

MARK SCHEME for the October/November 2006 question paper

0418 INFORMATION TECHNOLOGY

0418/01 Paper 1, maximum raw mark 120

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 instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began.

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.

The grade thresholds for various grades are published in the report on the examination for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses.

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

CIE is publishing the mark schemes for the October/November 2006 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme	Syllabus	Paper
	IGCSE - OCT/NOV 2006	0418	1

- 1 A Laptop computer
 B Speakers
 C Inkjet printer
 D Web cam
 E Monitor
 1 mark each 5 marks
- 2 Memory Stick
 Hard disc
 1 mark each 2 marks
- 3 FALSE
 TRUE
 TRUE
 TRUE
 1 mark each 4 marks
- 4 Optical Mark reader → printing out car designs
 Plotter → reading information from credit cards
 Magnetic stripe reader → choosing from set of options
 Touch screen → making backup copies
 Zip drive → reading information from students' exam answers
 1 mark each correct arrow 5 marks
- 5 Database software
 Spreadsheet software
 Word processing software
 1 mark each 3 marks
- 6 (a) OCR
 (b) direct
 (c) sensor
 1 mark each 3 marks
- 7 (a) (i) ring 1 mark
 (ii) bus 1 mark
 (b) Local area network 1 mark

Page 3	Mark Scheme	Syllabus	Paper
	IGCSE - OCT/NOV 2006	0418	1

- 8 FORWARD 20

 RIGHT 90

 PENUP

 FORWARD 5

 PENDOWN
 FORWARD 20 OR

 RIGHT 90

 FORWARD 50

 RIGHT 90

 FORWARD 25
 RIGHT 90
 FORWARD 25
- FORWARD 20

 RIGHT 90

 PENUP

 FORWARD 5

 PENDOWN
 FORWARD 20

 RIGHT 90

 FORWARD 50

 REPEAT 2

 RIGHT 90
 FORWARD 25
 END REPEAT
- 1 mark each group of statements 5 marks
- 9 (a) **two** from
 Observation 1 mark, Watching people in their work practices – 1 mark
 Questionnaires 1 mark, recording of responses to questions to users about the system – 1 mark
 Interviews 1 mark, face to face questions to users about the system – 1 mark
 Examining documents 1 mark, looking at/through current paperwork – 1 mark 4 marks
- (b) **four** from
 data capture forms
 input screens/user interface
 report layouts
 output screens
 validation routines
 queries/searches
 macros 4 marks
- 10 suitable example for on-line processing i.e. booking systems, cash machines, EFTPOS 1 mark
 suitable description such as input data is acted upon immediately and files updated immediately 1 mark
 suitable example for batch processing, such as cheque processing, payroll, utility bills, stock control (some types) 1 mark
 suitable description such as data is collected altogether before being input to the system/data is processed in one go 1 mark
- 11 (a) **two** from
 ROM cannot be changed/RAM can be changed
 RAM can be read from and written to
 ROM is read only memory and RAM is random access memory
 ROM is non-volatile/RAM is volatile 2 marks
- (b) holds instructions that need to be unchanged such as BIOS/program cycles in a washing machine/program instructions in games such as gameboys, playstations, etc. 1 mark
- 12 (a) range check 1 mark
- (b) (i) 0/45/60 1 mark
 (ii) 0/60 1 mark
 (iii) 87 1 mark
- (c) (i) =if(d2<35,“Fail”,“Pass”) / =if(d2>=35,“Pass”,“Fail”)
 1 mark for correct condition
 1 mark for “Pass”, “Fail” 2 marks

Page 4	Mark Scheme	Syllabus	Paper
	IGCSE - OCT/NOV 2006	0418	1

- (ii) highlight e2 to e32 – 1 mark
click on fill down – 1 mark
OR
highlight e2 and show fill handle – 1 mark
drag down to e32 – 1 mark
OR
highlight e2 and click on copy – 1 mark
highlight e3 to e32 and click on paste – 1 mark 2 marks
- (d) Spreadsheet
Spreadsheet
Word processor
Spreadsheet 4 marks
- (e) **two** from:
real thing may be:
too dangerous
too large a time scale required
wasteful of materials/too expensive to build
It's easier to alter a model
Any other suitable answer 2 marks
- 13 (a) computers work with digital data 1 mark
analogue data must be converted into data which the computer can understand 1 mark
- (b) analogue to digital converter/ADC 1 mark
- (c) **two** from:
Computer readings are more accurate.
Readings can be taken more frequently/continuously.
Nurses can get tired and forget to take readings.
Nurses are so busy they might not be able to take readings regularly.
Up to date readings. 2 marks
- 14 (a) **four** from:
input screen asking for sample details
sample details are typed in
expert system compares them with those in the knowledge base
using inference engine
percentage probability is suggested for each mineral
user makes decisions based on output 4 marks
- (b) **two** from:
Car fault diagnosis
Medical diagnosis
Tax
Chess games
Animal/Plant identification
Weather forecasting 2 marks

Page 5	Mark Scheme	Syllabus	Paper
	IGCSE - OCT/NOV 2006	0418	1

- 15 (a) (i) direct/random 1 mark
(ii) hard/floppy disc/zip disc/jaz disc 1 mark
- (b) **two** from:
pupil changes phone number
pupil changes address
pupil changes form/year/grade
medical history changes
pupil gains qualifications
pupil leaves school
pupil changes name/parents 2 marks
- (c) **two** from:
put password on computer
put password on file
lock office door when not in use
encrypt data
stores data on removable medium/device/removes data to secure location 2 marks
- (d) A copy of file(s)/data 1 mark
stored on alternative medium/in a separate room 1 mark
to be used in case original is corrupted 1 mark
- 16 (a) user id/account number 1 mark
password/PIN 1 mark
- (b) **two** from:
Don't have to waste time travelling long distances to banks.
Don't have to spend money on travelling expenses travelling long distances to banks.
No embarrassment of having to ask for loans face to face.
Can bank when banks are closed.
Personal security reasons.
People with disabilities find it easier. 2 marks
- (c) **two** from:
fewer cashiers needed – less spent on wages
fewer branch offices needed – less spent on rates/rent
less actual cash handled – fewer robberies 2 marks
- (d) **two** from:
use of encryption key
encoding of data
so that data is unintelligible
needs translating using a special key 2 marks
- (e) **two** from:
Security of information transmitted over the internet.
Lose personal touch.
Less opportunity for socialising with friends/neighbours.
More expensive phone bills.
Lack of exercise.
Might not be able to use the phone if Internet is dialup.
Might be domestic disputes over whose turn it is to use the Internet. 2 marks
- 17 **five** max from:
ISBN
Book data (title, author, category, hardback/softback, publisher, particular shop/branch, any other suitable item of data.) – 2 marks for 4 items, 1 for 3 items else 0
Selling price/cost price
Information fills the page and is clearly an input screen
Appropriate spaces after each field 5 marks

Page 6	Mark Scheme	Syllabus	Paper
	IGCSE - OCT/NOV 2006	0418	1

- 18 (a) (i) bar code reader/keypad 1 mark
(ii) magnetic stripe reader/keypad (only if not given in i) 1 mark
- (b) **five** from:
product number is validated
using check digit
product number is compared with each item
a match would be made with 002136987421
number in stock is reduced by 1
163 becomes 162
Number in stock/162 is compared with...
...is compared with re-order level.150
If equal then needs re-ordering 5 marks
- (c) **four** from:
PIN is checked
supermarket computer contacts bank computer
using sort code present on card
expiry date check carried out on card
existency check carried out on card/account number
matching account details looked up on file
balance/credit check is carried out on account
if available funds present money is deducted from account and added to supermarket
bank account/transferred from customer account to supermarket account 4 marks
- 19 (a) **two** from:
take photos using a digital camera – 1 mark
download from camera and save – 1 mark
OR
take photos using traditional camera – 1 mark
scan the developed photo/develop onto CD ROM and save – 1 mark
OR
find images on the Internet – 1 mark
copy and paste/download images – 1 mark
OR
find appropriate images of Clipart – 1 mark
copy and paste/download images from a CD ROM – 1 mark
OR
scan images – 1 mark
save images – 1 mark
OR
use of art/drawing package – 1 mark
save image – 1 mark 4 marks
- (b) **three** from:
create new slide
import/insert/copy and paste images
insert sound file
create text box
type in text (in text box) 3 marks

Page 7	Mark Scheme	Syllabus	Paper
	IGCSE - OCT/NOV 2006	0418	1

20 seven from:

pupils:

advantages:

- much wider source of knowledge
- up to date information
- better quality diagrams/charts
- easier to find relevant information
- (use of emails) so no need to carry bags

disadvantages:

- can easily get sidetracked looking at irrelevant sites
- can be lulled into plagiarism
- need to acquire skills in searching techniques

teachers:

advantages:

- can set more demanding tasks
- can have work emailed to them
- work is more presentable – easier to mark
- pupils find learning more interesting
- more interesting resources available

disadvantages:

- difficult to know if it is the pupil's own work
- too many emails can overload teacher and/or system
- viruses can cause system to break down

school:

advantages:

- pupils more motivated – better exam results
- pupils more motivated – better school environment

disadvantages:

- pupils may access unsavoury sites
- pupils may download coursework
- expense of networking/ISP rentals
- expense of phone bills

one for reasoned conclusion

8 marks