UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the May/June 2007 question paper

0680 ENVIRONMENTAL MANAGEMENT

0680/01 Paper 1, maximum raw mark 60

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.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

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 2007 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

	Page 2			Mark Scheme	Paper			
				IGCSE – May/June 2007	Syllabus 0680	01		
1	(a)	(i)	defo	restation		[1		
		(ii)	soil e	erosion; tree roots bind soil; when gone rain/wind re	emove soil	[3		
			habi OR	tat loss; trees provide 'home' for other species; lose	home			
				levels build up; global warming; climate change/A osynthesis causing less carbon dioxide uptake	VP, also allow idea	a of less		
				(basic idea NAME; EXPLANATION; CONSEQUEN	ICE)			
		(iii)	carb	on dioxide/methane		[1		
	(b)	(i)	sea OR	level rise; described/consequence				
				ate change; described/consequence				
				cap melting; consequence				
			anim AVP	nal/plant distribution changes; consequence (e.g. sp	read of malaria etc.) [2		
		(ii)	laws to limit car use; encourage use of public transport; specific details; research alternative fuel sources; specific details; aid for insulation or in some way encourage; afforestation; AVP; (ban CFC IF it states they are greenhouse gases); (accept recycling IF linked to saving fuel as a consequence, NOT just on its own) [Total:					
2	(a)	(i)	ref to	esert, B equatorial for ONE mark o high rainfall in B or low in A ;		[1		
				o always high temps in B , very high but variable in A		[2		
		(ii)	(only	of water/little/no rain; plants need water to grow, allow once)/owtte not; plants die	/photosynthesise/pl			
			need	d irrigation; cost		[4		
	(b)		trol methods/or de correct specific e					
		any	wher	e		[3 [Total: 10		

			IGCSE – May/June 2007	0680	01		
(a)) (i)	B – 6	evaporation evapotranspiration/transpiration precipitation/(A) rainfall			[3]	
	(ii)		increase; no interception; by leaves/trunk/stem; no rete (owtte) surface not 'absorbing' for one mark	absorption; by roo	ots	[3]	
(b)) (i)		ning/bathing/cleaning etc./laundering/cooking/AVP ng/reagent/HEP/steam generation etc./AVP			[1] [1]	
	(ii)	•	tion control/sanitation/filtering/chlorination/deionis anation for other (e.g. chlorination kills bacteria)	ing; AVP for o		[2	
					[Total:	10	
(a)	(i)	3 poi	ints plotted correctly for 2 marks, 2 for 1 mark			[2	
	(ii)	rises	; levels off; fluctuates; any use of actual data releva	ant and correct		[3	
(b)) (i)		sewage; any named chemical (correct) (mercury, ng equipment; AVP	etc.); hot water; d	etergent; any	/ [2	
	(ii)		age treatment; treaties, etc., between countries; dooms; laws on dumping in sea/fines AVP	letergent on oil; ba	arriers to	[3	
					[Total:	10	
(a)	(i)	coal				[1	
	(ii)	shells/plants/mud/sand/AVP; accumulates; and maybe moved by water/air; ref pressure					
	(iii)		270 ± 10 for one mark H oil AND gas 140 for second mark			[2	
(b)) (i)	noise; dust; fuel 'fumes' (specified) (® carbon dioxide refs); visual pollution; credit positive benefits too (e.g. better standard of living; money/jobs; infrastructure); AVP					
	(ii)		mation for one mark; details, add topsoil; plant pl duce species in vaguer terms	ants/trees; add fei	rt/humus;	[3	
					[Total:	10	
(a)) (i)		area gone down (a lot); then back up (a little); cou ote figs get 2 marks	ld have either on it	ts own or	[2	
	(ii)		ced numbers/diversity; aquatic (owtte) habitat los als; some credit for reverse argument for land living		om water	[3	
(b)) (i)	drain	nage; for farming/housing; provide food/homes for n	nore people;		[3	
	(ii)		ects it/saves it; cannot farm/build; restricted access comy because people pay to enter reserve	; education/resear	ch; helps	[2	
					[Total:	10	

Mark Scheme

Syllabus

Paper

Page 3