

Cambridge International Examinations

Cambridge International General Certificate of Secondary Education

BIOLOGY 0610/61

Paper 6 Alternative to Practical

May/June 2016

MARK SCHEME

Maximum Mark: 40

Published

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 should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the May/June 2016 series for most Cambridge IGCSE[®], Cambridge International A and AS Level components and some Cambridge O Level components.

® IGCSE is the registered trademark of Cambridge International Examinations.

This syllabus is approved for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.


[Turn over

© UCLES 2016

Page 2	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – May/June 2016	0610	61

Abbreviations used in the Mark Scheme:

; separates marking points
/ alternatives
I ignore
R reject
A accept (for answers correctly cued by the question, or guidance for examiners)
AW alternative wording (where responses vary more than usual)
AVP any valid point
ecf credit a correct statement / calculation that follows a previous wrong response
ora or reverse argument
() the word / phrase in brackets is not required, but sets the context

Page 3	Mark Scheme S		Paper
	Cambridge IGCSE – May/June 2016	0610	61

Question	Mark scheme	Mark	Guidance
1 (a) (i)	length: 30 (mm) width: 10 (mm) height: 10 (mm);	[1]	all correct for 1 mark
(ii)	 table drawn with rows or columns; table drawn with cells for at least 6 bubble readings and 3 means; appropriate column headings with units (number of) bubbles per (or in) 3 minutes/min or (number of) bubbles/minute or min		R if units given in cells instead of header
		[5]	

Page 4	Mark Scheme S		Paper
	Cambridge IGCSE – May/June 2016	0610	61

Question	Mark scheme	Mark	Guidance
(b) (i)	prevents leakage of oxygen/all oxygen collected;		A gas/air/bubbles
	can observe reaction/bubbles as soon as it starts/AW;	[max 1]	I no air/oxygen can enter tube I "quicker" unqualified for mp 2
(ii)	prevents leakage of oxygen/all oxygen collected; increases accuracy/results will be comparable/consistent/reliable/valid;		A gas/air/bubbles I loose bung could come out/no gas from outside enters the tube I fair test comments
	allow a pressure to build up/bubbles to form;	[max 2]	
(c) (i)	catalase produces more bubbles when it is active/ora; the lower the percentage of alcohol (used for soaking) the more bubbles are produced/AW/ora; the higher the percentage of alcohol used the lower the activity of the catalase/ora;	[max 1]	A as number of bubbles increases the activity of the catalase increases/positive correlation need not refer to catalase (more bubbles means more activity)
(ii)	B has more catalase activity/bubbles, A has least activity/bubbles;	[1]	I restatement of results (number of bubbles from each piece of potato) A B more, C medium and A fewer bubbles/AW
(iii)	number 4 or less than 4 ;	[1]	A no bubbles/none/zero

Page 5	Mark Scheme S		Paper
	Cambridge IGCSE – May/June 2016	0610	61

Question		Mark s	cheme		Mark	Guidance
(d) (i)	variable hydrogen peroxide		controlled by measured 10 cm ³			variable must match control given
	(volume/concentrat	ion).	or used same streng solution;	ıth		
	potato (size/length/volume surface area/type o sample of potato);		same dimensions us each piece/ /30 mm 5 mm × 10 mm or pieces cut from sa potato/type of potato	ı ×		
	time for measuring b	oubbles ;	counted for 3 min for piece	r each	1+1	
	time of soaking in al	cohol;	same time/24 hours each piece;	for	[max 2]	
(ii)	source of error	method o	of reducing error			method must match the error. 1 mark for error, 1 mark for method.
	bubbles are all different sizes;	use a ga	measure the volume use a gas syringe/collect in a measuring cylinder/AVP;			
	bubbles difficult to count;	method o	lly) counter/ of collecting the asure the volume/ ople/repeat for //AW;		1 + 1	
	setting up and starting time;	use 2 pe	ople;			
					[max 2]	

Page 6	Mark Scheme S		Paper
	Cambridge IGCSE – May/June 2016	0610	61

Question	Mark scheme	Mark	Guidance
(iii)	size/mass/volume/of the slices or type/age of potato, may not be equal;		
	surface area is different/quantity of available catalase is different/AW;	[2]	
(iv)	use exactly the same procedure/do the same/repeat/AW/or description of original method;		I use boiled potato/boiled catalase/repeat without potato/ use water instead of hydrogen peroxide/use liver or yeast/
	except soak potato in water (and not ethanol)/use 0% alcohol/without alcohol/use untreated potato/AW;	[2]	use glass beads
(v)	same or greater number of bubbles than 2% alcohol/ B / figures quoted (11–18) (mean of 14.5+)/more bubbles as more gas produced/most number of bubbles;	[1]	
(e)	keep away from flames/heat source; wear goggles/safety glasses: wear gloves; wear lab coat; use tongs/AW;	[max 1]	A use a water bath when heating ethanol
(f) (i)	<u>280</u> ;	[1]	

Page 7	Mark Scheme S		Paper
	Cambridge IGCSE – May/June 2016	0610	61

Question	Mark scheme	Mark	Guidance
(ii)	A axes labelled even scale;		y-axis: (mean) reaction time /ms x-axis: before drinking alcohol and after drinking alcohol/ before and after/or key given x-axis labels approximately under each bar
	P both plots accurate ±½ small square;		
	C columns not touching of same width columns at least half the grid on y-axis;	[3]	R superimposed columns
(iii)	220–350 (milliseconds) ;	[1]	
		[Total: 27]	
2 (a) (i)	Outlines – all lines single, clear and unbroken ;		
	Size – occupies at least half of the space provided ;		
	Detail – oval shape + phloem + 1 other area; two other areas shown;		
	Label – line to correct area on drawing to show position of xylem (vessel) and line labelled "xylem"	[5]	

Page 8	Mark Scheme S		Paper
	Cambridge IGCSE – May/June 2016	0610	61

Question	Mark scheme	Mark	Guidance
(ii)	measurement of AB = 58 mm;		± 1 mm A cm/μm I other units
	line on their drawing and length measured with correct unit;		± 1 mm R if no line drawn or position not indicated/line in incorrect position
	correct magnification calculation;	[3]	R if units given ecf if measurement(s) above are incorrect
(iii)	(xylem) walls thick(er)/large (er)/wide(er);		
	(xylem vessels) round(er); (xylem) has large(r) cross section area/big(ger);	[max 1]	
(b)	1 use of any suitable plant material;		
	2 put stem/material chosen in (red) dye/add dye to cut (stem) surface;		I stain it red
	3 time for absorption of dye;		
	4 cut (sections) of stem or material chosen;		
	5 (red stained xylem) will indicate position of vascular bundle	[max 4]	I xylem alone
		[Total: 13]	