UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the May/June 2012 question paper for the guidance of teachers

0610 BIOLOGY

0610/51

Paper 5 (Practical Test), maximum raw mark 40

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.

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

Cambridge is publishing the mark schemes for the May/June 2012 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 2012	0610	51

Question		Mark schen	пе		Mark	Guidance
1 (a) (i)	outer surface – (bright) green / shiny / smooth / waxy / hard / waterproof; inner surface – white or pale, matt green / soft / wet / moist / sticky;			•	Max [1]	
(ii)	completion of all four boxes to show leaf pieces; comparative difference between those in water and air; comparative difference between the pieces in the two different salt solutions; correct difference between the two salt solution pieces (more curved in 10% than 5%);			wo	[4]	
(iii)				Ī		
		In water	In salt			
	description	firm / turgid	OR Soft / flaccid;			
	explanation	water enters;	water leaves;			
	re	eference to osmo	sis;		[4]	
(iv)	addition of wate appropriate volu solution;	er; ume of water to 5	% to give 2.5%		[2]	
(v)	one source of e	error + one improv	ement of that erro	or.		Error must be linked to improvement.
	error	improv				
	not measuring accurately;	volume use sy	ringe / pipette;			
	not mixing before measuring;		nake to mix removing e;		[2]	

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2012	0610	51

(b) (i)	Starch test: Obs – colour of iodine solution-no change; Concl. – no starch present / starch absent;	[2]	
(ii)	Method for protein test. add biuret reagent; safety – gloves / goggles / lab coat OR preparation of sample – cut / grind leaf;	[2]	
(iii)	Protein test carried out: Obs – blue to purple / dark blue / mauve; OR no change; Concl – protein present OR protein absent;	[2]	Check Supervisor's Report.
(c)	Measurement of diam from Fig. 1.3 [external]: [7.1 – 6.0 cm or 71 – 60 mm] Units need to be given. Formula: show ÷ of measurement by 0. 5 / 5; Mag 14.2 – 12;	[3]	
		[Total: 22]	

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2012	0610	51

2 (a) (i)	A ;	[1]	
(ii)	Two from: number of legs / more than six legs;		
	cephalothorax / two parts to body;		
	size / shape of abdomen / AW;		
	claws / AW;		
	no wings ;		
	long antennae;	Max [2]	
(iii)	insect / Insecta;	[1]	
(b)	Outline: use of single clear lines for drawing;		R shading / cross hatching
	Size: larger than Fig. 2.1 photograph ;		
	Detail: of antennae / head / leg / wing;		
	Label: 1 label mark only;		
	one from: antenna / head / leg / wing / eye	[4]	
(c) (i)	one from each range: 37 – 39 41 – 44 42 – 45 47 – 50 52 – 54		
	;;	[2]	

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	IGCSE – May/June 2012	0610	51

(ii)	tally method correct;		Tally should show the 5 bars correctly i.e. '5 bar gate'.
	frequencies correct;;	[3]	
(iii)	A – axes label and scale;		+/- 1 mm
	S – size to fill at least ½ of grid;		
	P – plot;		
	C – columns touching and equal in width;	[4]	
(iv)	any suitable suggestion, e.g. sexes different lengths / different ages;	[1]	
		[Total: 18]	