethra labelled; [1]	 A – named blood vessel A – either vertical vessel as aorta or vena cava A – any horizontal vessel as renal artery or renal vein More than 1 label – all must be correct for award of mark
		(ii) organ 1 composed of different tiss 2 (tissues) together carry ou organ system 3 composed of two / many of	ut a function;	If organ mislabelled on diagram accept this in (c) (ii) (error carried forward) A – named / described function(s) for organ and / or system A – different organs (note plural)
		4 carrying out separate fund 5 functions combining to act	ctions; hieve major process / description;	A – working together for one purpose / OWTTE
		any three – 1 mark each	[3]	
			[Total: 11]	

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2010	0610	21

2

<u> </u>				
class	ear flap	fur / feathers	scaly skin	2 pairs limbs
amphibians				√;
birds		✓	(✓)	√;
fish			√;	
mammals	✓	✓		√;
reptiles			✓	√;

A – yes for a tick

A – (birds) tick in 3rd column but does not have to be present

R – other ticks in any row

I – cross / no in other boxes

each row correct – 1 mark

[5]

[Total: 5]

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
IGCSE – May/June 2010		0610	21

3	(a)	(i)	it decreases / falls / OWTTE;	[1]	I – refs. to growth e.g. grows poorly / less effectively
		(ii)	1 crop removes nutrients / minerals; 2 not replaced (in any way); 3 soil fertility declines / low soil fertility; 4 leaching occurs also; any two – 1 mark each	[2]	 A – refs. to named minerals / ions R – nitrogen A – refs. to no fertiliser added etc. A – soil infertile
	(b)	(i)	yield rises;	[1]	I – refs. to later fall
		(ii)	1 water leaches / carries nutrients / minerals (away from plan 2 loss / waste of money; 3 (fertilisers) get into watercourses; 4 could cause eutrophication; any two – 1 mark each	nts) [2]	 A – refs. to named minerals / ions MP 2 in relation to loss by leaching A – streams / rivers / lakes A – description of any aspect of eutrophication
	(c)	2 (s 3 re 4 re	akes time to decay / OWTTE; steady) release of nutrients / minerals; efs to improving water holding effect; educes leaching; v two – 1 mark each	[2]	A – refs. to named minerals / ions
			[Total	: 8]	

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2010		21

4 (a) level 3 – secondary consumers; level 1 – producers;

A – carnivores

[2] I – responses against levels 4 and 2

(b) (i) level 4 – A, B, C; level 2 – G, H, I;

[2]

In both responses all letters (in any order) required for the mark I – responses against levels 3 and 1

(ii) (all responses in context of less mosquito larvae)

I – refs. to hydra die

- 1 less water fleas eaten; more food for hydra so hydra population rises;
- 2 less food for water boatmen; which eat more hydra so hydra population falls;
- 3 less food for sticklebacks so they eat more water fleas; less food / water fleas for hydra so hydra population falls;
- 4 less protozoa eaten so less green algae; thus less water fleas so hydra population falls;

[4]

any two pairs – 2 marks each

[Total: 8]

A – less food for water boatmen so population falls; which eat less hydra so hydra population rises; (this is an alternative approach to 2. Both cannot be awarded in one candidate's responses)

Page 7	Mark Scheme: Teachers' version	Syllabus	Paper	
	IGCSE – May/June 2010	0610	21	

5	(a)	water / moisture; oxygen; (sun) light; warmth / heat / (suitable) temperature; any three – 1 mark each	[3]	 A – humidity / dryness I – air A – darkness / no (sun) light I – sun unqualified A – cold Credit environmental factors but not descriptions of experimental conditions
	(b)	tube B ; tube D ;	[2]	If more than two predictions mark first two
	(c)	(i) mitosis;	[1]	
		(ii) same (number of chromosomes) / all (cells) diploid;	[1]	A – all (cells) 2NI – refs. to chromosome numbers such as 23 / 46
	(d)	1 (dry) mass decreases / falls / OWTTE; 2 (loss) because of respiration; 3 (food) reserves / starch / fats used up; 4 no photosynthesis / respiration greater than photosynthesis;		
		any three – 1 mark each	[3]	
		[Total:	: 10]	

Page 8	Mark Scheme: Teachers' version	Syllabus	Paper	
	IGCSE – May/June 2010	0610	21	

6	(a)	X –	placed clearly on oviduct;	[1]	A – X with label line clearly indicating oviduct
	(b)	(i)	M – placenta / villi; N – umbilical cord;	[2]	A – umbilicus
		(ii)	1 has large surface area;2 for diffusion;3 of oxygen from mother / to fetus;4 of carbon dioxide from fetus / to mother;5 two blood supplies very close to one another;		A – baby / embryoA – baby / embryo
			any three – 1 mark each	[3]	
	(c)		uterus wall / muscle) contracts to push baby (out); cervix) dilates to allow exit of baby / OWTTE;	[2]	A – vagina
	(d)	(i)	1 virus may pass across / through placenta; 2 virus may be carried by blood leakage (during pregnancy / birth); 3 from mother to fetus any two – 1 mark each	[2]	must be in context of leakage and not the misconception of joint blood systems
		(ii)	1 eating a balanced / varied diet; 2 extra iron / calcium / protein in diet: 3 not smoking (tobacco); 4 not drinking (alcohol);		I – healthy diet A – vitamin C / folic acid
			5 not taking drugs; 6 checks with health team; 7 taking exercise / antenatal exercises; 8 any other valid point;		A – named (illegal) drugs
			any two – 1 mark each	[2]	Ignore numbering of answer spaces and read as a paragraph. I – inadequate / irrelevant answers and award up to 2 marks
			[Total:	12]	,

Page 9	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2010		21

7 (a)) ((i) A – canine (tooth);		A – eye tooth I – K9
		B – incisor (tooth);	[2]	Note (a) (i) could be answered on the diagram but if answered in diagram and answer spaces mark as per the answer spaces only
	(i	ii) back of (jaw);	[1]	 A – end of (jaw) / after or behind canine / premolar Diagram can be interpreted by candidates as either molar or premolar R – back of mouth
(b)	r r	removes (remains of) food; removes plaque; removes bacteria; prevents build up of acid; stimulates blood flow to gums / teeth;		 A – prevents build up of plaque I – ref to kills bacteria I – refs to toothpastes / fluoride etc.
	ć	any three – 1 mark each	[3]	
(c)	3	1 chewing breaks food up / OWTTE; 2 mixes (food) with saliva; 3 increases surface area (for enzyme action); 4 enzymes break up large / complex / insoluble molecules; 5 into small / simple / soluble molecules;		A – named digestive enzyme A for MP4 and 5 – any named digestive process for enzyme named in response e.g. amylase breaks down starch to maltose
		6 that can be absorbed; 7 prepares food for swallowing / lubricates food;		/ glucose gets MP4 and 5
	ć	any four – 1 mark each	[4]	
	[Total: 10]			

Page 10	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2010	0610	21

8	(a)	(i)	A – left atrium; B – left ventricle; [2]	 A – auricle If left is omitted in both responses but the chamber identities are correct award 1 mark R – right
		(ii)	a vein / vena cava; it is carrying blood to the heart; [2]	 R – other named veins I – correct qualifications of blood e.g. deoxygenated R – incorrect qualifications of blood
	(b)	(i)	blood in C has less oxygen (than E) as oxygen is added at the lungs / ORA; blood in C has more carbon dioxide (than E) as this gas is lost at the lungs / ORA; C has more glucose than E as heart / lung cells absorb / use it;	Ignore numbering of answer spaces and read as a paragraph. I – inadequate / irrelevant answers and award up to 2 marks Responses must be in context of comparisons between C and E To award mark difference and explanation must be given
			any two – 1 mark each [2]	
		(ii)	vessel F (will have the highest pressure); [1] (left) ventricle has thickest muscle / wall; (left) ventricle creates more pressure on contracting;	A – aorta A – chamber B A – chamber B
			any one – 1 mark [1]	Note 1 mark for identification and 1 mark for explanation
			[Total: 8]	

Page 11	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2010	0610	21

(a) eye + light; ear + sound / gravity / movement; A - noise nose + smell / chemicals (in the air); tongue + taste / chemicals (in solution); skin + touch / pressure / temperature (change) / pain; I – seeing, hearing, smelling, tasting, touching as these are [2] any two – 1 mark each actions not stimuli (b) (i) a growth (response); **A** as alternative – directional growth (response); to a stimulus; to a directional stimulus; [2] Must be general definition of tropism. I – examples (ii) gravity geotropism; **A** – geo (as tropism is in column heading) shoot grows away from (the pull of) gravity / upwards; I – refs to positive and negative light phototropism; A – photo (as tropism is in column heading) I – refs. to positive and negative shoot grows towards light; [4] [Total: 8]