WWW. Pala

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Advanced Subsidiary Level

MARK SCHEME for the October/November 2011 question paper for the guidance of teachers

8291 ENVIRONMENTAL MANAGEMENT

8291/01

Paper 1, maximum raw mark 80

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 October/November 2011 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabu
	GCE AS LEVEL – October/November 2011	8291

Section A

(Answer all questions in this section.)

- 1 (a) Fig. 1.1 shows tectonic processes operating at a plate boundary.
 - (i) What is meant by the term tectonic process?

[2]

The effects of movements of the structural plates (tectons) of the Earth resulting in Earthquakes, volcanoes and fold mountains. Do not credit single words such as 'volcanoes'.

(ii) Name the tectonic process occurring at A.

[1]

A = subduction

(iii) Describe the feature labelled trench in Fig. 1.1 and briefly explain how it is formed. [2]

A long narrow region of very deep water (1 mark) caused by the downward dragging of the earth's crust (subduction) (1 mark)

- (b) Fig. 1.2 is an example of volcanic activity that frequently occurs at plate boundaries of the type shown in Fig. 1.1.
 - (i) Describe the characteristic features of the volcanic eruption shown in Fig. 1.2. [3]

Credit three distinct points

To the classicist a plinian eruption. Its characteristic features are:

- highly explosive
- high incandescent cloud (hot will do)
- pyroclastic flow (nueé ardente)
- although a lava dome, very little extruded lava.
- (ii) Explain why volcanic eruptions are common at this type of plate boundary. [2]

Credit two linked points that must relate to subduction and rising magma.

When a plate is subducted acidic or intermediate magma produces plutons. A release of pressure causes low temperature minerals to 'melt out' thus forming viscous magma (as rising plutons) and lava. This blocks the volcanoes' vents until there is sufficient pressure to cause an explosive eruption. Most of the pyroclastic flow is from the former volcanic structure.

Page 3	Mark Scheme: Teachers' version	Syllabu	· A er	1
	GCE AS LEVEL – October/November 2011	8291	100	Ī

- (c) Predicting the precise time at which a volcanic eruption might occur is din 1.3 contains information on the monitoring of Mount Vesuvius.
 - (i) Describe how tilt meters, seismometers and chemical analysis are used in prediction of a future eruption of Mount Vesuvius.

The combined contribution of the three monitoring techniques will reveal a true picture (1 mark)

- tilt meters record changing slope angles caused by either the swelling or deflation of the sides of the volcano; as it fills up with magma the volcano firstly expands then deflates. (max 2)
- seismographs record tremors within the volcano; as magma moves lots of minor earthquakes occur producing harmonic tremors. (max 2)
- chemical analysis informs volcanologists of the volcano's changing chemistry e.g. increases in chlorine, carbon dioxide and sulfur are precursors of an eruption. (max 2)
- (ii) In planning for a future eruption, describe other measures that need to be taken into account in addition to monitoring. [4]

Fig. 1.2 directs candidates towards strategies targeting the protection and evacuation of over 1 million people. These include: evacuation procedures, food, water, medical aid etc. Discerning candidates may mention the suddenness of such eruptions and refer to Pompeii and Herculaneum. Assessments that focus on what to do after the event are perfectly valid.

[Total: 20]

- 2 (a) Fig. 2.1 shows mean monthly temperatures and rainfall for a tropical climate.
 - (i) Explain why information for temperature and rainfall in climatic charts such as Fig. 2.1 is averaged over a period of at least 25 years. [2]

Averaging provides a more representative figure (1 mark) which eradicates anomalous years (1 mark).

(ii) Calculate the annual range of temperature and rainfall shown in Fig. 2.1. [2]

Temperature range = 9° to 10°C rainfall range = 340mm +/- 20

(iii) Describe the pattern of temperature and rainfall for the climatic area in Fig. 2.1. [4]

Credit 2 marks for each.

Temperature has a small range that peaks at 29 in September/October after the summer rains. A winter minimum of 20 is recorded in January.

Rainfall has a seasonal imbalance with a wet season between May and September (wet monsoon) and a winter drought.

Page 4	Mark Scheme: Teachers' version	Syllabu	er	
	GCE AS LEVEL – October/November 2011	8291	123	

(iv) Using data from Fig. 2.1 outline one way in which human activity minfluenced by this climate.

The climate is tropical with a high peak during the May to September period. Therefore, flooding, seasonal drought will have social and economic effects. Credit for an elaboration of the effects rather than a brief statement that repeats (b)(i). 1 mark for a brief description and 2 marks for effective elaboration.

- (b) Fig. 2.2 contains information on the climate of Greece and the fires that devastated areas of the country in summer of 2009.
 - (i) Using the information contained in Fig. 2.2, describe how the climate may have contributed to the fires that have affected this region in recent years. [5]

Credit should be given for use of both temperature and rainfall. Rainfall is seasonal with a winter maximum and summer minimum (1 mark) with data (2 marks). Temperatures average 30°C in July (2 marks with data and 1 without data) when rainfall is at its lowest (relationship + 1 mark). This dries out the vegetation making forest fires more likely (1 mark).

(ii) Use the information in Fig. 2.2 to suggest ways in which human activity may have contributed to the risk of fires in Greece.

Credit 3/4 marks for the discussion of human influences and 2/1 marks element of doubt e.g. global warming.

Influences include increased urbanisation and forest clearance; land use changes that increase the likelihood of drought and fires. Give credit where due e.g. human activity combined with climatic change.

[Total: 20]

Page 5	Mark Scheme: Teachers' version	Syllabu
_	GCE AS LEVEL – October/November 2011	8291

Section B

(Answer **one** question from this section.)

3 (a) Describe the process by which stratospheric ozone is depleted and briefly describe the effects ozone depletion may have upon the health of people and vegetation. [10]

CFCs are transported into the <u>stratosphere</u> where they are eventually broken down by <u>ultraviolet</u> (UV) rays from the <u>Sun</u>, releasing free chlorine. (2 marks) The chlorine becomes involved in the process of destruction of <u>ozone</u>. Two molecules of ozone are replaced by three of molecular oxygen, leaving the chlorine free to repeat the process: (2 marks)

$$Cl + O_3 \rightarrow ClO + O_2$$

$$ClO + O \rightarrow Cl + O_2$$

Ozone is converted to oxygen, leaving the chlorine atom free to repeat the process up to 100,000 times, resulting in a reduced level of ozone. (2 marks)

people: over-exposure to UV-B causes skin cancer, cataracts, increased likelihood of malaria and other infectious diseases. (2 marks)

vegetation: The life cycles of plants will change, disrupting the food chain; plankton may not be able to survive. (2 marks)

The above marks translate into:

- 8–10 mark answers express a full understanding of processes and products.
- 4-7 mark answers will tend to be descriptive and lack detail on chemical processes.
- 1–3 mark answers may indicate the effects of ozone depletion but processes will not be described.

Page 6	Mark Scheme: Teachers' version	Syllabu	er	
	GCE AS LEVEL – October/November 2011	8291	123	

(b) There are signs that the issue of stratospheric ozone depletion is responinternational actions. The issue of global warming, however, remains a major prob-

Describe the international agreements that have been reached in an attempt to solve these key environmental issues. Assess the extent to which MEDCs and LEDCs have been able to comply with agreements in respect of these two issues. [30]

Solving the ozone problem has been more successful as there is greater scientific clarity; there are available substitutes for CFCs.

Montreal Protocol required the total phasing out of ozone depleting compounds begun in 1987; due to be completed in 2030.

LEDCs have found it more difficult due to cost and economic factors. China has been the slowest. Most MEDCs have found the technological and economic difficulties easier to overcome.

Global warming is a more difficult issue:

Despite protocols from Rio, Kyoto and Bali LEDCs and MEDCs' responses have varied and dithered e.g. USA and UK are slow, other EU countries quicker; some LEDCs are more responsive.

Economic issues lie in reducing the output of greenhouse gases i.e. use of fossil fuels.

Developments in alternative energy are varied.

The process may have gone too far too quickly.

There are uncertainties about the release of methane.

There are political barriers and scientific apprehension.

Band 1 answers will take on the debate and in a balanced way refer to the differences between the two problems. There will be clear and evaluative references to protocols.

Band 3 answers may lack balance and probably show more understanding of the Global Warming issue. Answers at this level may lack detail and appear superficial.

Band 4 answers will probably be very superficial, lack clarity on the recommendations of Montreal and Kyoto and focus on either ozone depletion or global warming

[Total: 40]

Page 7	Mark Scheme: Teachers' version	Syllabu	er
	GCE AS LEVEL – October/November 2011	8291	100-

4 (a) It is argued that the key to making coal-burning power plants more environ friendly is to capture the carbon dioxide by equipping them with carbon captu storage technology. Fig. 4.1 illustrates a scheme for doing this.

Describe three different advantages of the technique shown in Fig. 4.1.

The question is concerned with one technique for using or storing carbon dioxide thereby enabling many countries to continue using fossil fuels, particularly coal. Credit 1 mark for identifying the advantage and 2 marks for its elaboration. Advantages include:

- power via the combustion of coal
- separation and storage of carbon
- less carbon dioxide entering the atmosphere
- selling to industry; carbon by-products
- there is immense storage capacity.
- 8–10 mark answers should identify and detail 3 advantages.
- 4–7 mark answers will identify and detail at least one advantage.
- 1–3 mark answers will go as far as identification or very briefly outline one advantage.

			-	
Page 8	Mark Scheme: Teachers' version	Syllabu	er	
	GCE AS LEVEL – October/November 2011	8291	120	٦

(b) Assess the extent to which the advantages of developing and utilising sources of energy outweigh the disadvantages. Your answer should refer to exfrom LEDCs and/or MEDCs.

A familiar topic, although one which candidates sometimes find difficult. The question requires candidates to:

- express a knowledge of renewable energy sources
- express advantages
- express disadvantages
- select examples; either MEDCs or LEDCs or both.

Renewable resources occur in a flow in nature and include water (HEP, waves, tides), wind and solar and if justified wood and geothermal. Nuclear energy is derived from uranium which is non-renewable and arguably plutonium is recycled.

Advantages should refer to: in their energy production process are cleaner, reduce our carbon footprint, can replace depleting reserves of fossil fuels, can have economic, social and recreational benefits, HEP stations have a quicker start-up time.

Disadvantages include: cost, efficiency, output, aesthetic and environmental and in their manufacturing phase probably produce as much pollution as they will ultimately save.

It is worth noting that many LEDCs have a greater use of renewable energy than non-renewable; the scale of production and demand is much lower than MEDCs.

Band 1 answers will be clear in their choice of countries and satisfy the four requirements of the question. There will be a good balance of advantages and disadvantages with a high level of evaluation.

Band 3 answers will select suitable examples but may only develop 2 of the question requirements. Expect some woolly reasoning and although relevant some superficiality.

Band 4 answers although relevant are likely to be brief and poorly balanced. Some candidates may provide a brief listing of points.

[Total: 40]

Page 9	Mark Scheme: Teachers' version	Syllabu	er
	GCE AS LEVEL – October/November 2011	8291	100

5 (a) Explain how vegetation, water infiltration and weathering have contributed to profile in Fig. 5.1.

The question requires three elements to be explained. Award three marks for each and reserve 1 mark for expressing the interaction.

Vegetation: coniferous woodland contributes pine needles (1 mark) containing few nutrients or base minerals (1 mark) leaving the upper layer acidic (1 mark).

Water infiltration: water washes (leaches) out iron and aluminium (sequioxides) (1 mark) from the A and upper B horizons (or eluviated) (1 mark) and deposits them in the illuviated lower B horizon (1 mark).

Rock weathering: contributes the soil skeleton (1 mark); chemical and physical weathering breaks the rocks down into finer fragments (1 mark); this mixes with the humus to form the clay humus matrix.

Notionally 3 marks for each element with 1 reserved for the interaction (show as I = 1)

- 8-10 mark answers show good development of the three elements and for 10 contain the interaction.
- 4–7 mark answers contain at least, good development of one element with one or two less well developed. Interactions will be weak.
- 1–3 mark answers will be weak in all elements and make limited reference to the diagram.

(b) With reference to examples you have studied, assess the extent to which human activity has caused deterioration in soil quality. Assess <u>two</u> methods that could be used to restore degraded soils. [30]

The question falls into two sections: the causes of soil deterioration and an assessment of how soils may be restored. Good quality answers will point to a variety of ways in which soils deteriorate and recognise the difficulties in restoring soils. The question requirements are:

- the use of examples
- describing ways in which soils deteriorate through:
 agriculture: overcropping, overgrazing, deforestation, downslope ploughing, salinisation
 etc... candidates will select a varied range according to their location... deterioration
 occurs because nutrients are not replaced, the upper horizons are removed or the soil
 eroded.

industry: particularly quarrying and surface dumping from mines which introduces sterile deposits onto the surface e.g. silica, coal mine waste and toxic waste; many brownfield sites in urban areas are contaminated with residue from former factories e.g. oil.

urban developments whilst removing soil for building also spread dust and waste; roadsides are often contaminated with petro-chemical waste.

assessing two ways in which soils can be restored through:
 the slow recovery of former agricultural land requires time for a secondary cover of
 vegetation to establish itself e.g. set-aside, shifting cultivators rely on this method; crop
 rotation is a traditional method.

Page 10	Mark Scheme: Teachers' version	Syllabu	er
	GCE AS LEVEL – October/November 2011	8291	23

soil stripping that avoids the mixing of horizons; soils are stored and as approver the area to be restored; time is needed to enable humus to develop or coand limited cultivation.

problems associated with soil restoration are: too little time is given, added fertiliser can
be washed out unless a clay-humus complex forms; machinery can compact soils; some
restored soils return to full use too early e.g. Sahel and tropical forest.

Band 1 answers will consider each of the requirements expressing a clear understanding, with examples, of the causes of soil deterioration including agricultural and urban/industrial inputs. There will be a sound assessment of two restorative measures.

Band 3 answers may lack balance and concentrate on agricultural causes with a limited understanding of how soils can be restored. Other answers will be relevant, refer to the four bullet points but be superficial.

Band 4 answers will be brief and probably poorly balanced. Soil deterioration will be descriptive without explanations. Restoration of soils might amount to a small number of brief descriptive statements.

[Total: 40]

Page 11	Mark Scheme: Teachers' version	Syllabu	er
	GCE AS LEVEL – October/November 2011	8291	200

Generic Mark Scheme

This aims to provide a scheme for marking 30 mark answers in Section B. The marks are ginto bands from which it should be possible to locate a mark. The assessment objectives outline developed out of the broad objectives for the examination and guideline for locating marks for essay

Criterion A demonstrates relevant knowledge and understanding applied to a range of issues and problems.

Criterion B communicates clearly in a concise, logical and relevant way.

Criterion C marshals evidence, draws conclusions and makes evaluations.

Balance of marks for 30 mark questions; Criterion A = maximum of 15

Criterion B = maximum of 5 Criterion C = maximum of 10

Band	Level Descriptors	Marks
Band 1	The candidate demonstrates the following abilities where appropriate to:	25–30
A	 select and use a very good range of accurate and appropriate knowledge; integrate knowledge from a wide range of areas; show a good understanding of the concepts involved; make good use of knowledge derived from personal experience and study; 	
В	 select and use a form and style of writing appropriate to purpose and complex subject matter with facility; communicate complex ideas clearly and accurately, in a concise, logical and relevant way; 	
С	 analyse issues and problems well and evaluate them appropriately; develop complex reasoned arguments and draw sound conclusions on the evidence; 	
Band 2	The candidate demonstrates the following abilities where appropriate to:	19–24
A	 select and use a good range of accurate and appropriate knowledge; integrate knowledge from a wide range of areas; show an understanding of the concepts involved; demonstrate a range of awareness of personally derived and studied knowledge; 	
В	 select and use a form and style of writing appropriate to purpose and complex subject matter; communicate complex ideas clearly and accurately, in a concise, logical and relevant way; 	
С	 analyse issues and problems and evaluate them competently; develop complex reasoned arguments and draw conclusions on the evidence; 	

		mm.
Page 12	Mark Scheme: Teachers' version	Syllabu
	GCE AS LEVEL – October/November 2011	8291

 The candidate demonstrates the following abilities where appropriate to: select and use some accurate and relevant knowledge. integrate knowledge from a limited range of areas; show an adequate understanding of the concepts involved; demonstrate a limited range of awareness of personally derived and studied 	ambrig
 select and use some accurate and relevant knowledge. integrate knowledge from a limited range of areas; show an adequate understanding of the concepts involved; demonstrate a limited range of awareness of personally derived and studied 	10
knowledge;	
 select and use a form and style of writing appropriate to purpose and subject matter; communicate the ideas clearly and in a logical way 	
 undertake some analysis of issues and problems and make a superficial evaluation; develop arguments and draw conclusions; 	
The candidate demonstrates the following abilities where appropriate to:	6–12
 select a limited range of accurate and relevant knowledge. integrate knowledge from a very limited range of areas; show a modest understanding of the concepts involved; 	
 select and use a limited style of writing, appropriate to purpose and subject matter; communicate ideas with limited clarity; 	
 demonstrate limited analysis of issues and problems with limited evaluation; develop limited arguments and draw limited conclusions; 	
The candidate demonstrates the following abilities where appropriate to:	1–5
 select and use some relevant knowledge; integrate knowledge from a very limited area; show a restricted understanding of the concepts involved; 	
 When producing written communication: select and use a very limited style of writing appropriate to purpose and subject matter communicate with limited clarity; 	
 undertake a very limited analysis of issues, problems and evaluation; recognise some arguments and conclusions 	