UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Ordinary Level

MARK SCHEME for the October/November 2010 question paper for the guidance of teachers

5090 BIOLOGY

5090/61

Paper 6 (Alternative to Practical), 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.

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

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

. 450 -			i upci
	GCE O LEVEL – October/November 2010	5090	61
li x ii 9	Graph marks: ght intensity on x-axis, carbon dioxide intake on y-axis; -axis labelled light intensity / arbitrary units and y-axis labelet light intensity / arbitrary units and y-axis labelet lake / arbitrary units; lood linear scales including positive and negative values; lear and accurate plotting; onnections ruled / smooth line of best fit;	elled carbor	dioxide
ii L li a	arbon dioxide intake or photosynthesis (rate); ncreases with increased light intensity; p to 6–11 arbitrary units; ght limiting photosynthesis; t higher light intensities carbon dioxide intake / photosyntonstant; R. stops	thesis rate	
C	arbon dioxide or another factor limiting (photosynthesis);		[max 4]
(iii) C	.5–0.9 arbitrary units ;		[1]
(iv) p	hotosynthesis absorbing CO ₂ + respiration producing CO ₂ ; at	: same rate ;	[2]
			[Total: 12]
head anter	:		[max 4]
4 win thick short hairy 4 forv large short rear 6	arable but contrasted pairs: gs: 2 wings; or hairy legs: thin or smooth legs; / thick legs: long / thin legs; legs: smooth legs; vard / 2 backwards facing legs: 2 forward / 4 backwards facing eyes: small eyes; or simple antenna: long or 'furry' antenna; end forked: rear end not forked or pointed or simple AW; nparts absent: mouthparts present AW;	g legs;	[max 4]
	9 mm ; ct expression – measurement over 40 ; ification well expressed × or times up to 2 dp no units		[3]

Mark Scheme: Teachers' version

Syllabus

Paper

[Total: 11]

© UCLES 2010

Page 2

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – October/November 2010	5090	61

3 (a) (i) and (ii)

add iodine solution; turns (blue) <u>black</u>; add biuret reagent;

(from blue to) mauve / violet / lilac / purple;

[4]

(b) (i) protease / enzyme (digests protein); amino acids formed; R. nitrates movement through phloem / translocation;

[3]

(ii) (on Fig. 3.1) arrow(s) drawn in cotyledon towards embryo;

[1]

(c) secretion contains protease/enzyme;

insect's body (content) digested; into amino acids;

used by plant;

[max 3]

(d) (i) for amino acid / protein formation;

for growth / repair;

for chlorophyll / green leaves / prevent yellow leaves;

[2]

(ii) (culture) solution with no nitrogen / nitrate;

(control) solution with nitrates / nitrogen;

ref. aeration / topping up;

suitable use of lid;

same size / species of plant used;

with same light / temperature / grown for same time period;

pale or yellow leaves / poor root system / stunted stature of plant lacking nitrates or converse; [max 4]

[Total: 17]