CAMBRIDGE INTERNATIONAL EXAMINATIONS

GCE Advanced Subsidiary Level and GCE Advanced Level

MARK SCHEME for the October/November 2012 series

9713 APPLIED ICT

9713/32 Paper 3 (Written B), maximum raw mark 80

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	Paper
	GCE AS/A LEVEL – October/November 2012	9713	32

1 (a) Any three from:

Driver enters destination address

Satnav provides instructions/gives turn by turn for driver/calculates route to reach address Satnav refreshes screen frequently

Informs when arriving at destination

Offers additional information such as delays/eta/can take into account traffic conditions can show distance travelled

Relies on signal from satellites which can be blocked

OR

Uses Global Positioning System (GPS)

Satnay reads data from satellites

Use of data from (minimum) 3 satellites

Uses time stamps/codes from satellites

Maps stored on device

Calculates position, speed and direction

Generates display data to show on map

Loads voice files to state message

[3]

(b) Two benefits and two drawbacks from:

Benefits:

Traffic can be avoided with suggested alternative routing

ETA can be given

Multi destination routes can be optimised

Can have pre-planned route for drivers

Can be used to help track the progress/route of driver/car

Distance travelled by cars recorded for download into computers (servicing)

Gives more precise instructions for driving to destination

Could be used to attract customers as can be used in advertising

Can be used to help locate vehicle/customers if problem with car

Drawbacks:

Can be expensive to install and maintain/keep up to date

Must be able to detect enough satellites to operate

Sky scrapers/trees/buildings/tunnels/large structures can block satellite transmissions/signals Units can fail leaving drivers without a plan

Drivers can become too reliant on the system

Customer may not know how to operate the device

[4]

Page 3	Mark Scheme	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2012	9713	32

2 (a) Any three ways identified and a description from:-

Company data is located on a private network

...restricted to members of the group

Distribution of company notices/bulletins

...so all employees can access them/doesn't have to be sent out individually

Private email services can be used

...this does not go out of company network

...so is more secure

Employees can work on projects at same time

...such as annual reports

Data transfer is usually faster on private system

...files are received faster

Enables different type of system/smartphones to access information

...as uses Internet protocols

Uses a web browser to access pages so no special software expense

...users require ID and password to gain access

Is independent of the Internet

...but holds less pages/information than the internet

[6]

(b) Any two features from:

Covers a large area/multinational networks

Enables geographically distant offices to access the intranet

...allows intranets to be spread over different LANS

Consist of LANs connected

...with routers and communications links

Uses various protocols to communicate over long distances

Different offices can co-operate on projects such as annual reports

[2]

3 Any **four** points from:

Can access digital media stored on e.g. CDs, DVDs, Blu-ray, flash memory

Can access remotely stored digital media from e.g. the internet, media streamers, locally stored files

Can access analogue media

Has LEDs to display information

Can accept/use/play a range of audio/video formats

Provides a number of different sound and vision outputs for connection to other devices

Can use DRM to ensure media is protected from unauthorised use or copying/gives authorisation for playback

Can use several loudspeakers for surround/multi-channel sound

It usually has a remote control to e.g. adjust sound output format

Can have HD television for high-quality pictures

Can have 3-D television for greater realism in images

Can have a hard-disk recorder

[4]

Page 4	Mark Scheme	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2012	9713	32

4 (a) (i) Four items identified and described from e.g.:

Cinema branch to go to the correct branch/cinema location

Date to state when you want to go/define when tickets required

Time of performance to state which performance you want to see/establish exactly when seats required

Film title to which film you want to see

Number of seats so that system can find a block of seats for Peter and group to sit together

Credit card number for payment to be made immediately to secure tickets

Address for security in using card

Email address to provide receipt/ticket reference number/confirmation of tickets

Name to identify the purchaser/match billing address/authorise payment/ to use as verification when collecting tickets

Login details if Peter has an account with the cinema

[4]

(ii) Three items from:

Transaction number/booking reference number Unique code for receiving/collecting tickets Receipt with price/cost details Contact details of cinema/ticket agent

[3]

(b) Any **three** points from:

A clear message on the screen stating how transaction is safe

Notice to state that digital certificates is not from the cinema site

A padlock in the browser

Use of HTTPS mode in URL

The use of a password system to create account if required/ to use the card

[3]

(c) Any four points from:

On-line processing of tickets

Step-by-step processing of tickets

Credit card used for booking placed into kiosk

System asks for surname

...as confirmation of ID

Kiosk lists bookings made

Correct booking selected

Tickets printed out

Receipt issued

[4]

Page 5	Mark Scheme	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2012	9713	32

5 (a) Any two points from:

A key is used to generate

...scrambled data

...that is meaningless and can be safely transmitted/cannot be understood if intercepted

Requires the key to decode

Can be broken if sufficient time is allowed

Longer the key the harder it is to break

[2]

(b) Any two points from:

Issued by a certificate authority
Trusted by both parties
As an attachment to an email
Verifies the identity of the sender
Recipient holds the public key to decode message

[2]

(c) Any two points from:

Use of password and user ID Use of digital certificate

...supplied to user

Can require the use of two techniques to gain access to system

Unique feature that only you have that identifies you e.g. a fingerprint/biometric feature/use of biometric data to identify unique individual

Unique knowledge that only you know that identifies you e.g. a security question

Unique object that only you own that identifies you e.g. a bank card

[2]

Page 6	Mark Scheme	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2012	9713	32

6 (a) Two from:

Primary research is where the organisation itself obtains the data e.g. by carrying out surveys

Secondary research is where IMDC uses existing data such as from the internet or printed resources to find data [2]

(b) Three ways identified and described:

Focus groups

Selected people asked to provide information for the company such as their views on packaging

Personal interviews

Such as face to face in street

Where a series of questions are asked of the interviewee

CAPI (computer assisted personal interviewing) where a computer system is used

- ...sit in front of computer and answer on screen questions
- ...interviewer asks questions prompted by computer

Telephone survey

- ...using CATI (computer assisted telephone interviewing)
- ...basically call centres used in this technique
- ...computer dials phone numbers of target audience and then interview takes place using script

CAWI (computer aided web interviewing)/online surveys

- ...database of people willing to take part in research
- ...interviewee contacted by email
- ...customer logs on to web site and answers questions
- ...use pop ups/hot spot on selected web sites
- ...responds to popup/hot spot on a web page
- ...then answers questions

Research websites of other railway companies

Questionnaires given out answers collected and analysed

Observation of drug actions/patients reactions to drugs findings logged and analysed

[6]

Page 7	Mark Scheme	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2012	9713	32

(c) (i) Supercomputer/mainframe computer

[1]

(ii) Three points, with 1 mark available for an example, from:

Formulae would be created to represent the situation Variables would be adjusted to follow planned route Results would be output graphically Time scale could be altered one example from e.g. the reaction to a drug Use of what-if scenarios Use of goal seek

[3]

7 (a) Any four descriptions from:

Interviewing medical experts in the field of medicine under consideration/expert doctors to gather information

Selecting relevant data to be included

Data mining using previous research reports/the internet

Sorting relevant diseases and symptoms from the data collected

[4]

(b) Any **two** descriptions from:

Patients symptoms relating to the disease/condition

Patients previous illnesses/conditions/symptoms

Any existing medications

Gender of the patient

Age of the patient

Bodily factors e.g., weight/height/temperature/heart rate/blood pressure

[2]

(c) Any **two** descriptions from:

Output on screen display to show possible diagnosis and reasons

Printout of conclusions to the doctor to refer to

List of possible diagnosis for the doctor to consider

Percentage probability for each diagnosis

Reasons behind each diagnosis

Suggested medication/treatments for the possible disease/condition

[2]

Page 8	Mark Scheme	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2012	9713	32

8 Any six comparisons from:

Off-the-shelf packages:

Can be available quicker than purpose-written packages as they are readily available in the market place

Costs is less than purpose-written packages

Has been fully tested before launch unlike purpose-written packages

There are forums to offer help and advice unlike with purpose-written packages

Company provides help desk but slower response than purpose-written packages

May offer more features than purpose-written packages

Do not need to be customised unlike purpose-written packages

Do not need to be adapted for use if circumstances change unlike purpose-written packages

Can be quickly adapted to meet user's requirements

9 (a) Three descriptions matched to the terms:

CAI computer provides the teaching and assessment of the students work

CBL computer system supports the teaching by an educator

CAA computer system provides only **testing** of the students/provides feedback/assessments/uses ICT to record the results of assessments [3]

(b) (i) Any **three** benefits from:

Trainees can repeat the section as many times as required to pass the test

Students can work at their own pace and in their own time

Assessment results are provided in a shorter time

There is no need to pay trainers

[3]

[6]

(ii) Three drawbacks from:

No social interaction with a trainer

System is unable to answer all questions from students

Trainees could go off task

Expensive to create and maintain

Trainees might not be computer literate

[3]

[4]

10 (a) Any **four** points from:

The critical path can be generated from the data

Gantt chart to plan out the stages

The project can be broken down in to stages/tasks

Key milestones identified

Progress reports generated

Warnings issued when milestones not met

Report summarising cost totals generated

Ensure that parallel tasks finish together

Identify sequential tasks so that those required to finish before others start do so

Page 9	Mark Scheme	Syllabus	Paper
	GCE AS/A LEVEL – October/November 2012	9713	32

(b) Any **two** descriptions from:

Identifies those tasks that make up the critical path Eases management of task Better to work in modules As each element can be tested before release Allows allocation of resources (money/people) Can utilise calendars to show/arrange meetings

[2]