MARK SCHEME for the May/June 2010 question paper

for the guidance of teachers

9693 MARINE SCIENCE

9693/02

Paper 2 (AS Data-Handling and Free Response), maximum raw mark 50

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 May/June 2010 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

	Page 2		Mark Scheme: Teachers' version	Syllabus	Paper
			GCE AS/A LEVEL – May/June 2010	9693	02
1	hydroge		e to variables; a sulfide/high temperature, could also affect organisms; ct of carbon dioxide is being investigated; [max 2]		[max 2]
	(b)	2 a 3 re	H reduced/acidity increased, close to vents; ffects pH up to, 130/140, m from vent; educes pH (from above 8) to 6.3; naximum effect/minimum pH, at 70 m from vent;		[max 2]
		• •	Illine algae absent closer than, 140/150, m to vent; ause skeleton dissolved;		[2]
		• •	urchins low in numbers when far from vent; re pH is normal/where vent has no effect on pH;		[2]
	(c)	2 a 3 c 4 d 5 s le 6 h 7 d	arge/stated, number of <i>Posidona</i> plants; (<i>min. 10</i>) ny two variables kept constant; (e.g. light, age, pH, ten overage with coralline algae/substitute for algae, varied tetail of range of coverage; (min 3 values) tatement of measurement taken; (e.g. number of sho ength) ow often/when, measurement taken; (run for at least o lescription of how results would support (not prove) or re	d; pots, dry mass, I ne week)	
		hypo	rence to carbon dioxide (concentration); othesis states predicted effect of change in carbon dioxic .: rate of growth increases as carbon dioxide concentra		on growth rate;
		or			
		reference to pH (in relation to <i>Posidona</i> , not coralline algae); hypothesis states that, photosynthesis/growth, takes place faster at, low pH/neutral pH; [Total: 1			eutral pH; [2] [Total: 15]
2	(a)	a) four;			
	(b)		use of value of 90 and efficiency of 10 % in calculation; by 2 and) answer 4.5;		[2]
	(c)	allow in terms of either carbon or energy			
		other 2 not al 3 not al	s in respiration (of phytoplankton)/as heat; (assu wise stated) I phytoplankton eaten; Il material in phytoplankton, digested/absorbed <i>or</i> son ces (of herbivores);		

[Total: 5]

© UCLES 2010

www.XtremePapers.net

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2010	9693	02

- **3 (a)** 1 suitable organisms named, e.g. coral-eating butterfly fish and tuna; (do not give this mark for non-marine organisms)
 - 2 niche is the role of an organism in an ecosystem; (accept other suitable definitions, e.g. the range of environmental space occupied by a species) (not 'job' or 'duty, or 'purpose')
 - 3 one feature of specialised niche described e.g. narrow food requirements, specific habitat;
 - 4 second feature of specialised niche described, or good example related to a particular organism;
 - 5 one feature of generalised niche described e.g. wide range of food taken, wide range of habitat;
 - 6 second feature of specialised niche described, or good example related to a particular organism; [max 5]
 - (b) 1 high biodiversity means many different <u>species</u> (within one area/one ecosystem/one habitat);
 - 2 each (species) has its own niche/idea of specialisation;
 - 3 if niches of two species entirely overlap then one will become extinct/idea of competitive exclusion;
 - 4 reference to (interspecific) competition;
 - 5 narrow niches reduce degree of overlap;
 - 6 narrow niches reduce competition;
 - 7 reference to example of marine ecosystem with high biodiversity (e.g. coral reef);
 - 8 reference to organisms with narrow ecological niche (other than the one used in (a));
 - 9 reference to fundamental niche and realised niche;
 - 10 reference to why many possible niches in area with high biodiversity;
 - 11 high biodiversity often in area of high productivity;

[max 5]

- (c) 1 example of <u>unstable</u> environment, e.g. sand on a reef slope; (do not credit extreme environment or a normal littoral environment)
 - 2 reference to <u>changing</u> physical factors / example of <u>changing</u> factor;
 - 3 reference to difficulty of survival in stated conditions;
 - 4 need for (specific) adaptations/few species possess suitable adaptations;
 - 4a reference to *r*-species/opportunistic species;
 - 5 environment can support only low numbers of organisms;
 - 6 reference to short food chains/low productivity;
 - 7,8 attempt to give the other point of view (e.g. simple statement that it is not always the case that unstable environment has low biodiversity, e.g. of environment where this is not true, reasons why not always true); [max 5]

(max 3 if entire answer is about an extreme rather than an unstable environment)

[Total: 15]

© UCLES 2010 www.XtremePapers.net

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE AS/A LEVEL – May/June 2010	9693	02

- 4 (a) 1 population is all the organisms of one <u>species;</u>
 - 2 able to interbreed with one another;
 - 3 community is all the organisms of different <u>species</u>; (allow 'different populations' if population already correctly defined in terms of species)
 - 4 (for either) living in the same place (at the same time);
 - (b) NB question is specifically about sandy shores, not a general littoral environment Ignore lists question is 'Describe'
 - 1 sand particles, non-cohesive/shifting;
 - 2 (so) not possible to live permanently on the surface;
 - 3 poor water-holding capacity;
 - 4 (so) tendency to dry out between high tides;
 - 5 good aeration (at low tide);
 - 6 most animals live in burrows;
 - 7 reference to at least three animal species that live on sandy shore;
 - 8 few/no, seaweeds because no firm substrate;
 - 9 plants adapted to dry conditions live above tideline;
 - 10 allow one mark for general point not specific to sandy shore, e.g. temperature higher at low tide than high tide;
 - 11 reference to human impact, e.g. recreational activities on sandy shore; [max 6]
 - (c) 1 erosion is the removal of, rock waste/particles; (do not allow if confused with weathering)
 2 sedimentation is the dropping of, rock waste/particles;
 - 3 rocky shore develops where erosion is, greater than deposition/high;
 - 4 caused by, fast/strong, water movements;
 - 5 or where rocks are hard/resistant to weathering;
 - 6 muddy shore develops where sedimentation is greater than erosion/high;
 - 7 caused by, slowing down of water/low wave energy;
 - 8 reference to relationship between rate of water flow and ability to carry sediment of different sizes;
 - 9 good detail anywhere;

[max 6]

[max 3]

[Total: 15]

© UCLES 2010 www.XtremePapers.net