Syllabus

mmn. Xirennepalers.com

Cambridge IGCSE Physics

Cambridge International Certificate*

Syllabus code 0625

For examination in June and November 2012

^{*}This syllabus is accredited for use in England, Wales and Northern Ireland as a Cambridge International Level 1/Level 2 Certificate.

Contents

Cambridge IGCSE Physics Syllabus code 0625

1.2 1.3 1.4	Introduction Why choose Cambridge? Why choose Cambridge IGCSE Physics? Cambridge International Certificate of Education (ICE) UK schools How can I find out more?	. 2
2.	Assessment at a glance	. 5
3.1 3.2 3.3 3.4	Syllabus aims and objectives Aims Assessment objectives Scheme of assessment Weightings Conventions	. 7
4.	Curriculum content	13
5.1 5.2	Practical assessment. Paper 4: Coursework Paper 5: Practical test Paper 6: Alternative to Practical	31
6.1 6.2 6.3 6.4 6.5 6.6	Grade descriptions Symbols, units and definitions of physical quantities Glossary of terms used in science papers Mathematical requirements Resource list ICT Procedures for external moderation	38

7.	Appendix B: Additional information	. 55
	Appendix C: Additional information – Cambridge International	
	Certificates	57

1. Introduction

1.1 Why choose Cambridge?

University of Cambridge International Examinations (CIE) is the world's largest provider of international qualifications. Around 1.5 million students from 150 countries enter Cambridge examinations every year. What makes educators around the world choose Cambridge?

Recognition

Cambridge IGCSE is internationally recognised by schools, universities and employers as equivalent to UK GCSE. They are excellent preparation for A/AS Level, the Advanced International Certificate of Education (AICE), US Advanced Placement Programme and the International Baccalaureate (IB) Diploma. Learn more at www.cie.org.uk/recognition.

Support

CIE provides a world-class support service for teachers and exams officers. We offer a wide range of teacher materials to Centres, plus teacher training (online and face-to-face) and candidate support materials. Exams officers can trust in reliable, efficient administration of exams entry and excellent, personal support from CIE Customer Services. Learn more at **www.cie.org.uk/teachers**.

Excellence in education

Cambridge qualifications develop successful candidates. They not only build understanding and knowledge required for progression, but also learning and thinking skills that help students become independent learners and equip them for life.

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

CIE is part of Cambridge Assessment, a not-for-profit organisation and part of the University of Cambridge. The needs of teachers and learners are at the core of what we do. CIE invests constantly in improving its qualifications and services. We draw upon education research in developing our qualifications.

1. Introduction

1.2 Why choose Cambridge IGCSE Physics?

Cambridge IGCSE Physics is accepted by universities and employers as proof of knowledge and understanding of physics. Successful candidates gain lifelong skills, including:

- confidence in a technological world, with an informed interest in scientific matters
- an understanding of how scientific theories and methods have developed, and continue to develop, as a result of groups and individuals working together
- an understanding that the study and practice of science are affected and limited by social, economic, technological, ethical and cultural factors
- an awareness that the application of science in everyday life may be both helpful and harmful to the individual, the community and the environment
- knowledge that science overcomes national boundaries and that the language of science, used correctly and thoroughly, is universal
- an understanding of the usefulness (and limitations) of scientific method, and its application in other subjects and in everyday life
- a concern for accuracy and precision
- an understanding of the importance of safe practice
- improved awareness of the importance of objectivity, integrity, enquiry, initiative and inventiveness
- an interest in, and care for, the environment
- an excellent foundation for advanced study in pure sciences, in applied science or in science-dependent vocational courses

1.3 Cambridge International Certificate of Education (ICE)

Cambridge ICE is the group award of the International General Certificate of Secondary Education (IGCSE). It requires the study of subjects drawn from the five different IGCSE subject groups. It gives schools the opportunity to benefit from offering a broad and balanced curriculum by recognising the achievements of students who pass examinations in at least seven subjects, including two languages, and one subject from each of the other subject groups.

The Cambridge portfolio of IGCSE qualifications provides a solid foundation for higher level courses such as GCE A and AS Levels and the International Baccalaureate Diploma as well as excellent preparation for employment.

A wide range of IGCSE subjects is available and these are grouped into five curriculum areas. Physics falls into Group III, Science.

Learn more about ICE at www.cie.org.uk/qualifications/academic/middlesec/ice.

1. Introduction

1.4 UK schools

This syllabus is accredited for use in England, Wales and Northern Ireland. Information on the accredited version of this syllabus can be found in the appendix to this document.

1.5 How can I find out more?

If you are already a Cambridge Centre

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

If you are not a Cambridge Centre

You can find out how your organisation can become a Cambridge Centre. Email us at **international@cie.org.uk**. Learn more about the benefits of becoming a Cambridge Centre at **www.cie.org.uk**.

2. Assessment at a glance

Cambridge IGCSE Physics Syllabus code 0625

Cambridge IGCSE Physics candidates are awarded grades ranging from 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 grade C or higher should study the Extended Curriculum, which comprises the Core and Supplement Curriculums; these candidates are eligible for all grades from A* to G.

All candidates must enter for three papers.

All candidates take:				
Paper 1 Multiple choice question paper Weighted at 30% of total ava				45 minutes
and either:		or:		
Paper 2 1 hour Core theory paper Weighted at 50% of total ava		Paper 3 Extended theory p Weighted at 50%		r 15 minutes
and either:	or:		or:	
Paper 4 Coursework	Paper 5 Practical test	1 hour 15 minutes	Paper 6 Alternative to Practic	1 hour cal paper
Weighted at 20% of total available marks	Weighted at 20% of total available marks		Weighted at 20% of available marks	total

2. Assessment at a glance

Availability

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

This syllabus is available to private candidates.

Combining this with other syllabuses

Candidates can combine this syllabus in an examination session with any other CIE syllabus, except:

- syllabuses with the same title at the same level
- 0652 IGCSE Physical Science
- 0653 IGCSE Combined Science
- 0654 IGCSE Co-ordinated Sciences (Double Award)
- 5124 O Level Science (Physics, Chemistry)
- 5125 O Level Science (Physics, Biology)
- 5129 O Level Combined Science
- 5130 O Level Additional Combined Science

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

3.1 Aims

The aims of the syllabus listed below describe the educational purposes of this examination. The aims of the syllabus are the same for all students and 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, whether or not they go on to study science beyond this level
- 2. to enable candidates to acquire sufficient understanding and knowledge to:
 - become confident citizens in a technological world, to take or develop an informed interest in scientific matters
 - recognise the usefulness, and limitations, of scientific method and to appreciate its applicability in other disciplines and in everyday life
 - be suitably prepared for studies beyond IGCSE in pure sciences, in applied sciences or in sciencedependent vocational courses
- 3. to develop abilities and skills that
 - are relevant to the study and practice of physics
 - are useful in everyday life
 - encourage safe practice
 - encourage effective communication
- 4. to develop attitudes relevant to physics such as
 - concern for accuracy and precision
 - objectivity
 - integrity
 - enquiry
 - initiative
 - inventiveness
- 5. to stimulate interest in, and care for, the environment
- 6. to promote an awareness that
 - scientific theories and methods have developed, and continue to develop, as a result of co-operative activities of groups and individuals
 - the study and practice of science are 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
 - science transcends national boundaries and that the language of science, correctly and rigorously applied, is universal

3.2 Assessment objectives

The three assessment objectives in Cambridge IGCSE Physics 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

Candidates should be able to demonstrate knowledge and understanding of:

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

Curriculum content defines the factual material that candidates may be required to recall and explain. Candidates will also be asked questions which require them to apply this material to unfamiliar contexts and to apply knowledge from one area of the syllabus to knowledge of a different syllabus area.

Questions testing these objectives will often begin with one of the following words: *define, state, describe, explain (using your knowledge and understanding)* or *outline* (see Glossary of terms).

B: Handling information and problem solving

In words or using other written forms of presentation (e.g. symbolic, graphical and numerical), candidates should be able to:

- 1. locate, select, organise and present information from a variety of sources
- 2. translate information from one form to another
- 3. manipulate numerical and other data
- 4. use information to identify patterns, report trends and draw inferences
- 5. present reasoned explanations of phenomena, patterns and relationships
- 6. make predictions and hypotheses
- 7. solve problems, including some of a quantitative nature.

Questions testing these skills may be based on information that is unfamiliar to candidates, requiring them to apply the principles and concepts from the syllabus to a new situation, in a logical, reasoned or deductive way. Questions testing these skills will often begin with one of the following words: *predict, suggest, calculate* or *determine* (see Glossary of Terms).

C: Experimental skills and investigations

Candidates should be able to:

- 1. know how to use techniques, apparatus, and materials (including following a sequence of instructions, where appropriate)
- 2. make and record observations and measurements
- 3. interpret and evaluate experimental observations and data
- 4. plan investigations, 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; one from either Paper 2 or Paper 3; and 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.

All candidates must take a practical paper, chosen from: Paper 4 (Coursework), Paper 5 (Practical Test), or Paper 6 (Alternative to Practical).

All candidates take:

Paper 1 45 minutes

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

This paper will test skills mainly in Assessment objectives A and B

Questions will be based on the Core curriculum and will be of a difficulty appropriate to grades C to G This paper will be weighted at 30% of the final total marks available

and either:		or:	
Paper 2 Written paper consisting of short-ans questions	1 hour 15 minutes wer and structured	Paper 3 Written paper consisting of sho structured questions	1 hour 15 minutes ort-answer and
Questions will be based on the Core be of a difficulty appropriate to grade. Questions will test skills mainly in As	s C to G	Questions will be based on the curriculum and will be of a diffi the higher grades	
objectives A and B		Questions will test skills mainly objectives A and B.	y in Assessment
		A quarter of the marks available Core material and the remainde	
80 marks This paper will be weighted at 50% of	f the final total	80 marks	50% of the final total
This paper will be weighted at 50% c marks available	i the illai total	This paper will be weighted at marks available	50 % Of the final total

and either:	or:	or:
Paper 4* Coursework School-based assessment of practical skills**	Paper 5* 1 hour 15 minutes Practical test Questions covering experimental and observational skills	Paper 6* 1 hour Alternative to Practical Written paper designed to test familiarity with laboratory based procedures
This paper will be weighted at 20% of the final total marks available	This paper will be weighted at 20% of the final total marks available	This paper will be weighted at 20% of the final total marks available

^{*} The purpose of this component is to test appropriate skills in assessment Objective C. Candidates will not be required to use knowledge outside the Core curriculum.

^{**} Teachers may not undertake school-based assessment without the written approval of CIE. This will only be given to teachers who satisfy CIE requirements concerning moderation and who have undergone special training in assessment. CIE 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 *Coursework Training Handbook*, available from CIE Publications.

3.4 Weightings

As	sessment 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%

Teachers should take note that there is an equal weighting of 50% for skills (including handling information, problem solving, practical, experimental and investigative skills) and for knowledge and understanding. Teachers' schemes of work and the sequence of learning activities should reflect this balance, so that the aims of the syllabus may be met, and the candidates fully prepared for the assessment.

Assessment objective	Paper 1 (marks)	Papers 2 or 3 (marks)	Papers 4, 5 or 6 (marks)	Whole assessment (%)
A: Knowledge with understanding	25–30	44–50	0	46–54
B: Handling information and problem solving	10–15	30–36	0	26–34
C: Experimental skills and investigations	0	0	40	20

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

The syllabus and question papers will conform with generally accepted international practice. In particular, please note the following documents, published in the UK, which will be used as guidelines: Reports produced by the Association for Science Education (ASE):

- SI Units, Signs, Symbols and Abbreviations (1981)
- Signs, Symbols and Systematics: The ASE Companion to 16–19 Science (2000)

Litre/dm³

To avoid any confusion concerning the symbol for litre, **dm**³ will be used in place of I or litre.

Decimal markers

In accordance with current ASE convention, decimal markers in examination papers will be a single dot on the line. Candidates are expected to follow this convention in their answers.

Candidates can follow either the Core Curriculum only or they may follow the Extended Curriculum which includes both the Core and the Supplement.

Candidates aiming for grades A* to C must follow the Extended Curriculum.

Candidates must have adequate mathematical skills to cope with the curriculum.

Candidates should make use of the summary list of symbols, units and definitions of quantities.

Throughout the course, teachers should aim to show the relevance of concepts to the candidates' everyday life and to the natural and man-made world. To encourage this approach and to allow teachers to use flexible programmes to meet the course's general aims, we have limited the specified content of the syllabus. The following material should therefore be regarded as an exam syllabus rather than a teaching syllabus.

1. General physics

1.1 Length and time

Core

- Use and describe the use of rules and measuring cylinders to calculate a length or a volume
- Use and describe the use of clocks and devices for measuring an interval of time

Supplement

- Use and describe the use of a mechanical method for the measurement of a small distance (including use of a micrometer screw gauge)
- Measure and describe how to measure a short interval of time (including the period of a pendulum)

1.2 Speed, velocity and acceleration

Core

- Define speed and calculate speed from $\frac{\text{total distance}}{\text{total time}}$
- Plot and interpret a speed/time graph or 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
- Calculate the area under a speed/time graph to work out the distance travelled for motion with constant acceleration
- Demonstrate some understanding that acceleration is related to changing speed

Supplement

- Distinguish between speed and velocity
- Recognise linear motion for which the acceleration is constant and calculate the acceleration
- Recognise motion for which the acceleration is not constant

 State that the acceleration of free fall for a body near to the Earth is constant 1.3 Mass and weight Core Show familiarity with the idea of the mass of a body State that weight is a force Demonstrate understanding that weights (and hence masses) may be compared using a balance 	Describe qualitatively the motion of bodies falling in a uniform gravitational field with and without air resistance (including reference to terminal velocity) Supplement Demonstrate an understanding that mass is a property that 'resists' change in motion Describe, and use the concept of, weight as the effect of a gravitational field on a mass
Describe an experiment to determine the density of a liquid and of a regularly shaped solid and make the necessary calculation	Supplement Describe the determination of the density of an irregularly shaped solid by the method of displacement, and make the necessary calculation
1.5 Forces	
 1.5 (a) Effects of forces Core State that a force may produce a change in size and shape of a body 	Supplement
 Plot extension/load graphs and describe the associated experimental procedure Describe the ways in which a force may 	 Interpret extension/load graphs State Hooke's Law and recall and use the expression F = kx Recognise the significance of the term 'limit of proportionality' for an extension/load graph Recall and use the relation between force, mass
 change the motion of a body Find the resultant of two or more forces acting along the same line 	 and acceleration (including the direction) Describe qualitatively motion in a curved path due to a perpendicular force (F = mv²/r is not required)

1.5 (b) Turning effect Core	Supplement
Describe the moment of a force as a measure of its turning effect and give everyday examples	Perform and describe an experiment (involving vertical forces) to show that there is no net moment on a body in equilibrium
Describe qualitatively the balancing of a beam about a pivot	Apply the idea of opposing moments to simple systems in equilibrium
1.5 (c) Conditions for equilibrium Core	
State that, when there is no resultant force and no resultant turning effect, a system is in equilibrium	
1.5 (d) Centre of mass Core	
Perform and describe an experiment to determine the position of the centre of mass of a plane lamina	
Describe qualitatively the effect of the position of the centre of mass on the stability of simple objects	
1.5 (e) Scalars and vectors	
	Supplement
	Demonstrate an understanding of the difference between scalars and vectors and give common examples
	Add vectors by graphical representation to determine a resultant
	Determine graphically the resultant of two vectors

1.6 Energy, work and power	
1.6 (a) Energy Core	Supplement
Demonstrate an understanding that an object may have energy due to its motion or its position, and that energy may be transferred and stored	
Give examples of energy in different forms, including kinetic, gravitational, chemical, strain, nuclear, internal, electrical, light and sound	• Recall and use the expressions k.e. = $\frac{1}{2} mv^2$ and p.e. = mgh
Give examples of the conversion of energy from one form to another, and of its transfer from one place to another	
Apply the principle of energy conservation to simple examples	
1.6 (b) Energy resources	

Supplement

Core

- Distinguish between renewable and nonrenewable sources of energy
- Describe how electricity or other useful forms of energy may be obtained from:
 - chemical energy stored in fuel
 - water, including the energy stored in waves, in tides, and in water behind hydroelectric dams
 - geothermal resources
 - nuclear fission
 - heat and light from the Sun (solar cells and panels)
- Give advantages and disadvantages of each method in terms of cost, reliability, scale and environmental impact
- Show a qualitative understanding of efficiency

• Show an understanding that energy is released by nuclear fusion in the Sun

• Recall and use the equation: $efficiency = \frac{\text{useful energy output}}{\text{energy input}} \times 100\%$

1.6 (c) Work Core	Supplement
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 ΔW = Fd = ΔE
1.6 (d) Power Core	Supplement
Relate (without calculation) power to work done and time taken, using appropriate examples	 Recall and use the equation P = E/t in simple systems
1.7 Pressure	
Core	
Relate (without calculation) pressure to force and area, using appropriate examples	• Recall and use the equation $p = F/A$
Describe the simple mercury barometer and its use in measuring atmospheric pressure	
Relate (without calculation) the pressure beneath a liquid surface to depth and to density, using appropriate examples	• Recall and use the equation $p = h\rho g$
Use and describe the use of a manometer	

2. Thermal physics	
2.1 Simple kinetic molecular model of matter	
2.1 (a) States of matter Core	
 State the distinguishing properties of solids, liquids and gases 	
2.1 (b) Molecular model	
Core	Supplement
 Describe qualitatively the molecular structure of solids, liquids and gases 	Relate the properties of solids, liquids and gases to the forces and distances
 Interpret the temperature of a gas in terms of the motion of its molecules 	between molecules and to the motion of the molecules
 Describe qualitatively the pressure of a gas in terms of the motion of its molecules 	
 Describe qualitatively the effect of a change of temperature on the pressure of a gas at constant volume 	
 Show an understanding of the random motion of particles in a suspension as evidence for the kinetic molecular model of matter 	
 Describe this motion (sometimes known as Brownian motion) in terms of random molecular bombardment 	Show an appreciation that massive particles may be moved by light, fast-moving molecules
2.1 (c) Evaporation	
Core	Supplement
 Describe evaporation in terms of the escape of more-energetic molecules from the surface of a liquid 	Demonstrate an understanding of how temperature, surface area and draught over a surface influence evaporation
Relate evaporation to the consequent cooling	
2.1 (d) Pressure changes	
Core	Supplement
 Relate the change in volume of a gas to change in pressure applied to the gas at constant temperature 	Recall and use the equation pV = constant at constant temperature

2.2 Thermal properties	
2.2 (a) Thermal expansion of solids, liquids and gases Core	Supplement
 Describe qualitatively the thermal expansion of solids, liquids and gases Identify and explain some of the everyday applications and consequences of thermal expansion Describe qualitatively the effect of a change of temperature on the volume of a gas at constant pressure 	Show an appreciation of the relative order of magnitude of the expansion of solids, liquids and gases
2.2 (b) Measurement of temperature Core	Supplement
Appreciate how a physical property that varies with temperature may be used for the measurement of temperature, and state examples of such properties	Demonstrate understanding of sensitivity, range and linearity
 Recognise the need for and identify fixed points Describe the structure and action of liquid-in-glass thermometers 	Describe the structure of a thermocouple and show understanding of its use for measuring high temperatures and those that vary rapidly
2.2 (c) Thermal capacity	
Core	Supplement
 Relate a rise in the temperature of a body to an increase in internal energy Show an understanding of the term thermal capacity 	Describe an experiment to measure the specific heat capacity of a substance

O O (al) Maltin or a real legitions	
2.2 (d) Melting and boiling Core	Supplement
 Describe melting and boiling in terms of energy input without a change in temperature State the meaning of melting point and boiling point 	Distinguish between boiling and evaporation
Describe condensation and solidification	Use the terms latent heat of vaporisation and latent heat of fusion and give a molecular interpretation of latent heat
	Describe an experiment to measure specific latent heats for steam and for ice
2.3 Transfer of thermal energy	
2.3 (a) Conduction Core	Supplement
Describe experiments to demonstrate the properties of good and bad conductors of heat	Give a simple molecular account of heat transfer in solids
2.3 (b) Convection Core	
Relate convection in fluids to density changes and describe experiments to illustrate convection	
2.3 (c) Radiation Core	Supplement
Identify infra-red radiation as part of the electromagnetic spectrum	Describe experiments to show the properties of good and bad emitters and good and bad absorbers of infra-red radiation
2.3 (d) Consequences of energy transfer Core	
Identify and explain some of the everyday applications and consequences of conduction, convection and radiation	

3. Properties of waves, including light and sound	
3.1 General wave properties Core	Supplement
Describe what is meant by wave motion as illustrated by vibration in ropes and springs and by experiments using water waves	
Use the term wavefront	
Give the meaning of speed, frequency, wavelength and amplitude	• Recall and use the equation $v = f \lambda$
Distinguish between transverse and longitudinal waves and give suitable examples	
Describe the use of water waves to show:reflection at a plane surface	Interpret reflection, refraction and diffraction using wave theory
 refraction due to a change of speed 	
diffraction produced by wide and narrow gaps	
3.2 Light	
3.2 (a) Reflection of light Core	Supplement
Describe the formation of an optical image by a plane mirror, and give its characteristics	
Use the law angle of incidence = angle of reflection	Perform simple constructions, measurements and calculations
3.2 (b) Refraction of light	
Core	Supplement
Describe an experimental demonstration of the refraction of light	
Use the terminology for the angle of incidence <i>i</i> and angle of refraction <i>r</i> and describe the passage	Recall and use the definition of refractive index <i>n</i> in terms of speed
of light through parallel-sided transparent material	Recall and use the equation
Give the meaning of critical angle	$\sin i / \sin r = n$
Describe internal and total internal reflection	Describe the action of optical fibres particularly in medicine and communications technology

 3.2 (c) Thin converging lens Core Describe the action of a thin converging lens on a beam of light Use the term principal focus and focal length Draw ray diagrams to illustrate the formation of a real image by a single lens 	 Supplement Draw ray diagrams to illustrate the formation of a virtual image by a single lens Use and describe the use of a single lens as a magnifying glass
 3.2 (d) Dispersion of light Core Give a qualitative account of the dispersion of light as shown by the action on light of a glass prism 	
3.2 (e) Electromagnetic spectrum Core Describe the main features of the electromagnetic spectrum and state that all e.m. waves travel with the same high speed in vacuo	Supplement State the approximate value of the speed of electromagnetic waves Use the term monochromatic
 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 	

3.3 Sound

Core

- Describe the production of sound by vibrating sources
- Describe the longitudinal nature of sound waves
- State the approximate range of audible frequencies
- Show an 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

Supplement

- Describe compression and rarefaction
- State the order of magnitude of the speed of sound in air, liquids and solids

4. Electricity and magnetism

4.1 Simple phenomena of magnetism

Core

- State the properties of magnets
- Give an account of induced magnetism
- Distinguish between ferrous and non-ferrous materials
- Describe methods of magnetisation and of demagnetisation
- Describe an experiment to identify the pattern of field lines round a bar magnet
- Distinguish between the magnetic properties of iron and steel
- Distinguish between the design and use of permanent magnets and electromagnets

4.2 Electrical quantities	
4.2 (a) Electric charge Core	Supplement
 Describe simple experiments to show the production and detection of electrostatic charges State that there are positive and negative charges State that unlike charges attract and that like charges repel 	State that charge is measured in coulombs
Describe an electric field as a region in which an electric charge experiences a force	State the direction of lines of force and describe simple field patterns, including the field around a point charge and the field between two parallel plates
Distinguish between electrical conductors and insulators and give typical examples	 Give an account of charging by induction Recall and use the simple electron model to distinguish between conductors and insulators
4.2 (b) Current Core	Supplement
 State that current is related to the flow of charge Use and describe the use of an ammeter 	 Show understanding that a current is a rate of flow of charge and recall and use the equation I = Q/t Distinguish between the direction of flow of
	electrons and conventional current
4.2 (c) Electro-motive force Core	Supplement
State that the e.m.f. of a source of electrical energy is measured in volts	Show understanding that e.m.f. is defined in terms of energy supplied by a source in driving charge round a complete circuit
4.2 (d) Potential difference	
Core	
State that the potential difference across a circuit component is measured in volts	
Use and describe the use of a voltmeter	

4.2 (e) Resistance Core	Supplement
 State that resistance = p.d./current and understand qualitatively how changes in p.d. or resistance affect current Recall and use the equation R = V/I Describe an experiment to determine resistance using a voltmeter and an ammeter Relate (without calculation) the resistance of a wire to its length and to its diameter 	Recall and use quantitatively the proportionality between resistance and length, and the inverse proportionality between resistance and cross-sectional area of a wire
4.2 (f) Electrical energy	Supplement
	• Recall and use the equations $P = IV$ and $E = IVt$
4.3 Electric circuits	
4.3 (a) Circuit diagrams	
Core	Supplement
Draw and interpret circuit diagrams containing sources, switches, resistors (fixed and variable), lamps, ammeters voltmeters, magnetising coils, transformers, bells, fuses and relays	Draw and interpret circuit diagrams containing diodes and transistors
4.3 (b) Series and parallel circuits	
Core	Supplement
Understand that the current at every point in a series circuit is the same	Recall and use the fact that the sum of the p.d.s across the components in a series
Give the combined resistance of two or more resistors in series	circuit is equal to the total p.d. across the supply
State that, for a parallel circuit, the current from the source is larger than the current in each branch	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
State that the combined resistance of two resistors in parallel is less than that of either resistor by itself	Calculate the effective resistance of two resistors in parallel
State the advantages of connecting lamps in parallel in a lighting circuit	

4.3 (c) Action and use of circuit components Core **Supplement** • Describe the action of a variable potential divider (potentiometer) • Describe the action of thermistors and lightdependent resistors and show understanding of their use as input transducers • Describe the action of a capacitor as an energy store and show understanding of its use in timedelay circuits • Describe the action of a relay and show understanding of its use in switching circuits Describe the action of a diode and show understanding of its use as a rectifier Describe the action of a transistor as an electrically operated switch and show understanding of its use in switching circuits Recognise and show understanding of circuits operating as light sensitive switches and temperature-operated alarms (using a relay or a transistor) 4.3 (d) Digital electronics **Supplement** Explain and use the terms digital and analogue State that logic gates are circuits containing transistors and other components Describe the action of NOT, AND, OR, NAND and NOR gates Design and understand simple digital circuits combining several logic gates State and use the symbols for logic gates (candidates should use the American ANSI#Y 32.14 symbols)

4.4 Dangers of electricity	
Core	
state the hazards of	
– damaged insulation	
overheating of cables	
– damp conditions	
Show an understanding of the use of fuses and circuit-breakers	
4.5 Electromagnetic effects	
4.5 (a) Electromagnetic induction	
Core	Supplement
Describe an experiment that shows that a changing magnetic field can induce an e.m.f. in a	State the factors affecting the magnitude of an induced e.m.f.
circuit	Show understanding that the direction of an induced e.m.f. opposes the change causing it
4.5 (b) a.c. generator Core	
Describe a rotating-coil generator and the use of slip rings	
Sketch a graph of voltage output against time for a simple a.c. generator	
4.5 (c) Transformer	
Core	Supplement
Describe the construction of a basic iron-cored transformer as used for voltage transformations	Describe the principle of operation of a transformer
Recall and use the equation	Recall and use the equation
$(V_{p}/V_{s}) = (N_{p}/N_{s})$	$V_p I_p = V_s I_s$ (for 100% efficiency)
Describe the use of the transformer in high- voltage transmission of electricity	
Give the advantages of high-voltage transmission	Explain why energy losses in cables are lower when the voltage is high

	1
4.5 (d) The magnetic effect of a current Core	Supplement
Describe the pattern of the magnetic field due to currents in straight wires and in solenoids	State the qualitative variation of the strength of the magnetic field over salient parts of the pattern
Describe applications of the magnetic effect of current, including the action of a relay	Describe the effect on the magnetic field of changing the magnitude and direction of the current
4.5 (e) Force on a current-carrying conductor	Commission
Core	Supplement
Describe an experiment to show that a force acts on a current-carrying conductor in a magnetic field, including the effect of reversing:	Describe an experiment to show the corresponding force on beams of charged particles
(i) the current	State and use the relative directions of force,
(ii) the direction of the field	field and current
4.5 (f) d.c. motor	
Core	Supplement
 State that a current-carrying coil in a magnetic field experiences a turning effect and that the effect is increased by increasing the number of turns on the coil Relate this turning effect to the action of an 	Describe the effect of increasing the current
electric motor	
4.6 Cathode-ray oscilloscopes	
4.6 (a) Cathode rays Core	
Describe the production and detection of cathode rays	
Describe their deflection in electric fields	
State that the particles emitted in thermionic emission are electrons	

4.6 (b) Simple treatment of cathode-ray oscilloscope	
	Supplement • Describe (in outline) the basic structure and
	action of a cathode-ray oscilloscope (detailed circuits are not required)
	Use and describe the use of a cathode-ray oscilloscope to display waveforms
5. Atomic physics	
5.1 Radioactivity	
5.1 (a) Detection of radioactivity Core	
Show awareness of the existence of background radiation	
• Describe the detection of α -particles, β -particles and γ -rays (β^+ are not included: β -particles will be taken to refer to β^-)	
5.1 (b) Characteristics of the three kinds of emission	
Core	
State that radioactive emissions occur randomly over space and time	
State, for radioactive emissions:	Describe their deflection in electric fields and
– their nature	magnetic fields
 their relative ionising effects 	Interpret their relative ionising effects
 their relative penetrating abilities 	
5.1 (c) Radioactive decay Core	
State the meaning of radioactive decay, using equations (involving words or symbols) to represent changes in the composition of the nucleus when particles are emitted	

5.1 (d) Half-life Core	
Use the term half-life in simple calculations, which might involve information in tables or decay curves	
5.1 (e) Safety precautions Core	
Describe how radioactive materials are handled, used and stored in a safe way	
5.2 The nuclear atom	
5.2 (a) Atomic model Core	Supplement
Describe the structure of an atom in terms of a nucleus and electrons	Describe how the scattering of α-particles by thin metal foils provides evidence for the nuclear atom
5.2 (b) Nucleus	
Core	
Describe the composition of the nucleus in terms of protons and neutrons	
Use the term proton number Z	
Use the term nucleon number A	
Use the term nuclide and use the nuclide notation ${}_{\rm Z}^{\rm A} X$	
5.2 (c) Isotopes	
	Supplement
	Use the term isotope
	Give and explain examples of practical applications of isotopes

5. Practical assessment

Scientific subjects are, by their nature, experimental. So it is important that an assessment of a candidate's knowledge and understanding of physics should contain a practical component (see Assessment objective C).

Schools' circumstances (e.g. the availability of resources) differ greatly, so three alternative ways of examining the relevant assessment are provided. The three alternatives are:

- Paper 4 Coursework (school-based assessment)
- Paper 5 Practical Test
- Paper 6 Alternative to Practical (written paper).

Whichever practical assessment route is chosen, the following points should be noted:

- the same assessment objectives apply
- · the same practical skills are to be learned and developed
- the same benefits to theoretical understanding come from all practical work
- the same motivational effect, enthusiasm and enjoyment should be experienced
- the same sequence of practical activities is appropriate.

5.1 Paper 4: Coursework

Teachers may not undertake school-based assessment without the written approval of CIE. This will only be given to teachers who satisfy CIE requirements concerning moderation and they will have to undergo special training in assessment before entering candidates.

CIE offers schools in-service training in the form of courses held at intervals in Cambridge and elsewhere, and also via the *Coursework Training Handbook*.

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 and evaluating investigations

The four skills carry equal weighting.

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

5. Practical assessment

It is expected that the teaching and assessment of experimental skills and abilities will take place throughout the course.

Teachers must ensure that they can make available to CIE evidence of two assessments of 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. In addition, for skills C2, C3 and C4, the candidates' written work will also be required.

The assessment scores finally recorded 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, CIE 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 assessing 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 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.

Guidance on candidate assessment

The following notes are intended to provide teachers with information to help them 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.
- 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.
- Extended experimental investigations are of great educational value. If such investigations are used for assessment purposes, teachers should make sure that the candidates have ample opportunity for displaying the skills and abilities required by the scheme of assessment.
- It is not necessary for all candidates within a teaching group, or within a Centre, to be assessed on exactly the same practical work, although teachers can use work that is undertaken by all of their candidates.
- When assessing group work, teachers must ensure that each candidate's individual contribution is assessed.
- Skill C1 might 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 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, plus the Sciences Experiment Form, are at the back 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 should **not** be given to the candidate.

Moderation

Internal moderation

When several teachers in a Centre are involved in internal assessment, arrangements must be made within the Centre for all candidates to be assessed to the same standard. It is essential that the marks for each skill assigned within different teaching groups (or classes) are moderated internally for the whole Centre entry. The Centre assessments will then be moderated externally by CIE.

External moderation

CIE must receive internally moderated marks for all candidates by 30 April for the May/June examination and by 31 October for the November examination. See page 46 of this booklet, the *Handbook for Centres* and the *Administrative Guide for Centres* for more information on external moderation and on how to submit marks.

Once it has received the marks, CIE will draw up a list of sample candidates whose work will be moderated (a further sample may also be requested), and will ask the Centre to send immediately every piece of work that has contributed towards these candidates' final marks. Individual Candidate Record Cards and Coursework Assessment Summary Forms must also be sent with the coursework. All remaining coursework and records should be kept by the Centre until results are published.

Ideally, Centres should use loose-leaf A4 file paper for practical written work, as this is cheaper to send by post. Original work is preferred for moderation, but authenticated photocopies can be sent if absolutely necessary.

Pieces of work for each skill should not be stapled together. Each piece of work should be clearly and securely labelled with:

- the skill being assessed
- the Centre number
- the candidate's name and number
- the title of the experiment
- a copy of the mark scheme used
- the mark awarded.

5.2 Paper 5: Practical test

Candidates taking this paper must be able to:

- follow written instructions for the assembly and use of provided apparatus: for example, for using ray tracing equipment, or for wiring up simple electrical circuits
- select, from given items, the measuring device suitable for the task
- give reasons for choosing particular items of apparatus
- draw, complete and/or label diagrams of apparatus
- carry out the specified manipulation of the apparatus, for example:
 - when determining a (derived) quantity such as the extension per unit load for a spring
 - when testing/identifying the relationship between two variables, such as between the p.d. across a wire and its length
 - when comparing physical quantities such as the thermal capacity of two metals
- take readings from a measuring device, including:
 - reading a scale with appropriate precision/accuracy
 - making consistent use of significant figures
 - use of appropriate units
 - interpolating between scale divisions
 - allowing for zero errors, where appropriate
- take repeated measurements to obtain an average value
- record their observations systematically, with appropriate units
- process their data as required
- present their 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
- describe precautions taken in carrying out a procedure
- explain and/or comment critically on described procedures or points of practical detail
- comment on a procedure used in an experiment and suggest an improvement.
- plan an investigation, including suggesting suitable techniques and apparatus.

Candidates may not use textbooks in the exam, nor any of their own records of laboratory work carried out during their course. They must carry out the experiments from the instructions given in the paper. Candidates must answer on the question paper.

5.3 Paper 6: Alternative to Practical

This paper is designed to test candidates' familiarity with laboratory practical procedure. Questions may ask candidates to do the following:

- follow instructions for drawing diagrams e.g. ray-tracing, simple electrical circuits
- select a measuring device suitable for the task
- give reasons for making a choice of apparatus
- draw, complete and/or label diagrams of apparatus
- describe in simple terms how they would carry out practical procedures e.g.:
 when determining a (derived) quantity such as the extension per unit load for a spring;
 when testing/identifying the relationship between two variables, such as between the p.d. across a wire
 and its length;
 - when comparing physical quantities such as the thermal capacity of two metals
- take readings from their own diagrams, drawn as instructed, and/or from printed diagrams including: reading a scale with appropriate precision/accuracy;
 - consistent use of significant figures;
 - use of appropriate units;
 - interpolating between scale divisions
- recognise the need to take repeated measurements and obtain an average value
- record observations systematically, with appropriate units
- process data as required
- 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
- describe precautions taken in carrying out a procedure
- explain and/or comment critically on described procedures or points of practical detail
- comment on a procedure used in an experiment and suggest an improvement
- plan an investigation, including suggesting suitable techniques and apparatus

6.1 Grade descriptions

The scheme of assessment is intended to encourage positive achievement by all candidates.

Grade A	Candidate must show mastery of the Core curriculum and the Extended curriculum
A Grade A candidate will be able 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 a hypothesis
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 C candidate will be able 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 a problem involving more than one step, but with a limited range of variables generate a hypothesis to explain a given set of facts or data
Grade F	Candidate must show competence in answering questions based on the Core curriculum.
A Grade F candidate will be able 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 minor manipulation of data is needed recognise which of two given hypotheses explains a set of facts or data

6.2 Symbols, units and definitions of physical quantities

Candidates should be able to give the symbols for the following physical quantities and, where indicated, state the units in which they are measured. Candidates should be able to define the items indicated by an asterisk (*). The list for the Extended Curriculum includes both the Core and the Supplement.

	Core		Supplement			
Quantity	Symbol	Unit	Quantity	Symbol	Unit	
length	l, h	km, m, cm, mm				
area	А	m², cm²				
volume	V	m³, cm³				
weight	W	N			N*	
mass	m, M	kg, g			mg	
time	t	h, min, s			ms	
density*		g/cm³, kg/m³				
speed*	U, V	km/h, m/s, cm/s				
acceleration	а		acceleration*		m/s ²	
acceleration of free fall	g					
force	F, P	N	force*		N*	
			moment of a force*		Nm	
work done	W, E	J	work done by a force*		J*	
energy	E	J			J*, kW h*	
power	Р	W	power*		W*	
pressure	p, P		pressure*		Pa*, N/m²	
			atmospheric pressure		millibar	

	Core		Supplement			
Quantity	Symbol	Unit	Quantity	Symbol	Unit	
temperature	θ, Τ	°C				
specific heat capacity	С	J/(g °C), J/(kg °C)	specific heat capacity*			
latent heat	L	J	specific latent heat*	1	J/kg, J/g	
			frequency*	f	Hz	
			wavelength*	λ	m, cm	
focal length	f					
angle of incidence	i	degree (°)	refractive index	n		
angle of reflection, refraction	r	degree (°)				
critical angle	С	degree (°)				
potential difference/ voltage	V	V, mV	potential difference*		V*	
current	current I A, mA		current*			
			charge		C, As	
e.m.f.	E	V	e.m.f.*			
resistance	R	Ω				

6.3 Glossary of terms used in science papers

The glossary (which is relevant only to Science subjects) will prove helpful to candidates as a guide but it is neither exhaustive nor definitive. The glossary has been deliberately kept brief, not only with respect to the numbers 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 easily 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 to refer either to particular phenomena or to particular experiments. In the former instance, the term usually implies that the answer should refer 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 similar way to *predict* except that some supporting statement is required e.g. reference to a law, a principle or the necessary reasoning should 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 Physics there are several examples of energy resources from which electricity, or other useful forms of energy, may be obtained), 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' many data-response and problem-solving questions are of this type.

- 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 in question cannot be measured directly but must be found by calculation, placing measured or known values of other quantities into a standard formula.
- 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.

6.4 Mathematical requirements

Candidates may use calculators in all parts of the exam.

Candidates should be able to:

- add, subtract, multiply and divide
- 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
- choose 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).

6.5 Resource list

Books endorsed by CIE for use with this syllabus

These books have been through an independent quality assurance process and match the syllabus content closely.

Author	Title	Date	Publisher	ISBN number
T. Duncan & H. Kennett	IGCSE Physics		John Murray	0719578493
M. Folland	IGCSE Study Guide for Physics	2005	Hodder Murray	0719579031

Other helpful textbooks

Teachers may also find the following books helpful. These are suitable for use with this syllabus. Content of the books does not necessarily match the CIE syllabus closely.

Author	Title	Date	Publisher	ISBN number
J. Breithaupt	Key Science – Physics		Stanley Thornes	0748716742
S. Pople	Explaining Physics (GCSE Edition)		Oxford University Press	0199142726

These titles represent some of the books available at the time that this booklet was printed. CIE encourages teachers to choose texts for class use that they feel will interest their students and that will support their own teaching style.

Resources are also listed on CIE's public website at **www.cie.org.uk**. Please visit this site on a regular basis as the Resource lists are updated through the year.

Access to teachers' email discussion groups, suggested schemes of work and regularly updated resource lists may be found on the CIE Teacher Support website at **http://teachers.cie.org.uk**. This website is available to teachers at registered CIE Centres.

6.6 ICT

In order to play a full part in modern society, candidates need to be confident and effective users of ICT. This syllabus provides candidates with a wide range of opportunities to use ICT in their study of Physics.

Opportunities for ICT include:

- gathering information from the World Wide Web and CD-ROMs;
- gathering data using sensors linked to data-loggers or directly to computers;
- using spreadsheets and other software to process data;
- using animations and simulations to visualise scientific ideas;
- using software to present ideas and information on paper and on screen.

The examples listed in the table show some of the points in the syllabus where opportunities may be found.

ICT	Possible opportunities
Gathering information	Independent research into 1.6b, 3.2e, 4.5c, 4.6b, 5.1
Datalogging	Practical work associated with 1.2, 2.3
Processing data	Practical work associated with 3.2b, 4.3c, 5.1d
Visualisation	Demonstration of 1.2, 2.1b, 3.3, 4.5b, 4.5e
Making presentations	Practical work or independent research in 5.1a, 1.6b, 4.2a

6.7 Procedures for external moderation

- 1 CIE will send form MS1 to each Centre in late March (for the May/June exams) or early October (for the October/November exams). MS1 will list the name and index number of each candidate.
- 2 Transfer each candidate's total internally moderated mark from the Coursework Assessment Summary Form to MS1.
- 3 MS1 is in two parts: return the top copy to CIE as soon as possible, using the envelope provided. Deadlines for return are:
 - 30 April (for the May/June exams)
 - 31 October (for the October/November exams)
- 4 CIE will select a number of candidates for external moderation; when you receive the list of selected candidates, send CIE:
 - the candidates' Coursework
 - their Individual Candidate Record Cards
 - the relevant Coursework Assessment Summary Form
 - the second copy of MS1
- 5 Label each piece of work clearly with:
 - the skill being assessed
 - the Centre name
 - the candidate's name and index number
 - the title of the experiment
 - a copy of the marking scheme used
 - the mark awarded
- 6 You must supply Experiment Forms, Work Sheets and Marking Schemes for each task **that has contributed to the final mark of these candidates**.
- 7 You may send photocopies of the samples **but** CIE prefers to see candidates' original work, with marks and comments from the teacher.
- 8 Do not staple pieces of work for each skill together. Do not place individual sheets in plastic wallets.

Note: CIE reserves the right to request additional samples of Coursework as part of the external moderation process.

BLANK PAGE

Please read the instructions printed overleaf.

November	2	0		1	2		
Component Number		0		4		Component Title	Coursework
Syllabus Code		0	6	2	5	Syllabus Title	Physics
Centre Number						Centre Name	

Experiment		Skill(s)
Number	Experiment	Assessed

Sciences experiment form – instructions

To complete the Sciences Experiment Form:

- 1 Enter the information required at the head of the form.
- 2 Use a separate form for each Syllabus.
- 3 Give a brief description of each of the experiments that your candidates performed for assessment in the IGCSE Science Syllabus indicated. Use additional sheets as necessary.
- 4 Teachers must send to CIE copies of the experiment forms and the corresponding worksheets/ instructions and marking schemes for each assessed task sampled, for each of Skills C1 to C4.

SCIENCES Individual Candidate Record Card IGCSE 2012

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

Centre number					Centre name					June/November	2	0	1	2
Candidate number					Candidate name					Teaching group/set				
Syllabus code	0	6	2	5	Syllabus title	PHYSICS	Component number	0	4	Component title CO	OURSE	WOF	RK	

Date of Assessment	Experiment number from Sciences Experiment Form		at least twic	each skill		Relevant comments (for example, if help was given)
			Max 6 each			
		C1	C2	C3	C4	
Marks to be transferred to						TOTAL
Coursework Assessment Summary Form						
	· ·		(max 12)	(max 12)	(max 12)	(max 48)

Individual candidate record card – instructions

The Individual Candidate Record Card is only for use by teachers of candidates who have undertaken Coursework as part of the IGCSE assessment.

Important:

When entering candidates from different teaching groups (for example, difference classes), the Centre must make sure that the marks for each skill are moderated internally. In practice, this means that all marks within a Centre must be brought to a common standard by the teacher responsible for co-ordinating internal assessment (i.e. the internal moderator). The aim is to produce a valid and reliable set of marks, which reflects the relative attainment of all Coursework candidates in the Centre. The outcome of internal moderation, in terms of the number of marks added to (or subtracted from) the candidate's initial total, must be clearly shown when these marks are transferred onto the Coursework Assessment Summary Form.

To complete the Individual Candidate Record Form:

- 1 Enter the information required at the head of the form.
- After marking each item of Coursework (see Syllabus for more information), enter the marks awarded for each Assessment Objective, and the total marks awarded, into the appropriate boxes. Make sure that the addition of marks is independently checked.
- 3 Transfer the marks to the Coursework Assessment Summary Form see this Form for further instructions, and see the note on internal moderation above.
- 4 Keep all Individual Candidate Record Cards, and Coursework, as these may be required for external moderation.

For more information at this stage please refer to the Syllabus booklet, and see the Coursework Assessment Summary Form. Detailed instructions on external moderation will be sent in late March (for the May/June exams) and early October (for the October/November exams).

SCIENCES Coursework Assessment Summary Form IGCSE 2012

IGCSE 2012 Please read the instructions printed overleaf and the General Coursework Regulations before completing this form. Centre number Centre name June/November 2 0 1 2 Syllabus code 0 6 2 5 Syllabus title PHYSICS Component number 0 Component title COURSEWORK Total mark Teaching C3 C4 C1 C2 Internally moderated Candidate group/ number Candidate name (max 12) (max 12) (max 12) (max 12) (max 48) mark set (max 48) Name of teacher completing this form Signature Date Name of internal moderator Signature Date

Coursework assessment summary form – instructions

- 1 Enter the information required at the head of the form.
- 2 List candidates so that their details can be easily transferred to the computer-printed Coursework mark sheet MS1, i.e. in candidate index number order. Show the teaching group or set for each candidate this can be done using the teacher's initials.
- 3 Transfer each candidate's marks from their Individual Candidate Record Card as follows:
 - In the columns for individual skills or assignments, enter the marks awarded before internal moderation.
 - In the column headed 'Total Mark', enter the total mark awarded before internal moderation.
 - In the column headed 'Internally Moderated Mark', enter the total mark awarded after internal moderation took place.
- 4 The teacher completing the form, and the internal moderator/s, must check and sign the form where indicated.

7. Appendix B: Additional information

Guided learning hours

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.

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.

Progression

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

Candidates who are awarded grades C to A* in IGCSE Physics are well prepared to follow courses leading to AS and A Level Physics, or the equivalent.

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.

Grading and reporting

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. For some language syllabuses CIE also reports separate oral endorsement grades on a scale of 1 to 5 (1 being the highest).

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%.

7. Appendix B: Additional information

- ... 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 uniform percentage 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 session to another and from one subject to another) and it has been turned into a percentage.

Resources

Copies of syllabuses, the most recent question papers and Principal Examiners' reports are available on the Syllabus and Support Materials CD-ROM, which is sent to all CIE Centres.

Resources are also listed on CIE's public website at **www.cie.org.uk**. Please visit this site on a regular basis as the Resource lists are updated through the year.

Access to teachers' email discussion groups, suggested schemes of work and regularly updated resource lists may be found on the CIE Teacher Support website at **http://teachers.cie.org.uk**. This website is available to teachers at registered CIE Centres.

This syllabus is accredited for use in England, Wales and Northern Ireland. Additional information on this accredited version is provided below.

Prior Learning

Candidates in England who are beginning this course should normally have followed the Key Stage 3 programme of study within the National Curriculum for England.

Other candidates beginning this course should have achieved an equivalent level of general education.

NQF Level

This qualification is accredited by the regulatory authority for England, Ofqual, as part of the National Qualifications Framework as a Cambridge International Level 1/Level 2 Certificate.

Candidates who gain grades G to D will have achieved an award at Level 1 of the National Qualifications Framework.

Candidates who gain grades C to A* will have achieved an award at Level 2 of the National Qualifications Framework.

Progression

Cambridge International Level 1/Level 2 Certificates are general qualifications that enable candidates to progress either directly to employment, or to proceed to further qualifications.

This syllabus provides a foundation for further study at Levels 2 and 3 in the National Qualifications Framework, including GCSE, AS and A Level GCE, and Cambridge Pre-U qualifications.

Candidates who are awarded grades C to A* are well prepared to follow courses leading to Level 3 AS and A Level GCE Physics, Cambridge Pre-U Physics, IB Certificates in Physics or the Cambridge International AS and A Level Physics.

Guided Learning Hours

The number of guided learning hours required for this course is 130.

Guided learning hours are used to calculate the funding for courses in state schools in England, Wales and Northern Ireland. Outside England, Wales and Northern Ireland, the number of guided learning hours should not be equated to the total number of hours required by candidates to follow the course as the definition makes assumptions about prior learning and does not include some types of learning time.

Overlapping Qualifications

Centres in England, Wales and Northern Ireland should be aware that every syllabus is assigned to a national classification code indicating the subject area to which it belongs. Candidates who enter for more than one qualification with the same classification code will have only one grade (the highest) counted for the purpose of the school and college performance tables.

The classification code for this syllabus is 1210.

Spiritual, ethical, social, economic and cultural issues

Spiritual

Candidates are encouraged to develop a sense of wonder at the simplicity and universality of physical laws and how these order and give meaning to our view of the ways that nature works. They have the opportunity to study physical systems from atomic systems to the solar system, helping them to develop an appreciation of the variety and immensity of the natural world.

Moral and ethical

In the course of their practical work, candidates will gain an understanding of the scientific method and the importance of integrity in reporting results. They also have the opportunity to discuss how scientific developments in the modern world (for example, nuclear power, hydroelectric dams – see 1.6(b)) often pose ethical as well as technological problems.

Social and cultural

Through their practical work, candidates have the chance to develop their ability to work as a team, where appropriate, and to value others' ideas.

Environmental, health and safety considerations, and international developments

Environmental issues

Candidates have many opportunities to explore the role of applications of physics, for good or ill, in the community and environment. In particular, they study concerns about the containment and disposal of radioactive materials (see 5.1(e)), and issues regarding energy conversion, conservation and resources (see 1.6(a) and (b), 2.3(d), 4.5(c)).

Health and safety issues

Candidates must follow good health and safety practice in the laboratory. They also learn about the hazards associated with electricity and gain an understanding of safety measures (see 4.4). Candidates must also understand the safety issues raised by working with radioactive materials (see 5.1(e)) and radiation (see 3.2 (e)).

The international dimension

Throughout the course, candidates learn that the laws and language of physics are universal and transcend national and cultural boundaries. Teachers have the opportunity to discuss with their candidates how international collaboration in science is often needed to tackle global problems, such as issues surrounding global warming (within Energy Resources – see 1.6(b)) and radioactive waste disposal (within Radioactivity – see 5.1).

Avoidance of bias

CIE takes great care, when preparing all syllabus and assessment materials, to avoid bias of any kind.

Language

This syllabus and the associated assessment materials are only available in English.

Key Skills

The development of the Key Skills of application of number, communication, and information technology, along with the wider Key Skills of improving your own learning and performance, working with others and problem solving can enhance teaching and learning strategies and motivate candidates towards learning independently.

This syllabus will provide opportunities to develop the key skills of

- application of number
- communication
- information technology
- improving own learning and performance
- working with others
- · problem solving.

The separately certificated Key Skills qualification recognises achievement in

- application of number
- communication
- information technology.

Further information on Key Skills can be found on the Ofqual website (www.ofqual.gov.uk).

Resources

Copies of syllabuses, the most recent question papers and Principal Examiners' reports are available on the Syllabus and Support Materials CD-ROM, which is sent to all CIE Centres.

Resources are also listed on CIE's public website at **www.cie.org.uk**. Please visit this site on a regular basis as the Resource lists are updated through the year.

Access to teachers' email discussion groups, suggested schemes of work and regularly updated resource lists may be found on the CIE Teacher Support website at **http://teachers.cie.org.uk**. This website is available to teachers at registered CIE Centres.

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 Website: www.cie.org.uk

© University of Cambridge International Examinations 2009

