UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Ordinary Level

MARK SCHEME for the May/June 2012 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.

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				Teachers' version		Syllabus	Paper
			GC	E O LEVEI	_ – May/June 201	2	5090	61
1	(a)	Initial Final Change	volume of d A 20 51 31	lough / cm ³ B 20 34 14				[3]
	(b)	(ii) resp	_	jas in A / b piring ; bic ;			ed in A or converse	e; [2 max]
			•	, -	ncreasing volume	AW;		[3 max]
	(c)	2 or more samples (of A) used / AW; same start volumes / amounts / height of dough used; at range of temperatures / different temps; suitable temperatures identified; left for same length of time; change (in volume) measured / compared AW; repeat / replicate / calculate the mean;						
		AVP;						[5 max]
2	(a)	Drawing five leaflets drawn; clean lines, good proportions, at least 7cm length; midrib + veins well drawn on at least one;						
		serrated	margin draw	n as a con	tinuous line on on	e ;		[4 max]
		Labels lamina / blade / margin ; midrib / veins ; petiole / leaf stalk ;			[L2 max]			
	(b)) photosynthesis: (green) chlorophyll + ref to light (absorption); large surface area + ref. to light or gases; attached to stem / veins / midrib + transport of correctly named materials; leaf thin + fast diffusion / light penetration / gaseous exchange;				[3 max]		
	(c)	(i) refe	rence to leaf	closing ove	er insect / leaf mar	rgins formi	ng trap AW ;	[1]
		(ii) nitra	te / (named)	nitrogen-c	ontaining compou	nd / phosp	hate ;	[1]
		(iii) enzy	/mes / protei	ns / nucleid	c acids / DNA / cel	l membrar	ne / chlorophyll / Al	ΓP ; [1]
								[Total:12]

			GCE	O LEVEL – May/June 2012	5090	61
3	(a) (i)	stan	ned ;	[1]		
	(ii)	stigr	ma correctly id	entified and named ;		[1]
	he	sue pr enedict ated / lour ch				
	us	e of w		[5]		
	(c) (i)	time 0.0 2.0 4.0 6.0 8.0 10.0)))	length / mm (0) 18–20 23–25 28–30 34–36 41–43		[2]
	(ii)	grid plott	;	[4]		
	(iii)		d, neat line of l vth (rate) faste	r (at first) becoming constant / AW;		[1]

Syllabus

Paper

Mark Scheme: Teachers' version

(d) towards chemical / hormone (in ovule);

[Total: 15]

[1]

[Paper total: 40]

Page 3