

CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Ordinary Level

www.PapaCambridge.com

MARK SCHEME for the October/November 2012 series

2217 GEOGRAPHY

2217/23

Paper 2 (Investigation and Skills), maximum raw mark 90

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 should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the October/November 2012 series for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level components and some Ordinary Level components.

Page 2	Mark Scheme	Syllabus	
	GCE O LEVEL – October/November 2012	2217	

- 1 (a) (i) 8078
- (ii) Golf Course
Rifle Range
- b) (i) Dip Tank
Dam
Hut
Cultivation
Reservoir [5]
- (ii) Accurate in relation to the edge of the grid
Accurate in relation to the hut [2]
- (c) (i) 805757 or 805757 [1]
- (ii) West and east [1]
- (d) Mine name / Xmas
Quarry and / or excavation [2]
- (e) 8.5 - 9(km)
Addition of 6km [2]
- (f) Highland
Peak at 1468.5m
Gentle slopes in N and W }
Steep slopes in S and E } or comparative for 1 mark
Valleys
Radial drainage
Tributaries
(Reserve 1 mark for drainage) [4]
- [Total: 20]
- 2 (a) (i) Prevailing wind is onshore
Beach is made of sand [2]
- (ii) Water table is at the surface [1]
- (b) (i) Grass / marram [1]
- (ii) Ground cover increases
Shelter increases
Salinity decreases [3]

Page 3	Mark Scheme	Syllabus	
	IGCSE – October/November 2012	0460	

- (iii) Further from sea has less salt input from spray
Rainwater washes salt away and not replaced

[Total:]

- 3 (a) (i) Erupting at the present time
Recently erupted and likely to do again [1]
- (ii) Height reduced
Top widened / flattened / sunk in / caldera / large crater [2]
- (b) (i) Destroys houses
Destroys roads
New land is created [2]
- (ii) Narrower
Faster [2]
- (iii) 461.5 / 460 [1]

[Total: 8]

- 4 (a) High / hilly / mountains
Bare rock / peaks
Snow / ice
Steep slopes
Forested / Coniferous trees
Grass
Valley
V-shaped
Interlocking spurs [5]
- (b) Valley
Routeway
Flatter land / terrace
Lower land
Building materials
Grazing land [3]

[Total: 8]

- 5 (a) (i) Diagonal shading on Australia [1]
- (ii) No one has measured the value
Too hard to collect an overall value [1]

Page 4	Mark Scheme	Syllabus	
	IGCSE – October/November 2012	0460	

- (b) 3 countries in Asia / China / India / Japan
 1 country in Europe / France
 1 country in South America / Brazil
 1 country in North America / USA
 No countries in Africa / Australasia [3]

- (c) Areas of different climate / rainfall / temperature
 Population size of different areas
 Areas of infertile soils [3]

[Total: 8]

- 6 (a) Correct height of bar
 Correct shading [2]

- (b) (i) 2520 [1]

- (ii) Philippines, Indonesia, Japan, New Zealand. [1]

- (c) Mexico [1]

- (d) (i) Correct division
 Correct shading [2]

- (ii) Plate boundaries
 Ring of fire
 Molten material near surface [1]

[Total: 8]

- 7 (a) (i) Clear of buildings / away from shelter / open ground
 Clear of trees / away from interception
 Clear of people or animals / away from interference
 On grass not concrete / non-splash surface
 On flat land 2 @ 1 [2]

- (ii) Container stood firmly in ground / above ground / on ground
 Rainfall / water collects in measuring cylinder / rains into cylinder
 Read water level in measuring cylinder / read at eye level / read off the scale / read off the gauge
 Reading taken at same time every day / specific time period
 Empty water out of container
 Add any water collected in overflow cylinder [3]

- (iii) On the top of a building
 Away from obstruction / exposed to wind 2 @ 1 [2]

Page 5	Mark Scheme	Syllabus
	IGCSE – October/November 2012	0460

- (iv) Arrow turns / spins in the wind
 The arrow points the direction the wind is coming from
 The letters show direction / reference to compass direction
- (b) (i) 4.8 (mm) [1]
- (ii) Primary data: using a barometer & measuring the speed of river flow
 Secondary data: researching on the internet & reading a newspaper report
 4 correct = 2 marks, 2 or 3 correct = 1 mark, 1 correct = 0 [2]
- (iii) Measurements made at same time of day
 No measurements are missing / all the days / everyday
 Measurements done with accurate or advanced instruments / recorded automatically or by computer
 Experienced or professional people / student error
 Answer could focus on weaknesses of student measuring 2 @ 1 [2]
- (iv) Plot 2mm at coastguard station at day 2 [1]
- (v) Average rainfall is higher at coastguard station / lower at school
 Paired data for 2 marks
 e.g. average daily rainfall 4.8 mm at school, 6.1 mm at coastguard station
 e.g. days with 8 mm rainfall or more (2/10 at school, 6/16 at coastguard station)
 e.g. up to 15 mm on one day at CG station, up to 12 mm in one day at school
 No Hypothesis mark [3]
- (c) (i) Plot wind bars: SW = 4 [1]
- (ii) Plot rainfall bar: 1 mark for scales (up to 5mm & 15th);
 1 mark for bar = 4 mm;
 1 mark for position in SE quadrant [3]
- (iii) School: Hypothesis is not true / incorrect – 1 mark reserve
 More rain on days when wind is from N/NW
 If answer is Hypothesis is true / partially true = 0
 Rainfall is more than 5mm when wind is from N/NW & rainfall is 5mm or below when wind is from S/SW
 There is more total rainfall when the wind is from N/NW (26 mm) than when the wind is from S/SW (20 mm)
- Coastguard station: hypothesis is true / correct / more rain on days when wind is from S/SW – 1 mark reserve
 If answer is Hypothesis is not true / partially true = 0
 Rainfall is more than 5mm when wind is from S/SW & rainfall is 5mm or below when wind is from N/NW / NE / SE
 There is more total rainfall when the wind is from S/SW (76 mm) than when the wind is from N/NW / NE / SE (22 mm)
- 1 mark for each hypothesis; 2 marks for supporting evidence [4]

Page 6	Mark Scheme	Syllabus
	IGCSE – October/November 2012	0460

- (d) Direction of wind varies from day to day
 More rain when winds blow from the sea
 More winds from sea / south affect coastguard station
 School is sheltered from winds off the sea or from south by hills / rainshadow
- School gets more rain when winds are from north
 Coastguard station is sheltered from north winds by hills / rainshadow
- 1 mark maximum for comparative location such as:
 CG station is nearer sea or CG station on coast & school inland
 CG station is at sea level & school is 200m above SL or school is higher [3]

[Total: 30]

- 8 (a) (i) Look at what was for sale in the shops
 Language of shop signs / products
 Customers' language
 Ask / survey / questionnaire shop owners
 Ask / survey / questionnaire customers
 Appearance e.g. dress 3 @ 1 [3]
- (ii) To test methodology / find out if any problems / check sample size
 Opportunity to change methodology / make improvements
 Gain confidence in doing fieldwork / practice / gain experience 2 @ 1 [2]
- (iii) Draw divided bar to show nine tourist & six local shops
 1 mark for dividing line, 1 mark for shading

 If numbers are 'wrong way round' credit correct shading [2]
- (iv) $\frac{3}{11} \times 100 = 27.3\%$ (27.27)
 11
 1 mark for calculation, 1 mark for answer
 No need for percentage [2]
- (v) Rank order: site 6 = rank 2
 site 7 = rank 4
 site 8 = rank 5
 site 9 = rank 3
 site 10 = rank 11
- (b) (i) Total environmental score = 14 [1]
- (ii) Subjective / biased judgements / Surveys done by different people get different results
 Survey will be done at different times / different days 2 @ 1
- (iii) Plot sites 4 (tourist shops = 50%, environmental score = 16)
 and 7 (tourist shops = 66.7%, environmental score = 23) on scatter graph 2 @ 1 [2]
- (iv) Plot best fit line on scatter graph (curved or straight)
 Positive with 3 plots clear of line on each side [1]

Page 7	Mark Scheme	Syllabus
	IGCSE – October/November 2012	0460

- (v) Graph shows a positive correlation / relationship between percentage of tourists and environmental score
As percentage of tourist shops increases so does environmental score
No Hypothesis mark
- (vi) Environment of an area is improved to attract more tourists / to maintain level of tourism or examples of how area is kept clean
Poor environment will put off tourists / prevent them coming
Tourist industry income can be used to improve environment [2]
- (c) (i) Methodology such as: one person every two minutes / every tenth person / male – female – male / ask people at equal intervals [1]
- (ii) Complete pie graph – division and shading for 1 mark [1]
- (iii) Complete tally chart – all correct = 2 marks
3 or 4 correct = 1 mark [2]
- (iv) Hypothesis is true / correct / partially true / tourism does have a positive economic effect – 1 mark reserve
If answer Hypothesis is not true = 0
At 8/10 / most / majority sites more than 50% / most / majority answered Yes (to question 2)
Exceptions are sites 1 & 2
At two sites / at site 6 / at site 10 all residents answered Yes (to question 2)

Credit effects from Fig. 12 with supporting data (number or site) to 1 mark maximum
e.g. Most sites have more than 5 tallies for job opportunities
At site 10 15/20 said more job opportunities [4]
- (d) Less unemployment
Jobs such as guides, vendors, hotel staff, security staff / job opportunities in hotels, shops
Jobs are reliable & give local people more income / earn money
Can buy necessities / luxuries or examples
Can pay for education / health care / electricity / water supply / electricity [3]

[Total: 30]