

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

Cambridge International Diploma Standard Level

MARK SCHEME for the 2004 question paper

CAMBRIDGE INTERNATIONAL DIPLOMA IN ICT

5197 Website Authoring, maximum mark 100

This mark scheme is published as an aid to teachers and students, to indicate the requirements of the examination. It shows the basis on which Examiners were initially instructed to award marks. They do not indicate the details of the discussions that took place at an Examiners' meeting before marking began. Any substantial changes to the mark scheme that arose from these discussions will be recorded in the published *Report on the Examination*.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the *Report on the Examination*.

- CIE will not enter into discussion or correspondence in connection with these mark schemes.

2004

CAMBRIDGE INTERNATIONAL DIPLOMA
Standard Level

MARK SCHEME

MAXIMUM MARK: 100

PAPER: 5197/A
ICT (Website Authoring)

New web page called PUHOME.HTM
Does not need to be labelled

Heading – Style H1
From stylesheet, Dark Blue, serif font, largest text size, bold, centre aligned

Table created with 3 rows and 4 columns
Top row cells merged, row 2 cells split/merged

Style H1

Style H2

Style H3

Hyperlink created

Menu contains SWAA4MEN.TXT – Style H2

Style H2

Style H3

SWAA4PST.JPG in this cell
Any vertical or horizontal alignment is acceptable
All image must be visible

BRUNEI		U.S.A.		REST OF WORLD	
		AIRMAIL		SURFACE MAIL	
US\$6.60	US\$6.60	US\$8.00	US\$6.00		

HTML code is likely to vary greatly from this example – only check for required elements.

```

<html>
<title>PENS4U IVA</title>
<link rel="stylesheet" type="text/css" href="pen.css">
<style>

</style>
</head>

<body>

<h1>PENS4U</h1>
<h2>&nbsp;</h2>
<h2>About Us</h2>
<h2>Products</h2>
<div align="right">
  <table border="4" width="64%" align="right">
 <tr>
 <td width="80%" colspan="4">
 <h2>&nbsp;
 POSTAGE COSTS (SINGLE ORDERS)</h2>
 </td>
 </tr>
  </table>
</div>

```

External stylesheet attached to web

Check for table border set to 4 point

```

 <td width="17%" rowspan="2">
 <h2>BRUNEI</h2>
 </td>
 <td width="20%" rowspan="2">
 <h2>U.S.A.</h2>
 </td>
 <td width="40%" colspan="2">
 <h2 align="center">REST OF WORLD</h2>
 </td>
 </tr>
 <tr>
 <td width="20%">
 <h2>AIRMAIL</h2>
 </td>
 <td width="20%">
 <h2>SURFACE MAIL</h2>
 </td>
 </tr>
 <tr>
 <td width="17%">
 <h3 align="left">US$5.50</h3>
 </td>
 <td width="20%">
 <h3>US$6.50</h3>
 </td>
 <td width="20%">
 <h3>US$8.00</h3>
 </td>
 <td width="20%">
 <h3>US$5.00</h3>
 </td>
 </tr>
</table>
</div>
<h2>Spiral notebooks<br>
A4 ruled paper pads<br>
Assorted A4 coloured card<br>
Pens<br>
Pencils<br>
Envelopes<br>
Binders and files<br>
<br>
On-line services<br>
<a href="swaa4pen.htm" target="EXTERNAL">Pens</a><br>
Pencils<br>
Envelopes<br>
Binders and files<br>
</h2>
<h2>Postage and Shipping Costs:</h2>
<h2>Postage is inevitably expensive and Pens4U want to be in a position to
offer you the best rates possible. Please calculate your postage costs by using
the table to right (the code A or B matches the code given on the description
page for the stationery item concerned).</h2>
<h2>Contact details</h2>

</body>

</html>


```

Reference from hyperlink 'pens' to open SWAA4PEN.HTM in new window called EXTERNAL

Printout of Stylesheet should be included:

```
h1 { color: #000080; font-family: Charlesworth; font-size: 36pt; text-align: Center;
font-weight: bold }
h2 { color: #0000FF; font-family: Arial; font-size: 14pt; font-style: italic;
font-weight: bold; text-align: Left }
h3 { color: #00FF00; font-family: Arial; font-size: 12pt; text-align: Justify }
```

Style H1, H2, H3 used
No specific instruction on which text

Check this graphic has replaced the text

SWAA4PEN.JPG in this cell
Any vertical or horizontal alignment is acceptable
Image resized 300 pixels width and right aligned
All image must be visible

<html>

<head>

<link rel="stylesheet" type="text/css" href="pen.css">
</head>

<body>

<p> </p>

<p> </p>

<p> </p>

<table border="1" width="940">

<tr>

<td width="457"><h1>Types of pen</h1>

<h2>

Fountain </h2>

<h3>Desk Sets

Refills</h3>

<h2>Ballpoint </h2>

<h3>Roller Ball

Porous Point </h3>

<h2>Highlighters </h2>

<h3>Multi-coloured

Fluorescent

</h3>

<p> </p>

</td>

<td width="467">

</td>

</tr>

</table>

<p></p>

</body>

</html>

External stylesheet attached to this web page

SWAA4PEN.JPG
Any vertical or horizontal alignment is acceptable
Image resized 300 pixels maintaining aspect ratio
All image must be visible

Check for SWAA4ICO.GIF not .JPG
Width 35
Check hyperlink from graphic to PUHOME.HTM

2004

CAMBRIDGE INTERNATIONAL DIPLOMA
Standard Level

MARK SCHEME

MAXIMUM MARK: 100

PAPER: 5197/B
ICT (Website Authoring)

UNIVERSITY of CAMBRIDGE
International Examinations

New web page called GMHOME.HTM
Does not need to be labelled

Heading – Style H1
From stylesheet, Red, sans-serif font,
largest text size, bold, centre aligned

Table created with 4 rows and 3 columns
Merge rows 1 and 2 in the 3rd column.
Merge rows 3 and 4 in the 3rd column.

Hyperlink created

Style H2
From stylesheet, Bright Blue,
serif font, bold, italic and middle
text size, left aligned

SWAB4TRD.JPG
G in this cell
Any vertical or
alignment is
acceptable Image
should be centre
aligned.
All image must
be visible

Style H2

Style H3
From stylesheet, Bright blue, sans-serif font,
smallest text size, left aligned

Style H2

Menu contains SWWB4MEN.TXT – Style H2

SWAB4STP.JPG
in this cell
Any vertical or
alignment is
acceptable Image
should be centre
aligned. resized 250
pixels height
All image must be
visible

HTML code is likely to vary greatly from this example – only check for required elements.

```
<html>
<head>
<title>home page IVB</title>
<link rel="stylesheet" type="text/css" href="gym.css">
</head>
<body>
<h1>Gymnastic</h1>
<h2>About Us</h2>
<div align="right">
  <table border="3" width="72%" align="right">
 <tr>
 <td width="25%">
 <h2>What we do</h2>
 </td>
 </tr>
  </table>

```

External stylesheet attached to web

Check for table border set to 3 point


```

 <h3>We sell both commercial and home use gym equipment at a reasonable
price.</h3>
 </td>
 <td>
 <p align="center"></td>
 </tr>
 <tr>
 <td>
 <h2>How we do this</h2>
 </td>
 <td>
 <h3>Because we run several companies within various countries we are able to
purchase the equipment we sell at a discount price. The saving we make we pass on to our
customers.</h3>
 </td>
 </tr>
 <tr>
 <td>
 <h2>Where we are based</h2>
 </td>
 <td>
 <h3>Our Head Office is in Greece, but we have outlets in Brunei, Greece, Italy,
Malaysia and Prague.</h3>
 </td>
 </tr>
 <tr>
 <td>
 <p align="center"></td>
 </tr>
 <tr>
 <td>
 <h2>How you can order</h2>
 </td>
 <td>
 <h3>You can order on-line through our webs
<br>
We also produce a comprehensive catalogue listing all our products.</h3>
 </td>
 </tr>
</table>
</div>
<h2>Products</h2>
<h2><a href="swab4trd.htm" target="external">treadmill</a><br>
exercise bike<br>
home gym<br>
rowing machine<br>
stepper<br>
incline press<br>
elliptical<br>
<br>
We deliver to:<br>
<br>
Brunei<br>
Greece<br>
Italy<br>
Malaysia<br>
Prague<br>
<br>
</h2>
<h2>&nbsp;</h2>

<h2>We have branches around the world and we can deliver wherever we have a branch. You
can also call in and pick up your equipment.<br>
<br>
<br>
Contact details</h2>

</body>

</html>

```

SWAB4TRD.JPG in this cell
Any vertical or alignment is acceptable
Image should be centre aligned.
All image must be visible

SWAB4STP.JPG in this cell
Any vertical or alignment is acceptable Image
should be centre aligned. resized 250 pixels
height
All image must be visible

Reference from hyperlink 'treadmill'
to open AWAB4TRD.HTM in new
window called EXTERNAL

Printout of Stylesheet should be included:

h1 { color: #FF0000; font-family: CG Omega; font-size: 36pt; text-align: Center;
font-weight: bold }
h2 { color: #0000FF; font-family: Charlesworth; font-size: 14pt; text-align: Left;
font-style: italic; font-weight: bold }
h3 { color: #0000FF; font-family: Arial; font-size: 12pt; text-align: Justify }

Style H1

E:\H_Drive\2 carbridge ucles\new 2004\set b\worked\web\gntread.htm

Treadmills

MODEL 1

2.5 HP Continuous Duty Motor
0.6-10 MPH
Electronically controlled
Hand grip speed
Cushioned deck
3 pre-set programs

WALKING AREA - Average
POWER - Average
CUSHIONING - Average
RELIABILITY - Average
NOISE LEVEL - Below Average
QUALITY - Average
VALUE - Excellent
WARRANTY - Average

MODEL 2

3.5 HP Continuous Duty Motor
0.1-10 MPH
Optional Heart Rate Control
Electronically controlled
Hand grip speed
Cushioned deck
4 preset programs
Power elevation
0-15% Power incline

WALKING AREA - Average
POWER - Good
CUSHIONING - Good
RELIABILITY - Average
NOISE LEVEL - Average
QUALITY - Good
VALUE - Excellent
WARRANTY - Good

Style H1, H2, H3 used
No specific instruction on
which text

SWABTRD.JPG in this
cell
Any vertical or horizontal
alignment is acceptable
Image resized 500 pixels
width
All image must be
visible

Check this graphic has replaced the text

```
<html>
<head>
<link rel="stylesheet" type="text/css" href="gym.css">
</head>
<body>
<h1>Treadmills<br>
</h1>
```

External stylesheet attached to
this web page

```

<div align="left">
  <table border="1" width="937" height="700">
 <tr>
 <td width="407" height="700">

<h2>MODEL 1</h2>

<h3>
<br>
2.5 HP Continuous Duty Motor <br>
0.6-10 MPH <br>
Electronically controlled<br>
Hand grip speed <br>
Cushioned deck <br>
3 pre-set programs </h3>
<h3>WALKING AREA - Average<br>
POWER - Average<br>
CUSHIONING - Average<br>
RELIABILITY - Average <br>
NOISE LEVEL - Below Average<br>
QUALITY - Average<br>
VALUE - Excellent<br>
WARRANTY - Average <br>
</h3>
<h2>
MODEL 2<br>
</h2>
<h3>
3.5 HP Continuous Duty Motor<br>
0.1-10 MPH <br>
Optional Heart Rate Control <br>
Electronically controlled<br>
Hand grip speed <br>
Cushioned deck <br>
4 preset programs <br>
Power elevation <br>
0-15% Power Incline </h3>
<h3>WALKING AREA - Average<br>
POWER - Good<br>
CUSHIONING - Good<br>
RELIABILITY - Average <br>
NOISE LEVEL - Average<br>
QUALITY - Good<br>
VALUE - Excellent<br>
WARRANTY - Good <br>
</h3>

 <p> </p>
 <td width="514" height="700"></td>
 </tr>
  </table>
</div>

<h2>
<a href="gmhome.htm"></a>
</h2>

</body>

</html>

<html>

```

SWAB4TRD..JPG
Any vertical or horizontal alignment is acceptable
Image resized 500 pixels wide
All image must be visible

Check for SWAB4ICO.GIF not .JPG - Width 35
Check hyperlink from graphic to GMHOME.HTM