

SYLLABUS

Cambridge IGCSE®
Combined Science

0653

For examination in June and November 2014

Contents

1.	Introduction
	1.1 Why choose Cambridge?
	1.2 Why choose Cambridge IGCSE?
	1.3 Why choose Cambridge IGCSE Combined Science?
	1.4 Cambridge International Certificate of Education (ICE)1.5 How can I find out more?
2.	Assessment at a glance
3.	Syllabus aims and objectives
	3.1 Aims
	3.2 Assessment objectives
	3.3 Scheme of assessment
	3.4 Weightings3.5 Conventions (e.g. signs, symbols, terminology and nomenclature)
4.	Curriculum content
	4.1 Biology
	4.2 Chemistry4.3 Physics
5.	Practical assessment
	5.1 Paper 4: Coursework (School-based assessment of practical skills)
	5.2 Paper 5: Practical Test5.3 Paper 6: Alternative to Practical
0	
6.	Appendix49
	6.1 Symbols, units and definitions of physical quantities6.2 Notes for use in qualitative analysis
	6.3 The Periodic Table of the Elements
	6.4 Grade descriptions
	6.5 Mathematical requirements
	6.6 Glossary of terms used in science papers
	6.7 Forms
7.	Additional information6
	7.1 Guided learning hours
	7.2 Recommended prior learning
	7.3 Progression7.4 Component codes
	7.5 Grading and reporting
	7.6 Access
	7.7 Support and resources

1. Introduction

1.1 Why choose Cambridge?

University of Cambridge International Examinations is the world's largest provider of international education programmes and qualifications for 5 to 19 year olds. We are part of the University of Cambridge, trusted for excellence in education. Our qualifications are recognised by the world's universities and employers.

Recognition

Every year, hundreds of thousands of learners gain the Cambridge qualifications they need to enter the world's universities.

Cambridge IGCSE® (International General Certificate of Secondary Education) is internationally recognised by schools, universities and employers as equivalent to UK GCSE. Learn more at **www.cie.org.uk/recognition**

Excellence in education

We understand education. We work with over 9000 schools in over 160 countries who offer our programmes and qualifications. Understanding learners' needs around the world means listening carefully to our community of schools, and we are pleased that 98% of Cambridge schools say they would recommend us to other schools.

Our mission is to provide excellence in education, and our vision is that Cambridge learners become confident, responsible, innovative and engaged.

Cambridge programmes and qualifications help Cambridge learners to become:

- confident in working with information and ideas their own and those of others
- responsible for themselves, responsive to and respectful of others
- **innovative** and equipped for new and future challenges
- engaged intellectually and socially, ready to make a difference

Support in the classroom

We provide a world-class support service for Cambridge teachers and exams officers. We offer a wide range of teacher materials to Cambridge schools, plus teacher training (online and face-to-face), expert advice and learner-support materials. Exams officers can trust in reliable, efficient administration of exams entry and excellent, personal support from our customer services. Learn more at **www.cie.org.uk/teachers**

Not-for-profit, part of the University of Cambridge

We are a part of Cambridge Assessment, a department of the University of Cambridge and a not-for-profit organisation.

We invest constantly in research and development to improve our programmes and qualifications.

1.2 Why choose Cambridge IGCSE?

Cambridge IGCSE helps your school improve learners' performance. Learners develop not only knowledge and understanding, but also skills in creative thinking, enquiry and problem solving, helping them to perform well and prepare for the next stage of their education.

Cambridge IGCSE is the world's most popular international curriculum for 14 to 16 year olds, leading to globally recognised and valued Cambridge IGCSE qualifications. It is part of the Cambridge Secondary 2 stage.

Schools worldwide have helped develop Cambridge IGCSE, which provides an excellent preparation for Cambridge International AS and A Levels, Cambridge Pre-U, Cambridge AICE (Advanced International Certificate of Education) and other education programmes, such as the US Advanced Placement Program and the International Baccalaureate Diploma. Cambridge IGCSE incorporates the best in international education for learners at this level. It develops in line with changing needs, and we update and extend it regularly.

1.3 Why choose Cambridge IGCSE Combined Science?

Cambridge IGCSE Combined Sciences gives students the opportunity to study biology, chemistry and physics, each covered in separate syllabus sections. Students learn about the basic principles of each subject through a mix of theoretical and practical studies, while also developing an understanding of the scientific skills essential for further study.

Candidates learn how science is studied and practised, and become aware that the results of scientific research can have both good and bad effects on individuals, communities and the environment. As well as focusing on the individual sciences, the syllabus enables candidates to better understand the technological world they live in, and take an informed interest in science and scientific developments.

This syllabus has been developed to

- be appropriate to the wide range of teaching environments in Cambridge IGCSE Centres
- encourage the consideration of science within an international context
- be relevant to the differing backgrounds and experiences of candidates throughout the world.

The Cambridge IGCSE Combined Science syllabus is aimed at candidates across a very wide range of attainments, and will allow them to show success over the full range of grades from A* to G.

The syllabus has been designed to enable co-teaching with the Co-ordinated Science (Double Award) syllabus as well as with the separate Sciences Biology, Chemistry, Physics syllabuses.

1.4 Cambridge International Certificate of Education (ICE)

Cambridge ICE is the group award of Cambridge IGCSE. It gives schools the opportunity to benefit from offering a broad and balanced curriculum by recognising the achievements of learners who pass examinations in at least seven subjects. Learners draw subjects from five subject groups, including two languages, and one subject from each of the other subject groups. The seventh subject can be taken from any of the five subject groups.

Combined Science falls into Group III, Science.

Learn more about Cambridge IGCSE and Cambridge ICE at www.cie.org.uk/cambridgesecondary2

1.5 How can I find out more?

If you are already a Cambridge school

You can make entries for this qualification through your usual channels. If you have any questions, please contact us at **international@cie.org.uk**

If you are not yet a Cambridge school

Learn about the benefits of becoming a Cambridge school at **www.cie.org.uk/startcambridge**. Email us at **international@cie.org.uk** to find out how your organisation can become a Cambridge school.

2. Assessment at a glance

Candidates are awarded grades A^* to G.

Candidates expected to achieve grades D, E, F or G study the core curriculum only and are eligible for grades C to G.

Candidates expected to achieve grades C or higher should study the core and supplementary curriculum areas.

All candidates must enter for three papers.

Candidat	es take:			
Paper 1 (45 minutes) A multiple-choice paper consisting of 40 items of that and either:		ne four-choice type.	(30% of total marks)	
		or:		
Core theor	culum – Grad y paper con ured questio	(50% of total marks) des C to G available sisting of short-answer ns, based on the core	Extended theory pa short-answer and st questions will be ba from the core and so Questions will allow	(50% of total marks) n – Grades A* to G available per consisting of cructured questions. The sed on all of the material upplement curriculum. v candidates across the full onstrate their knowledge
and:				
Practical a either: or: or:	assessment Paper 4 Paper 5 Paper 6	t Coursework Practical Test (1 hour 30 r Alternative to Practical (1	,	(20% of total marks)

Availability

This syllabus is examined in the May/June examination series and the October/November examination series.

This syllabus is available to private candidates.

Centres in the UK that receive government funding are advised to consult the Cambridge website **www.cie.org.uk** for the latest information before beginning to teach this syllabus.

Combining this with other syllabuses

Candidates can combine this syllabus in an examination series with any other Cambridge syllabus, except:

- syllabuses with the same title at the same level
- 0610 Cambridge IGCSE Biology
- 0620 Cambridge IGCSE Chemistry
- 0625 Cambridge IGCSE Physics
- 0652 Cambridge IGCSE Physical Science
- 0654 Cambridge IGCSE Co-ordinated Sciences (Double Award)
- 5054 Cambridge O Level Physics
- 5070 Cambridge O Level Chemistry
- 5090 Cambridge O Level Biology
- 5096 Cambridge O Level Human and Social Biology
- 5129 Cambridge O Level Combined Science

Please note that Cambridge IGCSE, Cambridge International Level 1/Level 2 Certificates and Cambridge O Level syllabuses are at the same level.

3. Syllabus aims and objectives

3.1 Aims

The aims of the syllabus below are not listed in order of priority.

The aims are:

- 1. to provide a worthwhile educational experience for all candidates, through well-designed studies of experimental and practical science. In particular, candidates' studies should enable them to acquire understanding and knowledge of the concepts, principles and applications of biology, chemistry and physics and, where appropriate, other related sciences so that they may
 - become confident citizens in a technological world, able to take an informed interest in matters of scientific importance
 - recognise both the usefulness and limitations of scientific method, and appreciate its applicability in other disciplines and in everyday life
 - be suitably prepared to embark upon certain post-16 science-dependent vocational courses and studies
- 2. to develop abilities and skills that
 - are relevant to the study and practice of science
 - are useful in everyday life
 - encourage safe practice
 - encourage effective communication
- 3. to stimulate
 - · curiosity, interest and enjoyment in science and its methods of enquiry
 - interest in, and care for, the environment
- 4. to promote an awareness that
 - the study and practice of science are co-operative and cumulative activities subject to social, economic, technological, ethical and cultural influences and limitations
 - the applications of science may be both beneficial and detrimental to the individual, the community and the environment
 - the concepts of science are of a developing and sometimes transient nature
 - science transcends national boundaries and that the language of science is universal
- 5. to introduce students to the methods used by scientists, and to the ways in which scientific discoveries are made.

3.2 Assessment objectives

The three assessment objectives in Combined Science are

- A Knowledge with understanding
- B Handling information and problem solving
- C Experimental skills and investigations

A description of each assessment objective follows.

A Knowledge with understanding

Students should be able to demonstrate knowledge and understanding in relation to:

- scientific phenomena, facts, laws, definitions, concepts and theories
- scientific vocabulary, terminology and conventions (including symbols, quantities and units)
- scientific instruments and apparatus, including techniques of operation and aspects of safety
- scientific quantities and their determination
- scientific and technological applications with their social, economic and environmental implications.

The curriculum content defines the factual material that candidates may be required to recall and explain. Questions testing this will often begin with one of the following words: *define, state, describe, explain* or *outline*.

B Handling information and problem solving

Students should be able, using words or other written forms of presentation (i.e. symbolic, graphical and numerical), to

- locate, select, organise and present information from a variety of sources
- · translate information from one form to another
- manipulate numerical and other data
- use information to identify patterns, report trends and draw inferences
- present reasoned explanations for phenomena, patterns and relationships
- make predictions and hypotheses
- solve problems.

These skills cannot be precisely specified in the curriculum content, because questions testing such skills are often based on information which is unfamiliar to the candidate. In answering such questions, candidates are required to use principles and concepts in the syllabus and apply them in a logical, deductive manner to a new situation. Questions testing these skills will often begin with one of the following words: discuss, predict, suggest, calculate or determine.

C Experimental skills and investigations

Students should be able to

- use techniques, apparatus and materials (including the following of a sequence of instructions where appropriate)
- make and record observations, measurements and estimates
- interpret and evaluate experimental observations and data
- plan investigations and/or evaluate methods, and suggest possible improvements (including the selection of techniques, apparatus and materials).

3.3 Scheme of assessment

All candidates must enter for three papers: Paper 1; either Paper 2 or Paper 3; one from Papers 4, 5 or 6.

Candidates who have only studied the core curriculum or who are expected to achieve a grade D or below should normally be entered for Paper 2.

Candidates who have studied the extended curriculum, and who are expected to achieve a grade C or above, should be entered for Paper 3.

Candidates take:

Paper 1 (30% of total marks)

(45 minutes)

A multiple-choice paper consisting of 40 items of the four-choice type.

The questions will be based on the core curriculum, will be of a difficulty appropriate to grades C to G, and will test skills mainly in Assessment Objectives A and B.

and either:			or:			
Paper 2		(50% of total marks)	Paper 3	(50% of total marks)		
(1 hour 1	5 minutes)		(1 hour 15 minute	es)		
Core cur	riculum – Grad	des C to G available	Extended curricu	Extended curriculum – Grades A* to G available		
and struc	Core theory paper consisting of short-answer and structured questions, based on the core curriculum.			paper consisting of short- ctured questions. The based on all of the material, are and supplement, and ates to demonstrate their understanding.		
to grades	The questions will be of a difficulty appropriate to grades C to G and will test skills mainly in Assessment Objectives A and B.			ill be of a difficulty appropriate des and will test skills mainly in ectives A and B.		
80 marks	3		80 marks			
and:	and:					
Practica	l assessmen	t *		(20% of total marks)		
either:	either: Paper 4 Coursework – a school-ba			practical skills **		
or:	Paper 5	Practical Test (1 hour 30 minutes) – with questions covering experimental and observational skills				
or:	Paper 6	Alternative to Practical (1 hour) – a written paper designed to test familiarity with laboratory based procedures				

- * Scientific subjects are, by their nature, experimental. So, it is important that an assessment of a candidate's knowledge and understanding of science should contain a component relating to practical work and experimental skills (see Assessment Objective C). Because schools and colleges have different circumstances such as the availability of resources three different means of assessment are provided: school-based assessment, a formal practical test and an 'alternative to practical' paper.
- ** Teachers may not undertake school-based assessment without the written approval of Cambridge. This will only be given to teachers who satisfy Cambridge requirements concerning moderation and they will have to undergo special training in assessment before entering candidates. Cambridge offers schools in-service training in the form of occasional face-to-face courses held in countries where there is a need, and also through the Cambridge IGCSE Coursework Training Handbook, available from Cambridge Publications.

N.B. The Periodic Table will be included in Papers 1, 2 and 3.

3.4 Weightings

The approximate weightings allocated to each of the assessment objectives in the assessment model are summarised in the table below.

Assessment objective	Weighting	
A Knowledge with understanding	50% (not more than 25% recall)	
B Handling information and problem solving	30%	
C Experimental skills and investigations	20%	

The relationship between the assessment objectives and the scheme of assessment is set out in the table below. All the figures given below are for guidance only and have a tolerance of $\pm 2\%$.

Assessment objective	Paper 1 (%)	Paper 2 or 3 (%)	Paper 4, 5 or 6 (%)	Whole assessment (%)
A Knowledge with understanding	20	30	-	50
B Handling information and problem solving	10	20	-	30
C Experimental skills and investigations	-	-	20	20

3.5 Conventions (e.g. signs, symbols, terminology and nomenclature)

Syllabuses and question papers will conform with generally accepted international practice.

In particular, attention is drawn to the following documents, published in the UK, which will be used as guidelines.

- (a) Reports produced by the Association for Science Education (ASE):
 - SI Units, Signs, Symbols and Abbreviations (1981)
 - Chemical Nomenclature, Symbols and Terminology for use in school science (1985)
 - Signs, Symbols and Systematics: The ASE Companion to 16–19 Science (2000)
- (b) Reports produced by the Institute of Biology (in association with the ASE):
 - Biological Nomenclature, Standard terms and expressions used in the teaching of biology Fourth Edition (2009)

It is intended that, in order to avoid difficulties arising out of the use of l for the symbol for litre, usage of dm³ in place of l or litre will be made.

Experimental work

Experimental work is an essential component of all science. Experimental work within science education

- gives candidates first-hand experience of phenomena
- enables candidates to acquire practical skills
- provides candidates with the opportunity to plan and carry out investigations into practical problems.

This can be achieved by individual or group experimental work, or by demonstrations which actively involve the candidates.

Duration of course

Centres will obviously make their own decisions about the length of time taken to teach this course, though it is assumed that most Centres will attempt to cover it in two years. Centres could allocate 3×40 minute lessons to science each week as an example of how to deliver the course in two years.

4. Curriculum content

The curriculum content that follows is divided into three sections: Biology (B1–B10), Chemistry (C1–C12) and Physics (P1–P12). **Candidates must study all three sections.**

Candidates can either follow the core curriculum only, or they can follow the extended curriculum which includes both the core and the supplement. Candidates aiming for grades A* to C should follow the extended curriculum.

Note:

- 1. The curriculum content is designed to provide guidance to teachers as to what will be assessed in the overall evaluation of the candidate. It is not meant to limit, in any way, the teaching programme of any particular school or college.
- 2. The content is set out in topic areas within biology, chemistry and physics. Each topic area is divided into a number of sections. The left-hand column provides amplification of the core content, which all candidates must study. The right-hand column outlines the supplementary content, which should be studied by candidates following the extended curriculum.

The Curriculum content below is a guide to the areas on which candidates are assessed.

It is important that, throughout this course, teachers should make candidates aware of the relevance of the concepts studied to everyday life, and to the natural and man-made worlds.

In particular, attention should be drawn to:

- the finite nature of the world's resources, the impact of human activities on the environment, and the need for recycling and conservation
- economic considerations for agriculture and industry, such as the availability and cost of raw materials and energy
- the importance of natural and man-made materials, including chemicals, in both industry and everyday life.

Specific content has been limited in order to encourage this approach, and to allow flexibility in the design of teaching programmes. Cambridge provides science schemes of work which teachers may find helpful, these can be found on the Cambridge Teacher Support website.

4.1 Biology

Core	Supplement		
B1. Characteristics of living organisms			
List and describe the characteristics of living organisms.			
B2. Cells			
2.1 Cell structure and organisation			
 State that living organisms are made of cells. Identify and describe the structure of a plant cell (palisade cell) and an animal cell (liver cell), as seen under a light microscope. Describe the differences in structure between typical animal and plant cells. Calculate magnification and size of biological specimens using millimetres as units. 	3 Relate the structures seen under the light microscope in the plant cell and in the animal cell to their functions.		
2.2 Movement in and out of cells			
 Define diffusion as the net movement of molecules from a region of their higher concentration to a region of their lower concentration down a concentration gradient, as a result of their random movement. Describe the importance of diffusion of gases and solutes and of water as a solvent. 			
B3. Enzymes			
 Define <i>enzymes</i> as proteins that function as biological catalysts. Investigate and describe the effect of changes in temperature and pH on enzyme activity. 	3 Explain the effect of changes in temperature and pH on enzyme activity.		

Core	Supplement
B4. Nutrition	
4.1 Nutrients	
 List the chemical elements that make up: carbohydrates, fats, proteins. Describe the structure of large molecules made from smaller basic units, i.e. simple sugars to starch and glycogen, amino acids to proteins, fatty acids and glycerol to fats and oils. Describe tests for: starch (iodine solution), reducing sugars (Benedict's solution), protein (biuret test), fats (ethanol). 	
 4 List the principal sources of, and describe the importance of: carbohydrates, fats, proteins, vitamins (C and D only), mineral salts (calcium and iron only), fibre (roughage), water. 6 Describe the deficiency symptoms for: vitamins (C and D only), 	5 Describe the use of microorganisms in the manufacture of yoghurt.

• mineral salts (calcium and iron only.

Co	pre	Supplement		
4.2 Plant nutrition				
1	Define <i>photosynthesis</i> as the fundamental process by which plants manufacture carbohydrates from raw materials using energy from light. State the word equation for the production of simple sugars and oxygen.	 Explain that chlorophyll traps light energy and converts it into chemical energy for the formation of carbohydrates and their subsequent storage. State the balanced equation for photosynthesis in symbols 6CO₂ + 6H₂O light chlorophyll C₆H₁₂O₆ + 6O₂ 		
5 7 8	Investigate the necessity for chlorophyll, light and carbon dioxide for photosynthesis, using appropriate controls. Describe the intake of carbon dioxide and water by plants. Identify and label the cuticle, cellular and tissue structure of a dicotyledonous leaf, as seen in cross-section under the light microscope.	6 Investigate and state the effect of varying light intensity on the rate of photosynthesis (e.g. in submerged aquation plants).		
4.3	3 Animal nutrition			
1	State what is meant by the term balanced diet and describe a balanced diet related to age, sex and activity of an individual.	2 Describe the effects of malnutrition in relation to starvation, coronary heart disease, constipation and obesity.		
3	Identify the main regions of the alimentary canal and associated organs including mouth, salivary glands, oesophagus, stomach, small intestine: duodenum and ileum, pancreas, liver, gall bladder, large intestine: colon and rectum, anus.			
4	Describe the functions of the regions of the alimentary canal listed above, in relation to ingestion, digestion, absorption, assimilation and egestion of food.			
5	Define <i>digestion</i> as the break-down of large, insoluble food molecules into small, watersoluble molecules using mechanical and chemical processes.			
6	Identify the types of human teeth and describe their structure and functions.			
7	State the causes of dental decay and describe the proper care of teeth.			
8	State the significance of chemical digestion in the alimentary canal in producing small, soluble molecules that can be absorbed.			

Core	Supplement
 9 Define absorption as movement of digested food molecules through the wall of the intestine into the blood. 10 Identify the small intestine as the region for the absorption of digested food. 	
B5. Transportation	
5.1 Transport in plants	
 State the functions of xylem and phloem. Identify the positions of xylem tissues as seen in transverse sections of unthickened, herbaceous, dicotyledonous roots, stems and leaves. 	
3 Identify root hair cells, as seen under the light microscope, and state their functions.	4 Relate the structure and functions of root hairs to their surface area and to water
5 Investigate, using a suitable stain, the pathway of water through the above-ground parts of a plant.	and ion uptake.
6 Define <i>transpiration</i> as evaporation of water at the surfaces of the mesophyll cells followed by loss of water vapour from plant leaves, through the stomata.	
7 Describe the effects of variation of temperature, humidity and light intensity on transpiration rate.	

Co	re	Supplement		
5.2	5.2 Transport in humans			
1	Describe the circulatory system as a system of tubes with a pump and valves to ensure one-way flow of blood.	2 Describe the double circulation in terms of a low pressure circulation to the lungs and a high pressure circulation to the body tissues and relate these differences to the different functions of the two circuits.		
3	Describe the structure of the heart including the muscular wall and septum, atria, ventricles, valves and associated blood vessels.	4 Describe coronary heart disease in terms of the blockage of coronary arteries and state the possible causes (diet, stress and smoking) and preventive measures.		
5	Describe the function of the heart in terms of muscular contraction and the working of the valves.			
6	Investigate the effect of physical activity on pulse rate.	7 Investigate, state and explain the effect of physical activity on pulse rate.		
8	Identify red and white blood cells as seen under the light microscope on prepared slides, and in diagrams and photomicrographs.			
9	List the components of blood as red blood cells, white blood cells, platelets and plasma.			
10	 State the functions of blood: red blood cells – haemoglobin and oxygen transport, white blood cells – phagocytosis and antibody formation, platelets – causing clotting (no details), 			
	 plasma – transport of blood cells, ions, soluble nutrients, hormones and carbon dioxide. 			

Core	Supplement
B6. Respiration	
6.1 Respiration and energy	_
 Define respiration as the chemical reactions that break down nutrient molecules in living cells to release energy. 	
2 State the uses of energy in the body of humans: muscle contraction, protein synthesis, cell division, growth, the passage of nerve impulses and the maintenance of a constant body temperature.	
3 State the word equation for aerobic respiration.	4 Define <i>aerobic respiration</i> as the release of a relatively large amount of energy in cells by the breakdown of food substances in the presence of oxygen.
	5 State the equation for aerobic respiration using symbols ($C_6H_{12}O_6 + 6O_2 \rightarrow 6CO_2 + 6H_2O$).
6.2 Gas exchange	
1 Identify on diagrams and name the larynx, trachea, bronchi, bronchioles, alveoli and associated capillaries.	 List the features of gas exchange surfaces in animals. Explain the role of mucus and cilia in protecting the gas exchange system from pathogens and particles.
	4 Describe the effects of tobacco smoke and its major toxic components (tar, nicotine, carbon monoxide, smoke particles) on the gas exchange system.
5 State the differences in composition between inspired and expired air.	
6 Use lime water as a test for carbon dioxide to investigate the differences in composition between inspired and expired air.	
7 Investigate and describe the effects of physical activity on rate and depth of breathing.	8 Explain the effects of physical activity on rate and depth of breathing.

Co	pre	Supplement				
В7	B7. Coordination and response					
7.1	7.1 Hormones					
1	Define a <i>hormone</i> as a chemical substance, produced by a gland, carried by the blood, which alters the activity of one or more specific target organs and is then destroyed by the liver.					
2 State the role of the hormone adrenaline in chemical control of metabolic activity, including increasing the blood glucose concentration and pulse rate.						
3	Give examples of situations in which adrenaline secretion increases.					
7.2	? Tropic responses					
1	Define and investigate <i>geotropism</i> (as a response in which a plant grows towards or away from gravity) and <i>phototropism</i> (as a response in which a plant grows towards or away from the direction from which light is coming).	2 Explain the chemical control of plant growth by auxins including geotropism and phototropism in terms of auxins regulating differential growth.				
В8	B. Reproduction					
8.1	8.1 Asexual and sexual reproduction					
2	Define asexual reproduction as the process resulting in the production of genetically identical offspring from one parent. Define sexual reproduction as the process involving the fusion of haploid nuclei to form a diploid zygote and the production of genetically dissimilar offspring.					

Co	pre	Su	ipplement
8.2	8.2 Sexual reproduction in plants		
1	Identify and draw, using a hand lens if necessary, the sepals, petals, stamens, anthers, carpels, ovaries and stigmas of one, locally available, named, insect-pollinated, dicotyledonous flower, and examine the pollen grains under a light microscope or in photomicrographs.	2	Use a hand lens to identify and describe the anthers and stigmas of one, locally available, named, wind-pollinated flower.
3	State the functions of the sepals, petals, anthers, stigmas and ovaries.		
4	Candidates should expect to apply their understanding of the flowers they have studied to unfamiliar flowers.		
5	Define <i>pollination</i> as the transfer of pollen grains from the male part of the plant (anther of stamen) to the female part of the plant (stigma).		
6	Name the agents of pollination.	7	Compare the different structural
8	Investigate and state the environmental conditions that affect germination of seeds: requirement for water and oxygen, suitable temperature.		adaptations of insect-pollinated and wind-pollinated flowers.

Co	re	Supplement		
8.3	8.3 Sexual reproduction in humans			
1	Identify on diagrams of the male reproductive system, the testes, scrotum, sperm ducts, prostate gland, urethra and penis, and state the functions of these parts.	2 Compare male and female gametes in terms of size, numbers and mobility.		
3	Identify on diagrams of the female reproductive system, the ovaries, oviducts, uterus, cervix and vagina, and state the functions of these parts.			
4	Describe the menstrual cycle in terms of changes in the uterus and ovaries.			
5	Describe fertilisation in terms of the joining of the nuclei of male gamete (sperm) and the female gamete (egg).			
6 Our sim cell	Outline early development of the zygote simply in terms of the formation of a ball of cells that becomes implanted in the wall of the uterus.	7 Indicate the functions of the amniotic sac and amniotic fluid.		
		8 Describe the function of the placenta and umbilical cord in relation to exchange of dissolved nutrients, gases and excretory products (no structural details are required).		
		9 Describe the advantages and disadvantages of breast-feeding compared with bottle-feeding using formula milk.		
10	Describe the methods of transmission of human immunodeficiency virus (HIV), and the ways in which HIV/AIDS can be prevented from spreading.	11 Outline how HIV affects the immune system in a person with HIV/AIDS.		

Core	Supplement
B9. Energy flow in ecosystems	
 State that the Sun is the principal source of energy input to biological systems. Define the terms: food chain as a chart showing the flow of energy (food) from one organism to the next beginning with a producer (e.g. mahogany tree → caterpillar → song bird → hawk), food web as a network of interconnected food chains showing the energy flow through part of an ecosystem, producer as an organism that makes its own organic nutrients, usually using energy from sunlight, through photosynthesis, consumer as an organism that gets its energy by feeding on other organisms, herbivore as an animal that gets its energy by eating plants, carnivore as an animal that gets its energy by eating other animals. Describe the carbon cycle. 	 Describe energy losses between trophic levels. Define the terms: decomposer as an organism that gets its energy from dead or waste organic matter, ecosystem as a unit containing all of the organisms and their environment, interacting together, in a given area e.g. decomposing log or a lake, trophic level as the position of an organism in a food chain or food web. Explain why food chains usually have fewer than five trophic levels. Discuss the effects of the combustion of fossil fuels and the cutting down of forests on the oxygen and carbon dioxide concentrations in the atmosphere.
 List the undesirable effects of deforestation (to include extinction, loss of soil, flooding, carbon dioxide build up). Describe the undesirable effects of pollution to include: water pollution by sewage and chemical waste, air pollution by greenhouse gases (carbon dioxide and methane) contributing to global warming. Describe the need for conservation of: species and their habitats, natural resources (limited to water and non-renewable materials including fossil fuels). 	 Describe the undesirable effects of overuse of fertilisers (to include eutrophication of lakes and rivers). Discuss the causes and effects on the environment of acid rain, and the measures that might be taken to reduce its incidence. Explain how increases in greenhouse gases (carbon dioxide and methane) are thought to cause global warming.

4.2 Chemistry

Core	Supplement
C1. The particulate nature of matter	
See P4.1 and P4.2 for details of common content. 1 Demonstrate understanding of the terms atom and molecule.	
C2. Experimental techniques	
2.1 Methods of separation and purification	
Describe methods of separation and purification: filtration, crystallisation, distillation, fractional distillation.	 2 Suggest suitable purification techniques, given information about the substances involved. 3 Describe paper chromatography. 4 Interpret simple chromatograms.
C3. Atoms, elements and compounds	
3.1 Physical and chemical changes	
Identify physical and chemical changes, and understand the differences between them.	
3.2 Elements, compounds and mixtures	
Describe the differences between elements, compounds and mixtures.	Demonstrate understanding of the concepts of element, compound and mixture.
3.3 Atomic structure and the Periodic Table	
 Describe the structure of an atom in terms of electrons and a nucleus containing protons and neutrons. State the relative charges and approximate relative masses of protons, neutrons and electrons. Define proton number and nucleon number. Use proton number and the simple structure of atoms to explain the basis of the Periodic Table (see section C9), with special 	2 Describe the build-up of electrons in 'shells' and understand the significance of the noble gas electronic structures and of valency electrons (the ideas of the distribution of electrons in s and p orbitals and in d block elements are not required).
reference to the elements of proton number 1 to 20.	

Core	Supplement
3.4 lons and ionic bonds	
 Describe the formation of ions by electron loss or gain. Describe the formation of ionic bonds between elements from Groups I and VII. 	3 Explain the formation of ionic bonds between metallic and non-metallic elements.
3.5 Molecules and covalent bonds	
State that non-metallic elements form non- ionic compounds using a different type of bonding called covalent bonding involving shared pairs of electrons.	2 Draw dot-and-cross diagrams to represent the sharing of electron pairs to form single covalent bonds in simple molecules, exemplified by H ₂ , Cl ₂ , H ₂ O, CH ₄ and HCl.
C4. Stoichiometry	
 Use the symbols of the elements to write the formulae of simple compounds. Deduce the formula of a simple compound from the relative numbers of atoms present. Deduce the formula of a simple compound from a model or a diagrammatic representation. Construct and use word equations. 	 5 Determine the formula of an ionic compound from the charges on the ions present. 6 Construct and use symbolic equations with state symbols. 7 Deduce the balanced equation for a chemical reaction, given relevant information.

Core	Supplement
C5. Electricity and chemistry	
 State that electrolysis is the chemical effect of electricity on ionic compounds, causing them to break up into simpler substances, usually elements. Use the terms electrode, electrolyte, anode and cathode. Describe the electrode products, using inert electrodes, in the electrolysis of: molten lead(II) bromide, aqueous copper chloride. 	 3 Describe electrolysis in terms of the ions present and the reactions at the electrodes. 5 Predict the products of the electrolysis of a specified binary compound in the molten state.
C6. Energy changes in chemical reactions	
6.1 Energetics of a reaction	
Relate the terms <i>exothermic</i> and <i>endothermic</i> to the temperature changes observed during chemical reactions.	2 Demonstrate understanding that exothermic and endothermic changes relate to the transformation of chemical energy to heat (thermal energy), and vice versa.
C7. Chemical reactions	
7.1 Speed of reaction	
 Describe the effect of concentration, particle size, catalysis and temperature on the speeds of reactions. Describe a practical method for investigating the speed of a reaction involving gas evolution. 	 3 Interpret data obtained from experiments concerned with speed of reaction. 4 Describe and explain the effects of temperature and concentration in terms of collisions between reacting particles (concept of activation energy will not be examined).
5 Define catalyst as an agent which increases rate but which remains unchanged.	
7.2 Redox	•
Define oxidation and reduction in terms of oxygen loss/gain, and identify such reactions from given information.	

Co	ore	Supplement
C	3. Acids, bases and salts	
8.1	I The characteristic properties of acids and ba	ases
1	Describe neutrality and relative acidity and alkalinity in terms of pH (whole numbers only) measured using full-range indicator and litmus.	
2	Describe the characteristic reactions between acids and metals, bases (including alkalis) and carbonates.	
3	Describe and explain the importance of controlling acidity in the environment (air, water and soil).	
8.2	2 Preparation of salts	
1	Describe the preparation, separation and purification of salts using techniques selected from section C2.1 and the reactions specified in section C8.1.	2 Suggest a method of making a given salt from suitable starting material, given appropriate information.
8.3	3 Identification of ions and gases	
1	Use the following tests to identify:	
	aqueous cations:	
	 copper(II), iron(III), iron(III) and zinc by means of aqueous sodium hydroxide and aqueous ammonia as appropriate. (Formulae of complex ions are not required.) 	
	anions:	
	 carbonate by means of dilute acid and then limewater 	
	 chloride by means of aqueous silver nitrate under acidic conditions 	
	gases:	
	• carbon dioxide by means of limewater	
	chlorine by means of damp litmus paper	
	 hydrogen by means of a lighted splint oxygen by means of a glowing splint.	

Core	Supplement
C9. The Periodic Table	
Descibe the way the Periodic Table classifies elements in order of proton number.	2 Use the Periodic Table to predict properties of elements by means of groups and periods.
9.1 Periodic trends	
Describe the change from metallic to non- metallic character across a period.	2 Describe the relationship between Group number, number of outer-shell (valency) electrons and metallic/non-metallic character.
9.2 Group properties	
1 Describe lithium, sodium and potassium in Group I as a collection of relatively soft metals showing a trend in melting point and reaction with water.	2 Predict the properties of other elements in Group I, given data where appropriate.
3 Describe the trends in properties of chlorine, bromine and iodine in Group VII including colour, physical state and reactions with other halide ions.	4 Predict the properties of other elements in Group VII, given data where appropriate.
9.3 Transition elements	
Describe the transition elements as a collection of metals having high densities, high melting points and forming coloured compounds, and which, as elements and compounds, often act as catalysts.	
9.4 Noble gases	
Describe the noble gases as being unreactive.	2 Describe the uses of the noble gases in providing an inert atmosphere, i.e. argon in lamps, helium for filling balloons.
C10. Metals	
10.1 Properties of metals	
 Distinguish between metals and non-metals by their general physical and chemical properties. Explain why metals are often used in the form of alloys. 	2 Identify and interpret diagrams that represent the structure of an alloy.

Core		Su	pplement
10.2 Reactivity series			
 1 Place in order of reac sodium, calcium, mag hydrogen and copper reactions, if any, of th water or steam, dilute hydrochloric metals). 	gnesium, zinc, iron, by reference to the	2	Compare the reactivity series to the tendency of a metal to form its positive ion, illustrated by its reaction, if any, with: • the aqueous ions of other listed metals, • the oxides of the other listed metals. Deduce an order of reactivity from a given set of experimental results.
10.3 Extraction of meta	ls		
Describe the use of copper from coppe	arbon in the extraction er oxide.	3	Describe the essential reactions in the extraction of iron in the blast furnace. Relate the method of extraction of a metal from its ore to its position in the reactivity series limited to Group I and II metals, aluminium, iron and copper.
C11. Air and water			
 Describe a chemical to the describe and explain, purification of the way and chlorination. 			
3 Describe the compos being a mixture of 78	% nitrogen, 21% intities of noble gases,	4	Explain why the proportion of carbon dioxide in air is increasing, and why this is important.
 Describe the formation as a product of concern containing 	emplete combustion of		
as a product of reas a product of th acid and a carbon	e reaction between an		
_	and water, and simple ention, including paint		

Core	Supplement	
C12. Organic chemistry		
12.1 Fuels		
 Recall coal, natural gas and petroleum as fossil fuels that produce carbon dioxide on combustion. Name methane as the main constituent of natural gas. Describe petroleum as a mixture of hydrocarbons and its separation into useful fractions by fractional distillation. State the use of: refinery gas for bottled gas for heating and cooking, gasoline fraction for fuel (petrol) in cars, diesel oil/gas oil for fuel in diesel engines. 	2 Understand the essential principle of fractional distillation in terms of differing boiling points (ranges) of fractions related to molecular size and intermolecular attractive forces.	
12.2 Hydrocarbons		
 Describe the properties of alkanes (exemplified by methane) as being generally unreactive, except in terms of burning. State that the products of complete combustion of hydrocarbons, exemplified by methane, are carbon dioxide and water. 	 Name, identify and draw the structures of methane, ethane and ethene. Recognise alkanes and alkenes from their chemical names or from molecular structures. Describe the manufacture of alkenes by cracking. Distinguish between alkanes and alkenes by the addition reaction of alkenes with bromine. 	

4.3 Physics

Core	Supplement		
P1. Motion			
 Define speed and calculate speed from total distance total time Plot and interpret a speed/time graph and a distance/time graph. Recognise from the shape of a speed/time graph when a body is at rest, moving with constant speed, moving with changing speed. 	 4 Recognise linear motion for which the acceleration is constant and calculate the acceleration. 5 Recognise motion for which the acceleration is not constant. 6 Calculate the area under a speed/time graph to work out the distance travelled for motion with constant acceleration. 		
P2. Matter and Forces			
2.1 Mass and weight			
1 State that weight is a force.	 Know that the Earth is the source of a gravitational field. Describe, and use the concept of, weight as the effect of a gravitational field on a mass. 		
2.2 Density			
Describe an experiment to determine the density of a liquid and of a regularly shaped solid and make the necessary calculation using the equation density = mass/volume or d = m/v	2 Describe the determination of the density of an irregularly shaped solid by the method of displacement, and make the necessary calculation.		

Core	Supplement		
2.3 Effects of forces			
 Know that a force is measured in newtons (N). Describe how forces may change the size, shape and motion of a body. 	 3 Plot and interpret extension/load graphs. 4 State Hooke's Law and recall and use the expression force = constant × extension (F = kx). 5 Recognise the significance of the term 'limit of proportionality' for an extension/load graph. 		
P3. Energy, Work and Power			
3.1 Energy			
 Know that energy and work are measured in joules (J), and power in watts (W). Demonstrate understanding that an object may have energy due to its motion (kinetic) or its position (potential), and that energy may be transferred and stored. 	3 Recall and use the expressions K.E. = ½ mv^2 and P.E. = mgh		
 4 Give and identify examples of energy in different forms, including kinetic, gravitational, chemical, nuclear, thermal (heat), electrical, light and sound. 5 Give and identify examples of the conversion of energy from one form to another, and of its transfer from one place to another. 	6 Apply the principle of energy conservation to simple examples.		

Co	pre	Supplement	
3.2 Energy resources			
1	Distinguish between renewable and non-renewable sources of energy.		
2	Know that the Sun is the source of energy for all our energy resources except geothermal and nuclear.		
3	Describe how electricity or other useful forms of energy may be obtained from: • chemical energy stored in fuel,	4 Recall and use the equation: $efficiency = \frac{useful energy output}{energy input} \times 100\%$	
	 water, including the energy stored in waves, in tides, and in water behind hydroelectric dams, geothermal resources, 		
	 heat and light from the Sun (solar cells and panels). 		
5	Give advantages and disadvantages of each method in terms of reliability, scale and environmental impact.		
6	Demonstrate a qualitative understanding of efficiency.		
3.3 Work			
1	Relate (without calculation) work done to the magnitude of a force and the distance moved.	 Describe energy changes in terms of work done. Recall and use W = F x d 	
3.4 Power			
1	Relate (without calculation) power to work done and time taken, using appropriate examples.	2 Recall and use the equation $P = E/t$ in simple systems.	
P4. Simple Kinetic Molecular Model of Matter			
4.1 States of matter			
1	State the distinguishing properties of solids, liquids and gases.		

Core	Supplement	
4.2 Molecular model		
Describe qualitatively the molecular structure of solids, liquids and gases.	 2 Relate the properties of solids, liquids and gases to the forces and distances between molecules and to the motion of the molecules. 3 Interpret the temperature of a gas in terms of the motion of its molecules. 	
4.3 Evaporation		
 Describe evaporation in terms of the escape of more-energetic molecules from the surface of a liquid. Relate evaporation to the consequent cooling. 		
P5. Matter and Thermal Properties		
 Describe qualitatively the thermal expansion of solids, liquids and gases. Identify and explain some of the everyday applications and consequences of thermal expansion. State the meaning of melting point and boiling point. 		
P6. Transfer of thermal energy		
6.1 Conduction		
Describe experiments to demonstrate the properties of good and bad conductors of heat.	Explain heat transfer in solids in terms of molecular motion.	
6.2 Convection		
 Recognise convection as the main method of heat transfer in liquids and gases. Describe experiments to illustrate convection in liquids and gases. 	2 Relate convection in fluids to density changes.	

Core	Supplement		
6.3 Radiation			
 Recognise radiation as the method of heat transfer that does not require a medium to travel through. Identify infra-red radiation as the part of the electromagnetic spectrum often involved in heat transfer by radiation. 	Describe experiments to show the properties of good and bad emitters and good and bad absorbers of infra-red radiation.		
6.4 Consequences of energy transfer			
1 Identify and explain some of the everyday applications and consequences of conduction, convection and radiation.			
P7. Waves			
7.1 General wave properties			
 Describe what is meant by wave motion as illustrated by vibration in ropes and springs and by experiments using water waves. State the meaning of and use the terms speed, frequency, wavelength and amplitude. 	 Distinguish between transverse and longitudinal waves and give suitable examples. Recall and use the equation v = fλ Identify how a wave can be reflected off a plane barrier and can change direction as its speed changes. 		
P8. Light			
8.1 Reflection of light			
 Describe the formation and give the characteristics of an optical image by a plane mirror. Use the law angle of incidence = angle of reflection. 	Perform simple constructions, measurements and calculations based on reflections in plane mirrors.		
8.2 Refraction of light			
 Describe an experimental demonstration of the refraction of light. Describe, using ray diagrams, the passage of light through parallel-sided transparent material, indicating the angle of incidence i and angle of refraction r. 	 Identify and describe internal and total internal reflection using ray diagrams. State the meaning of critical angle. Describe the action of optical fibres particularly in medicine and communications technology. 		

Core	Supplement			
P9. Electromagnetic spectrum				
 Describe the main features of the electromagnetic spectrum. Describe the role of electromagnetic waves in: radio and television communications (radio waves), satellite television and telephones (microwaves), electrical appliances, remote controllers for televisions and intruder alarms (infrared), medicine and security (X-rays). Demonstrate an awareness of safety issues regarding the use of microwaves and X-rays. 	State that all electromagnetic waves travel with the same high speed in vacuo.			
P10. Sound				
 Describe the production of sound by vibrating sources. State the approximate human range of audible frequencies. Demonstrate understanding that a medium is needed to transmit sound waves. Describe an experiment to determine the speed of sound in air. Relate the loudness and pitch of sound waves to amplitude and frequency. Describe how the reflection of sound may produce an echo. 	 Describe transmission of sound in air in terms of compressions and rarefactions. State the order of magnitude of the speed of sound in air, liquids and solids. 			
P11. Electricity				
11.1 Electrical quantities				
1 Demonstrate understanding of <i>current</i> , potential difference and resistance, and use with their appropriate units.				
2 Use and describe the use of an ammeter and a voltmeter.				

Core			Supplement	
11.2 Electric charge				
-	xperiments to show the rection of electrostatic			
 State that there are charges. 	e positive and negative			
 State that unlike charges repel. 	narges attract and that	4	Describe an electric field as a region in which an electric charge experiences a	
_	en electrical conductors give typical examples.		force.	
11.3 Current and pot	ential difference			
1 State that current charge.	s related to the flow of			
	ntial difference (p.d.) to es the current between cuit.			
11.4 Resistance				
	ce = p.d./current and tively how changes in affect current.	2	Recall and use the equation $R = V/I$.	
4 Describe an exper resistance using a ammeter.		3	Relate (without calculation) the resistance of a wire to its length and to its diameter.	
11.5 Electrical energ	1			
		1	Recall and use the equations $P = I V$ and $E = I V t$	
11.6 Dangers of elect	ricity			
 Identify electrical h damaged insul overheating of damp condition Demonstrate under fuses. 	ation, cables,			

Co	pre	Supplement	
P 1	P12. Electric circuits		
12	.1 Circuit diagrams		
Draw and interpret circuit diagrams containing sources, switches, resistors (fixed and variable), lamps, ammeters, voltmeters and fuses.			
12	.2 Series and parallel circuits		
1	Demonstrate understanding that the current at every point in a series circuit is the same.	2 Recall and use the fact that the sum of the p.d.s across the components in a series circuit is equal to the total p.d. across the	
3	Calculate the combined resistance of two or more resistors in series.	supply.	
4	State that, for a parallel circuit, the current from the source is larger than the current in each branch.	5 Recall and use the fact that the current from the source is the sum of the currents in the separate branches of a parallel circuit.	
6	State that the combined resistance of two resistors in parallel is less than that of either resistor by itself.		
7	State the advantages of connecting lamps in parallel in a lighting circuit.		

5. Practical assessment

Practical assessment: Papers 4, 5 or 6

Scientific subjects are, by their nature, experimental. It is therefore important that an assessment of a student's knowledge and understanding of Science should contain a component relating to practical work and experimental skills (as identified by assessment objective C). To accommodate, within Cambridge IGCSE, differing circumstances – such as the availability of resources – Cambridge provides three different means of assessing assessment objective C objective: School-based assessment, a formal Practical Test and an Alternative to Practical Paper.

5.1 Paper 4: Coursework (School-based assessment of practical skills)

The experimental skills and abilities to be assessed are:

- C1 Using and organising techniques, apparatus and materials
- C2 Observing, measuring and recording
- C3 Handling experimental observations and data
- C4 Planning, carrying out and evaluating investigations

The four skills carry equal weighting.

All assessments must be based upon experimental work carried out by the candidates.

The teaching and assessment of experimental skills and abilities should take place throughout the course.

Teachers must ensure that they can make available to Cambridge evidence of **two** assessments for each skill for each candidate. For skills C1 to C4 inclusive, information about the tasks set and how the marks were awarded will be required. For skills C2, C3 and C4 the candidate's written work will also be required.

The final assessment scores for each skill must represent the candidate's best performances.

For candidates who miss the assessment of a given skill through no fault of their own, for example because of illness, and who cannot be assessed on another occasion, Cambridge's procedure for special consideration should be followed. However, candidates who for no good reason absent themselves from an assessment of a given skill should be given a mark of zero for that assessment.

Criteria for assessment of experimental skills and abilities

Each skill must be assessed on a six-point scale, level 6 being the highest level of achievement. Each of the skills is defined in terms of three levels of achievement at scores of 2, 4 and 6.

A score of 0 is available if there is no evidence of positive achievement for a skill.

For candidates who do not meet the criteria for a score of 2, a score of 1 is available if there is some evidence of positive achievement.

A score of 3 is available for candidates who go beyond the level defined by 2, but who do not meet fully the criteria for 4.

Similarly, a score of 5 is available for those who go beyond the level defined for 4, but do not meet fully the criteria for 6.

Score	Skill C1: Using and organising techniques, apparatus and materials
0	No evidence of positive achievement for this skill.
1	Some evidence of positive achievement, but the criteria for a score of 2 are not met.
2	Follows written, diagrammatic or oral instructions to perform a single practical operation. Uses familiar apparatus and materials adequately, needing reminders on points of safety.
3	Is beyond the level defined for 2, but does not meet fully the criteria for 4.
4	Follows written, diagrammatic or oral instructions to perform an experiment involving a series of step-by-step practical operations. Uses familiar apparatus, materials and techniques adequately and safely.
5	Is beyond the level defined for 4, but does not meet fully the criteria for 6.
6	Follows written, diagrammatic or oral instructions to perform an experiment involving a series of practical operations where there may be a need to modify or adjust one step in the light of the effect of a previous step. Uses familiar apparatus, materials and techniques safely, correctly and methodically.

Score	Skill C2: Observing, measuring and recording
0	No evidence of positive achievement for this skill.
1	Some evidence of positive achievement, but the criteria for a score of 2 are not met.
2	Makes observations or readings given detailed instructions. Records results in an appropriate manner given a detailed format.
3	Is beyond the level defined for 2, but does not meet fully the criteria for 4.
4	Makes relevant observations, measurements or estimates given an outline format or brief guidelines. Records results in an appropriate manner given an outline format.
5	Is beyond the level defined for 4, but does not meet fully the criteria for 6.
6	Makes relevant observations, measurements or estimates to a degree of accuracy appropriate to the instruments or techniques used. Records results in an appropriate manner given no format.

Score	Skill C3: Handling experimental observations and data
0	No evidence of positive achievement for this skill.
1	Some evidence of positive achievement, but the criteria for a score of 2 are not met.
2	Processes results in an appropriate manner given a detailed format. Draws an obvious qualitative conclusion from the results of an experiment.
3	Is beyond the level defined for 2, but does not meet fully the criteria for 4.
4	Processes results in an appropriate manner given an outline format. Recognises and comments on anomalous results. Draws qualitative conclusions which are consistent with obtained results and deduces patterns in data.
5	Is beyond the level defined for 4, but does not meet fully the criteria for 6.
6	Processes results in an appropriate manner given no format. Deals appropriately with anomalous or inconsistent results. Recognises and comments on possible sources of experimental error. Expresses conclusions as generalisations or patterns where appropriate.

Score	Skill C4: Planning, carrying out and evaluating investigations
0	No evidence of positive achievement for this skill.
1	Some evidence of positive achievement, but the criteria for a score of 2 are not met.
2	Suggests a simple experimental strategy to investigate a given practical problem. Attempts 'trial and error' modification in the light of the experimental work carried out.
3	Is beyond the level defined for 2, but does not meet fully the criteria for 4.
4	Specifies a sequence of activities to investigate a given practical problem. In a situation where there are two variables, recognises the need to keep one of them constant while the other is being changed. Comments critically on the original plan, and implements appropriate changes in the light of the experimental work carried out.
5	Is beyond the level defined for 4, but does not meet fully the criteria for 6.
6	Analyses a practical problem systematically and produces a logical plan for an investigation. In a given situation, recognises that there are a number of variables and attempts to control them. Evaluates chosen procedures, suggests/implements modifications where appropriate and shows a systematic approach in dealing with unexpected results.

Notes for guidance

The following notes are intended to help teachers to make valid and reliable assessments of the skills and abilities of their candidates.

The assessments should be based on the principle of positive achievement: candidates should be given opportunities to demonstrate what they understand and can do.

It is expected that candidates will have had opportunities to acquire a given skill before assessment takes place.

It is not expected that all of the practical work undertaken by a candidate will be assessed.

Assessments can be carried out at any time during the course. However, at whatever stage assessments are done, the standards applied must be those expected at the end of the course as exemplified in the criteria for the skills.

Assessments should normally be made by the person responsible for teaching the candidates.

It is recognised that a given practical task is unlikely to provide opportunities for all aspects of the criteria at a given level for a particular skill to be satisfied, for example, there may not be any anomalous results (Skill C3). However, by using a range of practical work, teachers should ensure that opportunities are provided for all aspects of the criteria to be satisfied during the course.

The educational value of extended experimental investigations is widely recognised. Where such investigations are used for assessment purposes, teachers should make sure that candidates have ample opportunity for displaying the skills and abilities required by the scheme of assessment.

It is not necessary for all candidates in a Centre, or in a teaching group within a Centre, to be assessed on exactly the same practical work, although teachers may well wish to make use of work that is undertaken by all of their candidates.

When an assessment is carried out on group work the teacher must ensure that the individual contribution of each candidate can be assessed.

Skill C1 may not generate a written product from the candidates. It will often be assessed by watching the candidates carrying out practical work.

Skills C2, C3 and C4 will usually generate a written product from the candidates. This product will provide evidence for moderation.

Raw scores for individual practical assessments should be recorded on the Individual Candidate Record Card. The final, internally-moderated, total score should be recorded on the Coursework Assessment Summary Form. Examples of both forms are provided at the end of this syllabus.

Raw scores for individual practical assessments may be given to candidates as part of the normal feedback from the teacher. The final, internally-moderated, total score, which is submitted to Cambridge should not be given to the candidate.

Moderation

(a) Internal moderation

When several teachers in a Centre are involved in internal assessments, arrangements must be made within the Centre for all candidates to be assessed to a common standard.

It is essential that within each Centre the marks for each skill assigned within different teaching groups (e.g. different classes) are moderated internally for the whole Centre entry. The Centre assessments will then be subject to external moderation.

(b) External moderation

External moderation of internal assessment is carried out by Cambridge. Centres must submit candidates' internally assessed marks to Cambridge. The deadlines and methods for submitting internally assessed marks are in the *Cambridge Administrative Guide* available on our website.

Once Cambridge has received the marks, Cambridge will select a sample of candidates whose work should be submitted for external moderation. Cambridge will communicate the list of candidates to the Centre, and the Centre should despatch the coursework of these candidates to Cambridge immediately. For each candidate on the list, every piece of work which has contributed to the final mark should be sent to Cambridge. Individual Candidate Record Cards and Coursework Assessment Summary Forms (copies of which may be found at the back of this syllabus booklet) must be enclosed with the coursework.

Further information about external moderation may be found in the *Cambridge Handbook* and the *Cambridge Administrative Guide*.

A further sample may be required. All records and supporting written work should be retained until after publication of results. Centres may find it convenient to use loose-leaf A4 file paper for assessed written work. This is because samples will be sent through the post for moderation and postage bills are likely to be large if whole exercise books are sent. Authenticated photocopies of the sample required would be acceptable.

The individual pieces of work should **not** be stapled together. Each piece of work should be labelled with the skill being assessed, the Centre number and candidate name and number, title of the experiment, a copy of the mark scheme used, and the mark awarded. This information should be attached securely, mindful that adhesive labels tend to peel off some plastic surfaces.

5.2 Paper 5: Practical Test

Biology

Candidates may be asked to carry out exercises involving:

- follow instructions and handle apparatus and material safely and correctly
- observe and measure biological material, carry out a biological experiment using appropriate equipment/ characters/units
- carefully drawing, using a sharp pencil, and labelling specimens of plant or animal material
- record observations and measurements in a suitable form such as a table or bar chart
- representing results graphically, using appropriate scales, intervals and axes, drawing suitable lines. Understanding that points on a graph maybe experimental and joining the points serves no purpose
- interpret and evaluate observational and experimental data from specimens or from experiments
- comment on an experimental method used and suggest possible improvements
- devise an experiment to enable a task to be performed.

The list below details the apparatus expected to be generally available for examination purposes. The list is not exhaustive: in particular, items that are commonly regarded as standard equipment in a science laboratory (such as Bunsen burners, tripods, hot water baths etc.) are not included. It is expected that the following items would be available for each candidate.

- rulers capable of measuring to 1 mm
- mounted needles or seekers or long pins with large head
- · means of cutting biological materials such as scalpels, solid edged razor blades or knives
- scissors
- forceps
- means of writing on glassware
- beakers, 100 cm³, 250 cm³
- test-tubes, 125 mm × 15 mm and 150 mm × 25 mm including some hard glass test-tubes
- · means of measuring small and larger volumes of liquids such as syringes and measuring cylinders
- · dropping pipette
- white tile
- hand lens
- a thermometer, -10°C to +110°C at 1°C graduations
- clock (or wall clock) to measure to an accuracy of about 1s.

Chemistry

Candidates may be asked to carry out exercises involving:

- simple quantitative experiments involving the measurement of volumes
- speeds of reaction
- measurement of temperature based on a thermometer with 1°C graduations
- · problems of an investigatory nature, possibly including suitable organic compounds
- filtration
- identification of ions and gases as specified in the Core curriculum. The question paper will include Notes for Use in Qualitative Analysis
- making suitable observations without necessarily identifying compounds.

Candidates may be required to do the following:

- record readings from apparatus
- estimate small volumes without the use of measuring devices
- describe, explain or comment on experimental arrangements and techniques
- complete tables of data
- draw conclusions from observations and/or from information given
- interpret and evaluate observations and experimental data
- plot graphs and/or interpret graphical information
- identify sources of error and suggest possible improvements in procedures
- plan an investigation, including suggesting suitable techniques and apparatus.

Note on taking readings

When approximate volumes are used, e.g. about 2 cm³, it is expected that candidates will estimate this and not use measuring devices. Thermometers may be marked with intervals of 1°C. It is however appropriate to record a reading which coincides exactly with a mark, e.g. 22.0°C rather than 22°C. Interpolation between scale divisions should also be used such that a figure of 22.5°C may be more appropriate.

Apparatus List

The list below details the apparatus expected to be generally available for examination purposes. The list is not exhaustive: in particular, items that are commonly regarded as standard equipment in a chemical laboratory (such as Bunsen burners, tripods, hot water baths etc.) are not included. It is expected that the following items would be available for each candidate.

- two conical flasks within the range 150 cm³ to 250 cm³
- measuring cylinders, 100 cm³, 25 cm³ and 10 cm³
- a filter funnel
- two beakers, 250 cm³ and 100 cm³
- a thermometer, -10°C to +110°C at 1°C graduations
- a dropping pipette
- clocks (or wall clock) to measure to an accuracy of about 1 s. Candidates own wristwatch may be used
- a plastic trough of approximate size W150 mm × L220 mm × D80 mm

• test-tubes. Sizes approximately 125 × 15 mm and 150 × 25 mm should be available and should include some hard glass test-tubes.

Physics

Candidates should be able to

- assemble common pieces of equipment such as simple electrical circuits and where necessary follow written instructions to do so
- use a balance to determine the mass of an object
- carry out the specified manipulation of the apparatus
- take reading from a measuring device, including
 - reading a scale with appropriate precision/accuracy, (see note below)
 - · consistent use of significant figures,
 - taking repeated measurements to obtain an average
- record their observations systematically, e.g. construct a table of data with appropriate units
- process their data, as required. Calculators may be used
- present data graphically, using suitable axes and scales and understanding the importance of the origin
- using their graph to take readings including interpolation and extrapolation and calculating a gradient
- describe sources of error and how to improve accuracy
- devise an experiment to test a hypothesis or an alternative to the experiment carried out.

Note: a measuring instrument should be used to its full precision. Thermometers may be marked in 1°C intervals but it is often appropriate to interpolate between scale divisions and record a temperature as 21.5°C. Measurements using a rule requires suitable accuracy of recording such as 15.0 cm rather than 15 and use of millimetres used more regularly. Similarly, when measuring current, it is often more useful to use milliamperes rather than amperes.

Apparatus List

The list below details the apparatus expected to be generally available for examination purposes. The list is not exhaustive: in particular, items that are commonly regarded as standard equipment in a physics laboratory are not included. It is expected that the following items would be available for each candidate.

- an ammeter FSD 1 A or 1.5 A
- voltmeter FSD 1 V, 5 V
- cells and holders to enable several cells to be joined
- connecting leads and crocodile clips
- d.c. power supply variable to 12 V
- metre rule
- converging lens with f = 15 cm
- low voltage filament bulbs in holders
- good supply of masses and holder
- Newton meter
- plastic or polystyrene cup
- Plasticine or modelling clay
- various resistors

- switch
- thermometer, -10°C to +110°C at 1°C graduations
- wooden board
- glass or perspex block, rectangular and semi circular
- measuring cylinder, 100 cm³, 250 cm³
- springs
- stopwatch
- ray box.

5.3 Paper 6: Alternative to Practical

This paper is designed to test candidates' familiarity with laboratory practical procedures.

Questions may be set requesting candidates to:

- describe in simple terms how they would carry out practical procedures
- · explain and/or comment critically on described procedures or points of practical detail
- follow instructions for drawing diagrams
- draw, complete and/or label diagrams of apparatus
- · take readings from their own diagrams, drawn as instructed, and/or from printed diagrams including
 - reading a scale with appropriate precision/accuracy with consistent use of significant figures and with appropriate units
 - interpolating between scale divisions,
 - taking repeat measurements to obtain an average value
- process data as required, complete tables of data
- present data graphically, using suitable axes and scales (appropriately labelled) and plotting the points accurately
- take readings from a graph by interpolation and extrapolation
- determine a gradient, intercept or intersection on a graph
- draw and report a conclusion or result clearly
- identify and/or select, with reasons, items of apparatus to be used for carrying out practical procedures
- explain, suggest and/or comment critically on precautions taken and/or possible improvements to techniques and procedures
- describe, from memory, tests for gases and ions, and/or draw conclusions from such tests (*Notes for Use in Qualitative Analysis*, will **not** be provided in the question paper).

6. Appendix

6.1 Symbols, units and definitions of physical quantities

Candidates should be able to state the symbols for the following physical quantities and, where indicated, state the units in which they are measured. Candidates should be able to define those items indicated by an asterisk (*). The list for the extended curriculum includes both the core and the supplement.

	Core		Suppl	ement	
Quantity	Symbol	Unit	Quantity	Symbol	Unit
length	l, h	km, m, cm, mm			
area	А	m², cm²			
volume	V	m³, dm³, cm³			
weight	W	N			N*
mass	m, M	kg, g			mg
density	d, ρ	kg/m³, g/cm³			
time	t	h, min, s			ms
speed*	u, v	km/h, m/s, cm/s			
acceleration	а		acceleration*		m/s²
acceleration of free fall	g				
force	F, P	N	force*		N*
			moment of a force*		N m
work done	W, E	J	work done by a force*		J*
energy	Е	J			J*, kW h*
power	P	W	power*		W*
temperature	t	°C			
			frequency*	f	Hz
			wavelength*	λ	m, cm
focal length	f	cm, mm			
angle of incidence	i	degree (°)			
angle of reflection	r	degree (°)			
potential difference/ voltage	V	V, mV	potential difference*		V*
current	I	A, mA	current*		
e.m.f.	Е	V	e.m.f.*		
resistance	R	Ω			

6.2 Notes for use in qualitative analysis

Tests for anions

anion	test	test result
carbonate (CO ₃ ²⁻)	add dilute acid	effervescence, carbon dioxide produced
chloride (C <i>1</i> ⁻) [in solution]	acidify with dilute nitric acid, then add aqueous silver nitrate	white ppt.
nitrate (NO ₃ ⁻) [in solution]	add aqueous sodium hydroxide, then aluminium foil; warm carefully	ammonia produced
sulfate (SO ₄ ²⁻) [in solution]	acidify with dilute nitric acid, then add aqueous barium nitrate	white ppt.

Tests for aqueous cations

cation	effect of aqueous sodium hydroxide	effect of aqueous ammonia
ammonium (NH ₄ +)	ammonia produced on warming	-
copper(II) (Cu ²⁺)	light blue ppt., insoluble in excess giving a dark blue solution	
iron(II) (Fe ²⁺)	green ppt., insoluble in excess	green ppt., insoluble in excess
iron(III) (Fe ³⁺)	red-brown ppt., insoluble in excess	red-brown ppt., insoluble in excess
zinc (Zn ²⁺)	white ppt., soluble in excess, giving a colourless solution	white ppt., soluble in excess, giving a colourless solution

Tests for gases

gas	test and test result
ammonia (NH ₃)	turns damp red litmus paper blue
carbon dioxide (CO ₂)	turns lime water milky
chlorine (Cl ₂)	bleaches damp litmus paper
hydrogen (H ₂)	'pops' with a lighted splint
oxygen (O ₂)	relights a glowing splint

6.3 The Periodic Table of the Elements

Group																	
	II												IV	V	VI	VII	0
							1 H Hydrogen 1										4 He Helium 2
7	9							='				11	12	14	16	19	20
Li	Be											В	С	N	0	F	Ne
Lithium 3	Beryllium 4		Boron Carbon Nitrogen Oxygen Fluorine 5 6 7 8 9														Neon 10
23	24											27	28	31	32	35.5	40
Na	Mg											Al	Si	Р	S	C1	Ar
Sodium	Magnesium											Aluminium	Silicon	Phosphorus	Sulfur	Chlorine	Argon
11	12											13	14	15	16	17	18
39	40	45	48	51	52	55	56	59	59	64	65	70	73	75	79	80	84
K	Ca	Sc	Ti	V	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr
Potassium	Calcium	Scandium	Titanium	Vanadium	Chromium	Manganese	Iron	Cobalt	Nickel	Copper	Zinc	Gallium	Germanium	Arsenic	Selenium	Bromine	Krypton
19	20	21	22	23	24	25		27	28	29	30	31	32	33	34	35	36
85	88	89	91	93	96		101	103	106	108	112	115	119	122	128	127	131
Rb	Sr	Υ	Zr	Nb	Мо	Tc	Ru	Rh	Pd	Ag	Cd	In	Sn	Sb	Te	I	Xe
Rubidium	Strontium	Yttrium	Zirconium	Niobium	Molybdenum	Technetium	Ruthenium	Rhodium	Palladium	Silver	Cadmium	Indium	Tin	Antimony	Tellurium	lodine	Xenon
37		39	40	41	42	43	44	45	46	47	48	49	50	†	52	53	54
133	137	139	178	181	184	186	190	192	195	197	201	204	207	209			
Cs	Ва	La	Hf	Та	W	Re	Os	Ir	Pt	Au	Hg	T <i>1</i>	Pb	Bi	Po	At	Rn
Caesium	Barium	Lanthanum	Hafnium	Tantalum	Tungsten	Rhenium	Osmium	Iridium	Platinum	Gold	Mercury	Thallium	Lead	Bismuth	Polonium	Astatine	Radon
55		57 *	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86
	226	227															
Fr	Ra	Ac															
Francium	Radium	actinium															

*58-71 Lanthanoid series †90-103 Actinoid series

140 141 144 150 152 157 159 163 167 169 173 175 Pr Eu Gd Tb Yb Ce Nd Sm Dy Er Tm Lu Pm Ηо Cerium Promethium Samarium Europium Gadolinium Terbium Dysprosium Holmium Erbium Thulium Ytterbium Lutetium Praseodymium Neodymium 60 63 68 69 70 232 238 a = relative atomic mass Th Pa Np Pu Am Cm Bk Cf Es Fm Md No Lr Key X **X** = atomic symbol Thorium Protactinium Uranium Neptunium Plutonium Americium Curium Berkelium Californium Einsteinium Fermium Mendelevium Nobelium Lawrencium b = proton (atomic) number 91 92 96 97 98 100 101 102 103

The volume of one mole of any gas is 24 dm³ at room temperature and pressure (r.t.p.).

6.4 Grade descriptions

The scheme of assessment is intended to encourage positive achievement by all candidates. Mastery of the core curriculum is required for further academic study.

A **Grade A** candidate must show mastery of the core curriculum and the extended curriculum.

A **Grade C** candidate must show mastery of the core curriculum plus some ability to answer questions which are pitched at a higher level.

A **Grade F** candidate must show competence in the core curriculum.

A Grade A candidate is likely to

- relate facts to principles and theories and vice versa
- state why particular techniques are preferred for a procedure or operation
- select and collate information from a number of sources and present it in a clear logical form
- solve problems in situations which may involve a wide range of variables
- process data from a number of sources to identify any patterns or trends
- generate a hypothesis to explain facts, or find facts to support an hypothesis.

A Grade C candidate is likely to

- link facts to situations not specified in the syllabus
- describe the correct procedure(s) for a multi-stage operation
- select a range of information from a given source and present it in a clear logical form
- identify patterns or trends in given information
- solve problems involving more than one step, but with a limited range of variables
- generate a hypothesis to explain a given set of facts or data.

A Grade F candidate is likely to

- recall facts contained in the syllabus
- indicate the correct procedure for a single operation
- select and present a single piece of information from a given source
- solve a problem involving one step, or more than one step if structured help is given
- identify a pattern or trend where only a minor manipulation of data is needed
- recognise which of two given hypotheses explains a set of facts or data.

6.5 Mathematical requirements

Calculators may be used in all parts of the assessment.

Candidates should be able to:

- add, subtract, multiply and divide
- understand and use averages, decimals, fractions, percentages, ratios and reciprocals
- recognise and use standard notation
- use direct and inverse proportion
- use positive, whole number indices
- draw charts and graphs from given data
- interpret charts and graphs
- select suitable scales and axes for graphs
- make approximate evaluations of numerical expressions
- recognise and use the relationship between length, surface area and volume and their units on metric scales
- use usual mathematical instruments (ruler, compasses, protractor, set square)
- understand the meaning of angle, curve, circle, radius, diameter, square, parallelogram, rectangle and diagonal
- solve equations of the form x = yz for any one term when the other two are known
- recognise and use points of the compass (N, S, E, W).

6.6 Glossary of terms used in science papers

It is hoped that the glossary (which is relevant only to Science subjects) will prove helpful to candidates as a guide (e.g. it is neither exhaustive nor definitive). The glossary has been deliberately kept brief not only with respect to the number of terms included but also to the descriptions of their meanings. Candidates should appreciate that the meaning of a term must depend, in part, on its context.

- 1. *Define* (the term(s) ...) is intended literally, only a formal statement or equivalent paraphrase being required.
- 2. What do you understand by/What is meant by (the term (s) ...) normally implies that a definition should be given, together with some relevant comment on the significance or context of the term(s) concerned, especially where two or more terms are included in the question. The amount of supplementary comment intended should be interpreted in the light of the indicated mark value.
- 3. *State* implies a concise answer with little or no supporting argument (e.g. a numerical answer that can readily be obtained 'by inspection').
- 4. *List* requires a number of points, generally each of one word, with no elaboration. Where a given number of points is specified this should not be exceeded.
- 5. Explain may imply reasoning or some reference to theory, depending on the context.
- 6. Describe requires the candidate to state in words (using diagrams where appropriate) the main points of the topic. It is often used with reference either to particular phenomena or to particular experiments. In the former instance, the term usually implies that the answer should include reference to (visual) observations associated with the phenomena.

In other contexts, *describe* should be interpreted more generally (i.e. the candidate has greater discretion about the nature and the organisation of the material to be included in the answer). *Describe* and explain may be coupled, as may *state* and explain.

- 7. Discuss requires the candidate to give a critical account of the points involved in the topic.
- 8. Outline implies brevity (i.e. restricting the answer to giving essentials).
- 9. *Predict* implies that the candidate is not expected to produce the required answer by recall but by making a logical connection between other pieces of information. Such information may be wholly given in the question or may depend on answers extracted in an earlier part of the question.

 Predict also implies a concise answer with no supporting statement required.
- 10. *Deduce* is used in a similar way to *predict* except that some supporting statement is required (e.g. reference to a law, principle, or the necessary reasoning is to be included in the answer).
- 11. Suggest is used in two main contexts (i.e. either to imply that there is no unique answer (e.g. in Chemistry, two or more substances may satisfy the given conditions describing an 'unknown'), or to imply that candidates are expected to apply their general knowledge to a 'novel' situation, one that may be formally 'not in the syllabus').
- 12. Find is a general term that may variously be interpreted as calculate, measure, determine, etc.
- 13. *Calculate* is used when a numerical answer is required. In general, working should be shown, especially where two or more steps are involved.
- 14. *Measure* implies that the quantity concerned can be directly obtained from a suitable measuring instrument (e.g. length, using a rule, or mass, using a balance).
- 15. Determine often implies that the quantity concerned cannot be measured directly but is obtained by calculation, substituting measured or known values of other quantities into a standard formula (e.g. resistance, the formula of an ionic compound).
- 16. *Estimate* implies a reasoned order of magnitude statement or calculation of the quantity concerned, making such simplifying assumptions as may be necessary about points of principle and about the values of quantities not otherwise included in the question.
- 17. Sketch, when applied to graph work, implies that the shape and/or position of the curve need only be qualitatively correct, **but** candidates should be aware that, depending on the context, some quantitative aspects may be looked for (e.g. passing through the origin, having an intercept).
 - In diagrams, *sketch* implies that simple, freehand drawing is acceptable; nevertheless, care should be taken over proportions and the clear exposition of important details.

6.7 Forms

The following pages contain:

- Individual Candidate Record Card
- Instructions for completing individual candidate record cards
- Coursework Assessment Summary Form
- Instructions for completing coursework assessment summary forms
- Sciences Experiment Form
- Instructions for completing sciences experiment forms

COMBINED SCIENCE Individual Candidate Record Card IGCSE 2014

Please read the instructions printed overleaf and the General Coursework Regulations before completing this form.

Centre number			Centre name	June/November	2	0	1	4
Candidate number			Candidate name	Teaching group/set				

Date of assessment	Experiment number from Sciences Experiment Form		marks for	ce: ring high each skill assessmen		Relevant comments (e.g. if help was given)
		C1	C2	C3	C4	
Marks to be transferred to Coursework Assessment Summary Form						TOTAL
	•	(max 12)	(max 12)	(max 12)	(max 12)	(max 48)

UNIVERSITY of CAMBRIDGE International Examinations

Instructions for completing individual candidate record cards

- 1. Complete the information at the head of the form.
- 2. Mark each item of Coursework for each candidate, according to instructions given in the Syllabus and Training Manual.
- 3. Enter marks and total marks in the appropriate spaces. Complete any other sections of the form required.
- 4. Ensure that the addition of marks is independently checked.
- 5. It is essential that the marks of candidates from different teaching groups within each Centre are moderated internally. This means that the marks awarded to all candidates within a Centre must be brought to a common standard by the teacher responsible for co-ordinating the internal assessment (i.e. the internal moderator), and a single valid and reliable set of marks should be produced which reflects the relative attainment of all the candidates in the Coursework component at the Centre.
- 6. Transfer the marks to the Coursework Assessment Summary Form, in accordance with the instructions given on that document.
- 7. Retain all Individual Candidate Record Cards and Coursework, **which will be required for external moderation**. Further detailed instructions about external moderation will be sent in late March of the year of the June examination, and early October of the year of the November examination. See also the instructions on the Coursework Assessment Summary Form.

Note:

These Record Cards are to be used by teachers only for students who have undertaken Coursework as part of the Cambridge IGCSE.

IGCSE/SCIENCES/CW/I/14

COMBINED SCIENCE Coursework Assessment Summary Form IGCSE 2014

Please read the instructions printed overleaf and the General Coursework Regulations before completing this form. Centre number 2 0 Centre name June/November 1 0 6 5 COMBINED SCIENCE Component number 0 4 Component title Syllabus code 3 Syllabus title **COURSEWORK** C1 C2 C3 C4 Teaching Internally Total mark Candidate group/ moderated number Candidate name (max 12) (max 12) (max 12) mark set (max 12) (max 48) (max 48) Name of teacher completing this form Signature Date Name of internal moderator Signature Date

UNIVERSITY of CAMBRIDGE International Examinations

IGCSE/SCIENCES/CW/S/14

A. Instructions for completing coursework assessment summary forms

- 1. Complete the information at the head of the form.
- 2. List the candidates in an order which will allow ease of transfer of information to a computer-printed Coursework mark sheet MS1 at a later stage (i.e. in candidate index number order, where this is known; see item B.1 below). Show the teaching group or set for each candidate. The initials of the teacher may be used to indicate group or set.
- 3. Transfer each candidate's marks from his or her Individual Candidate Record Card to this form as follows:
 - (a) Where there are columns for individual skills or assignments, enter the marks initially awarded (i.e. before internal moderation took place).
 - (b) In the column headed 'Total mark', enter the total mark awarded before internal moderation took place.
 - (c) In the column headed 'Internally moderated mark', enter the total mark awarded after internal moderation took place.
- 4. Both the teacher completing the form and the internal moderator (or moderators) should check the form and complete and sign the bottom portion.

B. Procedures for external moderation

- 1. University of Cambridge International Examinations sends a computer-printed Coursework mark sheet MS1 to each Centre (in late March for the June examination, and in early October for the November examination), showing the names and index numbers of each candidate. Transfer the total internally moderated mark for each candidate from the Coursework Assessment Summary Form to the computer-printed Coursework mark sheet MS1.
- 2. The top copy of the computer-printed Coursework mark sheet MS1 must be despatched in the specially provided envelope to arrive at Cambridge as soon as possible, but no later than 30 April for the June examination and 31 October for the November examination.
- 3. Cambridge will select a list of candidates whose work is required for external moderation. As soon as this list is received, send candidates' work to Cambridge, with the corresponding Individual Candidate Record Cards, this summary form and the second copy of MS1.
- 4. Experiment Forms, Work Sheets and Marking Schemes must be included for each task **that has contributed to the final mark of these candidates**.
- 5. Photocopies of the samples may be sent **but** candidates' original work, with marks and comments from the teacher, is preferred.
- 6. (a) The pieces of work for each skill should **not** be stapled together, nor should individual sheets be enclosed in plastic wallets.
 - (b) Each piece of work should be clearly labelled with the skill being assessed, Centre name, candidate name and index number and the mark awarded. For each task, supply the information requested in B.4 above.
- 7. Cambridge reserves the right to ask for further samples of Coursework.

IGCSE/SCIENCES/CW/S/14

COMBINED SCIENCE Experiment Form IGCSE 2014

Syllabus code						Syllabus title			
Component numb	er						Component title	Coursework	
November	2 0 1 4								
Experiment number		Skill(s) Assessed							
				_					

Centre name

Please read the instructions printed overleaf.

Centre number

WMS340 IGCSE/SCIENCES/CW/EX/14

Instructions for completing sciences experiment form

- 1. Complete the information at the head of the form.
- 2. Use a separate form for each Syllabus.
- 3. Give a brief description of each of the experiments your students performed for assessment in the Cambridge IGCSE Science Syllabus indicated. Use additional sheets as necessary.
- 4. Copies of the experiment forms and the corresponding worksheets/instructions and marking schemes will be required for each assessed task sampled, for each of Skills C1 to C4 inclusive.

IGCSE/SCIENCES/CW/EX/14

7. Additional information

7.1 Guided learning hours

Cambridge IGCSE syllabuses are designed on the assumption that candidates have about 130 guided learning hours per subject over the duration of the course. ('Guided learning hours' include direct teaching and any other supervised or directed study time. They do not include private study by the candidate.)

However, this figure is for guidance only, and the number of hours required may vary according to local curricular practice and the candidates' prior experience of the subject.

7.2 Recommended prior learning

We recommend that candidates who are beginning this course should have previously studied a science curriculum such as that of the Cambridge Lower Secondary Programme or equivalent national educational frameworks. Candidates should also have adequate mathematical skills for the content contained in this syllabus.

7.3 Progression

Cambridge IGCSE Certificates are general qualifications that enable candidates to progress either directly to employment, or to proceed to further qualifications.

7.4 Component codes

Because of local variations, in some cases component codes will be different in instructions about making entries for examinations and timetables from those printed in this syllabus, but the component names will be unchanged to make identification straightforward.

7.5 Grading and reporting

Cambridge IGCSE results are shown by one of the grades A*, A, B, C, D, E, F or G indicating the standard achieved, Grade A* being the highest and Grade G the lowest. 'Ungraded' indicates that the candidate's performance fell short of the standard required for Grade G. 'Ungraded' will be reported on the statement of results but not on the certificate.

Percentage uniform marks are also provided on each candidate's statement of results to supplement their grade for a syllabus. They are determined in this way:

- A candidate who obtains...
 - ... the minimum mark necessary for a Grade A* obtains a percentage uniform mark of 90%.
 - ... the minimum mark necessary for a Grade A obtains a percentage uniform mark of 80%.
 - ... the minimum mark necessary for a Grade B obtains a percentage uniform mark of 70%.
 - ... the minimum mark necessary for a Grade C obtains a percentage uniform mark of 60%.
 - ... the minimum mark necessary for a Grade D obtains a percentage uniform mark of 50%.

- ... the minimum mark necessary for a Grade E obtains a percentage uniform mark of 40%.
- ... the minimum mark necessary for a Grade F obtains a percentage uniform mark of 30%.
- ... the minimum mark necessary for a Grade G obtains a percentage uniform mark of 20%.
- ... no marks receives a percentage uniform mark of 0%.

Candidates whose mark is none of the above receive a percentage mark in between those stated, according to the position of their mark in relation to the grade 'thresholds' (i.e. the minimum mark for obtaining a grade). For example, a candidate whose mark is halfway between the minimum for a Grade C and the minimum for a Grade D (and whose grade is therefore D) receives a percentage uniform mark of 55%.

The percentage uniform mark is stated at syllabus level only. It is not the same as the 'raw' mark obtained by the candidate, since it depends on the position of the grade thresholds (which may vary from one series to another and from one subject to another) and it has been turned into a percentage.

7.6 Access

Reasonable adjustments are made for disabled candidates in order to enable them to access the assessments and to demonstrate what they know and what they can do. For this reason, very few candidates will have a complete barrier to the assessment. Information on reasonable adjustments is found in the *Cambridge Handbook* which can be downloaded from the website **www.cie.org.uk**

Candidates who are unable to access part of the assessment, even after exploring all possibilities through reasonable adjustments, may still be able to receive an award based on the parts of the assessment they have taken.

7.7 Support and resources

Copies of syllabuses, the most recent question papers and Principal Examiners' reports for teachers are on the Syllabus and Support Materials CD-ROM, which we send to all Cambridge International Schools. They are also on our public website – go to **www.cie.org.uk/igcse**. Click the **Subjects** tab and choose your subject. For resources, click 'Resource List'.

You can use the 'Filter by' list to show all resources or only resources categorised as 'Endorsed by Cambridge'. Endorsed resources are written to align closely with the syllabus they support. They have been through a detailed quality-assurance process. As new resources are published, we review them against the syllabus and publish their details on the relevant resource list section of the website.

Additional syllabus-specific support is available from our secure Teacher Support website http://teachers.cie.org.uk which is available to teachers at registered Cambridge schools. It provides past question papers and examiner reports on previous examinations, as well as any extra resources such as schemes of work or examples of candidate responses. You can also find a range of subject communities on the Teacher Support website, where Cambridge teachers can share their own materials and join discussion groups.

University of Cambridge International Examinations 1 Hills Road, Cambridge, CB1 2EU, United Kingdom Tel: +44 (0)1223 553554 Fax: +44 (0)1223 553558 Email: international@cie.org.uk www.cie.org.uk

® IGCSE is the registered trademark of University of Cambridge International Examinations

© University of Cambridge International Examinations 2011

