

INTERNATIONAL GCSE

Science (Double Award) (9-1)

SPECIFICATION

Issue 2

Pearson Edexcel International GCSE in Science (Double Award) (4SD0)

Edexcel, BTEC and LCCI qualifications

Edexcel, BTEC and LCCI qualifications are awarded by Pearson, the UK's largest awarding body offering academic and vocational qualifications that are globally recognised and benchmarked. For further information, please visit our qualification websites at qualifications.pearson.com. Alternatively, you can get in touch with us using the details on our contact us page at qualifications.pearson.com/contactus

About Pearson

Pearson is the world's leading learning company, with 35,000 employees in more than 70 countries working to help people of all ages to make measurable progress in their lives through learning. We put the learner at the centre of everything we do, because wherever learning flourishes, so do people. Find out more about how we can help you and your learners at qualifications.pearson.com

This specification is Issue 2. We will inform centres of any changes to this issue. The latest issue can be found on our website qualifications.pearson.com

Acknowledgements

This specification has been produced by Pearson on the basis of consultation with teachers, examiners, consultants and other interested parties. Pearson would like to thank all those who contributed their time and expertise to the specification's development.

References to third party material made in this specification are made in good faith. Pearson does not endorse, approve or accept responsibility for the content of materials, which may be subject to change, or any opinions expressed therein. (Material may include textbooks, journals, magazines and other publications and websites.)

All information in this specification is correct at time of going to publication.

ISBN 978 1 446 93121 9

All the material in this publication is copyright © Pearson Education Limited 2018

Summary of Pearson Edexcel International GCSE in Science (Double Award) (4SD0) specification Issue 2 changes

Summary of changes made between previous issue and this current issue	Page number
Specification point 4.16 has been amended.	38
Specification point 5.2 has been removed from sub-topic (a): Units and added to the list of removed specification points.	50
The weightings of Papers 1B, 1C and 1P have been corrected from 61.1% to 33.3%. Also, the final statement in the section 'Assessment requirements' has been amended for clarity and to indicate the correct range of grades available.	59
Information on sample assessment materials has been added.	60
The qualification `Pearson Edexcel International GCSE in Science (Single Award) (4SS0)` has been removed from the section: Forbidden combinations.	63
Information on awarding and reporting has been amended to indicate the correct range of grades available.	65
The formatting of Appendices 2 and 3 has been updated. Also, the names and titles in Appendix 2 have been updated.	71-74
The title of Appendix 5 has been amended.	77
The subheading in the table of Appendix 5 has been corrected to `Verb preceding a command word`.	78

If you need further information on these changes or what they mean, contact us via our website at: qualifications.pearson.com/en/support/contact-us.html.

Contents

1	About this specification	1
	Specification updates	1
	Using this specification	1
	Course introduction	2
	Qualification aims and objectives	3
	Why choose Edexcel qualifications?	4
	Why choose Pearson Edexcel International GCSE in Science (Double Award)?	5
	Supporting you in planning and implementing this qualification	6
	Qualification at a glance	7
	Paper overview	7
2	Science content	11
_	Biology content	13
	Chemistry content	27
	·	41
	Physics content	41
3	Assessment information	59
	Assessment requirements	59
	Sample assessment materials	60
	Experimental skills	60
	Calculators	60
	Assessment objectives and weightings	61
	Relationship of assessment objectives to units	61
4	Administration and general information	63
	Entries	63
	Forbidden combinations	63
	Access arrangements, reasonable adjustments, special	62
	consideration and malpractice Language of assessment	63 63
	Access arrangements	64
	Reasonable adjustments	64
	Special consideration	64
	Further information	64
	Candidate malpractice	65
	Staff/centre malpractice	65
	Awarding and reporting	65

Student recruitment and progression	66
Prior learning and other requirements	66
Progression	66
Appendices	67
Appendix 1: Codes	69
Appendix 2: Pearson World Class Qualification design p	orinciples 71
Appendix 4: Mathematical Skills	75
Appendix 5: Command word taxonomy	77
Appendix 6: Suggested practical investigations	79
Appendix 7: The Periodic Table	83
Appendix 8: Physics formulae for relationships	85
Appendix 9: Electrical circuit symbols	87
Appendix 10: Glossary	89

1 About this specification

The Pearson Edexcel International GCSE in Science (Double Award) is part of a suite of International GCSE qualifications offered by Pearson.

This qualification is not accredited or regulated by any UK regulatory body.

This specification includes the following key features.

Structure: the Pearson Edexcel International GCSE in Science (Double Award) is a linear qualification. Three written examinations must be taken in the same series at the end of the course of study.

Content: relevant, engaging, up to date and of equivalent standard to Pearson's regulated GCSE in Combined Science.

Assessment: untiered, written examinations with questions designed to be accessible to students of all abilities.

Approach: a solid basis for students wishing to progress to Pearson Edexcel AS and Advanced GCE Level or equivalent qualifications, focusing on key science theory.

Specification updates

This specification is Issue 2 and is valid for the Pearson Edexcel International GCSE in Science (Double Award) examined from 2019. If there are any significant changes to the specification Pearson will inform centres. Changes will also be posted on our website.

For more information, please visit qualifications.pearson.com

Using this specification

This specification has been designed to give guidance to teachers and encourage effective delivery of the qualification. The following information will help you get the most out of the content and guidance.

Content: this is arranged as separate biology, chemistry and physics topics in 2: Science content. A summary of sub-topics is included at the start of each topic. As a minimum, all the bullet points in the content must be taught. The word 'including' in the content helps specify the detail of what must be covered.

Examples: throughout the content, we have included examples of what could be covered or what might support teaching and learning. It is important to note that examples are for illustrative purposes only and centres can use other examples. We have included examples that are easily understood and recognised by international centres.

Practical investigations: these are included in *2: Science content* as specification points in italics. Students will develop knowledge and understanding of experimental skills through the context of the science they are learning. Experimental skills are assessed through written examinations.

Referencing: notation at the end of each sub-topic in the biology, chemistry and physics topics show statements that are in the Pearson Edexcel International GCSE in Biology, Pearson Edexcel International GCSE in Chemistry and Pearson Edexcel International GCSE in Physics specifications.

Course introduction

The Pearson Edexcel International GCSE in Science (Double Award) is designed for use in schools and colleges. It is part of a suite of International GCSE qualifications offered by Pearson.

The course gives students the opportunity to experience science within the context of their general education.

How assessment relates to the qualifications available is shown below.

A Pearson Edexcel International GCSE in Science (Single Award) qualification is also available. This will cover approximately 50% of the Pearson Edexcel International GCSE in Science (Double Award) specification, while still having a comparable level of rigour and demand.

Qualification aims and objectives

The aims and objectives of this qualification are to enable students to:

- learn about unifying patterns and themes in science and use them in new and changing situations
- acquire knowledge and understanding of scientific facts, terminology, concepts, principles and practical techniques
- apply the principles and concepts of science, including those related to the applications of science, to different contexts
- evaluate scientific information, making judgements on the basis of this information
- appreciate the practical nature of science, developing experimental and investigative skills based on correct and safe laboratory techniques
- analyse, interpret and evaluate data and experimental methods, drawing conclusions that are consistent with evidence from experimental activities and suggesting possible improvements and further investigations
- recognise the importance of accurate experimental work and reporting scientific methods in science
- select, organise and present relevant information clearly and logically using appropriate vocabulary, definitions and conventions
- develop a logical approach to problem solving in a wider context
- select and apply appropriate areas of mathematics relevant to science as set out under each topic
- prepare for more advanced courses in science and for other courses that require knowledge of science.

Why choose Edexcel qualifications?

Pearson - the world's largest education company

Edexcel academic qualifications are from Pearson, the UK's largest awarding organisation. With over 3.4 million students studying our academic and vocational qualifications worldwide, we offer internationally recognised qualifications to schools, colleges and employers globally.

Pearson is recognised as the world's largest education company, allowing us to drive innovation and provide comprehensive support for Edexcel students to acquire the knowledge and skills they need for progression in study, work and life.

A heritage you can trust

The background to Pearson becoming the UK's largest awarding organisation began in 1836, when a royal charter gave the University of London its first powers to conduct exams and confer degrees on its students. With over 150 years of international education experience, Edexcel qualifications have firm academic foundations, built on the traditions and rigour associated with Britain's education system.

Results you can trust

Pearson's leading online marking technology has been shown to produce exceptionally reliable results, demonstrating that, at every stage, Edexcel qualifications maintain the highest standards.

Developed to Pearson's world class qualifications standards

Pearson's world-class standards mean that all Edexcel qualifications are developed to be rigorous, demanding, inclusive and empowering. We work collaboratively with a panel of education thought leaders and assessment experts to ensure that Edexcel qualifications are globally relevant, represent world-class best practice and maintain a consistent standard.

For more information on the world class qualification process and principles, please go to *Appendix 2: Pearson World Class Qualification design principles* or visit our website: uk.pearson.com/about-us/news-and-policy/reports-and-campaigns/world-class-qualifications/design-principles.html

Why choose Pearson Edexcel International GCSE in Science (Double Award)?

We've listened to feedback from all parts of the International and UK school subject community, including a large number of teachers. We've made changes that will engage students and give them skills that will support progression to further study in science and a range of other subjects, in sciences and elsewhere. Our content and assessment approach has been designed to meet students' needs and be consistent with our approach across the sciences.

At Pearson we offer separate science qualifications in Biology, Human Biology. Chemistry and Physics, as well as Double Award and Single Award Science qualifications – these have been designed to meet different students' needs. The content and assessment approach in all our science qualifications has been designed to meet students' needs in the following ways:

- Content that is interesting and engaging for students but is also designed to ensure good preparation, both for those continuing to further study and for those who wish to work in a scientific field.
- There are opportunities to 'localise' the content to make it more relevant for students in their own country.
- Question papers are clear and straightforward our question papers are clear and accessible for all students of all ability ranges and learning styles. Our mark schemes are straightforward, so that the assessment requirements are clear.
- Students' skills are broadly developed we have designed the International GCSE to extend students' knowledge by broadening and deepening skills, for example:
 - developing students' practical skills by including a number of practicals in the specification content. These can be supplemented with other suggested practicals.
 The skills developed will be assessed through questions in written examinations
 - improving students' analytical and logic skills by applying understanding of scientific concepts and principles to a range of situations. This will include some examination questions that are more problem solving in style
 - addressing the need for mathematical skills to complement students' science skills by covering a range of mathematical areas.

Progression to A Level – International GCSEs enable successful progression to A Level and beyond. Through our World Class Qualification development process we have consulted with International Advanced Level and GCE A Level teachers as well as higher education professors to validate the appropriateness of the qualification, including its content, skills development and assessment structure.

Courses to suit your students' needs and interests – teachers of science have a choice of International GCSE courses to deliver, each giving different levels of depth to meet students' needs. Students can be taught our Pearson Edexcel International GCSE in Biology, International GCSE in Chemistry, International GCSE in Physics or our International GCSE in Science (Single Award). The latter offers a reduced amount of content, but is assessed to the same standard. Progression routes for these courses may vary slightly from those for the Pearson Edexcel International GCSE in Science (Double Award).

More information about all our qualifications can be found on our Edexcel International GCSE pages at qualifications.pearson.com

Supporting you in planning and implementing this qualification

Planning

- We will give you a course planner and editable schemes of work.
- Our mapping documents highlight key differences between the new and the 2011 legacy qualifications.

Teaching and learning

- Our *Getting Started Guide* gives you an overview of the Pearson Edexcel International GCSE in Science (Double Award) to help you understand the changes to content and assessment, and what these changes mean for you and your students.
- Print and digital learning and teaching resources promote any time, any place learning to improve student motivation and encourage new ways of working.

Preparing for exams

We will also give you a range of resources to help you prepare your students for the assessments, including:

- specimen papers to support formative assessments and mock exams
- · examiner commentaries following each examination series.

ResultsPlus

ResultsPlus provides the most detailed analysis available of your students' exam performance. It can help you to identify the topics and skills where further learning would benefit your students.

examWizard

This is a free online data bank of past exam questions designed to support students and teachers with exam preparation and assessment.

Training events

In addition to online training, we host a series of training events each year (both online and face-to-face) that give teachers a deeper understanding of our qualifications.

Get help and support

Our subject advisor service ensures that you receive help and guidance from us. You can sign up to receive the Edexcel newsletter to keep up to date with our qualifications and receive product and service news.

Qualification at a glance

The Pearson Edexcel International GCSE in Science (Double Award) comprises three externally-assessed papers:

- Biology Paper 1
- Chemistry Paper 1
- Physics Paper 1.

Paper overview

Biology Paper 1	*Paper code 4BI1/1B and 4SD0/1B
Externally assessed	33.3% of the total
Availability: January and June	International GCSE
First assessment: June 2019	

Content summary

Topics covering core content areas:

- 1 The nature and variety of living organisms
- 2 Structures and functions in living organisms
- 3 Reproduction and inheritance
- 4 Ecology and the environment
- 5 Use of biological resources

Assessment

- The paper is assessed through a 2-hour written examination paper set and marked by Pearson.
- The total number of marks is 110.
- A mixture of different question styles, including multiple-choice questions, short-answer questions, calculations and extended open-response questions.
- A calculator may be used in the examinations.

С	hemistry Paper 1	*Paper code 4CH1/1C and 4SD0/1C
•	Externally assessed	33.3% of the total
•	Availability: January and June	International GCSE
•	First assessment: June 2019	

Content summary

Topics covering core content areas:

- 1 Principles of chemistry
- 2 Inorganic chemistry
- 3 Physical chemistry
- 4 Organic chemistry

Assessment

- The paper is assessed through a 2-hour written examination paper set and marked by Pearson.
- The total number of marks is 110.
- A mixture of different question styles, including multiple-choice questions, short-answer questions, calculations and extended open-response questions.
- A calculator may be used in the examinations.

Physics Paper 1	*Paper code 4PH1/1P and 4SD0/1P
Externally assessed	33.3% of the total
Availability: January and June	International GCSE
First assessment: June 2019	

Content summary

Topics covering core content areas:

- 1 Forces and motion
- 2 Electricity
- 3 Waves
- 4 Energy resources and energy transfers
- 5 Solids, liquids and gases
- 6 Magnetism and electromagnetism
- 7 Radioactivity and particles
- 8 Astrophysics

Assessment

- The paper is assessed through a 2-hour written examination paper set and marked by Pearson.
- The total number of marks is 110.
- A mixture of different question styles, including multiple-choice questions, short-answer questions, calculations and extended open-response questions.
- A calculator may be used in the examinations.

^{*} See *Appendix 1* for a description of this code and all the other codes relevant to this qualification.

2 Science content

Bio	logy content	13
1	The nature and variety of living organisms	13
2	Structure and functions in living organisms	15
3	Reproduction and inheritance	21
4	Ecology and the environment	23
5	Use of biological resources	25
Che	emistry content	27
1	Principles of chemistry	27
2	Inorganic chemistry	31
3	Physical chemistry	35
4	Organic chemistry	37
Phy	ysics content	41
1	Forces and motion	41
2	Electricity	43
3	Waves	45
4	Energy resources and energy transfer	48
5	Solids, liquids and gases	50
6	Magnetism and electromagnetism	52
7	Radioactivity and particles	54
8	Astrophysics	56

Biology content

1 The nature and variety of living organisms

The following sub-topics are covered in this section.

- (a) Characteristics of living organisms
- (b) Variety of living organisms

(a) Characteristics of living organisms

Students should:

- 1.1 understand how living organisms share the following characteristics:
 - they require nutrition
 - · they respire
 - they excrete their waste
 - they respond to their surroundings
 - they move
 - they control their internal conditions
 - they reproduce
 - they grow and develop.

(b) Variety of living organisms

Students should:

describe the common features shown by eukaryotic organisms: plants, animals, fungi and protoctists

Plants: these are multicellular organisms; their cells contain chloroplasts and are able to carry out photosynthesis; their cells have cellulose cell walls; they store carbohydrates as starch or sucrose. Examples include flowering plants, such as a cereal (for example, maize), and a herbaceous legume (for example, peas or beans).

Animals: these are multicellular organisms; their cells do not contain chloroplasts and are not able to carry out photosynthesis; they have no cell walls; they usually have nervous co-ordination and are able to move from one place to another; they often store carbohydrate as glycogen. Examples include mammals (for example, humans) and insects (for example, housefly and mosquito).

Fungi: these are organisms that are not able to carry out photosynthesis; their body is usually organised into a mycelium made from thread-like structures called hyphae, which contain many nuclei; some examples are single-celled; their cells have walls made of chitin; they feed by extracellular secretion of digestive enzymes onto food material and absorption of the organic products; this is known as saprotrophic nutrition; they may store carbohydrate as glycogen. Examples include *Mucor*, which has the typical fungal hyphal structure, and yeast, which is single-celled.

Protoctists: these are microscopic single-celled organisms. Some, like *Amoeba*, that live in pond water, have features like an animal cell, while others, like *Chlorella*, have chloroplasts and are more like plants. A pathogenic example is *Plasmodium*, responsible for causing malaria.

Students should:

- 1.3 describe the common features shown by prokaryotic organisms such as bacteria Bacteria: these are microscopic single-celled organisms; they have a cell wall, cell membrane, cytoplasm and plasmids; they lack a nucleus but contain a circular chromosome of DNA; some bacteria can carry out photosynthesis but most feed off other living or dead organisms. Examples include *Lactobacillus bulgaricus*, a rod-shaped bacterium used in the production of yoghurt from milk, and *Pneumococcus*, a spherical bacterium that acts as the pathogen causing pneumonia.
- 1.4 understand the term pathogen and know that pathogens may include fungi, bacteria, protoctists or viruses

Viruses: these are not living organisms. They are small particles, smaller than bacteria; they are parasitic and can reproduce only inside living cells; they infect every type of living organism. They have a wide variety of shapes and sizes; they have no cellular structure but have a protein coat and contain one type of nucleic acid, either DNA or RNA. Examples include the tobacco mosaic virus that causes discolouring of the leaves of tobacco plants by preventing the formation of chloroplasts, the influenza virus that causes 'flu' and the HIV virus that causes AIDS.

2 Structure and functions in living organisms

The following sub-topics are covered in this section.

- (a) Level of organisation
- (b) Cell structure
- (c) Biological molecules
- (d) Movement of substances into and out of cells
- (e) Nutrition
- (f) Respiration
- (g) Gas exchange
- (h) Transport
- (i) Excretion
- (j) Co-ordination and response

(a) Level of organisation

Students should:

2.1 describe the levels of organisation in organisms: organelles, cells, tissues, organs and systems

(b) Cell structure

Students should:

- 2.2 describe cell structures, including the nucleus, cytoplasm, cell membrane, cell wall, mitochondria, chloroplasts, ribosomes and vacuole
- 2.3 describe the functions of the nucleus, cytoplasm, cell membrane, cell wall, mitochondria, chloroplasts, ribosomes and vacuole
- 2.4 know the similarities and differences in the structure of plant and animal cells

Specification points 2.5 and 2.6 are in the Pearson Edexcel International GCSE in Biology only.

(c) Biological molecules

Students should:

- 2.7 identify the chemical elements present in carbohydrates, proteins and lipids (fats and oils)
- 2.8 describe the structure of carbohydrates, proteins and lipids as large molecules made up from smaller basic units: starch and glycogen from simple sugars, protein from amino acids, and lipid from fatty acids and glycerol
- 2.9 practical: investigate food samples for the presence of glucose, starch, protein and fat
- 2.10 understand the role of enzymes as biological catalysts in metabolic reactions
- 2.11 understand how temperature changes can affect enzyme function, including changes to the shape of active site
- 2.12 practical: investigate how enzyme activity can be affected by changes in temperature
- 2.13 understand how enzyme function can be affected by changes in pH altering the active site

(d) Movement of substances into and out of cells

Students should:

- 2.15 understand the processes of diffusion, osmosis and active transport by which substances move into and out of cells
- 2.16 understand how factors affect the rate of movement of substances into and out of cells, including the effects of surface area to volume ratio, distance, temperature and concentration gradient
- 2.17 practical: investigate diffusion and osmosis using living and non-living systems

Specification point 2.14 is in the Pearson Edexcel International GCSE in Biology only.

Nutrition (e) Students should: Flowering plants 2.18 understand the process of photosynthesis and its importance in the conversion of light energy to chemical energy 2.19 know the word equation and the balanced chemical symbol equation for photosynthesis 2.20 understand how varying carbon dioxide concentration, light intensity and temperature affect the rate of photosynthesis 2.21 describe the structure of the leaf and explain how it is adapted for photosynthesis 2.22 understand that plants require mineral ions for growth, and that magnesium ions are needed for chlorophyll and nitrate ions are needed for amino acids 2.23 practical: investigate photosynthesis, showing the evolution of oxygen from a water plant, the production of starch and the requirements of light, carbon dioxide and chlorophyll Humans 2.24 understand that a balanced diet should include appropriate proportions of carbohydrate, protein, lipid, vitamins, minerals, water and dietary fibre 2.25 identify the sources and describe the functions of carbohydrate, protein, lipid (fats and oils), vitamins A, C and D, the mineral ions calcium and iron, water and dietary fibre as components of the diet 2.26 understand how energy requirements vary with activity levels, age and pregnancy 2.27 describe the structure and function of the human alimentary canal, including the mouth, oesophagus, stomach, small intestine (duodenum and ileum), large intestine (colon and rectum) and pancreas 2.28 understand how food is moved through the gut by peristalsis 2.29 understand the role of digestive enzymes, including the digestion of starch to glucose by amylase and maltase, the digestion of proteins to amino acids by proteases and the digestion of lipids to fatty acids and glycerol by lipases understand that bile is produced by the liver and stored in the gall bladder 2.30 2.31 understand the role of bile in neutralising stomach acid and emulsifying lipids 2.32 understand how the small intestine is adapted for absorption, including the structure of a villus

Specification point 2.33 is in the Pearson Edexcel International GCSE in Biology only.

(f)	Respiration		
Stude	Students should:		
2.34	understand how the process of respiration produces ATP in living organisms		
2.35	know that ATP provides energy for cells		
2.36	describe the differences between aerobic and anaerobic respiration		
2.37	know the word equation and the balanced chemical symbol equation for aerobic respiration in living organisms		
2.38	know the word equation for anaerobic respiration in plants and in animals		
2.39	practical: investigate the evolution of carbon dioxide and heat from respiring seeds or other suitable living organisms		

(g) Gas exchange Students should: Humans 2.46 describe the structure of the thorax, including the ribs, intercostal muscles, diaphragm, trachea, bronchi, bronchioles, alveoli and pleural membranes 2.47 understand the role of the intercostal muscles and the diaphragm in ventilation 2.48 explain how alveoli are adapted for gas exchange by diffusion between air in the lungs and blood in capillaries 2.49 understand the biological consequences of smoking in relation to the lungs and the circulatory system, including coronary heart disease 2.50 practical: investigate breathing in humans, including the release of carbon dioxide and the effect of exercise

Specification points 2.40, 2.41, 2.42, 2.43, 2.44 and 2.45 are in the Pearson Edexcel International GCSE in Biology only.

(h) Transport

Students should:

- 2.51 understand why simple, unicellular organisms can rely on diffusion for movement of substances in and out of the cell
- 2.52 understand the need for a transport system in multicellular organisms

Flowering plants

- 2.53 describe the role of phloem in transporting sucrose and amino acids between the leaves and other parts of the plant
- 2.54 describe the role of xylem in transporting water and mineral ions from the roots to other parts of the plant

Humans

- 2.59 describe the composition of the blood: red blood cells, white blood cells, platelets and plasma
- 2.60 understand the role of plasma in the transport of carbon dioxide, digested food, urea, hormones and heat energy
- 2.61 understand how adaptations of red blood cells make them suitable for the transport of oxygen, including shape, the absence of a nucleus and the presence of haemoglobin
- 2.62 understand how the immune system responds to disease using white blood cells, illustrated by phagocytes ingesting pathogens and lymphocytes releasing antibodies specific to the pathogen
- 2.65 describe the structure of the heart and how it functions
- 2.66 explain how the heart rate changes during exercise and under the influence of adrenaline
- 2.67 understand how factors may increase the risk of developing coronary heart disease
- 2.68 understand how the structure of arteries, veins and capillaries relates to their function
- 2.69 understand the general structure of the circulation system, including the blood vessels to and from the heart and the lungs, the liver and the kidneys

(i) Excretion

Students should:

Flowering plants

2.70 understand the origin of carbon dioxide and oxygen as waste products of metabolism and their loss from the stomata of a leaf

Humans

2.71 know the excretory products of the lungs, kidneys and skin (organs of excretion)

Specification points 2.55, 2.56, 2.57, 2.58, 2.63 and 2.64 are in the Pearson Edexcel International GCSE in Biology only.

(j)	Co-ordination and response
Stude	ents should:
2.80	understand how organisms are able to respond to changes in their environment
2.81	understand that homeostasis is the maintenance of a constant internal environment, and that body water content and body temperature are both examples of homeostasis
2.82	understand that a co-ordinated response requires a stimulus, a receptor and an effector
Flowe	ering plants
2.83	understand that plants respond to stimuli
2.84	describe the geotropic and phototropic responses of roots and stems
2.85	understand the role of auxin in the phototropic response of stems
Huma	nns
2.86	describe how nervous and hormonal communication control responses and understand the differences between the two systems
2.87	understand that the central nervous system consists of the brain and spinal cord and is linked to sense organs by nerves
2.88	understand that stimulation of receptors in the sense organs sends electrical impulses along nerves into and out of the central nervous system, resulting in rapid responses
2.89	understand the role of neurotransmitters at synapses
2.90	describe the structure and functioning of a simple reflex arc illustrated by the withdrawal of a finger from a hot object
2.91	describe the structure and function of the eye as a receptor
2.92	understand the function of the eye in focusing on near and distant objects, and in responding to changes in light intensity
2.93	describe the role of the skin in temperature regulation, with reference to sweating, vasoconstriction and vasodilation
2.94	understand the sources, roles and effects of the following hormones: adrenaline, insulin, testosterone, progesterone and oestrogen

Specification points 2.72, 2.73, 2.74, 2.75, 2.76, 2.77, 2.78, 2.79 and 2.95 are in the Pearson Edexcel International GCSE in Biology only.

3 Reproduction and inheritance

The following sub-topics are covered in this section.

- (a) Reproduction
- (b) Inheritance

(a)	Reproduction		
Stude	Students should:		
3.1	understand the differences between sexual and asexual reproduction		
3.2	understand that fertilisation involves the fusion of a male and female gamete to produce a zygote that undergoes cell division and develops into an embryo		
Flow	ering plants		
3.3	describe the structures of an insect-pollinated and a wind-pollinated flower and explain how each is adapted for pollination		
3.4	understand that the growth of the pollen tube followed by fertilisation leads to seed and fruit formation		
3.5	practical: investigate the conditions needed for seed germination		
3.6	understand how germinating seeds utilise food reserves until the seedling can carry out photosynthesis		
3.7	understand that plants can reproduce asexually by natural methods (illustrated by runners) and by artificial methods (illustrated by cuttings)		
Huma	ans		
3.8	understand how the structure of the male and female reproductive systems are adapted for their functions		
3.9	understand the roles of oestrogen and progesterone in the menstrual cycle		
3.11	describe the role of the placenta in the nutrition of the developing embryo		
3.12	understand how the developing embryo is protected by amniotic fluid		
3.13	understand the roles of oestrogen and testosterone in the development of secondary sexual characteristics		

Specification point 3.10 is in the Pearson Edexcel International GCSE in Biology only.

(b)	Inheritance
Stude	ents should:
3.14	understand that the genome is the entire DNA of an organism and that a gene is a section of a molecule of DNA that codes for a specific protein
3.15	understand that the nucleus of a cell contains chromosomes on which genes are located
3.19	understand how genes exist in alternative forms called alleles which give rise to differences in inherited characteristics
3.20	understand the meaning of the terms: dominant, recessive, homozygous, heterozygous, phenotype, and genotype
3.22	understand that most phenotypic features are the result of polygenic inheritance rather than single genes
3.23	describe patterns of monohybrid inheritance using a genetic diagram
3.24	understand how to interpret family pedigrees
3.25	predict probabilities of outcomes from monohybrid crosses
3.26	understand how the sex of a person is controlled by one pair of chromosomes, XX in a female and XY in a male
3.27	describe the determination of the sex of offspring at fertilisation, using a genetic diagram
3.28	understand how division of a diploid cell by mitosis produces two cells that contain identical sets of chromosomes
3.29	understand that mitosis occurs during growth, repair, cloning and asexual reproduction
3.30	understand how division of a cell by meiosis produces four cells, each with half the number of chromosomes, and that this results in the formation of genetically different haploid gametes
3.31	understand how random fertilisation produces genetic variation of offspring
3.32	know that in human cells the diploid number of chromosomes is 46 and the haploid number is 23
3.33	understand that variation within a species can be genetic, environmental, or a combination of both
3.34	understand that mutation is a rare, random change in genetic material that can be inherited
3.38	explain Darwin's theory of evolution by natural selection
3.39	understand how resistance to antibiotics can increase in bacterial populations, and appreciate how such an increase can lead to infections being difficult to control

Specification points 3.16, 3.17, 3.18, 3.21, 3.35, 3.36 and 3.37 are in the Pearson Edexcel International GCSE in Biology only.

4 Ecology and the environment

The following sub-topics are covered in this section.

- (a) The organism in the environment
- (b) Feeding relationships
- (c) Cycles within ecosystems
- (d) Human influences on the environment

(a) The organism in the environment

Students should:

- 4.1 understand the terms population, community, habitat and ecosystem
- 4.2 practical: investigate the population size of an organism in two different areas using quadrats
- 4.5 understand how abiotic and biotic factors affect the population size and distribution of organisms

(b) Feeding relationships

Students should:

- 4.6 understand the names given to different trophic levels, including producers, primary, secondary and tertiary consumers and decomposers
- 4.7 understand the concepts of food chains, food webs, pyramids of number, pyramids of biomass and pyramids of energy transfer
- 4.8 understand the transfer of substances and energy along a food chain
- 4.9 understand why only about 10% of energy is transferred from one trophic level to the next

(c) Cycles within ecosystems

Students should:

4.10 describe the stages in the carbon cycle, including respiration, photosynthesis, decomposition and combustion

Specification points 4.3, 4.4 and 4.11 are in the Pearson Edexcel International GCSE in Biology only.

(d) **Human influences on the environment** Students should: understand the biological consequences of pollution of air by sulfur dioxide and carbon monoxide 4.13 understand that water vapour, carbon dioxide, nitrous oxide, methane and CFCs are greenhouse gases 4.14 understand how human activities contribute to greenhouse gases 4.15 understand how an increase in greenhouse gases results in an enhanced greenhouse effect and that this may lead to global warming and its consequences 4.16 understand the biological consequences of pollution of water by sewage 4.17 understand the biological consequences of eutrophication caused by leached minerals from fertiliser

Specification point 4.18 is in the Pearson Edexcel International GCSE in Biology only.

5 Use of biological resources

The following sub-topics are covered in this section.

- (a) Food production
- (b) Selective breeding
- (c) Genetic modification (genetic engineering)

(a) Food production

Students should:

Crop plants

- 5.1 describe how glasshouses and polythene tunnels can be used to increase the yield of certain crops
- 5.2 understand the effects on crop yield of increased carbon dioxide and increased temperature in glasshouses
- 5.3 understand how the use of fertiliser can increase crop yield
- 5.4 understand the reasons for pest control and the advantages and disadvantages of using pesticides and biological control with crop plants

Micro-organisms

- 5.5 understand the role of yeast in the production of food including bread
- 5.6 practical: investigate the role of anaerobic respiration by yeast in different conditions
- 5.7 understand the role of bacteria (*Lactobacillus*) in the production of yoghurt
- 5.8 understand the use of an industrial fermenter and explain the need to provide suitable conditions in the fermenter, including aseptic precautions, nutrients, optimum temperature and pH, oxygenation and agitation, for the growth of microorganisms

(b) Selective breeding

Students should:

- 5.10 understand how selective breeding can develop plants with desired characteristics
- 5.11 understand how selective breeding can develop animals with desired characteristics

Specification point 5.9 is in the Pearson Edexcel International GCSE in Biology only.

(c) Genetic modification (genetic engineering) Students should: understand how restriction enzymes are used to cut DNA at specific sites and ligase enzymes are used to join pieces of DNA together 5.13 understand how plasmids and viruses can act as vectors, which take up pieces of DNA, and then insert this recombinant DNA into other cells 5.14 understand how large amounts of human insulin can be manufactured from genetically modified bacteria that are grown in a fermenter 5.15 understand how genetically modified plants can be used to improve food production 5.16 understand that the term transgenic means the transfer of genetic material from one species to a different species

Specification points 5.17, 5.18, 5.19 and 5.20 are in the Pearson Edexcel International GCSE in Biology only.

Chemistry content

1 Principles of chemistry

The following sub-topics are covered in this section.

- (a) States of matter
- (b) Elements, compounds and mixtures
- (c) Atomic structure
- (d) The Periodic Table
- (e) Chemical formulae, equations and calculations
- (f) Ionic bonding
- (g) Covalent bonding

(a) States of matter

Students should:

- 1.1 understand the three states of matter in terms of the arrangement, movement and energy of the particles
- 1.2 understand the interconversions between the three states of matter in terms of:
 - the names of the interconversions
 - how they are achieved
 - the changes in arrangement, movement and energy of the particles.
- 1.3 understand how the results of experiments involving the dilution of coloured solutions and diffusion of gases can be explained
- 1.4 know what is meant by the terms:
 - solvent
 - solute
 - solution
 - · saturated solution.

Specification points 1.5, 1.6 and 1.7 are in the Pearson Edexcel International GCSE in Chemistry only.

(b) Elements, compounds and mixtures

Students should:

- 1.8 understand how to classify a substance as an element, compound or mixture
- 1.9 understand that a pure substance has a fixed melting and boiling point, but that a mixture may melt or boil over a range of temperatures
- 1.10 describe these experimental techniques for the separation of mixtures:
 - simple distillation
 - fractional distillation
 - filtration
 - crystallisation
 - · paper chromatography.
- 1.11 understand how a chromatogram provides information about the composition of a mixture
- 1.12 understand how to use the calculation of R_f values to identify the components of a mixture
- 1.13 practical: investigate paper chromatography using inks/food colourings

(c) Atomic structure

Students should:

- 1.14 know what is meant by the terms atom and molecule
- 1.15 know the structure of an atom in terms of the positions, relative masses and relative charges of sub-atomic particles
- 1.16 know what is meant by the terms atomic number, mass number, isotopes and relative atomic mass (A_r)
- 1.17 be able to calculate the relative atomic mass of an element (A_r) from isotopic abundances

(d) The Periodic Table

Students should:

- 1.18 understand how elements are arranged in the Periodic Table:
 - in order of atomic number
 - in groups and periods.
- 1.19 understand how to deduce the electronic configurations of the first 20 elements from their positions in the Periodic Table
- 1.20 understand how to use electrical conductivity and the acid-base character of oxides to classify elements as metals or non-metals
- 1.21 identify an element as a metal or a non-metal according to its position in the Periodic Table
- 1.22 understand how the electronic configuration of a main group element is related to its position in the Periodic Table
- 1.23 understand why elements in the same group of the Periodic Table have similar chemical properties
- 1.24 understand why the noble gases (Group 0) do not readily react

(e) Chemical formulae, equations and calculations

Students should:

- 1.25 write word equations and balanced chemical equations (including state symbols):
 - · for reactions studied in this specification
 - for unfamiliar reactions where suitable information is provided
- 1.26 calculate relative formula masses (including relative molecular masses) (M_r) from relative atomic masses (A_r)
- 1.27 know that the mole (mol) is the unit for the amount of a substance
- 1.28 understand how to carry out calculations involving amount of substance, relative atomic mass (A_r) and relative formula mass (M_r)
- 1.29 calculate reacting masses using experimental data and chemical equations
- 1.30 calculate percentage yield
- 1.31 understand how the formulae of simple compounds can be obtained experimentally, including metal oxides, water and salts containing water of crystallisation
- 1.32 know what is meant by the terms empirical formula and molecular formula
- 1.33 calculate empirical and molecular formulae from experimental data
- 1.36 practical: know how to determine the formula of a metal oxide by combustion (e.g. magnesium oxide) or by reduction (e.g. copper(II) oxide)

Specification points 1.34 and 1.35 are in the Pearson Edexcel International GCSE in Chemistry only.

(f) Ionic bonding

Students should:

- 1.37 understand how ions are formed by electron loss or gain
- 1.38 know the charges of these ions:
 - metals in Groups 1, 2 and 3
 - non-metals in Groups 5, 6 and 7
 - Ag⁺, Cu²⁺, Fe²⁺, Fe³⁺, Pb²⁺, Zn²⁺
 - hydrogen (H⁺), hydroxide (OH⁻), ammonium (NH₄⁺), carbonate (CO₃²⁻), nitrate (NO₃⁻), sulfate (SO₄²⁻).
- 1.39 write formulae for compounds formed between the ions listed above
- 1.40 draw dot-and-cross diagrams to show the formation of ionic compounds by electron transfer, limited to combinations of elements from Groups 1, 2, 3 and 5, 6, 7 only outer electrons need be shown
- 1.41 understand ionic bonding in terms of electrostatic attractions
- 1.42 understand why compounds with giant ionic lattices have high melting and boiling points
- 1.43 know that ionic compounds do not conduct electricity when solid, but do conduct electricity when molten and in aqueous solution

(g) Covalent bonding

Students should:

- 1.44 know that a covalent bond is formed between atoms by the sharing of a pair of electrons
- 1.45 understand covalent bonds in terms of electrostatic attractions
- 1.46 understand how to use dot-and-cross diagrams to represent covalent bonds in:
 - diatomic molecules, including hydrogen, oxygen, nitrogen, halogens and hydrogen halides
 - inorganic molecules including water, ammonia and carbon dioxide
 - organic molecules containing up to two carbon atoms, including methane, ethane, ethene and those containing halogen atoms.
- 1.47 explain why substances with a simple molecular structures are gases or liquids, or solids with low melting and boiling points
 - the term intermolecular forces of attraction can be used to represent all forces between molecules
- 1.48 explain why the melting and boiling points of substances with simple molecular structures increase, in general, with increasing relative molecular mass
- 1.49 explain why substances with giant covalent structures are solids with high melting and boiling points
- 1.50 explain how the structures of diamond, graphite and C₆₀ fullerene influence their physical properties, including electrical conductivity and hardness
- 1.51 know that covalent compounds do not usually conduct electricity

Specification points 1.52, 1.53, 1.54, 1.55, 1.56, 1.57, 1.58, 1.59 and 1.60 are in the Pearson Edexcel International GCSE in Chemistry only.

2 Inorganic chemistry

The following sub-topics are covered in this section.

- (a) Group 1 (alkali metals) lithium, sodium and potassium
- (b) Group 7 (halogens) chlorine, bromine and iodine
- (c) Gases in the atmosphere
- (d) Reactivity series
- (e) Acids, alkalis and titrations
- (f) Acids, bases and salt preparations
- (g) Chemical tests

(a) Group 1 (alkali metals) - lithium, sodium and potassium

Students should:

- 2.1 understand how the similarities in the reactions of these elements with water provide evidence for their recognition as a family of elements
- 2.2 understand how the differences between the reactions of these elements with air and water provide evidence for the trend in reactivity in Group 1
- 2.3 use knowledge of trends in Group 1 to predict the properties of other alkali metals

(b) Group 7 (halogens) – chlorine, bromine and iodine

Students should:

- 2.5 know the colours, physical states (at room temperature) and trends in physical properties of these elements
- 2.6 use knowledge of trends in Group 7 to predict the properties of other halogens
- 2.7 understand how displacement reactions involving halogens and halides provide evidence for the trend in reactivity in Group 7

Specification points 2.4 and 2.8 are in the Pearson Edexcel International GCSE in Chemistry only.

(c) Gases in the atmosphere

Students should:

- 2.9 know the approximate percentages by volume of the four most abundant gases in dry air
- 2.10 understand how to determine the percentage by volume of oxygen in air using experiments involving the reactions of metals (e.g. iron) and non-metals (e.g. phosphorus) with air
- 2.11 describe the combustion of elements in oxygen, including magnesium, hydrogen and sulfur
- 2.12 describe the formation of carbon dioxide from the thermal decomposition of metal carbonates, including copper(II) carbonate
- 2.13 know that carbon dioxide is a greenhouse gas and that increasing amounts in the atmosphere may contribute to climate change
- 2.14 practical: determine the approximate percentage by volume of oxygen in air using a metal or a non-metal

(d) Reactivity series

Students should:

- 2.15 understand how metals can be arranged in a reactivity series based on their reactions with:
 - water
 - dilute hydrochloric or sulfuric acid.
- 2.16 understand how metals can be arranged in a reactivity series based on their displacement reactions between:
 - metals and metal oxides
 - metals and aqueous solutions of metal salts.
- 2.17 know the order of reactivity of these metals: potassium, sodium, lithium, calcium, magnesium, aluminium, zinc, iron, copper, silver, gold
- 2.18 know the conditions under which iron rusts
- 2.19 understand how the rusting of iron may be prevented by:
 - barrier methods
 - galvanising
 - sacrificial protection.
- 2.20 understand the terms:
 - oxidation
 - reduction
 - redox
 - oxidising agent
 - reducing agent

in terms of gain or loss of oxygen and loss or gain of electrons.

Students should:

2.21 practical: investigate reactions between dilute hydrochloric and sulfuric acids and metals (e.g. magnesium, zinc and iron)

(e) Acids, alkalis and titrations

Students should:

- 2.28 describe the use of litmus, phenolphthalein and methyl orange to distinguish between acidic and alkaline solutions
- 2.29 understand how to use the pH scale, from 0-14, can be used to classify solutions as strongly acidic (0-3), weakly acidic (4-6), neutral (7), weakly alkaline (8-10) and strongly alkaline (11-14)
- 2.30 describe the use of universal indicator to measure the approximate pH value of an aqueous solution
- 2.31 know that acids in aqueous solution are a source of hydrogen ions and alkalis in a aqueous solution are a source of hydroxide ions
- 2.32 know that alkalis can neutralise acids

f) Acids, bases and salt preparations

Students should:

- 2.34 know the general rules for predicting the solubility of ionic compounds in water:
 - common sodium, potassium and ammonium compounds are soluble
 - · all nitrates are soluble
 - common chlorides are soluble, except those of silver and lead(II)
 - common sulfates are soluble, except for those of barium, calcium and lead(II)
 - common carbonates are insoluble, except for those of sodium, potassium and ammonium
 - common hydroxides are insoluble except for those of sodium, potassium and calcium (calcium hydroxide is slightly soluble).
- 2.35 understand acids and bases in terms of proton transfer
- 2.36 understand that an acid is a proton donor and a base is a proton acceptor
- 2.37 describe the reactions of hydrochloric acid, sulfuric acid and nitric acid with metals, bases and metal carbonates (excluding the reactions between nitric acid and metals) to form salts
- 2.38 know that metal oxides, metal hydroxides and ammonia can act as bases, and that alkalis are bases that are soluble in water
- 2.39 describe an experiment to prepare a pure, dry sample of a soluble salt, starting from an insoluble reactant
- 2.42 practical: prepare a sample of pure, dry hydrated copper(II) sulfate crystals starting from copper(II) oxide

Specification points 2.22, 2.23, 2.24, 2.25, 2.26, 2.27, 2.33, 2.40, 2.41 and 2.43 are in the Pearson Edexcel International GCSE in Chemistry only.

(g) Chemical tests

- 2.44 describe tests for these gases:
 - hydrogen
 - oxygen
 - carbon dioxide
 - ammonia
 - chlorine.
- 2.45 describe how to carry out a flame test
- 2.46 know the colours formed in flame tests for these cations:
 - Li+ is red
 - Na⁺ is yellow
 - K⁺ is lilac
 - Ca²⁺ is orange-red
 - Cu²⁺ is blue-green.
- 2.47 describe tests for these cations:
 - NH₄⁺ using sodium hydroxide solution and identifying the gas evolved
 - Cu²⁺, Fe²⁺ and Fe³⁺ using sodium hydroxide solution.
- 2.48 describe tests for these anions:
 - Cl⁻, Br⁻ and I⁻ using acidified silver nitrate solution
 - SO₄²⁻ using acidified barium chloride solution
 - CO₃²⁻ using hydrochloric acid and identifying the gas evolved.
- 2.49 describe a test for the presence of water using anhydrous copper(II) sulfate
- 2.50 describe a physical test to show whether a sample of water is pure

3 Physical chemistry

The following sub-topics are covered in this section.

- (a) Energetics
- (b) Rates of reaction
- (c) Reversible reactions and equilibria

(a) Energetics

Students should:

- 3.1 know that chemical reactions in which heat energy is given out are described as exothermic, and those in which heat energy is taken in are described as endothermic
- 3.2 describe simple calorimetry experiments for reactions such as combustion, displacement, dissolving and neutralisation
- 3.3 calculate the heat energy change from a measured temperature change using the expression $Q = mc\Delta T$
- 3.4 calculate the molar enthalpy change (ΔH) from the heat energy change, Q
- 3.8 practical: investigate temperature changes accompanying some of the following types of change:
 - salts dissolving in water
 - neutralisation reactions
 - displacement reactions
 - combustion reactions.

Specification points 3.5, 3.6 and 3.7 are in the Pearson Edexcel International GCSE in Chemistry only.

(b) Rates of reaction

Students should:

- 3.9 describe experiments to investigate the effects of changes in surface area of a solid, concentration of a solution, temperature and the use of a catalyst on the rate of a reaction
- 3.10 describe the effects of changes in surface area of a solid, concentration of a solution, pressure of a gas, temperature and the use of a catalyst on the rate of a reaction
- 3.11 explain the effects of changes in surface area of a solid, concentration of a solution, pressure of a gas and temperature on the rate of a reaction in terms of particle collision theory
- 3.12 know that a catalyst is a substance that increases the rate of a reaction, but is chemically unchanged at the end of the reaction
- 3.13 know that a catalyst works by providing an alternative pathway with lower activation energy
- 3.15 practical: investigate the effect of changing the surface area of marble chips and of changing the concentration of hydrochloric acid on the rate of reaction between marble chips and dilute hydrochloric acid
- 3.16 practical: investigate the effect of different solids on the catalytic decomposition of hydrogen peroxide solution

(c) Reversible reactions and equilibria

Students should:

- 3.17 know that some reactions are reversible and this is indicated by the symbol \rightleftharpoons in equations
- 3.18 describe reversible reactions such as the dehydration of hydrated copper(II) sulfate and the effect of heat on ammonium chloride

Specification points 3.14, 3.19, 3.20, 3.21 and 3.22 are in the Pearson Edexcel International GCSE in Chemistry only.

4 Organic chemistry

The following sub-topics are covered in this section.

- (a) Introduction
- (b) Crude oil
- (c) Alkanes
- (d) Alkenes
- (e) Synthetic polymers

(a) Introduction

Students should:

- 4.1 know that a hydrocarbon is a compound of hydrogen and carbon only
- 4.2 understand how to represent organic molecules using empirical formulae, molecular formulae, general formulae, structural formulae and displayed formulae
- 4.3 know what is meant by the terms homologous series, functional group and isomerism
- 4.4 understand how to name compounds relevant to this specification using the rules of International Union of Pure and Applied Chemistry (IUPAC) nomenclature students will be expected to name compounds containing up to six carbon atoms
- 4.5 understand how to write the possible structural and displayed formulae of an organic
- 4.6 understand how to classify reactions of organic compounds as substitution, addition and combustion
 - knowledge of reaction mechanisms is not required

(b) Crude oil

Students should:

4.7 know that crude oil is a mixture of hydrocarbons

molecule given its molecular formula

- 4.8 describe how the industrial process of fractional distillation separates crude oil into fractions
- 4.9 know the names and uses of the main fractions obtained from crude oil: refinery gases, gasoline, kerosene, diesel, fuel oil and bitumen
- 4.10 know the trend in colour, boiling point and viscosity of the main fractions
- 4.11 know that a fuel is a substance that, when burned, releases heat energy
- 4.12 know the possible products of complete and incomplete combustion of hydrocarbons with oxygen in the air
- 4.13 understand why carbon monoxide is poisonous, in terms of its effect on the capacity of blood to transport oxygen
 - references to haemoglobin are not required
- 4.14 know that, in car engines, the temperature reached is high enough to allow nitrogen and oxygen from air to react, forming oxides of nitrogen
- 4.15 explain how the combustion of some impurities in hydrocarbon fuels results in the formation of sulfur dioxide

Students should:

- 4.16 understand how sulfur dioxide and oxides of nitrogen contribute to acid rain
- 4.17 describe how long-chain alkanes are converted to alkenes and shorter-chain alkanes by catalytic cracking (using silica or alumina as the catalyst and a temperature in the range of 600-700 °C)
- 4.18 explain why cracking is necessary, in terms of the balance between supply and demand for different fractions

(c) Alkanes

Students should:

- 4.19 know the general formula for alkanes
- 4.20 explain why alkanes are classified as saturated hydrocarbons
- 4.21 understand how to draw the structural and displayed formulae for alkanes with up to five carbon atoms in the molecule, and to name the unbranched-chain isomers
- 4.22 describe the reactions of alkanes with halogens in the presence of ultraviolet radiation, limited to mono-substitution
 - knowledge of reaction mechanisms is not required

(d) Alkenes

Students should:

- 4.23 know that alkenes contain the functional group >C=C<
- 4.24 know the general formula for alkenes
- 4.25 explain why alkenes are classified as unsaturated hydrocarbons
- 4.26 understand how to draw the structural and displayed formulae for alkenes with up to four carbon atoms in the molecule, and name the unbranched-chain isomers knowledge of cis/trans or E/Z notation is not required
- 4.27 describe the reactions of alkenes with bromine to produce dibromoalkanes
- 4.28 describe how bromine water can be used to distinguish between an alkane and an alkene

Specification points 4.29, 4.30, 4.31, 4.32, 4.33, 4.34, 4.35, 4.36, 4.37, 4.38, 4.39, 4.40, 4.41, 4.42, 4.43 are in the Pearson Edexcel International GCSE in Chemistry only.

(e) Synthetic polymers

Students should:

- 4.44 know that an addition polymer is formed by joining up many small molecules called monomers
- 4.45 understand how to draw the repeat unit of an addition polymer, including poly(ethene), poly(propene), poly(chloroethene) and (poly)tetrafluoroethene
- 4.46 understand how to deduce the structure of a monomer from the repeat unit of an addition polymer and vice versa
- 4.47 explain problems in the disposal of addition polymers, including:
 - their inertness and inability to biodegrade
 - the production of toxic gases when they are burned.

Specification points 4.48, 4.49 and 4.50 are in the Pearson Edexcel International GCSE in Chemistry only.

Physics content

1 Forces and motion

The following sub-topics are covered in this section.

- (a) Units
- (b) Movement and position
- (c) Forces, movement, shape and momentum

(a) Units

Students should:

use the following units: kilogram (kg), metre (m), metre/second (m/s), metre/second² (m/s²), newton (N), second (s) and newton/kilogram (N/kg)

(b) Movement and position

Students should:

- 1.3 plot and explain distance—time graphs
- 1.4 know and use the relationship between average speed, distance moved and time taken:

$$average speed = \frac{distance moved}{time taken}$$

- 1.5 practical: investigate the motion of everyday objects such as toy cars or tennis balls
- 1.6 know and use the relationship between acceleration, change in velocity and time taken:

$$acceleration = \frac{change in velocity}{time taken}$$

$$a = \frac{(v - u)}{t}$$

- 1.7 plot and explain velocity-time graphs
- 1.8 determine acceleration from the gradient of a velocity-time graph
- 1.9 determine the distance travelled from the area between a velocity–time graph and the time axis
- 1.10 use the relationship between final speed, initial speed, acceleration and distance moved:

(final speed)² = (initial speed)² +
$$(2 \times acceleration \times distance moved)$$

 $v^2 = u^2 + (2 \times a \times s)$

Specification point 1.2 is in the Pearson Edexcel International GCSE in Physics only.

escribe the effects of forces between bodies such as changes in speed, shape or irection dentify different types of force such as gravitational or electrostatic Inderstand how vector quantities differ from scalar quantities Inderstand that force is a vector quantity Inderstand that force of forces that act along a line Inow that friction is a force that opposes motion Inow and use the relationship between unbalanced force, mass and acceleration: Incree = mass × acceleration
dentify different types of force such as gravitational or electrostatic Inderstand how vector quantities differ from scalar quantities Inderstand that force is a vector quantity Inderstand the resultant force of forces that act along a line Inow that friction is a force that opposes motion Inow and use the relationship between unbalanced force, mass and acceleration:
nderstand how vector quantities differ from scalar quantities nderstand that force is a vector quantity alculate the resultant force of forces that act along a line now that friction is a force that opposes motion now and use the relationship between unbalanced force, mass and acceleration:
nderstand that force is a vector quantity alculate the resultant force of forces that act along a line now that friction is a force that opposes motion now and use the relationship between unbalanced force, mass and acceleration:
now that friction is a force that opposes motion now and use the relationship between unbalanced force, mass and acceleration:
now that friction is a force that opposes motion now and use the relationship between unbalanced force, mass and acceleration:
now and use the relationship between unbalanced force, mass and acceleration:
orce = mass × acceleration
$\vec{r} = m \times a$
now and use the relationship between weight, mass and gravitational field strength:
yeight = mass $ imes$ gravitational field strength
$V = m \times g$
now that the stopping distance of a vehicle is made up of the sum of the thinking istance and the braking distance
escribe the factors affecting vehicle stopping distance, including speed, mass, road ondition and reaction time
escribe the forces acting on falling objects (and explain why falling objects reach a erminal velocity)
ractical: investigate how extension varies with applied force for helical springs, metal vires and rubber bands
now that the initial linear region of a force-extension graph is associated with looke's law
escribe elastic behaviour as the ability of a material to recover its original shape fter the forces causing deformation have been removed
n is e o e e i rein n lo

Specification points 1.25, 1.26, 1.27, 1.28, 1.29, 1.30, 1.31, 1.32 and 1.33 are in the Pearson Edexcel International GCSE in Physics only.

(c)

2 Electricity

The following sub-topics are covered in this section.

- (a) Units
- (b) Mains electricity
- (c) Energy and voltage in circuits

(a) Units

Students should:

use the following units: ampere (A), coulomb (C), joule (J), ohm (Ω), second (s), volt (V) and watt (W)

(b) Mains electricity

Students should:

- 2.2 understand how the use of insulation, double insulation, earthing, fuses and circuit breakers protects the device or user in a range of domestic appliances
- 2.3 understand why a current in a resistor results in the electrical transfer of energy and an increase in temperature, and how this can be used in a variety of domestic contexts
- 2.4 know and use the relationship between power, current and voltage:

$$power = current \times voltage$$

$$P = I \times V$$

and apply the relationship to the selection of appropriate fuses

2.5 use the relationship between energy transferred, current, voltage and time:

energy transferred = current
$$\times$$
 voltage \times time

$$E = I \times V \times t$$

2.6 know the difference between mains electricity being alternating current (a.c.) and direct current (d.c.) being supplied by a cell or battery

(c) Energy and voltage in circuits

- 2.7 explain why a series or parallel circuit is more appropriate for particular applications, including domestic lighting
- 2.8 understand how the current in a series circuit depends on the applied voltage and the number and nature of other components
- 2.9 describe how current varies with voltage in wires, resistors, metal filament lamps and diodes, and how to investigate this experimentally

Students should:

- 2.10 describe the qualitative effect of changing resistance on the current in a circuit
- 2.11 describe the qualitative variation of resistance of light-dependent resistors (LDRs) with illumination and of thermistors with temperature
- 2.12 know that lamps and LEDs can be used to indicate the presence of a current in a circuit
- 2.13 know and use the relationship between voltage, current and resistance:

 $voltage = current \times resistance$

$$V = I \times R$$

- 2.14 know that current is the rate of flow of charge
- 2.15 know and use the relationship between charge, current and time:

 $charge = current \times time$

$$Q = I \times t$$

- 2.16 know that electric current in solid metallic conductors is a flow of negatively charged electrons
- 2.17 understand why current is conserved at a junction in a circuit
- 2.18 know that the voltage across two components connected in parallel is the same
- 2.19 calculate the currents, voltages and resistances of two resistive components connected in a series circuit
- 2.20 know that:
 - voltage is the energy transferred per unit charge passed
 - the volt is a joule per coulomb.
- 2.21 know and use the relationship between energy transferred, charge and voltage: energy transferred = charge \times voltage

$$E = Q \times V$$

Specification points 2.22, 2.23, 2.24, 2.25, 2.26, 2.27 and 2.28 are in the Pearson Edexcel International GCSE in Physics only.

3 Waves

The following sub-topics are covered in this section.

- (a) Units
- (b) Properties of waves
- (c) The electromagnetic spectrum
- (d) Light and sound

(a) Units

Students should:

3.1 use the following units: degree (°), hertz (Hz), metre (m), metre/second (m/s) and second (s)

(b) Properties of waves

Students should:

- 3.2 explain the difference between longitudinal and transverse waves
- 3.3 know the definitions of amplitude, wavefront, frequency, wavelength and period of a
- 3.4 know that waves transfer energy and information without transferring matter
- 3.5 know and use the relationship between the speed, frequency and wavelength of a wave:

wave speed = frequency \times wavelength

$$v = f \times \lambda$$

3.6 use the relationship between frequency and time period:

frequency =
$$\frac{1}{\text{time period}}$$

$$f = \frac{1}{T}$$

- 3.7 use the above relationships in different contexts including sound waves and electromagnetic waves
- 3.8 explain why there is a change in the observed frequency and wavelength of a wave when its source is moving relative to an observer, and that this is known as the Doppler effect
- 3.9 explain that all waves can be reflected and refracted

(c) The electromagnetic spectrum

Students should:

- 3.10 know that light is part of a continuous electromagnetic spectrum that includes radio, microwave, infrared, visible, ultraviolet, x-ray and gamma ray radiations and that all these waves travel at the same speed in free space
- 3.11 know the order of the electromagnetic spectrum in terms of decreasing wavelength and increasing frequency, including the colours of the visible spectrum
- 3.12 explain some of the uses of electromagnetic radiations, including:
 - radio waves: broadcasting and communications
 - microwaves: cooking and satellite transmissions
 - infrared: heaters and night vision equipment
 - visible light: optical fibres and photography
 - ultraviolet: fluorescent lamps
 - x-rays: observing the internal structure of objects and materials, including for medical applications
 - gamma rays: sterilising food and medical equipment.
- 3.13 explain the detrimental effects of excessive exposure of the human body to electromagnetic waves, including:
 - microwaves: internal heating of body tissue
 - infrared: skin burns
 - ultraviolet: damage to surface cells and blindness
 - gamma rays: cancer, mutation

and describe simple protective measures against the risks

(d) Light and sound

- 3.14 know that light waves are transverse waves and that they can be reflected and refracted
- 3.15 use the law of reflection (the angle of incidence equals the angle of reflection)
- 3.16 draw ray diagrams to illustrate reflection and refraction
- 3.17 practical: investigate the refraction of light, using rectangular blocks, semi-circular blocks and triangular prisms
- 3.18 know and use the relationship between refractive index, angle of incidence and angle of refraction:

$$n = \frac{\sin i}{\sin r}$$

- 3.19 practical: investigate the refractive index of glass, using a glass block
- 3.20 describe the role of total internal reflection in transmitting information along optical fibres and in prisms
- 3.21 explain the meaning of critical angle c

Students should:

3.22 know and use the relationship between critical angle and refractive index:

$$\sin c = \frac{1}{n}$$

3.23 know that sound waves are longitudinal waves which can be reflected and refracted

Specification points 3.24, 3.25, 3.26, 3.27, 3.28 and 3.29 are in the Pearson Edexcel International GCSE in Physics only.

4 Energy resources and energy transfers

The following sub-topics are covered in this section.

- (a) Units
- (b) Energy transfers
- (c) Work and power

(a) Units

Students should:

4.1 use the following units: kilogram (kg), joule (J), metre (m), metre/second (m/s), metre/second² (m/s²), newton (N), second (s) and watt (W)

(b) Energy transfers

- 4.2 describe energy transfers involving energy stores:
 - energy stores: chemical, kinetic, gravitational, elastic, thermal, magnetic, electrostatic, nuclear
 - energy transfers: mechanically, electrically, by heating, by radiation (light and sound)
- 4.3 use the principle of conservation of energy
- 4.4 know and use the relationship between efficiency, useful energy output and total energy output:

$$efficiency = \frac{useful\ energy\ output}{total\ energy\ output} \times 100\%$$

- 4.5 describe a variety of everyday and scientific devices and situations, explaining the transfer of the input energy in terms of the above relationship, including their representation by Sankey diagrams
- 4.6 describe how thermal energy transfer may take place by conduction, convection and radiation
- 4.7 explain the role of convection in everyday phenomena
- 4.8 explain how emission and absorption of radiation are related to surface and temperature
- 4.9 practical: investigate thermal energy transfer by conduction, convection and radiation
- 4.10 explain ways of reducing unwanted energy transfer, such as insulation

(c) Work and power

Students should:

4.11 know and use the relationship between work done, force and distance moved in the direction of the force:

work done = force × distance moved

$$W = F \times d$$

- 4.12 know that work done is equal to energy transferred
- 4.13 know and use the relationship between gravitational potential energy, mass, gravitational field strength and height:

gravitational potential energy = mass \times gravitational field strength \times height

$$GPE = m \times g \times h$$

4.14 know and use the relationship:

kinetic energy = $\frac{1}{2}$ × mass × speed²

$$KE = \frac{1}{2} \times m \times v^2$$

- 4.15 understand how conservation of energy produces a link between gravitational potential energy, kinetic energy and work
- 4.16 describe power as the rate of transfer of energy or the rate of doing work
- 4.17 use the relationship between power, work done (energy transferred) and time taken:

$$power = \frac{work done}{time taken}$$

$$P = \frac{W}{t}$$

Specification points 4.18 and 4.19 are in the Pearson Edexcel International GCSE in Physics only.

5 Solids, liquids and gases

The following sub-topics are covered in this section.

- (a) Units
- (b) Density and pressure
- (c) Ideal gas molecules

(a) Units

Students should:

5.1 use the following units: degree Celsius (°C), Kelvin (K), joule (J), kilogram (kg), kilogram/metre³ (kg/m³), metre (m), metre² (m²), metre³ (m³), metre/second (m/s), metre/second² (m/s²), newton (N) and pascal (Pa)

(b) Density and pressure

Students should:

5.3 know and use the relationship between density, mass and volume:

$$density = \frac{mass}{volume}$$

$$\rho = \frac{m}{V}$$

- 5.4 practical: investigate density using direct measurements of mass and volume
- 5.5 know and use the relationship between pressure, force and area:

$$pressure = \frac{force}{area}$$

$$p = \frac{F}{A}$$

- 5.6 understand how the pressure at a point in a gas or liquid at rest acts equally in all directions
- 5.7 know and use the relationship for pressure difference:

pressure difference = height \times density \times gravitational field strength

$$p = h \times \rho \times g$$

Specification points 5.2, 5.8, 5.9, 5.10, 5.11, 5.12, 5.13 and 5.14 are in the Pearson Edexcel International GCSE in Physics only.

(c) Ideal gas molecules

Students should:

- 5.15 explain how molecules in a gas have random motion and that they exert a force and hence a pressure on the walls of a container
- 5.16 understand why there is an absolute zero of temperature which is -273 °C
- 5.17 describe the Kelvin scale of temperature and be able to convert between the Kelvin and Celsius scales
- 5.18 understand why an increase in temperature results in an increase in the average speed of gas molecules
- 5.19 know that the Kelvin temperature of a gas is proportional to the average kinetic energy of its molecules
- 5.20 explain, for a fixed amount of gas, the qualitative relationship between:
 - pressure and volume at constant temperature
 - pressure and Kelvin temperature at constant volume.
- 5.21 use the relationship between the pressure and Kelvin temperature of a fixed mass of gas at constant volume:

$$\frac{p_1}{T_1} = \frac{p_2}{T_2}$$

5.22 use the relationship between the pressure and volume of a fixed mass of gas at constant temperature:

$$p_1 V_1 = p_2 V_2$$

6 Magnetism and electromagnetism

The following sub-topics are covered in this section.

- (a) Units
- (b) Magnetism
- (c) Electromagnetism
- (d) Electromagnetic induction

(a) Units

Students should:

6.1 use the following units: ampere (A), volt (V) and watt (W)

(b) Magnetism Students should: 6.2 know that magnets repel and attract other magnets and attract magnetic substances 6.3 describe the properties of magnetically hard and soft materials 6.4 understand the term magnetic field line 6.5 know that magnetism is induced in some materials when they are placed in a magnetic field 6.6 practical: investigate the magnetic field pattern for a permanent bar magnet and between two bar magnets 6.7 describe how to use two permanent magnets to produce a uniform magnetic field pattern

Students should: 6.8 know that an electric current in a conductor produces a magnetic field around it 6.12 understand why a force is exerted on a current-carrying wire in a magnetic field, and how this effect is applied in simple d.c. electric motors and loudspeakers 6.13 use the left-hand rule to predict the direction of the resulting force when a wire carries a current perpendicular to a magnetic field 6.14 describe how the force on a current-carrying conductor in a magnetic field changes with the magnitude and direction of the field and current

Specification points 6.9, 6.10 and 6.11 are in the Pearson Edexcel International GCSE in Physics only.

(d) Electromagnetic induction

Students should:

- 6.15 know that a voltage is induced in a conductor or a coil when it moves through a magnetic field or when a magnetic field changes through it and describe the factors that affect the size of the induced voltage
- 6.16 describe the generation of electricity by the rotation of a magnet within a coil of wire and of a coil of wire within a magnetic field and describe the factors that affect the size of the induced voltage

Specification points 6.17, 6.18, 6.19 and 6.20 are in the Pearson Edexcel International GCSE in Physics only.

7 Radioactivity and particles

The following sub-topics are covered in this section.

- (a) Units
- (b) Radioactivity
- (c) Fission and fusion

(a) Units

Students should:

7.1 use the following units: becquerel (Bq), centimetre (cm), hour (h), minute (min) and second (s)

(b) Radioactivity

- 7.2 describe the structure of an atom in terms of protons, neutrons and electrons and use symbols such as ${}^{14}_{6}$ C to describe particular nuclei
- 7.3 know the terms atomic (proton) number, mass (nucleon) number and isotope
- 7.4 know that alpha (α) particles, beta (β ⁻) particles, and gamma (γ) rays are ionising radiations emitted from unstable nuclei in a random process
- 7.5 describe the nature of alpha (α) particles, beta (β ⁻) particles, and gamma (γ) rays, and recall that they may be distinguished in terms of penetrating power and ability to ionise
- 7.6 practical: investigate the penetration powers of different types of radiation using either radioactive sources or simulations
- 7.7 describe the effects on the atomic and mass numbers of a nucleus of the emission of each of the four main types of radiation (alpha, beta, gamma and neutron radiation)
- 7.8 understand how to balance nuclear equations in terms of mass and charge
- 7.9 know that photographic film or a Geiger-Müller detector can detect ionising radiations
- 7.10 explain the sources of background (ionising) radiation from Earth and space
- 7.11 know that the activity of a radioactive source decreases over a period of time and is measured in becquerels
- 7.12 know the definition of the term half-life and understand that it is different for different radioactive isotopes
- 7.13 use the concept of the half-life to carry out simple calculations on activity, including graphical methods
- 7.14 describe uses of radioactivity in industry and medicine
- 7.15 describe the difference between contamination and irradiation
- 7.16 describe the dangers of ionising radiations, including:
 - that radiation can cause mutations in living organisms
 - that radiation can damage cells and tissue
 - the problems arising from the disposal of radioactive waste and how the associated risks can be reduced.

(c) Fission and fusion

- 7.17 know that nuclear reactions, including fission, fusion and radioactive decay, can be a source of energy
- 7.18 understand how a nucleus of U-235 can be split (the process of fission) by collision with a neutron, and that this process releases energy as kinetic energy of the fission products
- 7.19 know that the fission of U-235 produces two radioactive daughter nuclei and a small number of neutrons
- 7.20 describe how a chain reaction can be set up if the neutrons produced by one fission strike other U-235 nuclei
- 7.21 describe the role played by the control rods and moderator in the fission process
- 7.22 understand the role of shielding around a nuclear reactor
- 7.23 explain the difference between nuclear fusion and nuclear fission
- 7.24 describe nuclear fusion as the creation of larger nuclei resulting in a loss of mass from smaller nuclei, accompanied by a release of energy
- 7.25 know that fusion is the energy source for stars
- 7.26 explain why nuclear fusion does not happen at low temperatures and pressures, due to electrostatic repulsion of protons

8 Astrophysics

The following sub-topics are covered in this section:

- (a) Units
- (b) Motion in the universe
- (c) Stellar evolution

(a) Units

Students should:

8.1 use the following units: kilogram (kg), metre (m), metre/second (m/s), metre/second² (m/s²), newton (N), second (s), newton/kilogram (N/kg)

(b) Motion in the universe

- 8.2 know that:
 - the universe is a large collection of billions of galaxies
 - a galaxy is a large collection of billions of stars
 - our solar system is in the Milky Way galaxy.
- 8.3 understand why gravitational field strength, g, varies and know that it is different on other planets and the Moon from that on the Earth.
- 8.4 explain that gravitational force:
 - · causes moons to orbit planets
 - causes the planets to orbit the Sun
 - causes artificial satellites to orbit the Earth
 - causes comets to orbit the Sun.
- 8.5 describe the differences in the orbits of comets, moons and planets
- 8.6 use the relationship between orbital speed, orbital radius and time period:

$$orbital \ speed = \frac{2 \times \pi \times orbital \ radius}{time \ period}$$

$$v = \frac{2 \times \pi \times r}{T}$$

(c) Stellar evolution Students should: 8.7 understand how stars can be classified according to their colour 8.8 know that a star's colour is related to its temperature 8.9 describe the evolution of stars of similar mass to the Sun through the following stages: nebula star (main sequence) red giant white dwarf describe the evolution of stars with a mass larger than the Sun 8.10

Specification points 8.11, 8.12, 8.13, 8.14, 8.15, 8.16, 8.17 and 8.18 are in the Pearson Edexcel International GCSE in Physics only.

3 Assessment information

Assessment requirements

Paper number	Level	Assessment information	Number of marks allocated in the paper	
Paper 1B	1/2	Assessed through a 2-hour written examination set and marked by Pearson.	110	
		The paper is weighted at 33.3% of the qualification.		
		A mixture of different question styles, including multiple-choice questions, short-answer questions, calculations and extended open-response questions.		
		Assesses all the content.		
Paper 1C	1/2	Assessed through a 2-hour written examination set and marked by Pearson.	110	
		The paper is weighted at 33.3% of the qualification.		
		A mixture of different question styles, including multiple-choice questions, short-answer questions, calculations and extended open-response questions.		
		Assesses all the content.		
Paper 1P	1/2	Assessed through a 2-hour written examination set and marked by Pearson.	110	
		The paper is weighted at 33.3% of the qualification.		
		A mixture of different question styles, including multiple-choice questions, short-answer questions, calculations and extended open-response questions.		
		Assesses all the content.		

The total number of marks for this qualification is 330. This total is obtained by adding up the marks for Paper 1B, Paper 1C and Paper 1P (each out of 110 marks). The marks for the papers are not scaled.

Based on the overall mark, students will be awarded a grade. The grades available range from 9 9 to 1 1, where 9 9 is the highest grade.

Sample assessment materials

Sample papers and mark schemes can be found in the *Pearson Edexcel International GCSE* in *Science (Double Award) Sample Assessment Materials (SAMs)* document.

Experimental skills

The best way to develop experimental skills is to embed practical investigations in teaching or theory. The development of knowledge and experimental skills can then happen together, leading to secure acquisition of both knowledge and skills.

Our practical investigations are embedded within 2: Science content as specification points in italics. The skills developed through these and other practicals will be assessed through written examinations.

In the assessment of experimental skills, students may be tested on their ability to:

- solve problems set in a practical context
- apply scientific knowledge and understanding in questions with a practical context
- devise and plan investigations, using scientific knowledge and understanding when selecting appropriate techniques
- demonstrate or describe appropriate experimental and investigative methods, including safe and skilful practical techniques
- make observations and measurements with appropriate precision, record these methodically and present them in appropriate ways
- identify independent, dependent and control variables
- use scientific knowledge and understanding to analyse and interpret data to draw conclusions from experimental activities that are consistent with the evidence
- communicate the findings from experimental activities, using appropriate technical language, relevant calculations and graphs
- assess the reliability of an experimental activity
- evaluate data and methods taking into account factors that affect accuracy and validity.

Calculators

Students will be expected to have access to a suitable electronic calculator for all examination papers. Calculators that allow for the retrieval of text or formulae or QWERTY keyboards will not be allowed for use in examinations.

Assessment objectives and weightings

		International GCSE
AO1	Knowledge and understanding of science	38-42%
AO2	Application of knowledge and understanding, analysis and evaluation of science	38-42%
AO3	Experimental skills, analysis and evaluation of data and methods in science	19-21%
		100%

Relationship of assessment objectives to units

Unit number	Assessment objective			
	A01	A02	A03	
Biology Paper 1	12.7-14.0%	12.7-14.0%	6.3-7.0%	
Chemistry Paper 1	12.7-14.0%	12.7-14.0%	6.3-7.0%	
Physics Paper 1	12.7-14.0%	12.7-14.0%	6.3-7.0%	
Total for International GCSE	38-42%	38-42%	19-21%	

All components will be available for assessment from June 2019.

4 Administration and general information

Entries

Details of how to enter students for the examinations for this qualification can be found in our *International information manual*. A copy is made available to all examinations officers and is also available on our website.

Students should be advised that if they take two qualifications in the same subject, colleges, universities and employers are very likely to take the view that they have achieved only one of the two GCSEs/International GCSEs. Students or their advisers who have any doubts about subject combinations should check with the institution to which they wish to progress before embarking on their programmes.

Students may take the Pearson Edexcel International GCSE in Science (Double Award) alongside the Pearson Edexcel International GCSE in Human Biology.

Forbidden combinations

This qualification may not be taken alongside:

- Pearson Edexcel International GCSE in Biology (4BI1)
- Pearson Edexcel International GCSE in Chemistry (4CH1)
- Pearson Edexcel International GCSE in Physics (4PH1).

Access arrangements, reasonable adjustments, special consideration and malpractice

Equality and fairness are central to our work. Our Equality Policy requires all students to have equal opportunity to access our qualifications and assessments, and our qualifications to be awarded in a way that is fair to every student.

We are committed to making sure that:

- students with a protected characteristic (as defined by the UK Equality Act 2010) are not, when they are undertaking one of our qualifications, disadvantaged in comparison to students who do not share that characteristic
- all students achieve the recognition they deserve for undertaking a qualification and that this achievement can be compared fairly to the achievement of their peers.

Language of assessment

Assessment of this qualification will only be available in English. All student work must be in English.

We recommend that students are able to read and write in English at Level B2 of the Common European Framework of Reference for Languages.

Access arrangements

Access arrangements are agreed before an assessment. They allow students with special educational needs, disabilities or temporary injuries to:

- access the assessment
- show what they know and can do without changing the demands of the assessment.

The intention behind an access arrangement is to meet the particular needs of an individual student with a disability without affecting the integrity of the assessment. Access arrangements are the principal way in which awarding bodies comply with the duty under the UK Equality Act 2010 to make 'reasonable adjustments'.

Access arrangements should always be processed at the start of the course. Students will then know what is available and have the access arrangement(s) in place for assessment.

Reasonable adjustments

The UK Equality Act 2010 requires an awarding organisation to make reasonable adjustments where a student with a disability would be at a substantial disadvantage in undertaking an assessment. The awarding organisation is required to take reasonable steps to overcome that disadvantage.

A reasonable adjustment for a particular student may be unique to that individual and therefore might not be in the list of available access arrangements.

Whether an adjustment will be considered reasonable will depend on a number of factors, including:

- the needs of the student with the disability
- the effectiveness of the adjustment
- the cost of the adjustment
- the likely impact of the adjustment on the student with the disability and other students.

An adjustment will not be approved if it involves unreasonable costs to the awarding organisation or unreasonable timeframes or if it affects the security or integrity of the assessment. This is because the adjustment is not 'reasonable'.

Special consideration

Special consideration is a post-examination adjustment to a student's mark or grade to reflect temporary injury, illness or other indisposition at the time of the examination/assessment, which has had, or is reasonably likely to have had, a material effect on a candidate's ability to take an assessment or demonstrate their level of attainment in an assessment.

Further information

Please see our website for further information about how to apply for access arrangements and special consideration.

For further information about access arrangements, reasonable adjustments and special consideration, please refer to the JCQ website: www.jcq.org.uk

Candidate malpractice

Candidate malpractice refers to any act by a candidate that compromises or seeks to compromise the process of assessment, or undermines the integrity of the qualifications or the validity of results/certificates.

Candidate malpractice in examinations **must** be reported to Pearson using a *JCQ Form M1* (available at www.jcq.org.uk/exams-office/malpractice). The form can be emailed to pqsmalpractice@pearson.com or posted to: Investigations Team, Pearson, 190 High Holborn, London, WC1V 7BH. Please provide as much information and supporting documentation as possible. Note that the final decision regarding appropriate sanctions lies with Pearson.

Failure to report malpractice constitutes staff or centre malpractice.

Staff/centre malpractice

Staff and centre malpractice includes both deliberate malpractice and maladministration of our qualifications. As with candidate malpractice, staff and centre malpractice is any act that compromises or seeks to compromise the process of assessment, or undermines the integrity of the qualifications or the validity of results/certificates.

All cases of suspected staff malpractice and maladministration **must** be reported immediately, before any investigation is undertaken by the centre, to Pearson on a *JCQ Form M2* (available at www.jcq.org.uk/exams-office/malpractice).

The form, supporting documentation and as much information as possible can be emailed to pqsmalpractice@pearson.com or posted to: Investigations Team, Pearson, 190 High Holborn, London, WC1V 7BH. Note that the final decision regarding appropriate sanctions lies with Pearson.

Failure to report malpractice itself constitutes malpractice.

More-detailed guidance on malpractice can be found in the latest version of the document General and Vocational Qualifications Suspected Malpractice in Examinations and Assessments, available at www.jcq.org.uk/exams-office/malpractice

Awarding and reporting

The International GCSE qualification will be graded and certificated on a 17-grade scale from 9 9 to 1 1 using the total subject mark, where 9 9 is the highest grade. Individual papers are not graded. The first certification opportunity for the Pearson Edexcel International GCSE in Science (Double Award) will be in June 2019. Students whose level of achievement is below the minimum judged by Pearson to be of sufficient standard to be recorded on a certificate will receive an unclassified U result.

Student recruitment and progression

Pearson's policy concerning recruitment to our qualifications is that:

- they must be available to anyone who is capable of reaching the required standard
- they must be free from barriers that restrict access and progression
- equal opportunities exist for all students.

Prior learning and other requirements

The qualification builds on the content, knowledge and skills developed in the Key Stage 3 Programme of Study (ages 11–14) or international equivalences for science.

Progression

Students can progress from this qualification to:

- International Advanced Subsidiary, for example in Biology, Chemistry and/or Physics
- International Advanced Level, for example in Biology, Chemistry and/or Physics
- GCE Advanced Subsidiary, for example in Biology, Chemistry and/or Physics
- GCE Advanced Level, for example in Biology, Chemistry and/or Physics
- Level 3 vocational qualifications in science, for example BTEC Level 3 in Applied Science
- other comparable, Level 3 qualifications, such as the International Baccalaureate
- employment, for example in a science-based industry where an apprenticeship may be available.

Appendices

Appendix 1: Codes	69
Appendix 2: Pearson World Class Qualification design principles	71
Appendix 3: Transferable skills	73
Appendix 4: Mathematical Skills	75
Appendix 5: Command word taxonomy	77
Appendix 6: Suggested practical investigations	79
Appendix 7: The Periodic Table	83
Appendix 8: Physics formulae for relationships	85
Appendix 9: Electrical circuit symbols	87
Appendix 10: Glossary	89

Appendix 1: Codes

Type of code	Use of code	Code
Subject codes	The subject code is used by centres to enter students for a qualification.	Pearson Edexcel International GCSE in Science (Double Award) – 4SD0
Paper codes	These codes are provided for information. Students may need to be entered for individual papers.	Biology Paper 1: 4BI1/1B, 4SD0/1B Chemistry Paper 1: 4CH1/1C, 4SD0/1C Physics Paper 1: 4PH1/1P, 4SD0/1P

Appendix 2: Pearson World Class Qualification design principles

Pearson's World Class Qualification design principles mean that all Edexcel qualifications are developed to be **rigorous**, **demanding**, **inclusive and empowering**.

We work collaboratively to gain approval from an external panel of educational thought leaders and assessment experts from across the globe. This is to ensure that Edexcel qualifications are globally relevant, represent world-class best practice in qualification and assessment design, maintain a consistent standard and support learner progression in today's fast-changing world.

Pearson's Expert Panel for World-class Qualifications is chaired by Sir Michael Barber, a leading authority on education systems and reform. He is joined by a wide range of key influencers with expertise in education and employability.

'I'm excited to be in a position to work with the global leaders in curriculum and assessment to take a fresh look at what young people need to know and be able to do in the 21st century, and to consider how we can give them the opportunity to access that sort of education.' Sir Michael Barber.

Endorsement from Pearson's Expert Panel for World Class Qualifications for the International GCSE development process

December 2015

"We were chosen, either because of our expertise in the UK education system, or because of our experience in reforming qualifications in other systems around the world as diverse as Singapore, Hong Kong, Australia and a number of countries across Europe.

We have guided Pearson through what we judge to be a rigorous world class qualification development process that has included, where appropriate:

- extensive international comparability of subject content against the highest-performing jurisdictions in the world
- benchmarking assessments against UK and overseas providers to ensure that they are at the right level of demand
- establishing External Subject Advisory Groups, drawing on independent subject-specific expertise to challenge and validate our qualifications.

Importantly, we have worked to ensure that the content and learning is future oriented, and that the design has been guided by Pearson's Efficacy Framework. This is a structured, evidenced process which means that learner outcomes have been at the heart of this development throughout.

We understand that ultimately it is excellent teaching that is the key factor to a learner's success in education but as a result of our work as a panel we are confident that we have supported the development of Edexcel International GCSE qualifications that are outstanding for their coherence, thoroughness and attention to detail and can be regarded as representing world-class best practice."

Sir Michael Barber (Chair)

Chief Education Advisor, Pearson plc

Dr Peter Hill

Former Chief Executive ACARA

Professor Jonathan Osborne

Stanford University

Professor Dr Ursula Renold

Federal Institute of Technology, Switzerland

Professor Janice Kay

Provost, University of Exeter

Jason Holt

CEO, Holts Group

All titles correct as at December 2015

Professor Lee Sing Kong

Dean and Managing Director, National Institute of Education International, Singapore

Bahram Bekhradnia

President, Higher Education Policy Institute

Dame Sally Coates

Director of Academies (South), United Learning Trust

Professor Bob Schwartz

Harvard Graduate School of Education

Jane Beine

Head of Partner Development, John Lewis Partnership

Appendix 3: Transferable skills

The need for transferable skills

In recent years, higher-education institutions and employers have consistently flagged the need for students to develop a range of transferable skills to enable them to respond with confidence to the demands of undergraduate study and the world of work.

The Organisation for Economic Co-operation and Development (OECD) defines skills, or competencies, as 'the bundle of knowledge, attributes and capacities that can be learned and that enable individuals to successfully and consistently perform an activity or task and can be built upon and extended through learning.'[1]

To support the design of our qualifications, the Pearson Research Team selected and evaluated seven global 21st-century skills frameworks. Following on from this process, we identified the National Research Council's (NRC) framework [2] as the most evidence-based and robust skills framework, and have used this as a basis for our adapted skills framework.

The framework includes cognitive, intrapersonal skills and interpersonal skills.

The skills have been interpreted for this specification to ensure they are appropriate for the subject. All of the skills listed are evident or accessible in the teaching, learning and/or assessment of the qualification. Some skills are directly assessed. Pearson materials will support you in identifying these skills and developing these skills in students.

The table on the next page sets out the framework and gives an indication of the skills that can be found in science and indicates the interpretation of the skill in this area. A full subject interpretation of each skill, with mapping to show opportunities for students' development is provided on the subject pages of our website: qualifications.pearson.com

¹ OECD - Better Skills, Better Jobs, Better Lives: A Strategic Approach to Skills Policies (OECD Publishing, 2012)

² Koenig, J. A. (2011) - Assessing 21st Century Skills: Summary of a Workshop (National Academies Press, 2011)

	1	 	
	Cognitive processes and	Critical thinking	
(0	strategies	Problem solving	
5 /		Analysis	Problem solving in the application of unifying patterns
S		Reasoning	and themes in science and using
Ō		Interpretation	them in new and changing situations.
章		Decision making	
ng.		Adaptive learning	
Cognitive skills		Executive function	
	Creativity	Creativity	
		Innovation	
	Intellectual	Adaptability	
	openness	Personal and social responsibility	
		Continuous learning	
<u>s</u>		Intellectual interest and curiosity	
<u>\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ </u>	Work ethic/	Initiative	
-	conscientiousness	Self-direction	Initiative when using knowledge
L L		Responsibility	of science, independently (without guided learning), to
Z.		Perseverance	further own understanding.
pe		Productivity	
Intrapersonal skills		Self-regulation (metacognition, forethought, reflection)	
A		Ethics	
		Integrity	
	Positive core self-evaluation	Self-monitoring/self- evaluation/self-reinforcement	
<u> </u>	Teamwork and	Communication	
skills	collaboration	Collaboration	Communication to convey a
S		Teamwork	science process or technique (verbally or written) to peers and
la		Cooperation	teachers and answer questions
201		Interpersonal skills	from others.
Interpersona	Leadership	Leadership	
ırp		Responsibility	
ıte		Assertive communication	
Ä		Self-presentation	

Appendix 4: Mathematical Skills

The table below identifies the mathematical skills that will be developed and assessed throughout this qualification. These are not explicitly referenced in the content.

		В	С	Р
1	Arithmetic and numerical computation			
Α	Recognise and use numbers in decimal form	✓	✓	✓
В	Recognise and use numbers in standard form	✓	✓	✓
С	Use ratios, fractions, percentages, powers and roots	✓	✓	✓
D	Make estimates of the results of simple calculations, without using a calculator	✓		✓
Е	Use calculators to handle $\sin x$ and $\sin^{-1} x$, where x is expressed in degrees			✓
2	Handling data			
Α	Use an appropriate number of significant figures	✓	✓	✓
В	Understand and find the arithmetic mean (average)	✓	✓	✓
С	Construct and interpret bar charts	✓	✓	✓
D	Construct and interpret frequency tables, diagrams and histograms	✓		✓
Е	Understand the principles of sampling as applied to scientific data	✓		
F	Understand simple probability	✓	✓	✓
G	Understand the terms mode and median	✓		
Н	Use a scatter diagram to identify a pattern or trend between two variables	✓	✓	✓
I	Make order of magnitude calculations	✓	✓	✓
3	Algebra			
Α	Understand and use the symbols <, >, \propto , \sim		✓	✓
В	Change the subject of an equation	✓	✓	✓
С	Substitute numerical values into algebraic equations using appropriate units for physical quantities	✓	✓	✓
D	Solve simple algebraic equations	✓	✓	✓
4	Graphs			
Α	Translate information between graphical and numerical form	✓	✓	✓
В	Understand that $y = mx + c$ represents a linear relationship		✓	✓
С	Plot two variables (discrete and continuous) from experimental or other data	✓	✓	✓
D	Determine the slope and intercept of a linear graph	✓	✓	✓
Е	Understand, draw and use the slope of a tangent to a curve as a measure of rate of change		✓	✓
F	Understand the physical significance of area between a curve and the <i>x</i> -axis, and measure it by counting squares as appropriate			✓

		В	С	Р
5	Geometry and trigonometry			
Α	Use angular measures in degrees			✓
В	Visualise and represent 2D and 3D objects, including two dimensional representations of 3D objects			✓
С	Calculate areas of triangles and rectangles, surface areas and volumes of cubes	√		√

Appendix 5: Command word taxonomy

The following table lists the command words used in the external assessments.

Command word	Definition
Add/Label	Requires the addition or labelling of a stimulus material given in the question, for example labelling a diagram or adding units to a table.
Calculate	Obtain a numerical answer, showing relevant working.
Comment on	Requires the synthesis of a number of variables from data/information to form a judgement.
Complete	Requires the completion of a table/diagram.
Deduce	Draw/reach conclusion(s) from the information provided.
Describe	To give an account of something. Statements in the response need to be developed, as they are often linked but do not need to include a justification or reason.
Determine	The answer must have an element that is quantitative from the stimulus provided, or must show how the answer can be reached quantitatively. To gain maximum marks, there must be a quantitative element to the answer.
Design	Plan or invent a procedure from existing principles/ideas.
Discuss	Identify the issue/situation/problem/argument that is being assessed within the question.
	Explore all aspects of an issue/situation/problem/argument.
	Investigate the issue/situation etc. by reasoning or argument.
Draw	Produce a diagram either using a ruler or freehand.
Estimate	Find an approximate value, number or quantity from a diagram/given data or through a calculation.
Evaluate	Review information (e.g. data, methods) then bring it together to form a conclusion, drawing on evidence including strengths, weaknesses, alternative actions, relevant data or information. Come to a supported judgement of a subject's quality and relate it to its context.
Explain	An explanation requires a justification/exemplification of a point. The answer must contain some element of reasoning/justification – this can include mathematical explanations.
Give/State/Name	All of these command words are really synonyms. They generally all require recall of one or more pieces of information.
Give a reason/reasons	When a statement has been made and the requirement is only to give the reason(s) why.
Identify	Usually requires some key information to be selected from a given stimulus/resource.

Command word	Definition
Justify	Give evidence to support (either the statement given in the question or an earlier answer).
Plot	Produce a graph by marking points accurately on a grid from data that is provided and then draw a line of best fit through these points. A suitable scale and appropriately labelled axes must be included if these are not provided in the question.
Predict	Give an expected result.
Show that	Verify the statement given in the question.
Sketch	Produce a freehand drawing. For a graph, this would need a line and labelled axes with important features indicated. The axes are not scaled.
State what is meant by	When the meaning of a term is expected but there are different ways for how these can be described.
Suggest	Use your knowledge to propose a solution to a problem in a novel context.
Verb preceding a comi	mand word
Analyse the data/graph to explain	Examine the data/graph in detail to provide an explanation.
Multiple choice question	ons
What, Why	Direct command words used for multiple-choice questions.

Appendix 6: Suggested practical investigations

The following suggestions are *additional* practical investigations that exemplify the scientific process. They can be used to supplement students' understanding of biology, chemistry and physics in addition to the practical investigations found in the main body of the content.

Biology

- Investigate human responses to external stimuli.
- Investigate reaction times.
- Investigate the effect of pollutants on plant germination and plant growth.
- Investigate inheritance using suitable organisms or models.
- Investigate the speed of transmission of electrical impulses in the nervous system.
- Investigate the presence of glucose in simulated urine/body fluids.
- Investigate the effect of light and/or gravity on plant growth.
- Investigate the effect of exercise on heart rate.
- Investigate the relationship between organisms and their environment using fieldwork techniques.
- Investigate the distribution of organisms in an ecosystem, using sampling techniques including:
 - pooters
 - sweep nets/pond nets
 - pitfall traps and measure environmental factors including:
 - o temperature
 - light intensity
 - o pH.
- Investigate plant and animal cells with a light microscope.
- Investigate the effect of glucose concentration on rate of anaerobic respiration in yeast.
- Investigate how the structure of the leaf is adapted for photosynthesis.
- Investigate the effect of different factors on yoghurt making.
- Investigate the use of enzymes in washing powders.
- Investigate temperature loss in beakers of hot water of different sizes.

Chemistry

- Investigate the ease of thermal decomposition of carbonates, including calcium carbonate, zinc carbonate and copper carbonate.
- Compare the temperature rise produced when the same volume of water is heated by different fuels.
- Investigate the volume of air used up and products formed when candles are burned.
- Investigate the reactions of calcium compounds: the decomposition of calcium carbonate and the reaction of calcium oxide with water; the reaction of calcium carbonate with acid.
- Carry out simple neutralisation reactions of acids, using metal oxides, hydroxides and/or carbonates.
- Carry out electrolysis of sea water/acidified water.
- Investigate the rusting of iron.
- Investigate simple oxidation and reduction reactions, such as burning elements in oxygen or competition reactions between metals and metal oxides.
- Investigate the fractional distillation of synthetic crude oil and the ease of ignition and viscosity of the fractions.
- Investigate the products produced from the complete combustion of a hydrocarbon.
- Investigate the cracking of paraffin oil.
- Investigate the properties of a group of elements, e.g. Group 2.
- Investigate the properties of typical ionic compounds.
- Test predictions of whether a precipitate forms when soluble salts are mixed.
- Carry out a series of ion tests to identify unknown compounds.
- Build models of simple covalent molecules.
- Investigate the typical properties of simple and giant covalent compounds.
- Investigate the rate of reactions, such as magnesium and hydrochloric acid; or sodium thiosulfate and hydrochloric acid.
- Determine the formula of a hydrated salt such as barium chloride or copper sulfate by heating to drive off water of crystallisation.
- Prepare a substance and calculate the % yield, given the theoretical yield.
- Evaporate a solution to dryness to determine the mass of solute in a given mass of solution.
- Investigate the mass changes at the electrodes during the electrolysis of copper sulfate solution using copper electrodes.
- Investigate the migration of ions in, e.g. potassium manganate (VII) solution.
- Electroplate a metal object.
- Determine the volume of one mole of hydrogen gas by using the reaction of magnesium with hydrochloric acid.
- Determine the molar volume by measuring the volume and mass of a gas (e.g. carbon dioxide).
- Investigate simple reversible reactions, such as the decomposition of ammonium chloride.

Physics

- Investigate the power consumption of low-voltage electrical items.
- Investigate factors affecting the generation of electric current by induction.
- Investigate how the nature of a surface affects the amount of energy radiated or absorbed.
- Investigate models to show refraction, such as toy cars travelling into a region of sand.
- Investigate the areas beyond the visible spectrum, such as those found by Herschel and Ritter, who discovered infrared and ultraviolet (UV) respectively.
- Investigate the relationship between potential difference (voltage), current and resistance.
- Investigate the relationship between force, mass and acceleration.
- Investigate the forces required to slide blocks along different surfaces, with differing amounts of friction.
- Investigate how crumple zones can be used to reduce the forces in collisions.
- Investigate forces between charges.
- Conduct experiments to show the relationship between potential difference (voltage), current and resistance, for a component whose resistance varies with a given factor, such as temperature, light intensity and pressure.
- Investigate the motion of falling.
- Investigate momentum during collisions.
- Investigate power by running up the stairs or lifting objects of different weights.
- Investigate the critical angle for Perspex®/air, glass/air or water/air boundaries.
- Investigate factors affecting the height of rebound of bouncing balls.
- Investigate the temperature and volume relationship for a gas.
- Investigate the volume and pressure relationship for a gas.
- Investigate the absorption of light by translucent materials in order to simulate the absorption of rays.

Safety is an overriding requirement for all practical work. Centres are responsible for ensuring that whenever their students complete practical work appropriate safety procedures are followed.

Appendix 7: The Periodic Table

0 4	He helium 2	20 Ne neon 10	40 Ar argon 18	84 Kr krypton 36	131 Xe xenon 54	[222] Rn radon 86	fully
_		19 F fluorine 9	35.5 CI chlorine 17	80 Br bromine 35	127 	[210] At astatine 85	orted but not
9		16 O oxygen 8	32 S sulfur 16	79 Se selenium 34	128 Te tellurium 52	[209] Po polonium 84	ve been repo
2		14 N nitrogen 7	31 P phosphorus 15	75 As arsenic 33	122 Sb antimony 51	209 Bi bismuth 83	s 112-116 har authenticated
4		12 C carbon 6	28 Si silicon 14	73 Ge germanium 32	119 Sn tin 50	207 Pb lead 82	mic number
က		11 B boron 5	27 Al aluminium 13	70 Ga gallium 31	115 In indium 49	204 TI thallium 81	Elements with atomic numbers 112-116 have been reported but not fully authenticated
	'			65 Zn zinc 30	112 Cd cadmium 48	201 Hg mercury 80	Elem
				63.5 Cu copper 29	108 Ag silver 47	197 Au gold 79	Rg roentgenium 111
				59 nickel 28	106 Pd palladium 46	195 Pt platinum 78	[271] Ds damstadtium 110
				59 Co cobalt 27	103 Rh rhodium 45	192 Ir iridium 77	[268] Mt meitherium 109
~ :	hydrogen			56 Fe iron 26	Ru ruthenium 44	190 Os osmium 76	[277] Hs hassium 108
				55 Mn manganese 25	[98] Tc technetium 43	186 Re rhenium 75	[264] Bh bohrium 107
		mass ɔol umber		52 Cr chromium 24	96 Mo molybdenum 42	184 W tungsten 74	[266] Sg seaborgium 106
	Key	relative atomic mass atomic symbol name atomic (proton) number		51 V vanadium 23	93 Nb niobium 41	181 Ta tantalum 73	[262] Db dubnium 105
		relativ ato atomic		48 Ti titanium 22	91 Zr zirconium 40	178 Hf hafnium 72	[261] Rf rutherfordium 104
	!			45 Sc scandium 21	89 × yttrium 39	139 La* lanthanum 57	[227] Ac* actinium 89
7		9 Be beryllium 4	24 Mg magnesium 12	40 Ca calcium 20	88 Sr strontium 38	137 Ba barium 56	[226] Ra radium 88
~		7 Li lithium 3	23 Na sodium 11	39 K potassium 19	85 Rb rubidium 37	133 Cs caesium 55	[223] Fr francium 87

The Periodic Table of the Elements

* The lanthanoids (atomic numbers 58-71) and the actinoids (atomic numbers 90-103) have been omitted.

The relative atomic masses of copper and chlorine have not been rounded to the nearest whole number.

83

Appendix 8: Physics formulae for relationships

The relationships listed below will **not** be provided for students either in the form given or in rearranged form.

(1) the relationship between average speed, distance moved and time taken:

average speed =
$$\frac{\text{distance moved}}{\text{time taken}}$$

(2) the relationship between force, mass and acceleration:

force =
$$mass \times acceleration$$

(3) the relationship between acceleration, change in velocity and time taken:

$$acceleration = \frac{change in velocity}{time taken}$$

(4) the relationship between density, mass and volume:

density =
$$\frac{\text{mass}}{\text{volume}}$$

(5) the relationship between work done, force and distance moved:

```
work done = force × distance moved
```

(6) the energy relationships:

energy transferred = work done
kinetic energy =
$$\frac{1}{2}$$
 × mass × speed²
gravitational potential energy = mass × g × height

(7) the relationship between mass, weight and gravitational field strength:

(8) the relationship between an applied force, the area over which it acts and the resulting pressure:

$$pressure = \frac{force}{area}$$

(9) The relationship between the moment of a force and its perpendicular distance from the pivot:

moment = force × perpendicular distance from the pivot

(10) the relationship between charge, current, voltage, resistance and electrical power:

 $charge = current \times time$

 $voltage = current \times resistance$

electrical power = voltage × current

(11) the relationship between speed, frequency and wavelength of wave:

wave speed = frequency \times wavelength

(12) the relationship between refractive index, angle of incidence and angle of refraction:

$$n = \frac{\sin i}{\sin r}$$

(13) the relationship between refractive index and critical angle:

$$\sin c = \frac{1}{n}$$

(14) the relationship for efficiency:

$$\text{efficiency} = \frac{\text{useful energy output}}{\text{total energy output}} \times 100\%$$

(15) the relationship for pressure difference:

pressure difference = height × density × gravitational field strength

$$p = h \times \rho \times g$$

Appendix 9: Electrical circuit symbols

Description	Symbol
Conductors crossing with no connection	
Junction of conductors	
Open switch	
Cell	─
Battery of cells	⊢ ⊢
Power supply (DC)	- ; -
Power supply (AC)	-∘ ••
Transformer	
Ammeter	—A—
Voltmeter	
Fixed resistor	
Variable resistor	

Description	Symbol
Heater	
Thermistor	-5
Light-dependent resistor (LDR)	-
Diode	->
Light-emitting diode (LED)	─
Lamp	− ⊗−
Loudspeaker	
Microphone	
Electric bell	
Earth or ground	
Motor	M
Generator	—G—
Fuse/circuit breaker	

Although these are the forms of circuit symbols that will be used in examination papers, there may be other internationally agreed symbols which are acceptable in student answers.

Appendix 10: Glossary

Term	Definition
Assessment objectives	The requirements that students need to meet to succeed in the qualification. Each assessment objective has a unique focus, which is then targeted in examinations or coursework. Assessment objectives may be assessed individually or in combination.
External assessment	An examination that is held at the same time and place in a global region.
JCQ	Joint Council for Qualifications. This is a group of UK exam boards that develop policy related to the administration of examinations.
Linear	Linear qualifications have all assessments at the end of a course of study. It is not possible to take one assessment earlier in the course of study.

For information about Edexcel, BTEC or LCCI qualifications visit qualifications.pearson.com

Edexcel is a registered trademark of Pearson Education Limited

Pearson Education Limited. Registered in England and Wales No. 872828 Registered Office: 80 Strand, London WC2R 0RL VAT Reg No GB 278 537121

Getty Images: Alex Belmonlinsky

