

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Advanced Subsidiary Level and Advanced Level

MARINE SCIENCE 9693/01

Structured Questions
SPECIMEN MARK SCHEME

For Examination from 2008

1 hour 30 minutes

MAXIMUM MARK: 75


(a)	sun;	[1]
(b)	zooplankton/krill;	[1]
(c)	18%;; (1mark for correct working)	[2]
(d)	0.072;; (1mark for correct working)	[2]
(e)	heat/respiration; faeces/undigested food/uneaten/inedible components;	[2]
(f)	Any 2 of: captures light energy; for use by plants; ref. to converting light energy to chemical/potential energy that is then available to the res the food chain;	t of [2]
(g)	(from X to Y) rapid increase/from 12 to 34/ in biomass; increased photosynthesis;	[2]
	+ 2 of:	
	increasing level of light; temperature increasing; increase in nutrients;	[2]
	[Total:	
(a)	relationship between two organisms; (symbiosis) both organisms benefit; (parasitism) parasite gains benefit, host is harmed;	[3]
(b)	Any 4 of:	
	host is coral; (zooxanthellae) within tissues; reference to mutualism; provide coral with nutrients; (named nutrient) carbohydrate/glucose; with oxygen; remove carbon dioxide; remove phosphate;	[4]
(c)	tissues contain chemosynthetic bacteria;	
	these metabolise hydrogen sulphide; provide nutrients for tube worms;	[3]
	[Total:	10]

3	(a)	56.5%;;	[2]	
	(b)	910;;	[2]	
	(c)	2 of:		
		some species not correctly identified; some species missed/counted several times; possibly different survey methods; data collection not repeated;	[2]	
	(d)	(i) overall general fall to 2002; most rapid fall in 1998; starts to increase in 2002;	[3]	
		(ii) 3 of:		
		increase in predation; over fishing/collection; major storms; other valid reason;	[2]	
		other valid reason,	[3]	
			[Total: 12]	
4	(a)	Any 4 of:		
		ref. to earth's surface as plates; ref. to plates moving; ref. to plate boundary; ref. to all named boundaries (convergent, divergent, collisional, transform);		
		ref. to any 1 consequence of plate movement, e.g. volcanoes, earthquakes, mountain formation;	[4]	
	(b)	spatial relationship of current continents; related fossils on continents;		
		similar rock formations on current continents;		
	(c)	2 plates pulling apart; hot magma fills gap;	ro.	
		accumulates to form new ocean floor on ridge;	[3]	
			[Total: 10]	

5	(a)	(i)	no light for photosynthesis; bacteria can metabolise hydrogen sulphide; animals feed on bacteria;	[3]
		(ii)	 1 – ocean water passes into rock through cracks; 2 – water is heated by magma; 3 – superheated water at high pressure with high mineral content; 4 – minerals deposited and build up to form chimney; 	[4]
	(b)	imr	e continues at low level to vent; nediate rise to near top of graph at vent; is gradually to original level;	[3]
				[Total: 10]
6	(a)	hur	ricane/typhoon;	[1]
	(b)	(i)	26 °C;	[1]
		(ii)	E;	[1]
		(iii)	evaporation;	[1]
		(iv)	falls;	[1]
	(c)	Any	y 3 of:	
		dar dar loss des	ath/injury; mage to homes/buildings; mage to infrastructure; s of power supplies; struction of crops; ead of disease; ancial costs;	
		los	s of employment;	[3]
				[Total: 8]

(a) 3 of:

	dissolves in soil water; run off into rivers into sea; taken in/used in photosynthesis/used in protein synthesis by phytoplankton/a passes along food chain to fish;			
(b)	(i)	15 correct plots;;; — 1 each incorrect correct line joining all plots;	[4]	
	(ii)	0.12 μmol/dm³ per year;	[2]	
((iii)	some fertiliser remains in soil and run off continues;	[1]	
((iv)	year of above normal rainfall carries phosphates from soil to sea;	[1]	
			[Total: 11]	

BLANK PAGE