

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

Cambridge International Diploma Standard Level

MARK SCHEME for the 2005 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.

CIE is publishing the mark schemes for the November 2005 question papers for most IGCSE and GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

2005

CAMBRIDGE INTERNATIONAL DIPLOMA

Standard Level

MARK SCHEME

MAXIMUM MARK: 100

PAPER: 5197/A

ICT (Website Authoring)

UNIVERSITY of CAMBRIDGE
International Examinations

New web page called SWAA5HM.HTM
Does not need to be labelled

Heading – Style h1
From stylesheet, dark green, sans-serif font, largest text size, bold, centre aligned

udes/new 2005/standard/SET A/worked/web/swaa5hm.htm

ELECTRY

Home Electry Order Form

Table created with 4 rows and 3 columns
Merge rows 1 and 2 in the 3rd column
Merge row 2 in the 1st and 2nd columns
Merge row 3 in the 2nd and 3rd columns
Merge columns 1, 2 & 3 in 5th row
Correct text in each cell

Our Products
Cafe espresso
Dishwasher
Freezer
Fridge
Fridge/Freezer
Heater
Iron
Kettle
Microwave
Oven
Tumble Dryer
Vacuum Cleaner
Washing Machine
Contact details

Menu contains SWAA5MEN.TXT – Style h2

Hyperlink created

Table border 3 points
Do not penalise for borders within table

Style h3
From stylesheet, bright green, sans-serif font, smallest text size, left aligned

SWAA5FRI.JPG in this cell
Any vertical or horizontal alignment is acceptable.
Image should be centre aligned
resized to 250 pixels high
All image must be visible

Style h2
From stylesheet, bright green, serif font, bold, and middle text size, left aligned

Text contains SWAA5MAK.TXT – Style h3

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

```
<html>
<head>
<title>electry</title>
<link rel="stylesheet" type="text/css" href="elecva.css" />
</head>
<body>
<h1>ELECTRY</h1>
<h2>Home Page<span style="mso-spacerun: yes">
</span>Electry<span style="mso-spacerun: yes">
</span>Order Form<o:p>
</o:p>
</span></h2>
<h3>Our Products:<o:p>
</o:p>
</span></h3>
<div align="right">
  <table border="3" cellpadding="0" cellspacing="0" width="600" align="right">
 <tr>
 <td width="196">
 <h2>What we do</h2>
 </td>
 <td width="381">
 <h3>We sell a variety of household white goods</h3>
 </td>
 <td rowspan="2" width="259" align="center" valign="middle">
 <p align="center"></p>
 </td>
 </tr>
 <tr>
 <td colspan="2" width="577">
 <h2>We have many models and makes in store. Why not</h2>
 </td>
 </tr>
 <tr>
 <td width="196">
 <h2>You can order by the following options</h2>
 </td>
 <td colspan="2" width="640">
 <h3>Through our website on-line - use our order form</h3>
 <h3>By post - order our catalogue and complete the order form</h3>
 <h3>By phone or fax - all contact details on this website</h3>
 </td>
 </tr>
 <tr>
 <td colspan="3" width="836">
 <h2>In all cases you can order our catalogue for
 products</h2>
 </td>
 </tr>
  </table>
</div>
<h3>Cafe espresso</span></h3>
<h3><a href="http://swaa5ele.htm" target="External">Dishwasher</a></h3>
<h3>Freezer</h3>
<h3>Fridge</h3>
<h3>Fridge/Freezer</h3>
<h3>Heater</h3>
<h3>Iron</h3>
<h3>Kettle</h3>
<h3>Microwave</h3>
<h3>Oven</h3>
<h3>Tumble Dryer</h3>
<h3>Vacuum Cleaner</h3>
<h3>Washing Machine</h3>
<h3>Contact details</h3>
</body>
</html>
```

External stylesheet attached to web page
Any name can be used

Check for table border set to 3 point

SWAA5FRI.JPG in this cell
Any vertical or horizontal alignment is acceptable
Image should be centre aligned
resized 250 pixels high
All image must be visible

Reference from hyperlink 'Dishwasher' to open SWAA5ELE.HTM in new window called EXTERNAL

Printout of Stylesheet should be included:

h1 { color: #008080; font-family:Arial; font-size: 36pt; text-align: Center; font-weight: bold }
h2 { color: #00FF00; font-family: Times New Roman; font-size: 18pt; text-align: Left; font-weight: bold }
h3 { color: #00FF00; font-family: Arial; font-size: 14pt; text-align: Left}

Correct style created for h1

Correct style created for h2

Correct style created for h3

Printout of style sheet included – must be a stylesheet – not a webpage

Style h1, h2 used
No specific instruction on
which text

SWAA5DIS.JPG in this cell
Any vertical or horizontal
alignment is acceptable Image
resized 500 pixels width
All image must be visible
Aspect ration must be maintained

E:\H_Drive\2 cambridge ucles\new 2005\SET A\worked\we... .htm

HOT PRODUCTS FROM ELECTRY

*TOASTER
UNDER \$25*

*FRIDGES
UNDER \$175*

*DISHWASHERS
UNDER \$350*

*KETTLES
UNDER \$30*

*MICROWAVES
UNDER \$75*

SPECIAL OFFERS

*DYSO VACUUM CLEANER
ONLY \$199*

*BOCH DISHWASHER
ONLY \$525*

*SMIG FRIDGE/FREEZER
ONLY \$925*

Check this graphic has replaced the text

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

```
<html>

<head>
<title>HOT PRODUCTS FROM ELECTRY</title>
<link rel="stylesheet" type="text/css" href="elec.css">
</head>

<body>

<h1>HOT PRODUCTS FROM ELECTRY</h1>
<table border="0" cellpadding="0" cellspacing="0" width="
  <tr>
 <td width="305">
 <h2>Toaster<br>
 Under $25</h2>
 <h2>Fridges<br>
 Under $175<o:p>
 </o:p>
 </h2>
 <h2>Dishwashers<br>
 Under $350</h2>
 <h2>Kettles<br>
 Under $30</h2>
 <h2>Microwaves<br>
 Under $75</h2>
 <h2>SPECIAL OFFERS</h2>
 <h2>Dyso vacuum cleaner<br>
 Only $199</h2>
 <h2>Boch dishwasher<br>
 Only $525</h2>
 <h2>Smig fridge/freezer<br>
 Only $925</h2>
 </td>
 <td width="461"></td>
  </tr>
</table>
<p><a href="swaa5hm.htm" target="_self"></a></p>

</body>

</html>
```

External stylesheet attached to this web page

SWAA5DIS.JPG in this cell
Any vertical or horizontal alignment is acceptable
Image resized 500 pixels width
All image must be visible

Check for SWAA5ICO.GIF not .JPG - Width 35
Check hyperlink from graphic to SWAA5HM.HTM
Image converted to GIF

2005

CAMBRIDGE INTERNATIONAL DIPLOMA
Standard Level

MARK SCHEME

MAXIMUM MARK: 100

PAPER: 5197/B
ICT (Website Authoring)

New web page called SWAB5HM.HTM Does not need to be labelled

Heading – Style h1 From stylesheet, Dark Blue, 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 row 2 in the 1st and 2nd columns Merge row 3 in the 2nd and 3rd columns Merge columns 1, 2 & 3 in 5th row

SWAB5CAM.JPG in this cell Any vertical alignment is acceptable Image should be centre aligned. resized to 250 pixels high All image must be visible

Menu contains SWAB5MEN.TXT – Style h2

Style h3

Style h2

Text contains SWAB5MAK.TXT – Style h3

Style h2 From stylesheet, Bright Blue, serif font, bold, italic and middle text size, left aligned

Style h3 From stylesheet, Bright blue, sans-serif font, smallest text size, left aligned

Printout of Stylesheet should be included:

```
h1 { color: #000099; font-family: Arial; font-size: 36pt; text-align: Center; font-weight: bold }
h2 { color: #0000FF; font-family: Charlesworth; font-size: 18pt; text-align: Left; font-style:
 italic; font-weight: bold }
h3 { color: #0000FF; font-family: Arial; font-size: 12pt; text-align: Justify }
```

Correct style created for h1
Correct style created for h2
Correct style created for h3
Printout of style sheet included – must be a stylesheet – not a webpage

NEW DIGITAL CAMERAS FROM DYGITELL

BASIC MODEL Z99

Point-and-shoot ability
Convenient to carry
A perfect introduction to digital photography

ADVANCED MODEL Z108

More creative control
Impressive zoom and ultra zoom models
Great for the advanced amateur and photo enthusiast

FILE FORMAT

TIFF
JPEG
MOV (movie)

SHOOTING MODES

5 Modes including:
Aperture Priority
Shutter Priority
Manual

FLASH MODES

Auto
Fill-in
Red-eye
Slow sync1
Slow Sync

MEMORY

SMB SmartMedia

DIMENSIONS (W, H, D)

INCHES

4.3 x 3.0 x 2.8

Style h1, h2, h3 used
No specific instruction on
which text

SWAB5PHO.JPG in this cell
Any vertical or horizontal
alignment is acceptable Image
resized 400 pixels wide
All image must be visible
Aspect ration must be
maintained

Check this graphic has replaced the text

```

<html>

<head>
<meta http-equiv=Content-Type content="text/html; charset=windows-1252">
<link rel=File-List href="swab5cam_files/filelist.xml">
<title>NEW DIGITAL CAMERA BY DYGITELL</title>
-->
</style>
<link rel="stylesheet" type="text/css" href="cam.css">
</head>

<body lang=EN-GB style='tab-interval:36.0pt'>

<h1>NEW DIGITAL CAMERAS FROM DYGITELL</h1>

<table border="0" cellpadding="0" cellspacing="0" width="767">
  <tr>
 <td width="487">

<h2>Basic Model Z99</h2>
<h3>Point-and-shoot ability<br>
Convenient to carry<br>
A perfect introduction to digital photography<![if !supportEmptyParas]>&nbsp;<![endif]></h3>

<h2>Advanced Model Z108</h2>
<h3>More creative control<br>
Impressive zoom and ultra zoom models<br>
Great for the advanced amateur and photo enthusiast<![if !supportEmptyParas]>&nbsp;<![endif]></h3>

<h2>File format</h2>
<h3>TIFF<br>
JPEG<br>
MOV (movie)<![if !supportEmptyParas]>&nbsp;<![endif]></h3>

<h2>Shooting modes</h2>
<h3>5 Modes including:<br>
Aperture Priority<br>
Shutter Priority<br>
Manual<![if !supportEmptyParas]>&nbsp;<![endif]></h3>

<h2>Flash modes</h2>
<h3>Auto<br>
Fill-in<br>
Red-eye<br>
Slow sync<br>
Slow Sync<![if !supportEmptyParas]>&nbsp;<![endif]>

<h2>Memory</h2>
<h3>8MB SmartMedia <![if !supportEmptyParas]>&nbsp;<![endif]>

<h2>Dimensions (w, h, d) inches</h2>
<h3>4.3 x 3.0 x 2.8</h3>
 </td>
 <td width="276"></td>
  </tr>
</table>

<p><a href="swab5hm.htm" target="self"></a></p>

</body>

</html>

```

External stylesheet attached to this web page

SWAB5PHO.JPG
Any vertical or horizontal alignment is acceptable
Image resized 400 pixels wide
All image must be visible

Check for SWAB5ICO.GIF not .JPG - Width 35
Check hyperlink from graphic to SWAB5HM.HTM
Image converted to GIF