

GCSE PHYSICS

(8463)

Specification

For teaching from September 2016 onwards For exams in 2018 onwards

Version 1.1 30 September 2019

Contents

1	Introduction 1.1 Why choose AQA for GCSE Physics 1.2 Support and resources to help you teach	5 5 6
2	Specification at a glance 2.1 Subject content 2.2 Assessments	9 9
3	Working scientifically	11
4	4.1 Energy 4.2 Electricity 4.3 Particle model of matter 4.4 Atomic structure 4.5 Forces 4.6 Waves 4.7 Magnetism and electromagnetism 4.8 Space physics (physics only) 4.9 Key ideas	17 17 23 32 36 43 59 67 72
5	Scheme of assessment 5.1 Aims and learning outcomes 5.2 Assessment objectives 5.3 Assessment weightings	77 77 78
6	General administration 6.1 Entries and codes 6.2 Overlaps with other qualifications 6.3 Awarding grades and reporting results 6.4 Resits and shelf life 6.5 Previous learning and prerequisites 6.6 Access to assessment: diversity and inclusion 6.7 Working with AQA for the first time 6.8 Private candidates	81 81 81 82 82 83 83
7	Mathematical requirements	85
8	Practical assessment	87

8.1 Use of apparatus and techniques	87
8.2 Required practical activities	88

9 Appendix A: Physics equations 101

Are you using the latest version of this specification?

- You will always find the most up-to-date version of this specification on our website at aqa.org.uk/8463
- We will write to you if there are significant changes to the specification.

1 Introduction

1.1 Why choose AQA for GCSE Physics

Our philosophy: science for all

We believe that science has something to offer every student. That's why we have a suite of science qualifications for Key Stage 4 – to suit students of all abilities and all aspirations.

You'll see that our GCSE Physics, along with Chemistry and Biology, is a clear straightforward specification, with clear straightforward exams, so all your students can realise their potential.

Our specification has been developed with teachers

We've involved over a thousand teachers in developing our specification, exams and resources. So you can be confident that our GCSE Physics is relevant and interesting to teach and to learn. We've ensured that:

- the subject content is presented clearly, in a logical teaching order. We've also given teaching guidance and signposted opportunities for skills development throughout the specification.
- the subject content and required practicals in our GCSE Combined Science: Trilogy are also in our GCSE Biology, Chemistry and Physics. So you have the flexibility to co-teach or to move your students between courses.
- all our science qualifications provide opportunities for progression. Our GCSE Physics includes progression in the subject content and consistency in the exam questions, so that your students have the best preparation for A-level.

Our practicals have been trialled by teachers

There's no better way to learn about science than through purposeful practical activities as part of day to day teaching and learning. Our eight required practicals:

- · are clearly laid out in the specification, so you know exactly what's required
- · are deliberately open, so you can teach in the way that suits you and your students
- · have already been trialled in schools.

You'll find even more support and guidance in our practical handbook, which includes recommendations and advice from teachers in the trial.

Straightforward exams, so students can give straightforward answers

We've improved our question papers. You'll find that our exams:

- use more straightforward language and fewer words so they're easier to understand
- · have fewer contexts so students don't get confused
- have questions that increase in difficulty so students feel confident
- have been written with our GCSE Maths and A-level science teams, so students have consistency between content and questions.

Over 3,000 students have sat our specimen question papers and they agree that they're clearer and more straightforward than ever.

We don't profit from education - you do

We are an educational charity focused on the needs of teachers and students. This means that we spend our income on improving the quality of our specifications, exams, resources and support.

You can find out all about our Science qualifications at aqa.org.uk/science

1.2 Support and resources to help you teach

We've worked with experienced teachers to provide you with a range of resources that will help you confidently plan, teach and prepare for exams.

Teaching resources

Visit <u>aga.org.uk/8463</u> to see all our teaching resources. They include:

- additional practice papers to help students prepare for exams
- schemes of work, written by experienced teachers
- a practical handbook, including recommendations and advice from teachers who've trialled our practicals
- AQA-approved textbooks reviewed by experienced senior examiners
- subject expertise courses for all teachers, from newly qualified teachers who are just getting started to experienced teachers looking for fresh inspiration.

Preparing for exams

Visit aqa.org.uk/8463 for everything you need to prepare for our exams, including:

- · past papers, mark schemes and examiners' reports
- sample papers and mark schemes for new courses
- Exampro: a searchable bank of past AQA exam questions
- example student answers with examiner commentaries.

Analyse your students' results with Enhanced Results Analysis (ERA)

Find out which questions were the most challenging, how the results compare to previous years and where your students need to improve. ERA, our free online results analysis tool, will help you see where to focus your teaching. Register at aqa.org.uk/era

For information about results, including maintaining standards over time, grade boundaries and our post-results services, visit aqa.org.uk/results

Keep your skills up-to-date with professional development

Wherever you are in your career, there's always something new to learn. As well as subject-specific training, we offer a range of courses to help boost your skills.

- Improve your teaching skills in areas including differentiation, teaching literacy and meeting Ofsted requirements.
- Prepare for a new role with our leadership and management courses.

You can attend a course at venues around the country, in your school or online – whatever suits your needs and availability. Find out more at coursesandevents.aga.org.uk

Help and support available

Visit our website for information, guidance, support and resources at aqa.org.uk/8463

If you'd like us to share news and information about this qualification, sign up for emails and updates at aqa.org.uk/keepinformedscience

Alternatively, you can call or email our subject team direct.

E: gcsescience@aga.org.uk

T: 01483 477 756

2 Specification at a glance

This qualification is linear. Linear means that students will sit all their exams at the end of the course.

2.1 Subject content

- 1. <u>Energy</u> (page 17)
- 2. Electricity (page 23)
- 3. Particle model of matter (page 32)
- 4. Atomic structure (page 36)
- 5. Forces (page 43)
- 6. Waves (page 59)
- 7. Magnetism and electromagnetism (page 67)
- 8. Space physics (physics only) (page 72)

2.2 Assessments

Paper 1:

What's assessed

Topics 1-4: Energy; Electricity; Particle model of matter; and Atomic structure.

How it's assessed

- Written exam: 1 hour 45 minutes
- Foundation and Higher Tier
- 100 marks
- 50% of GCSE

Questions

Multiple choice, structured, closed short answer and open response.

Paper 2:

What's assessed

Topics 5-8: Forces; Waves; Magnetism and electromagnetism; and Space physics.

Questions in paper 2 may draw on an understanding of energy changes and transfers due to heating, mechanical and electrical work and the concept of energy conservation from Energy (page 17) and Electricity (page 23).

How it's assessed

- Written exam: 1 hour 45 minutes
- · Foundation and Higher Tier
- 100 marks
- 50% of GCSE

Questions

• Multiple choice, structured, closed short answer and open response.

3 Working scientifically

Science is a set of ideas about the material world. We have included all the parts of what good science is at GCSE level: whether it be investigating, observing, experimenting or testing out ideas and thinking about them. The way scientific ideas flow through the specification will support you in building a deep understanding of science with your students. We know this will involve talking about, reading and writing about science plus the actual doing, as well as representing science in its many forms both mathematically and visually through models.

This specification encourages the development of knowledge and understanding in science through opportunities for working scientifically. Working scientifically is the sum of all the activities that scientists do. We feel it is so important that we have woven it throughout our specification and written papers.

Our schemes of work will take this further for you and signpost a range of ways to navigate through this qualification so your students are engaged and enthused. These free resources support the use of mathematics as a tool for thinking through the use of mathematical language in explanations, applications and evaluations.

The tables below show examples of the ways working scientifically could be assessed.

1 Development of scientific thinking

Students should be able to:	Examples of what students could be asked to do in an exam
WS 1.1 Understand how scientific methods and theories develop over time.	Give examples to show how scientific methods and theories have changed over time.
	Explain, with an example, why new data from experiments or observations led to changes in models or theories.
	Decide whether or not given data supports a particular theory.
WS 1.2 Use a variety of models such as representational, spatial, descriptive, computational and mathematical to solve problems, make predictions and to develop scientific explanations and understanding of familiar and unfamiliar facts.	Recognise/draw/interpret diagrams.
	Translate from data to a representation with a model.
	Use models in explanations, or match features of a model to the data from experiments or observations that the model describes or explains.
	Make predictions or calculate quantities based on the model or show its limitations.
	Give examples of ways in which a model can be tested by observation or experiment.

Students should be able to:	Examples of what students could be asked to do in an exam
WS 1.3 Appreciate the power and limitations of science and consider any ethical issues which may arise.	Explain why data is needed to answer scientific questions, and why it may be uncertain, incomplete or not available.
	Outline a simple ethical argument about the rights and wrongs of a new technology.
WS 1.4 Explain everyday and technological applications of science; evaluate associated personal, social, economic and environmental	Describe and explain specified examples of the technological applications of science.
implications; and make decisions based on the evaluation of evidence and arguments.	Describe and evaluate, with the help of data, methods that can be used to tackle problems caused by human impacts on the environment.
WS 1.5 Evaluate risks both in practical science and the wider societal context, including perception of risk in relation to data and consequences.	Give examples to show that there are hazards associated with science-based technologies which have to be considered alongside the benefits.
	Suggest reasons why the perception of risk is often very different from the measured risk (eg voluntary vs imposed risks, familiar vs unfamiliar risks, visible vs invisible hazards).
WS 1.6 Recognise the importance of peer review of results and of communicating results to a range of audiences.	Explain that the process of peer review helps to detect false claims and to establish a consensus about which claims should be regarded as valid.
	Explain that reports of scientific developments in the popular media are not subject to peer review and may be oversimplified, inaccurate or biased.

2 Experimental skills and strategies

	Examples of what students could be asked to do in an exam
WS 2.1 Use scientific theories and explanations to develop hypotheses.	Suggest a hypothesis to explain given observations or data.

Students should be able to:	Examples of what students could be asked to do in an exam
WS 2.2 Plan experiments or devise procedures to make observations, produce or characterise	Describe a practical procedure for a specified purpose.
a substance, test hypotheses, check data or explore phenomena.	Explain why a given practical procedure is well designed for its specified purpose.
	Explain the need to manipulate and control variables.
	Identify in a given context:
	 the independent variable as the one that is changed or selected by the investigator the dependent variable that is measured for each change in the independent variable control variables and be able to explain why they are kept the same.
	Apply understanding of apparatus and techniques to suggest a procedure for a specified purpose.
WS 2.3 Apply a knowledge of a range of techniques, instruments, apparatus, and materials to select those appropriate to the experiment.	Describe/suggest/select the technique, instrument, apparatus or material that should be used for a particular purpose, and explain why.
WS 2.4 Carry out experiments appropriately having due regard for the correct manipulation	Identify the main hazards in specified practical contexts.
of apparatus, the accuracy of measurements and health and safety considerations.	Suggest methods of reducing the risk of harm in practical contexts.
WS 2.5 Recognise when to apply a knowledge of sampling techniques to ensure any samples collected are representative.	Suggest and describe an appropriate sampling technique in a given context.
WS 2.6 Make and record observations and measurements using a range of apparatus and methods.	Read measurements off a scale in a practical context and record appropriately.
WS 2.7 Evaluate methods and suggest possible improvements and further investigations.	Assess whether sufficient, precise measurements have been taken in an experiment.
	Evaluate methods with a view to determining whether or not they are valid.

3 Analysis and evaluation

Apply the cycle of collecting, presenting and analysing data, including:

Students should be able to:	Examples of what students could be asked to do in an exam	
WS 3.1 Presenting observations and other data using appropriate methods.	Construct and interpret frequency tables and diagrams, bar charts and histograms. Plot two variables from experimental or other data.	
WS 3.2 Translating data from one form to another.	Translate data between graphical and numeric form.	
WS 3.3 Carrying out and represent mathematical and statistical analysis.	 use an appropriate number of significant figures find the arithmetic mean and range of a set of data construct and interpret frequency tables and diagrams, bar charts and histograms make order of magnitude calculations change the subject of an equation substitute numerical values into algebraic equations using appropriate units for physical quantities determine the slope and intercept of a linear graph draw and use the slope of a tangent to a curve as a measure of rate of change understand the physical significance of area between a curve and the x-axis and measure it by counting squares as appropriate. 	
WS 3.4 Representing distributions of results and make estimations of uncertainty.	Apply the idea that whenever a measurement is made, there is always some uncertainty about the result obtained. Use the range of a set of measurements about the mean as a measure of uncertainty.	
WS 3.5 Interpreting observations and other data (presented in verbal, diagrammatic, graphical, symbolic or numerical form), including identifying patterns and trends, making inferences and drawing conclusions.	Use data to make predictions. Recognise or describe patterns and trends in data presented in a variety of tabular, graphical and other forms. Draw conclusions from given observations.	
WS 3.6 Presenting reasoned explanations including relating data to hypotheses.	Comment on the extent to which data is consistent with a given hypothesis. Identify which of two or more hypotheses provides a better explanation of data in a given context.	

Students should be able to:	Examples of what students could be asked to do in an exam
WS 3.7 Being objective, evaluating data in terms of accuracy, precision, repeatability and reproducibility and identifying potential sources of random and systematic error.	 Apply the following ideas to evaluate data to suggest improvements to procedures and techniques. An accurate measurement is one that is close to the true value. Measurements are precise if they cluster closely. Measurements are repeatable when repetition, under the same conditions by the same investigator, gives similar results. Measurements are reproducible if similar results are obtained by different investigators with different equipment. Measurements are affected by random error due to results varying in unpredictable ways; these errors can be reduced by making more measurements and reporting a mean value. Systematic error is due to measurement results differing from the true value by a consistent amount each time. Any anomalous values should be examined to try to identify the cause and, if a product of a poor measurement, ignored.
WS 3.8 Communicating the scientific rationale for investigations, methods used, findings and reasoned conclusions through paper-based and electronic reports and presentations using verbal, diagrammatic, graphical, numerical and symbolic forms.	Present coherent and logically structured responses, using the ideas in 2 Experimental skills and strategies and 3 Analysis and evaluation, applied to the required practicals, and other practical investigations given appropriate information.

4 Scientific vocabulary, quantities, units, symbols and nomenclature

Students should be able to:	Examples of what students could be asked to do in an exam
WS 4.1 Use scientific vocabulary, terminology and definitions.	The knowledge and skills in this section apply across the specification, including the required
WS 4.2 Recognise the importance of scientific quantities and understand how they are determined.	practicals.
WS 4.3 Use SI units (eg kg, g, mg; km, m, mm; kJ, J) and IUPAC chemical nomenclature unless inappropriate.	
WS 4.4 Use prefixes and powers of ten for orders of magnitude (eg tera, giga, mega, kilo, centi, milli, micro and nano).	
WS 4.5 Interconvert units.	
WS 4.6 Use an appropriate number of significant figures in calculation.	

4 Subject content

This specification is presented in a two column format. The left hand column contains the specification content that all students must cover and that can be assessed in the written papers. The right hand column exemplifies some key opportunities for the following skills to be developed: WS refers to Working scientifically (page 11), MS refers to Mathematical requirements (page 85), and AT refers to Use of apparatus and techniques (page 87). These are not the only opportunities. Teachers are encouraged to introduce all of these skills where appropriate throughout the course.

Each topic begins with an overview. The overview puts the topic into a broader context and is intended to encourage an overarching approach to both the teaching and learning of each of the topic areas. It is not directly assessed. Any assessable content in this overview is replicated in the left hand column.

Most of the content is co-teachable with GCSE Combined Science: Trilogy. Content that is only applicable to physics is indicated by (physics only) either next to the topic heading where it applies to the whole topic or immediately preceding each paragraph or bullet point as applicable. Content that is only applicable to Higher Tier is indicated by (HT only) either next to the topic heading where it applies to the whole topic or immediately preceding each paragraph or bullet point as applicable.

It is good practice to teach and develop all of the mathematical skills throughout the course. Some mathematical skills will only be assessed in certain subject areas. These are detailed in Mathematical requirements (page 85).

Science is a practical subject. Details of the assessment of required practicals can be found in Practical assessment (page 87).

Working scientifically (page 11) and Use of apparatus and techniques (page 87) skills will be assessed across all papers.

Questions in paper 2 may draw on an understanding of energy changes and transfers due to heating, mechanical and electrical work and the concept of energy conservation from sections Energy (page 17) and Electricity (page 23).

4.1 Energy

The concept of energy emerged in the 19th century. The idea was used to explain the work output of steam engines and then generalised to understand other heat engines. It also became a key tool for understanding chemical reactions and biological systems.

Limits to the use of fossil fuels and global warming are critical problems for this century. Physicists and engineers are working hard to identify ways to reduce our energy usage.

4.1.1 Energy changes in a system, and the ways energy is stored before and after such changes

4.1.1.1 Energy stores and systems

Content	Key opportunities for skills development
A system is an object or group of objects. There are changes in the way energy is stored when a system changes. Students should be able to describe all the changes involved in the way energy is stored when a system changes, for common situations. For example: • an object projected upwards • a moving object hitting an obstacle • an object accelerated by a constant force • a vehicle slowing down • bringing water to a boil in an electric kettle. Throughout this section on Energy students should be able to calculate the changes in energy involved when a system is changed by: • heating • work done by forces • work done when a current flows	The link between work done (energy transfer) and current flow in a circuit is covered in Energy transfers (page 29). WS 4.5
 use calculations to show on a common scale how the overall energy in a system is redistributed when the system is changed. 	WS 1.2, 4.3, 4.5, 4.6 MS 1a, c, 3b, c

4.1.1.2 Changes in energy

Content	Key opportunities for skills development
Students should be able to calculate the amount of energy associated with a moving object, a stretched spring and an object raised above ground level.	WS 1.2, 4.3, 4.4, 4.6 MS 1a, c, 3b, c

Content	Key opportunities for skills development
The kinetic energy of a moving object can be calculated using the equation: $kinetic\ energy\ =\ 0.5\ \times\ mass\ \times\ (speed)^2$ $\left[E_k\ =\ \frac{1}{2}\ m\ v^2\right]$ kinetic energy, E_k , in joules, J mass, m , in kilograms, kg speed, v , in metres per second, m/s The amount of elastic potential energy stored in a stretched spring can be calculated using the equation:	MS 3b, c Students should be able to recall and apply this equation.
elastic potential energy = $0.5 \times spring\ constant \times (extension)^2$ [$E_e = \frac{1}{2} k e^2$] (assuming the limit of proportionality has not been exceeded) elastic potential energy, E_e , in joules, J spring constant, k , in newtons per metre, N/m extension, e , in metres, m The amount of gravitational potential energy gained by an object raised above ground level can be calculated using the equation:	MS 3b, c Students should be able to apply this equation which is given on the <i>Physics</i> equation sheet.
$g \cdot p \cdot e \cdot = mass \times gravitational\ field\ strength \times height$ [$E_p = m\ g\ h$] gravitational potential energy, E_p , in joules, J mass, m , in kilograms, kg gravitational field strength, g , in newtons per kilogram, N/kg (In any calculation the value of the gravitational field strength (g) will be given). height, h , in metres, m	MS 3b, c Students should be able to recall and apply this equation. AT 1 Investigate the transfer of energy from a gravitational potential energy store to a kinetic energy store.

4.1.1.3 Energy changes in systems

	Key opportunities for skills development
The amount of energy stored in or released from a system as its temperature changes can be calculated using the equation:	

Content	Key opportunities for skills development
change in thermal energy = mass × specific heat capacity × temperature change	MS 3b, c Students should be able to
$[\Delta E = m \ c \ \Delta \theta]$ change in thermal energy, ΔE , in joules, J	apply this equation which is given on the Physics equation sheet.
mass, m , in kilograms, kg specific heat capacity, c , in joules per kilogram per degree Celsius, J/kg $^{\circ}$ C	This equation and specific heat capacity are also included in Temperature
temperature change, $\Delta\theta$, in degrees Celsius, °C The specific heat capacity of a substance is the amount of energy required to raise the temperature of one kilogram of the substance by one degree Celsius.	changes in a system and specific heat capacity (page 34).

Required practical activity 1: investigation to determine the specific heat capacity of one or more materials. The investigation will involve linking the decrease of one energy store (or work done) to the increase in temperature and subsequent increase in thermal energy stored.

AT skills covered by this practical activity: AT 1 and 5.

This practical activity also provides opportunities to develop WS and MS. Details of all skills are given in Key opportunities for skills development (page 89).

4.1.1.4 Power

rate at which work is done. $power = \frac{energy \ transferred}{time}$	MS 3b, c Students should be able to recall and apply both equations.

4.1.2 Conservation and dissipation of energy

4.1.2.1 Energy transfers in a system

Content	Key opportunities for skills development
Energy can be transferred usefully, stored or dissipated, but cannot be created or destroyed.	
Students should be able to describe with examples where there are energy transfers in a closed system, that there is no net change to the total energy.	
Students should be able to describe, with examples, how in all system changes energy is dissipated, so that it is stored in less useful ways. This energy is often described as being 'wasted'.	

Content	Key opportunities for skills development
Students should be able to explain ways of reducing unwanted	WS 1.4
energy transfers, for example through lubrication and the use of thermal insulation.	AT 1, 5
The higher the thermal conductivity of a material the higher the rate of energy transfer by conduction across the material.	Investigate thermal conductivity using rods of different materials.
Students should be able to describe how the rate of cooling of a building is affected by the thickness and thermal conductivity of its walls.	
Students do not need to know the definition of thermal conductivity.	

Required practical activity 2 (physics only): investigate the effectiveness of different materials as thermal insulators and the factors that may affect the thermal insulation properties of a material.

AT skills covered by this practical activity: AT 1 and 5.

This practical activity also provides opportunities to develop WS and MS. Details of all skills are given in Key opportunities for skills development (page 90).

4.1.2.2 Efficiency

Content	Key opportunities for skills development
The energy efficiency for any energy transfer can be calculated using the equation: $efficiency = \frac{useful\ output\ energy\ transfer}{total\ input\ energy\ transfer}$ Efficiency may also be calculated using the equation: $efficiency = \frac{useful\ power\ output}{total\ power\ input}$	MS 3b, c Students should be able to recall and apply both equations. MS 1a, c, 3b, c Students may be required to calculate or use efficiency values as a decimal or as a percentage.
(HT only) Students should be able to describe ways to increase the efficiency of an intended energy transfer.	(HT only) WS 1.4

4.1.3 National and global energy resources

Content	Key opportunities for skills development
The main energy resources available for use on Earth include: fossil fuels (coal, oil and gas), nuclear fuel, bio-fuel, wind, hydro-electricity, geothermal, the tides, the Sun and water waves.	WS 4.4
A renewable energy resource is one that is being (or can be) replenished as it is used.	
The uses of energy resources include: transport, electricity generation and heating.	
Students should be able to:	
 describe the main energy sources available distinguish between energy resources that are renewable and energy resources that are non-renewable compare ways that different energy resources are used, the uses to include transport, electricity generation and heating understand why some energy resources are more reliable than others 	
describe the environmental impact arising from the use of different energy resources	WS 1.3, 1.4
explain patterns and trends in the use of energy resources.	WS 3.5
Descriptions of how energy resources are used to generate electricity are not required.	
Students should be able to:	WS 1.3, 1.4, 4.4
 consider the environmental issues that may arise from the use of different energy resources show that science has the ability to identify environmental issues arising from the use of energy resources but not always the power to deal with the issues because of political, social, ethical or economic considerations. 	MS 1c, 2c, 4a

4.2 Electricity

Electric charge is a fundamental property of matter everywhere. Understanding the difference in the microstructure of conductors, semiconductors and insulators makes it possible to design components and build electric circuits. Many circuits are powered with mains electricity, but portable electrical devices must use batteries of some kind.

Electrical power fills the modern world with artificial light and sound, information and entertainment, remote sensing and control. The fundamentals of electromagnetism were worked out by scientists of the 19th century. However, power stations, like all machines, have a limited lifetime. If we all

continue to demand more electricity this means building new power stations in every generation – but what mix of power stations can promise a sustainable future?

4.2.1 Current, potential difference and resistance

4.2.1.1 Standard circuit diagram symbols

Content			Key opportunities for skills development
Circuit diagrams	s use standard symbols		WS 1.2
$-\infty$	switch (open)	———— lamp	
	switch (closed)	— fuse	
- +	cell	—V— voltmeter	
+	battery	—(A)— ammeter	
	diode		
	resistor	thermistor	
	variable resistor	LDR	
	LED		
Students should	be able to draw and in	terpret circuit diagrams.	

4.2.1.2 Electrical charge and current

	Key opportunities for skills development
For electrical charge to flow through a closed circuit the circuit must include a source of potential difference.	

Content	Key opportunities for skills development
Electric current is a flow of electrical charge. The size of the electric current is the rate of flow of electrical charge. Charge flow, current and time are linked by the equation: $charge\ flow\ = current\ ime$ [$Q\ = I\ t$]	MS 3b, c Students should be able to recall and apply this equation.
charge flow, <i>Q</i> , in coulombs, <i>C</i> current, <i>I</i> , in amperes, A (amp is acceptable for ampere) time, <i>t</i> , in seconds, s A current has the same value at any point in a single closed loop.	

4.2.1.3 Current, resistance and potential difference

Content	Key opportunities for skills development
The current (I) through a component depends on both the resistance (R) of the component and the potential difference (V) across the component. The greater the resistance of the component the smaller the current for a given potential difference (pd) across the component.	
Questions will be set using the term potential difference. Students will gain credit for the correct use of either potential difference or voltage.	
Current, potential difference or resistance can be calculated using	MS 3b, c
the equation:	Students should be able to
potential difference = current × resistance	recall and apply this
[V = IR]	equation.
potential difference, V, in volts, V	
current, I, in amperes, A (amp is acceptable for ampere)	
resistance, R , in ohms, Ω	

Required practical activity 3: Use circuit diagrams to set up and check appropriate circuits to investigate the factors affecting the resistance of electrical circuits. This should include:

- · the length of a wire at constant temperature
- · combinations of resistors in series and parallel.

AT skills covered by this practical activity: AT 1, 6 and 7.

This practical activity also provides opportunities to develop WS and MS. Details of all skills are given in Key opportunities for skills development (page 91).

4.2.1.4 Resistors

Content **Key opportunities for** skills development

Students should be able to explain that, for some resistors, the value of *R* remains constant but that in others it can change as the current changes.

The current through an ohmic conductor (at a constant temperature) is directly proportional to the potential difference across the resistor. This means that the resistance remains constant as the current changes.

The resistance of components such as lamps, diodes, thermistors and LDRs is not constant; it changes with the current through the component.

The resistance of a filament lamp increases as the temperature of the filament increases.

The current through a diode flows in one direction only. The diode has a very high resistance in the reverse direction.

Content	Key opportunities for skills development
The resistance of a thermistor decreases as the temperature increases.	
The applications of thermistors in circuits eg a thermostat is required.	
The resistance of an LDR decreases as light intensity increases.	
The application of LDRs in circuits eg switching lights on when it gets dark is required. Students should be able to:	WS 1.2, 1.4
	AT 6
 explain the design and use of a circuit to measure the resistance of a component by measuring the current through, and potential difference across, the component draw an appropriate circuit diagram using correct circuit symbols. 	Investigate the relationship between the resistance of a thermistor and temperature.
	Investigate the relationship between the resistance of an LDR and light intensity.
Students should be able to use graphs to explore whether circuit elements are linear or non-linear and relate the curves produced to	WS 1.2, 1.4
their function and properties.	MS 4c, d, e

Required practical activity 4: use circuit diagrams to construct appropriate circuits to investigate the I–V characteristics of a variety of circuit elements, including a filament lamp, a diode and a resistor at constant temperature.

AT skills covered by this practical activity: AT 6 and 7.

This practical activity also provides opportunities to develop WS and MS. Details of all skills are given in Key opportunities for skills development (page 93).

4.2.2 Series and parallel circuits

Content	Key opportunities for skills development
There are two ways of joining electrical components, in series and in parallel. Some circuits include both series and parallel parts.	
For components connected in series:	
 there is the same current through each component the total potential difference of the power supply is shared between the components the total resistance of two components is the sum of the resistance of each component. 	

Content	Key opportunities for skills development
$R_{total} = R_1 + R_2$	MS 1c, 3b, 3c, 3d
resistance, R , in ohms, Ω	
For components connected in parallel:	
 the potential difference across each component is the same the total current through the whole circuit is the sum of the currents through the separate components the total resistance of two resistors is less than the resistance of the smallest individual resistor. 	
Students should be able to:	
 use circuit diagrams to construct and check series and parallel circuits that include a variety of common circuit components describe the difference between series and parallel circuits explain qualitatively why adding resistors in series increases the total resistance whilst adding resistors in parallel decreases the total resistance 	AT 7
explain the design and use of dc series circuits for measurement and testing purposes	WS 1.4
 calculate the currents, potential differences and resistances in dc series circuits solve problems for circuits which include resistors in series using the concept of equivalent resistance. Students are not required to calculate the total resistance of two resistors joined in parallel. 	MS 1c, 3b, c, d

4.2.3 Domestic uses and safety

4.2.3.1 Direct and alternating potential difference

Content	Key opportunities for skills development
Mains electricity is an ac supply. In the United Kingdom the domestic electricity supply has a frequency of 50 Hz and is about 230 V.	
Students should be able to explain the difference between direct and alternating potential difference.	

4.2.3.2 Mains electricity

Content	Key opportunities for skills development
Most electrical appliances are connected to the mains using three-core cable.	WS 1.5
The insulation covering each wire is colour coded for easy identification:	
live wire – brown	
neutral wire – blue	
earth wire – green and yellow stripes.	
The live wire carries the alternating potential difference from the supply. The neutral wire completes the circuit. The earth wire is a safety wire to stop the appliance becoming live.	
The potential difference between the live wire and earth (0 V) is about 230 V. The neutral wire is at, or close to, earth potential (0 V). The earth wire is at 0 V, it only carries a current if there is a fault.	
Students should be able to explain:	
 that a live wire may be dangerous even when a switch in the mains circuit is open the dangers of providing any connection between the live wire and earth. 	

4.2.4 Energy transfers

4.2.4.1 Power

Content	Key opportunities for skills development
Students should be able to explain how the power transfer in any	MS 3b, c
circuit device is related to the potential difference across it and the current through it, and to the energy changes over time:	WS 4.5
power = potential difference × current	Students should be able to recall and apply both
[P = V I]	equations.
$power = (current)^2 \times resistance$	
$\left[P = I^2 R\right]$	
power, <i>P</i> , in watts, W	
potential difference, V, in volts, V	
current, I, in amperes, A (amp is acceptable for ampere)	
resistance, R , in ohms, Ω	

4.2.4.2 Energy transfers in everyday appliances

Content	Key opportunities for skills development
Everyday electrical appliances are designed to bring about energy transfers.	
The amount of energy an appliance transfers depends on how long the appliance is switched on for and the power of the appliance.	
Students should be able to describe how different domestic appliances transfer energy from batteries or ac mains to the kinetic energy of electric motors or the energy of heating devices.	
Work is done when charge flows in a circuit.	
The amount of energy transferred by electrical work can be calculated using the equation:	
energy transferred = power × time	MS 3b, c
[E = Pt]	Students should be able to
energy transferred = charge flow × potential difference	recall and apply both equations.
[E = QV]	WS 1.4
energy transferred, E, in joules, J	
power, <i>P</i> , in watts, W	
time, t, in seconds, s	
charge flow, Q, in coulombs, C	
potential difference, <i>V</i> , in volts, V	
Students should be able to explain how the power of a circuit device is related to:	WS 1.2
the potential difference across it and the current through itthe energy transferred over a given time.	
Students should be able to describe, with examples, the relationship between the power ratings for domestic electrical appliances and the changes in stored energy when they are in use.	

4.2.4.3 The National Grid

	Key opportunities for skills development
The National Grid is a system of cables and transformers linking power stations to consumers.	

Content	Key opportunities for skills development
Electrical power is transferred from power stations to consumers using the National Grid.	The construction and operation of transformers is covered Transformers (HT only) (page 72). WS 1.4
Step-up transformers are used to increase the potential difference from the power station to the transmission cables then step-down transformers are used to decrease, to a much lower value, the potential difference for domestic use.	
Students should be able to explain why the National Grid system is an efficient way to transfer energy.	

4.2.5 Static electricity (physics only)

4.2.5.1 Static charge

Content	Key opportunities for skills development
When certain insulating materials are rubbed against each other they become electrically charged. Negatively charged electrons are rubbed off one material and on to the other. The material that gains electrons becomes negatively charged. The material that loses electrons is left with an equal positive charge.	
When two electrically charged objects are brought close together they exert a force on each other. Two objects that carry the same type of charge repel. Two objects that carry different types of charge attract. Attraction and repulsion between two charged objects are examples of non-contact force.	
Students should be able to:	
 describe the production of static electricity, and sparking, by rubbing surfaces describe evidence that charged objects exert forces of attraction or repulsion on one another when not in contact explain how the transfer of electrons between objects can explain the phenomena of static electricity. 	

4.2.5.2 Electric fields

Content	Key opportunities for skills development
A charged object creates an electric field around itself. The electric field is strongest close to the charged object. The further away from the charged object, the weaker the field.	
A second charged object placed in the field experiences a force. The force gets stronger as the distance between the objects decreases.	
Students should be able to:	
 draw the electric field pattern for an isolated charged sphere explain the concept of an electric field 	
 explain how the concept of an electric field helps to explain the non-contact force between charged objects as well as other electrostatic phenomena such as sparking. 	WS 1.2, 1.5

4.3 Particle model of matter

The particle model is widely used to predict the behaviour of solids, liquids and gases and this has many applications in everyday life. It helps us to explain a wide range of observations and engineers use these principles when designing vessels to withstand high pressures and temperatures, such as submarines and spacecraft. It also explains why it is difficult to make a good cup of tea high up a mountain!

4.3.1 Changes of state and the particle model

4.3.1.1 Density of materials

Content	Key opportunities for skills development
The density of a material is defined by the equation:	MS 1a, b, c, 3b, c
$density = \frac{mass}{volume}$	Students should be able to recall and apply this
$\left[\begin{array}{c} \rho = \frac{m}{V} \end{array}\right]$	equation to changes where mass is conserved.
density, $ ho$, in kilograms per metre cubed, kg/m 3	
mass, m, in kilograms, kg	
volume, V , in metres cubed, m^3	
The particle model can be used to explain	
the different states of matterdifferences in density.	

Content	Key opportunities for skills development
Students should be able to recognise/draw simple diagrams to model the difference between solids, liquids and gases.	WS 1.2
Students should be able to explain the differences in density between the different states of matter in terms of the arrangement of atoms or molecules.	WS 1.2

Required practical activity 5: use appropriate apparatus to make and record the measurements needed to determine the densities of regular and irregular solid objects and liquids. Volume should be determined from the dimensions of regularly shaped objects, and by a displacement technique for irregularly shaped objects. Dimensions to be measured using appropriate apparatus such as a ruler, micrometer or Vernier callipers.

AT skills covered by this practical activity: AT 1.

This practical activity also provides opportunities to develop WS and MS. Details of all skills are given in Key opportunities for skills development (page 94).

4.3.1.2 Changes of state

Content	Key opportunities for skills development
Students should be able to describe how, when substances change state (melt, freeze, boil, evaporate, condense or sublimate), mass is conserved.	
Changes of state are physical changes which differ from chemical changes because the material recovers its original properties if the change is reversed.	

4.3.2 Internal energy and energy transfers

4.3.2.1 Internal energy

Content	Key opportunities for skills development
Energy is stored inside a system by the particles (atoms and molecules) that make up the system. This is called internal energy.	
Internal energy is the total kinetic energy and potential energy of all the particles (atoms and molecules) that make up a system.	
Heating changes the energy stored within the system by increasing the energy of the particles that make up the system. This either raises the temperature of the system or produces a change of state.	

4.3.2.2 Temperature changes in a system and specific heat capacity

Content	Key opportunities for skills development
If the temperature of the system increases, the increase in temperature depends on the mass of the substance heated, the type of material and the energy input to the system.	
The following equation applies:	MS 1a, 3b, c, d
change in thermal energy = mass × specific heat capacity × temperature change	Students should be able to apply this equation, which is
$[\Delta E = m c \Delta \theta]$	given on the Physics equation sheet, to calculate the energy change involved when the temperature of a material changes. This equation and specific heat capacity are also included in Energy changes in systems (page 19).
change in thermal energy, ΔE , in joules, J	
mass, <i>m</i> , in kilograms, kg	
specific heat capacity, \emph{c} , in joules per kilogram per degree Celsius, J/kg $^{\circ}\text{C}$	
temperature change, $\Delta \theta$, in degrees Celsius, °C.	
The specific heat capacity of a substance is the amount of energy required to raise the temperature of one kilogram of the substance by one degree Celsius.	

4.3.2.3 Changes of state and specific latent heat

Content	Key opportunities for skills development
If a change of state happens:	
The energy needed for a substance to change state is called latent heat. When a change of state occurs, the energy supplied changes the energy stored (internal energy) but not the temperature.	
The specific latent heat of a substance is the amount of energy required to change the state of one kilogram of the substance with no change in temperature.	

Content	Key opportunities for skills development
energy for a change of state = mass × specific latent heat	MS 1a, 3b, c, d
[E = mL]	Students should be able to
energy, <i>E</i> , in joules, J	apply this equation, which is given on the <i>Physics</i>
mass, m, in kilograms, kg	equation sheet, to calculate
specific latent heat, L, in joules per kilogram, J/kg	the energy change involved in a change of state.
Specific latent heat of fusion – change of state from solid to liquid	MS 4a
Specific latent heat of vaporisation – change of state from liquid to	AT 5
vapour	Perform an experiment to measure the latent heat of fusion of water.
Students should be able to interpret heating and cooling graphs that include changes of state.	WS 3.5
Students should be able to distinguish between specific heat capacity and specific latent heat.	

4.3.3 Particle model and pressure

4.3.3.1 Particle motion in gases

Content	Key opportunities for skills development
The molecules of a gas are in constant random motion. The temperature of the gas is related to the average kinetic energy of the molecules.	WS 1.2
Changing the temperature of a gas, held at constant volume, changes the pressure exerted by the gas.	
 Students should be able to: explain how the motion of the molecules in a gas is related to both its temperature and its pressure explain qualitatively the relation between the temperature of a gas and its pressure at constant volume. 	WS 1.2

4.3.3.2 Pressure in gases (physics only)

Content	Key opportunities for skills development
A gas can be compressed or expanded by pressure changes. The pressure produces a net force at right angles to the wall of the gas container (or any surface).	WS 1.2
Students should be able to use the particle model to explain how	MS 3b, c
increasing the volume in which a gas is contained, at constant temperature, can lead to a decrease in pressure.	Students should be able to apply this equation which is
For a fixed mass of gas held at a constant temperature:	given on the Physics equation sheet.
pressure × volume = constant	
$[p\ V = constant]$	
pressure, p , in pascals, Pa	
volume, <i>V</i> , in metres cubed, m ³	
Students should be able to calculate the change in the pressure of a gas or the volume of a gas (a fixed mass held at constant temperature) when either the pressure or volume is increased or decreased.	

4.3.3.3 Increasing the pressure of a gas (physics only) (HT only)

Content	Key opportunities for skills development
Work is the transfer of energy by a force.	
Doing work on a gas increases the internal energy of the gas and can cause an increase in the temperature of the gas.	
Students should be able to explain how, in a given situation eg a bicycle pump, doing work on an enclosed gas leads to an increase in the temperature of the gas.	WS 1.2

4.4 Atomic structure

Ionising radiation is hazardous but can be very useful. Although radioactivity was discovered over a century ago, it took many nuclear physicists several decades to understand the structure of atoms, nuclear forces and stability. Early researchers suffered from their exposure to ionising radiation. Rules for radiological protection were first introduced in the 1930s and subsequently improved. Today radioactive materials are widely used in medicine, industry, agriculture and electrical power generation.

4.4.1 Atoms and isotopes

4.4.1.1 The structure of an atom

Content	Key opportunities for skills development
Atoms are very small, having a radius of about 1×10^{-10} metres.	MS 1b
The basic structure of an atom is a positively charged nucleus	WS 4.4
composed of both protons and neutrons surrounded by negatively charged electrons.	Students should be able to recognise expressions
The radius of a nucleus is less than 1/10 000 of the radius of an atom. Most of the mass of an atom is concentrated in the nucleus.	given in standard form.
The electrons are arranged at different distances from the nucleus (different energy levels). The electron arrangements may change with the absorption of electromagnetic radiation (move further from the nucleus; a higher energy level) or by the emission of electromagnetic radiation (move closer to the nucleus; a lower energy level).	

4.4.1.2 Mass number, atomic number and isotopes

Content	Key opportunities for skills development
In an atom the number of electrons is equal to the number of protons in the nucleus. Atoms have no overall electrical charge.	
All atoms of a particular element have the same number of protons. The number of protons in an atom of an element is called its atomic number.	
The total number of protons and neutrons in an atom is called its mass number.	
Atoms can be represented as shown in this example:	
(Mass number) 23 Na (Atomic number) 11 Na	
Atoms of the same element can have different numbers of neutrons; these atoms are called isotopes of that element.	
Atoms turn into positive ions if they lose one or more outer electron(s).	
Students should be able to relate differences between isotopes to differences in conventional representations of their identities, charges and masses.	WS 4.1

4.4.1.3 The development of the model of the atom (common content with chemistry)

Content	Key opportunities for skills development
New experimental evidence may lead to a scientific model being changed or replaced.	WS 1.1, 1.6 This historical context
Before the discovery of the electron, atoms were thought to be tiny spheres that could not be divided.	provides an opportunity for students to show an
The discovery of the electron led to the plum pudding model of the atom. The plum pudding model suggested that the atom is a ball of positive charge with negative electrons embedded in it.	understanding of why and describe how scientific methods and theories develop over time.
The results from the alpha particle scattering experiment led to the conclusion that the mass of an atom was concentrated at the centre (nucleus) and that the nucleus was charged. This nuclear model replaced the plum pudding model.	WS 1.2
Niels Bohr adapted the nuclear model by suggesting that electrons orbit the nucleus at specific distances. The theoretical calculations of Bohr agreed with experimental observations.	
Later experiments led to the idea that the positive charge of any nucleus could be subdivided into a whole number of smaller particles, each particle having the same amount of positive charge. The name proton was given to these particles.	
The experimental work of James Chadwick provided the evidence to show the existence of neutrons within the nucleus. This was about 20 years after the nucleus became an accepted scientific idea.	
Students should be able to describe:	
why the new evidence from the scattering experiment led to a change in the atomic model	WS 1.1
the difference between the plum pudding model of the atom and the nuclear model of the atom.	WS 1.2
Details of experimental work supporting the Bohr model are not required.	
Details of Chadwick's experimental work are not required.	

4.4.2 Atoms and nuclear radiation

4.4.2.1 Radioactive decay and nuclear radiation

Content	Key opportunities for skills development
Some atomic nuclei are unstable. The nucleus gives out radiation as it changes to become more stable. This is a random process called radioactive decay.	
Activity is the rate at which a source of unstable nuclei decays.	
Activity is measured in becquerel (Bq)	
Count-rate is the number of decays recorded each second by a detector (eg Geiger-Muller tube).	
The nuclear radiation emitted may be:	
 an alpha particle (α) – this consists of two neutrons and two protons, it is the same as a helium nucleus a beta particle (β) – a high speed electron ejected from the nucleus as a neutron turns into a proton a gamma ray (γ) – electromagnetic radiation from the nucleus a neutron (n). 	
Required knowledge of the properties of alpha particles, beta particles and gamma rays is limited to their penetration through materials, their range in air and ionising power.	WS 1.4, 1.5
Students should be able to apply their knowledge to the uses of radiation and evaluate the best sources of radiation to use in a given situation.	

4.4.2.2 Nuclear equations		
Content	Key opportunities for skills development	
Nuclear equations are used to represent radioactive decay.	WS 1.2, 4.1	
In a nuclear equation an alpha particle may be represented by the symbol:	MS 1b, c, 3c	
⁴ ₂ He		
and a beta particle by the symbol:		
₋₁ ⁰ e		
The emission of the different types of nuclear radiation may cause a change in the mass and /or the charge of the nucleus. For example:		
²¹⁹ ₈₆ radon → ²¹⁵ ₈₄ polonium + ⁴ ₂ He		
So alpha decay causes both the mass and charge of the nucleus to decrease.		
$_{6}^{14}$ carbon \longrightarrow $_{7}^{14}$ nitrogen + $_{-1}^{0}$ e		
So beta decay does not cause the mass of the nucleus to change		

but does cause the charge of the nucleus to increase.

Students are not required to recall these two examples.

Students should be able to use the names and symbols of common nuclei and particles to write balanced equations that show single alpha (α) and beta (β) decay. This is limited to balancing the atomic numbers and mass numbers. The identification of daughter elements from such decays is not required.

The emission of a gamma ray does not cause the mass or the charge of the nucleus to change.

4.4.2.3 Half-lives and the random nature of radioactive decay

	Key opportunities for skills development
Radioactive decay is random.	
The half-life of a radioactive isotope is the time it takes for the number of nuclei of the isotope in a sample to halve, or the time it takes for the count rate (or activity) from a sample containing the isotope to fall to half its initial level.	

Content	Key opportunities for skills development
Students should be able to explain the concept of half-life and how it is related to the random nature of radioactive decay.	WS 1.2
Students should be able to determine the half-life of a radioactive isotope from given information.	MS 4a
(HT only) Students should be able to calculate the net decline, expressed as a ratio, in a radioactive emission after a given number of half-lives.	(HT only) MS 1c, 3d

4.4.2.4 Radioactive contamination

Content	Key opportunities for skills development
Radioactive contamination is the unwanted presence of materials containing radioactive atoms on other materials. The hazard from contamination is due to the decay of the contaminating atoms. The type of radiation emitted affects the level of hazard.	WS 1.5
Irradiation is the process of exposing an object to nuclear radiation. The irradiated object does not become radioactive.	
Students should be able to compare the hazards associated with contamination and irradiation.	WS 1.5
Suitable precautions must be taken to protect against any hazard that the radioactive source used in the process of irradiation may present.	WS 1.5
Students should understand that it is important for the findings of studies into the effects of radiation on humans to be published and shared with other scientists so that the findings can be checked by peer review.	WS 1.6

4.4.3 Hazards and uses of radioactive emissions and of background radiation (physics only)

4.4.3.1 Background radiation

Content	Key opportunities for skills development
Background radiation is around us all of the time. It comes from:	
 natural sources such as rocks and cosmic rays from space man-made sources such as the fallout from nuclear weapons testing and nuclear accidents. 	
The level of background radiation and radiation dose may be affected by occupation and/or location.	
Radiation dose is measured in sieverts (Sv)	WS 4.4
1000 millisieverts (mSv) = 1 sievert (Sv)	
Students will not need to recall the unit of radiation dose.	

4.4.3.2 Different half-lives of radioactive isotopes

Content	Key opportunities for skills development
Radioactive isotopes have a very wide range of half-life values. Students should be able to explain why the hazards associated with radioactive material differ according to the half-life involved.	MS 1b Students should be able to use data presented in standard form.

4.4.3.3 Uses of nuclear radiation

Content	Key opportunities for skills development
Nuclear radiations are used in medicine for the:	
exploration of internal organscontrol or destruction of unwanted tissue.	
Students should be able to:	
describe and evaluate the uses of nuclear radiations for exploration of internal organs, and for control or destruction of unwanted tissue	WS 1.4
 evaluate the perceived risks of using nuclear radiations in relation to given data and consequences. 	WS 1.5

4.4.4 Nuclear fission and fusion (physics only)

4.4.4.1 Nuclear fission

Content	Key opportunities for skills development
Nuclear fission is the splitting of a large and unstable nucleus (eg uranium or plutonium).	
Spontaneous fission is rare. Usually, for fission to occur the unstable nucleus must first absorb a neutron.	
The nucleus undergoing fission splits into two smaller nuclei, roughly equal in size, and emits two or three neutrons plus gamma rays. Energy is released by the fission reaction.	
All of the fission products have kinetic energy.	
The neutrons may go on to start a chain reaction.	
The chain reaction is controlled in a nuclear reactor to control the energy released. The explosion caused by a nuclear weapon is caused by an uncontrolled chain reaction.	
Students should be able to draw/interpret diagrams representing nuclear fission and how a chain reaction may occur.	

4.4.4.2 Nuclear fusion

Content	Key opportunities for skills development
Nuclear fusion is the joining of two light nuclei to form a heavier nucleus. In this process some of the mass may be converted into the energy of radiation.	

4.5 Forces

Engineers analyse forces when designing a great variety of machines and instruments, from road bridges and fairground rides to atomic force microscopes. Anything mechanical can be analysed in this way. Recent developments in artificial limbs use the analysis of forces to make movement possible.

4.5.1 Forces and their interactions

4.5.1.1 Scalar and vector quantities

Content	Key opportunities for skills development
Scalar quantities have magnitude only.	
Vector quantities have magnitude and an associated direction.	
A vector quantity may be represented by an arrow. The length of the arrow represents the magnitude, and the direction of the arrow the direction of the vector quantity.	

4.5.1.2 Contact and non-contact forces

Content	Key opportunities for skills development
A force is a push or pull that acts on an object due to the interaction with another object. All forces between objects are either:	
 contact forces – the objects are physically touching non-contact forces – the objects are physically separated. 	
Examples of contact forces include friction, air resistance, tension and normal contact force.	
Examples of non-contact forces are gravitational force, electrostatic force and magnetic force.	
Force is a vector quantity.	
Students should be able to describe the interaction between pairs of objects which produce a force on each object. The forces to be represented as vectors.	

4.5.1.3 Gravity

Content	Key opportunities for skills development
Weight is the force acting on an object due to gravity. The force of gravity close to the Earth is due to the gravitational field around the Earth.	
The weight of an object depends on the gravitational field strength at the point where the object is.	

Content	Key opportunities for skills development
The weight of an object can be calculated using the equation: weight = mass \times gravitational field strength [$W = m g$] weight, W , in newtons, N mass, m , in kilograms, kg gravitational field strength, g , in newtons per kilogram, N/kg (In any calculation the value of the gravitational field strength (g) will be given.) The weight of an object may be considered to act at a single point	MS 3b, c Students should be able to recall and apply this equation.
referred to as the object's 'centre of mass'. The weight of an object and the mass of an object are directly proportional. Weight is measured using a calibrated spring-balance (a newtonmeter).	MS 3a Students should recognise and be able to use the symbol for proportionality, «

4.5.1.4 Resultant forces

Content	Key opportunities for skills development
A number of forces acting on an object may be replaced by a single force that has the same effect as all the original forces acting together. This single force is called the resultant force.	
Students should be able to calculate the resultant of two forces that act in a straight line.	
(HT only) Students should be able to:	
 describe examples of the forces acting on an isolated object or system 	
 use free body diagrams to describe qualitatively examples where several forces lead to a resultant force on an object, including balanced forces when the resultant force is zero. 	WS 1.2
(HT only) A single force can be resolved into two components acting at right angles to each other. The two component forces together have the same effect as the single force.	
(HT only) Students should be able to use vector diagrams to illustrate resolution of forces, equilibrium situations and determine the resultant of two forces, to include both magnitude and direction (scale drawings only).	MS 4a, 5a, b

4.5.2 Work done and energy transfer

Content	Key opportunities for skills development
When a force causes an object to move through a distance work is done on the object. So a force does work on an object when the force causes a displacement of the object.	
The work done by a force on an object can be calculated using the equation: work done = force \times distance (moved along the line of action of the force) [$W = F s$] work done, W , in joules, J force, F , in newtons, N distance, s , in metres	MS 3b, c Students should be able to recall and apply this equation.
One joule of work is done when a force of one newton causes a displacement of one metre. 1 joule = 1 newton-metre Students should be able to describe the energy transfer involved when work is done.	WS 4.5
Students should be able to convert between newton-metres and joules. Work done against the frictional forces acting on an object causes a rise in the temperature of the object.	MS 1c WS 4.5

4.5.3 Forces and elasticity

Content	Key opportunities for skills development
Students should be able to:	
 give examples of the forces involved in stretching, bending or compressing an object explain why, to change the shape of an object (by stretching, bending or compressing), more than one force has to be applied – this is limited to stationary objects only describe the difference between elastic deformation and inelastic deformation caused by stretching forces. 	
The extension of an elastic object, such as a spring, is directly proportional to the force applied, provided that the limit of proportionality is not exceeded.	

Content	Key opportunities for skills development
force = spring constant \times extension [$F = k e$] force, F , in newtons, N spring constant, k , in newtons per metre, N/m extension, e , in metres, m	MS 3b, c, 4a Students should be able to recall and apply this equation.
This relationship also applies to the compression of an elastic object, where 'e' would be the compression of the object. A force that stretches (or compresses) a spring does work and elastic potential energy is stored in the spring. Provided the spring is not inelastically deformed, the work done on the spring and the elastic potential energy stored are equal. Students should be able to: • describe the difference between a linear and non-linear relationship between force and extension • calculate a spring constant in linear cases	MS 3b, c, 4a
interpret data from an investigation of the relationship between force and extension	WS 3.5
• calculate work done in stretching (or compressing) a spring (up to the limit of proportionality) using the equation: elastic potential energy = $0.5 \times spring\ constant \times (extension)^2$ [$E_e = \frac{1}{2} k e^2$]	MS 3c Students should be able to apply this equation which is given on the Physics equation sheet. This equation is also given in Changes in energy (page 18).
Students should be able to calculate relevant values of stored energy and energy transfers.	MS 3c

Required practical activity 6: investigate the relationship between force and extension for a spring.

AT skills covered by this practical activity: AT 1 and 2.

This practical activity also provides opportunities to develop WS and MS. Details of all skills are given in Key opportunities for skills development (page 95).

4.5.4 Moments, levers and gears (physics only)

Content	Key opportunities for skills development
A force or a system of forces may cause an object to rotate.	
Students should be able to describe examples in which forces cause rotation.	
The turning effect of a force is called the moment of the force. The size of the moment is defined by the equation:	
$moment\ of\ a\ force = force\ imes\ distance$	MS 3c
[M = Fd]	Students should be able to
moment of a force, M, in newton-metres, Nm	recall and apply this equation.
force, F, in newtons, N	
distance, d , is the perpendicular distance from the pivot to the line of action of the force, in metres, m .	
If an object is balanced, the total clockwise moment about a pivot equals the total anticlockwise moment about that pivot.	
Students should be able to calculate the size of a force, or its distance from a pivot, acting on an object that is balanced.	
A simple lever and a simple gear system can both be used to transmit the rotational effects of forces.	
Students should be able to explain how levers and gears transmit the rotational effects of forces.	

4.5.5 Pressure and pressure differences in fluids (physics only)

4.5.5.1 Pressure in a fluid

4.5.5.1.1 Pressure in a fluid 1

Content	Key opportunities for skills development
A fluid can be either a liquid or a gas.	
The pressure in fluids causes a force normal (at right angles) to any surface.	
The pressure at the surface of a fluid can be calculated using the equation:	

Content	Key opportunities for skills development
pressure = force normal to a surface area of that surface	MS 3b, c WS 4.3, 4.4, 4.5, 4.6
$[p = \frac{F}{A}]$ pressure, p , in pascals, Pa	Students should be able to recall and apply this
force, F, in newtons, N	equation.
area, A, in metres squared, m ²	

4.5.5.1.2 Pressure in a fluid 2 (HT only)

Content	Key opportunities for skills development
The pressure due to a column of liquid can be calculated using the equation:	
pressure = height of the column × density of the liquid × gravitational field strength [$p = h \rho g$] pressure, p , in pascals, Pa height of the column, h , in metres, m density, ρ , in kilograms per metre cubed, kg/m³ gravitational field strength, g, in newtons per kilogram, N/kg (In any calculation the value of the gravitational field strength (g) will be given.) Students should be able to explain why, in a liquid, pressure at a point increases with the height of the column of liquid above that point and with the density of the liquid.	MS 3b, 3c WS 4.3, 4.4, 4.5, 4.6 Students should be able to apply this equation which is given on the Physics equation sheet.
Students should be able to calculate the differences in pressure at different depths in a liquid. A partially (or totally) submerged object experiences a greater pressure on the bottom surface than on the top surface. This creates a resultant force upwards. This force is called the upthrust. Students should be able to describe the factors which influence floating and sinking.	MS 1c, 3c

4.5.5.2 Atmospheric pressure

Content	Key opportunities for skills development
The atmosphere is a thin layer (relative to the size of the Earth) of air round the Earth. The atmosphere gets less dense with increasing altitude.	
Air molecules colliding with a surface create atmospheric pressure. The number of air molecules (and so the weight of air) above a surface decreases as the height of the surface above ground level increases. So as height increases there is always less air above a surface than there is at a lower height. So atmospheric pressure decreases with an increase in height.	
Students should be able to:	
 describe a simple model of the Earth's atmosphere and of atmospheric pressure explain why atmospheric pressure varies with height above a surface. 	WS 1.2

4.5.6 Forces and motion

4.5.6.1 Describing motion along a line

4.5.6.1.1 Distance and displacement

Content	Key opportunities for skills development
Distance is how far an object moves. Distance does not involve direction. Distance is a scalar quantity.	MS 1, 3c Throughout this section (Forces and motion), students should be able to use ratios and proportional reasoning to convert units and to compute rates.
Displacement includes both the distance an object moves, measured in a straight line from the start point to the finish point and the direction of that straight line. Displacement is a vector quantity.	
Students should be able to express a displacement in terms of both the magnitude and direction.	

4.5.6.1.2 Speed

Content	Key opportunities for skills development
Speed does not involve direction. Speed is a scalar quantity.	
The speed of a moving object is rarely constant. When people walk, run or travel in a car their speed is constantly changing.	
The speed at which a person can walk, run or cycle depends on many factors including: age, terrain, fitness and distance travelled.	
Typical values may be taken as:	
walking~1.5 m/s	
running~3 m/s	
cycling~6 m/s.	
Students should be able to recall typical values of speed for a person walking, running and cycling as well as the typical values of speed for different types of transportation systems.	
It is not only moving objects that have varying speed. The speed of sound and the speed of the wind also vary.	
A typical value for the speed of sound in air is 330 m/s.	
Students should be able to make measurements of distance and time and then calculate speeds of objects.	MS 1a, c, 2f
For an object moving at constant speed the distance travelled in a specific time can be calculated using the equation:	
$distance travelled = speed \times time$	MS 3b, 3c
[s = vt]	Students should be able to
distance, s, in metres, m	recall and apply this equation.
speed, v, in metres per second, m/s	
time, t, in seconds, s	
Students should be able to calculate average speed for non-uniform motion.	MS 3b, 3c

4.5.6.1.3 Velocity

Content	Key opportunities for skills development
The velocity of an object is its speed in a given direction. Velocity is a vector quantity.	
Students should be able to explain the vector–scalar distinction as it applies to displacement, distance, velocity and speed.	
(HT only) Students should be able to explain qualitatively, with examples, that motion in a circle involves constant speed but changing velocity.	

4.5.6.1.4 The distance-time relationship

Content	Key opportunities for skills development
If an object moves along a straight line, the distance travelled can be represented by a distance–time graph.	MS 4a, b, c, d, f
The speed of an object can be calculated from the gradient of its distance–time graph.	
(HT only) If an object is accelerating, its speed at any particular time can be determined by drawing a tangent and measuring the gradient of the distance–time graph at that time.	
Students should be able to draw distance—time graphs from measurements and extract and interpret lines and slopes of distance—time graphs, translating information between graphical and numerical form.	
Students should be able to determine speed from a distance–time graph.	

4.5.6.1.5 Acceleration

Content	Key opportunities for skills development
The average acceleration of an object can be calculated using the equation:	

Content	Key opportunities for skills development
$acceleration = \frac{change\ in\ velocity}{time\ taken}$	MS 1d, 3b, 3c
$\left[a = \frac{\Delta v}{t}\right]$	Students should be able to recall and apply this equation.
acceleration, a, in metres per second squared, m/s ²	Cquation.
change in velocity, Δv , in metres per second, m/s	
time, t , in seconds, s	
An object that slows down is decelerating.	
Students should be able to estimate the magnitude of everyday accelerations.	
The acceleration of an object can be calculated from the gradient of a velocity–time graph.	MS 4a, b, c, d, f
(HT only) The distance travelled by an object (or displacement of an object) can be calculated from the area under a velocity–time graph.	
Students should be able to:	
 draw velocity–time graphs from measurements and interpret lines and slopes to determine acceleration (HT only) interpret enclosed areas in velocity–time graphs to determine distance travelled (or displacement) 	WS 3.3
(HT only) measure, when appropriate, the area under a velocity–time graph by counting squares.	WS 3.3
The following equation applies to uniform acceleration:	MS 3b, 3c
$(final\ velocity)^2 - (initial\ velocity)^2 = 2 \times acceleration \times distance$ $\left[v^2 - u^2 = 2\ a\ s \right]$ final velocity, v, in metres per second, m/s	Students should be able to apply this equation which is given on the Physics equation sheet.
initial velocity, u, in metres per second, m/s	
acceleration, a, in metres per second squared, m/s ²	
distance, s, in metres, m	
Near the Earth's surface any object falling freely under gravity has an acceleration of about 9.8 m/s ² .	
An object falling through a fluid initially accelerates due to the force of gravity. Eventually the resultant force will be zero and the object will move at its terminal velocity. (Physics only) Students should be able to:	
(Physics only) Students should be able to:	

Content	Key opportunities for skills development
 draw and interpret velocity–time graphs for objects that reach terminal velocity interpret the changing motion in terms of the forces acting. 	WS 3.3, 3.5 AT 1, 2 Investigation to measure the effect of air resistance on a falling object eg a model parachute.

4.5.6.2 Forces, accelerations and Newton's Laws of motion

4.5.6.2.1 Newton's First Law

Content	Key opportunities for skills development
Newton's First Law:	
If the resultant force acting on an object is zero and:	
 the object is stationary, the object remains stationary the object is moving, the object continues to move at the same speed and in the same direction. So the object continues to move at the same velocity. 	
So, when a vehicle travels at a steady speed the resistive forces balance the driving force.	
So, the velocity (speed and/or direction) of an object will only change if a resultant force is acting on the object.	
Students should be able to apply Newton's First Law to explain the motion of objects moving with a uniform velocity and objects where the speed and/or direction changes.	
(HT only) The tendency of objects to continue in their state of rest or of uniform motion is called inertia.	

4.5.6.2.2 Newton's Second Law

Content	Key opportunities for skills development
Newton's Second Law:	
The acceleration of an object is proportional to the resultant force acting on the object, and inversely proportional to the mass of the	MS 3a Students should recognise
object.	and be able to use the

Content	Key opportunities for skills development
resultant force = mass × acceleration	MS 3b, c
F = m a	WS 4.2
force, F, in newtons, N	Students should be able to
mass, m, in kilograms, kg	recall and apply this equation.
acceleration, a, in metres per second squared, m/s ²	
(HT only) Students should be able to explain that:	MS 3a
 inertial mass is a measure of how difficult it is to change the velocity of an object inertial mass is defined as the ratio of force over acceleration. 	
Students should be able to estimate the speed, accelerations and forces involved in large accelerations for everyday road transport.	MS 1d
Students should recognise and be able to use the symbol that indicates an approximate value or approximate answer,~	

Required practical activity 7: investigate the effect of varying the force on the acceleration of an object of constant mass, and the effect of varying the mass of an object on the acceleration produced by a constant force.

AT skills covered by this practical activity: AT 1, 2 and 3.

This practical activity also provides opportunities to develop WS and MS. Details of all skills are given in Key opportunities for skills development (page 96).

4.5.6.2.3 Newton's Third Law

Content	Key opportunities for skills development
Newton's Third Law:	
Whenever two objects interact, the forces they exert on each other are equal and opposite.	WS 1.2
Students should be able to apply Newton's Third Law to examples of equilibrium situations.	

4.5.6.3 Forces and braking

4.5.6.3.1 Stopping distance

Content	Key opportunities for skills development
The stopping distance of a vehicle is the sum of the distance the vehicle travels during the driver's reaction time (thinking distance) and the distance it travels under the braking force (braking distance). For a given braking force the greater the speed of the vehicle, the greater the stopping distance.	
(Physics only) Students should be able to estimate how the distance for a vehicle to make an emergency stop varies over a range of speeds typical for that vehicle.	
(Physics only) Students will be required to interpret graphs relating speed to stopping distance for a range of vehicles.	WS 3.3

4.5.6.3.2 Reaction time

Content	Key opportunities for skills development
Reaction times vary from person to person. Typical values range from 0.2 s to 0.9 s.	
A driver's reaction time can be affected by tiredness, drugs and alcohol. Distractions may also affect a driver's ability to react.	
Students should be able to:	
 explain methods used to measure human reaction times and recall typical results 	
interpret and evaluate measurements from simple methods to measure the different reaction times of students	WS 3.5, 3.7
evaluate the effect of various factors on thinking distance based on given data.	WS 1.5, 2.2
	MS 1a, c
	AT 1
	Measure the effect of distractions on reaction time.

4.5.6.3.3 Factors affecting braking distance 1

Content	Key opportunities for skills development
The braking distance of a vehicle can be affected by adverse road and weather conditions and poor condition of the vehicle.	
Adverse road conditions include wet or icy conditions. Poor condition of the vehicle is limited to the vehicle's brakes or tyres.	
Students should be able to:	
 explain the factors which affect the distance required for road transport vehicles to come to rest in emergencies, and the implications for safety 	
estimate how the distance required for road vehicles to stop in an emergency varies over a range of typical speeds.	MS 1c, 1d, 2c, 2d, 2f, 2h, 3b, 3c

4.5.6.3.4 Factors affecting braking distance 2

Content	Key opportunities for skills development
When a force is applied to the brakes of a vehicle, work done by the friction force between the brakes and the wheel reduces the kinetic energy of the vehicle and the temperature of the brakes increases.	
The greater the speed of a vehicle the greater the braking force needed to stop the vehicle in a certain distance.	
The greater the braking force the greater the deceleration of the vehicle. Large decelerations may lead to brakes overheating and/or loss of control.	
Students should be able to:	
explain the dangers caused by large decelerations	WS 1.5
 (HT only) estimate the forces involved in the deceleration of road vehicles in typical situations on a public road. 	(HT only) MS 1d

4.5.7 Momentum (HT only)

4.5.7.1 Momentum is a property of moving objects

Content	Key opportunities for skills development
Momentum is defined by the equation:	WS 1.2
$momentum = mass \times velocity$	MS 3b, c
p = m v	Students should be able to
momentum, p, in kilograms metre per second, kg m/s	recall and apply this equation.
mass, <i>m</i> , in kilograms, kg	
velocity, v, in metres per second, m/s	

4.5.7.2 Conservation of momentum

Content	Key opportunities for skills development
In a closed system, the total momentum before an event is equal to the total momentum after the event.	AT 1, 2, 3 Investigate collisions between laboratory trollies using light gates, data loggers or ticker timers to measure and record data.
This is called conservation of momentum.	
Students should be able to use the concept of momentum as a model to:	
 describe and explain examples of momentum in an event, such as a collision 	
 (physics only) complete calculations involving an event, such as the collision of two objects. 	

4.5.7.3 Changes in momentum (physics only)

Content	Key opportunities for skills development
When a force acts on an object that is moving, or able to move, a change in momentum occurs.	
The equations $F=m\times a$ and $a=\frac{v-u}{t}$ combine to give the equation $F=\frac{m\ \Delta v}{\Delta t}$ where $m\Delta v=$ change in momentum ie force equals the rate of change of momentum.	MS 3b, c Students should be able to apply this equation which is given on the Physics Equation sheet.

Content	Key opportunities for skills development
Students should be able to explain safety features such as: air bags, seat belts, gymnasium crash mats, cycle helmets and cushioned surfaces for playgrounds with reference to the concept of rate of change of momentum.	WS 1.2, 4
Students should be able to apply equations relating force, mass, velocity and acceleration to explain how the changes involved are inter-related.	MS 3b, 3c, 3d

4.6 Waves

Wave behaviour is common in both natural and man-made systems. Waves carry energy from one place to another and can also carry information. Designing comfortable and safe structures such as bridges, houses and music performance halls requires an understanding of mechanical waves. Modern technologies such as imaging and communication systems show how we can make the most of electromagnetic waves.

4.6.1 Waves in air, fluids and solids

4.6.1.1 Transverse and longitudinal waves

Content	Key opportunities for skills development
Waves may be either transverse or longitudinal.	
The ripples on a water surface are an example of a transverse wave.	
Longitudinal waves show areas of compression and rarefaction. Sound waves travelling through air are longitudinal.	
Students should be able to describe the difference between longitudinal and transverse waves.	WS 1.2
Students should be able to describe evidence that, for both ripples on a water surface and sound waves in air, it is the wave and not the water or air itself that travels.	WS 1.2, 2.2

4.6.1.2 Properties of waves

Content	Key opportunities for skills development
Students should be able to describe wave motion in terms of their amplitude, wavelength, frequency and period.	MS 1c, 3b, c
The amplitude of a wave is the maximum displacement of a point on a wave away from its undisturbed position.	
The wavelength of a wave is the distance from a point on one wave to the equivalent point on the adjacent wave.	
The frequency of a wave is the number of waves passing a point each second.	
$period = \frac{1}{frequency}$	MS 1c, 3b, c
$\left[T = \frac{1}{f} \right]$	Students should be able to apply this equation which is given on the Physics
period, <i>T</i> , in seconds, s	equation sheet.
frequency, f, in hertz, Hz	
The wave speed is the speed at which the energy is transferred (or the wave moves) through the medium.	
All waves obey the wave equation:	
$wave speed = frequency \times wavelength$	MS 1c, 3b, 3c
$[v = f \lambda]$	Students should be able to
wave speed, v, in metres per second, m/s	recall and apply this equation.
frequency, f, in hertz, Hz	'
wavelength, λ , in metres, m	
Students should be able to:	
identify amplitude and wavelength from given diagrams	
describe a method to measure the speed of sound waves in	AT1
air	WS 2.3, 2.4, 2.6, 2.7, 3.1, 3.5
describe a method to measure the speed of ripples on a water	AT1, AT4
surface.	WS 2.3, 2.4, 2.6, 2.7, 3.1, 3.5
(Physics only) Students should be able to show how changes in velocity, frequency and wavelength, in transmission of sound waves from one medium to another, are inter-related.	(Physics only) MS 1c, 3b, 3c

Required practical activity 8: make observations to identify the suitability of apparatus to measure the frequency, wavelength and speed of waves in a ripple tank and waves in a solid and take appropriate measurements.

AT skills covered by this practical activity: AT 4.

This practical activity also provides opportunities to develop WS and MS. Details of all skills are given in Key opportunities for skills development (page 97).

4.6.1.3 Reflection of waves (physics only)

Content	Key opportunities for skills development
Waves can be reflected at the boundary between two different materials.	
Waves can be absorbed or transmitted at the boundary between two different materials.	
Students should be able to construct ray diagrams to illustrate the	MS 5a, 5c
reflection of a wave at a surface.	WS 1.2
Students should be able to describe the effects of reflection, transmission and absorption of waves at material interfaces.	

Required practical activity 9 (physics only): investigate the reflection of light by different types of surface and the refraction of light by different substances.

AT skills covered by this practical activity: AT 4 and 8.

This practical activity also provides opportunities to develop WS and MS. Details of all skills are given in Key opportunities for skills development (page 98).

4.6.1.4 Sound waves (physics only) (HT only)

Content	Key opportunities for skills development
Sound waves can travel through solids causing vibrations in the solid.	
Within the ear, sound waves cause the ear drum and other parts to vibrate which causes the sensation of sound. The conversion of sound waves to vibrations of solids works over a limited frequency range. This restricts the limits of human hearing.	
Students should be able to:	
 describe, with examples, processes which convert wave disturbances between sound waves and vibrations in solids. Examples may include the effect of sound waves on the ear drum 	
 explain why such processes only work over a limited frequency range and the relevance of this to human hearing. 	
Students should know that the range of normal human hearing is from 20 Hz to 20 kHz.	

4.6.1.5 Waves for detection and exploration (physics only) (HT only)

Content	Key opportunities for skills development
Students should be able to explain in qualitative terms, how the differences in velocity, absorption and reflection between different types of wave in solids and liquids can be used both for detection and exploration of structures which are hidden from direct observation.	
Ultrasound waves have a frequency higher than the upper limit of hearing for humans. Ultrasound waves are partially reflected when they meet a boundary between two different media. The time taken for the reflections to reach a detector can be used to determine how far away such a boundary is. This allows ultrasound waves to be used for both medical and industrial imaging.	WS 1.4
Seismic waves are produced by earthquakes. P-waves are longitudinal, seismic waves. P-waves travel at different speeds through solids and liquids. S-waves are transverse, seismic waves. S-waves cannot travel through a liquid. P-waves and S-waves provide evidence for the structure and size of the Earth's core.	
Echo sounding, using high frequency sound waves is used to detect objects in deep water and measure water depth.	
Students should be aware that the study of seismic waves provided new evidence that led to discoveries about parts of the Earth which are not directly observable.	WS 1.1

4.6.2 Electromagnetic waves

4.6.2.1 Types of electromagnetic waves

Content	Key opportunities for skills development
Electromagnetic waves are transverse waves that transfer energing the source of the waves to an absorber.	тду
Electromagnetic waves form a continuous spectrum and all typ electromagnetic wave travel at the same velocity through a vac (space) or air.	
The waves that form the electromagnetic spectrum are grouped terms of their wavelength and their frequency. Going from long short wavelength (or from low to high frequency) the groups are radio, microwave, infrared, visible light (red to violet), ultraviolet rays and gamma rays.	to e:
Long wavelength → Short wavelength	<u>h</u>
Radio waves Microwaves Infrared Visible light Ultraviolet X-rays Gamma rays	
Low frequency ────────────────────────────────────	y
Our eyes only detect visible light and so detect a limited range electromagnetic waves. Students should be able to give examples that illustrate the transference of energy by electromagnetic waves.	

4.6.2.2 Properties of electromagnetic waves 1

Content	Key opportunities for skills development
(HT only) Different substances may absorb, transmit, refract or reflect electromagnetic waves in ways that vary with wavelength.	
(HT only) Some effects, for example refraction, are due to the difference in velocity of the waves in different substances.	
Students should be able to construct ray diagrams to illustrate the refraction of a wave at the boundary between two different media.	
(HT only) Students should be able to use wave front diagrams to explain refraction in terms of the change of speed that happens when a wave travels from one medium to a different medium.	WS 1.2

Required practical activity 10: investigate how the amount of infrared radiation absorbed or radiated by a surface depends on the nature of that surface.

AT skills covered by this practical activity: AT 1 and 4.

This practical activity also provides opportunities to develop WS and MS. Details of all skills are given in Key opportunities for skills development (page 98).

4.6.2.3 Properties of electromagnetic waves 2

Content	Key opportunities for skills development
(HT only) Radio waves can be produced by oscillations in electrical circuits.	
(HT only) When radio waves are absorbed they may create an alternating current with the same frequency as the radio wave itself, so radio waves can themselves induce oscillations in an electrical circuit.	
Changes in atoms and the nuclei of atoms can result in electromagnetic waves being generated or absorbed over a wide frequency range. Gamma rays originate from changes in the nucleus of an atom.	
Ultraviolet waves, X-rays and gamma rays can have hazardous effects on human body tissue. The effects depend on the type of radiation and the size of the dose. Radiation dose (in sieverts) is a measure of the risk of harm resulting from an exposure of the body to the radiation.	WS 1.5
1000 millisieverts (mSv) = 1 sievert (Sv)	WS 1.5
Students will not be required to recall the unit of radiation dose.	
Students should be able to draw conclusions from given data about the risks and consequences of exposure to radiation.	
Ultraviolet waves can cause skin to age prematurely and increase the risk of skin cancer. X-rays and gamma rays are ionising radiation that can cause the mutation of genes and cancer.	

4.6.2.4 Uses and applications of electromagnetic waves

Content	Key opportunities for skills development
Electromagnetic waves have many practical applications. For example:	
 radio waves – television and radio microwaves – satellite communications, cooking food infrared – electrical heaters, cooking food, infrared cameras visible light – fibre optic communications ultraviolet – energy efficient lamps, sun tanning X-rays and gamma rays – medical imaging and treatments. 	

	Key opportunities for skills development
(HT only) Students should be able to give brief explanations why each type of electromagnetic wave is suitable for the practical application.	(HT only) WS 1.4

4.6.2.5 Lenses (physics only)

Content	Key opportunities for skills development
A lens forms an image by refracting light. In a convex lens, parallel rays of light are brought to a focus at the principal focus. The distance from the lens to the principal focus is called the focal length. Ray diagrams are used to show the formation of images by convex and concave lenses.	
The image produced by a convex lens can be either real or virtual. The image produced by a concave lens is always virtual.	
Students should be able to construct ray diagrams to illustrate the similarities and differences between convex and concave lenses. The magnification produced by a lens can be calculated using the equation:	MS 5a, 5c WS 1.2
<pre>magnification = image height object height Magnification is a ratio and so has no units. Image height and object height should both be measured in either mm or cm. In ray diagrams a convex lens will be represented by: A concave lens will be represented by: Y</pre> A concave lens will be represented by:	MS 3b, c Students should be able to apply this equation which is given on the Physics equation sheet. AT 4, 8 Investigate the magnification produced by a range of convex lenses.

4.6.2.6 Visible light (physics only)

Content	Key opportunities for skills development
Each colour within the visible light spectrum has its own narrow band of wavelength and frequency.	
Reflection from a smooth surface in a single direction is called specular reflection. Reflection from a rough surface causes scattering: this is called diffuse reflection.	
Colour filters work by absorbing certain wavelengths (and colour) and transmitting other wavelengths (and colour).	
The colour of an opaque object is determined by which wavelengths of light are more strongly reflected. Wavelengths that are not reflected are absorbed. If all wavelengths are reflected equally the object appears white. If all wavelengths are absorbed the objects appears black.	
Objects that transmit light are either transparent or translucent.	
Students should be able to explain:	
 how the colour of an object is related to the differential absorption, transmission and reflection of different wavelengths of light by the object the effect of viewing objects through filters or the effect on light of passing through filters why an opaque object has a particular colour. 	

4.6.3 Black body radiation (physics only)

4.6.3.1 Emission and absorption of infrared radiation

Content	Key opportunities for skills development
All bodies (objects), no matter what temperature, emit and absorb infrared radiation. The hotter the body, the more infrared radiation it radiates in a given time.	
A perfect black body is an object that absorbs all of the radiation incident on it. A black body does not reflect or transmit any radiation. Since a good absorber is also a good emitter, a perfect black body would be the best possible emitter.	

4.6.3.2 Perfect black bodies and radiation

Content	Key opportunities for skills development
Students should be able to explain:	
 that all bodies (objects) emit radiation that the intensity and wavelength distribution of any emission depends on the temperature of the body. 	
(HT only) A body at constant temperature is absorbing radiation at the same rate as it is emitting radiation. The temperature of a body increases when the body absorbs radiation faster than it emits radiation.	
(HT only) The temperature of the Earth depends on many factors including: the rates of absorption and emission of radiation, reflection of radiation into space.	
(HT only) Students should be able to explain how the temperature of a body is related to the balance between incoming radiation absorbed and radiation emitted, using everyday examples to illustrate this balance, and the example of the factors which determine the temperature of the Earth.	
(HT only) Students should be able to use information, or draw/ interpret diagrams to show how radiation affects the temperature of the Earth's surface and atmosphere.	WS 1.2

4.7 Magnetism and electromagnetism

Electromagnetic effects are used in a wide variety of devices. Engineers make use of the fact that a magnet moving in a coil can produce electric current and also that when current flows around a magnet it can produce movement. It means that systems that involve control or communications can take full advantage of this.

4.7.1 Permanent and induced magnetism, magnetic forces and fields

4.7.1.1 Poles of a magnet

Content	Key opportunities for skills development
The poles of a magnet are the places where the magnetic forces are strongest. When two magnets are brought close together they exert a force on each other. Two like poles repel each other. Two unlike poles attract each other. Attraction and repulsion between two magnetic poles are examples of non-contact force.	
A permanent magnet produces its own magnetic field. An induced magnet is a material that becomes a magnet when it is placed in a magnetic field. Induced magnetism always causes a force of attraction. When removed from the magnetic field an induced magnet loses most/all of its magnetism quickly.	
Students should be able to describe:	
 the attraction and repulsion between unlike and like poles for permanent magnets 	

• the difference between permanent and induced magnets.

4.7.1.2 Magnetic fields

Content	Key opportunities for skills development
The region around a magnet where a force acts on another magnet or on a magnetic material (iron, steel, cobalt and nickel) is called the magnetic field.	WS 2.2
The force between a magnet and a magnetic material is always one of attraction.	
The strength of the magnetic field depends on the distance from the magnet. The field is strongest at the poles of the magnet.	
The direction of the magnetic field at any point is given by the direction of the force that would act on another north pole placed at that point. The direction of a magnetic field line is from the north (seeking) pole of a magnet to the south(seeking) pole of the magnet.	
A magnetic compass contains a small bar magnet. The Earth has a magnetic field. The compass needle points in the direction of the Earth's magnetic field.	
Students should be able to:	
 describe how to plot the magnetic field pattern of a magnet using a compass draw the magnetic field pattern of a bar magnet showing how strength and direction change from one point to another explain how the behaviour of a magnetic compass is related to evidence that the core of the Earth must be magnetic. 	

4.7.2 The motor effect

4.7.2.1 Electromagnetism

Content	Key opportunities for skills development
When a current flows through a conducting wire a magnetic field is produced around the wire. The strength of the magnetic field depends on the current through the wire and the distance from the wire.	
Shaping a wire to form a solenoid increases the strength of the magnetic field created by a current through the wire. The magnetic field inside a solenoid is strong and uniform.	
The magnetic field around a solenoid has a similar shape to that of a bar magnet. Adding an iron core increases the strength of the magnetic field of a solenoid. An electromagnet is a solenoid with an iron core.	
Students should be able to:	
 describe how the magnetic effect of a current can be demonstrated draw the magnetic field pattern for a straight wire carrying a current and for a solenoid (showing the direction of the field) explain how a solenoid arrangement can increase the magnetic effect of the current. 	WS 2.2
(Physics only) Students should be able to interpret diagrams of electromagnetic devices in order to explain how they work.	(Physics only) WS 1.4

4.7.2.2 Fleming's left-hand rule (HT only)

Content	Key opportunities for skills development
When a conductor carrying a current is placed in a magnetic field the magnet producing the field and the conductor exert a force on each other. This is called the motor effect.	
Students should be able to show that Fleming's left-hand rule represents the relative orientation of the force, the current in the conductor and the magnetic field.	
Students should be able to recall the factors that affect the size of the force on the conductor.	

Content	Key opportunities for skills development
For a conductor at right angles to a magnetic field and carrying a current: $force = magnetic \ flux \ density \times current \times length$ [$F = B \ I \ I$] force, F , in newtons, N magnetic flux density, B , in tesla, T current, I , in amperes, A (amp is acceptable for ampere) length, I , in metres, M	MS 3b, c Students should be able to apply this equation which is given on the <i>physics</i> equation sheet.

4.7.2.3 Electric motors (HT only)

Content	Key opportunities for skills development
A coil of wire carrying a current in a magnetic field tends to rotate. This is the basis of an electric motor.	
Students should be able to explain how the force on a conductor in a magnetic field causes the rotation of the coil in an electric motor.	

4.7.2.4 Loudspeakers (physics only) (HT only)

Content	Key opportunities for skills development
Loudspeakers and headphones use the motor effect to convert variations in current in electrical circuits to the pressure variations in sound waves.	
Students should be able to explain how a moving-coil loudspeaker and headphones work.	

4.7.3 Induced potential, transformers and the National Grid (physics only) (HT only)

4.7.3.1 Induced potential (HT only)

Content	Key opportunities for skills development
If an electrical conductor moves relative to a magnetic field or if there is a change in the magnetic field around a conductor, a potential difference is induced across the ends of the conductor. If the conductor is part of a complete circuit, a current is induced in the conductor. This is called the generator effect.	
An induced current generates a magnetic field that opposes the original change, either the movement of the conductor or the change in magnetic field.	
Students should be able to recall the factors that affect the size of the induced potential difference/induced current.	
Students should be able to recall the factors that affect the direction of the induced potential difference/induced current.	
Students should be able to apply the principles of the generator effect in a given context.	

4.7.3.2 Uses of the generator effect (HT only)

Content	Key opportunities for skills development
The generator effect is used in an alternator to generate ac and in a dynamo to generate dc.	
Students should be able to:	
 explain how the generator effect is used in an alternator to generate ac and in a dynamo to generate dc draw/interpret graphs of potential difference generated in the coil against time. 	WS 1.4

4.7.3.3 Microphones (HT only)

Content	Key opportunities for skills development
Microphones use the generator effect to convert the pressure variations in sound waves into variations in current in electrical circuits.	
Students should be able to explain how a moving-coil microphone works.	

4.7.3.4 Transformers (HT only)

Content	Key opportunities for skills development
A basic transformer consists of a primary coil and a secondary coil wound on an iron core.	
Iron is used as it is easily magnetised.	
Knowledge of laminations and eddy currents in the core is not required.	
The ratio of the potential differences across the primary and secondary coils of a transformer $V_{\rm p}$ and $V_{\rm s}$ depends on the ratio of the number of turns on each coil, $n_{\rm p}$ and $n_{\rm s}$.	
$\left[\begin{array}{c} \frac{v_p}{v_c} = \frac{n_p}{n_c} \end{array}\right]$	MS 3b, c
potential difference, V_p and V_s in volts, V	Students should be able to apply this equation which is
In a step-up transformer $V_s > V_p$	given on the Physics equation sheet.
In a step-down transformer $V_s < V_p$	equation shoct.
If transformers were 100% efficient, the electrical power output would equal the electrical power input.	
$V_s \times I_s = V_p \times I_p$	MS 3b, c
Where $V_s \times I_s$ is the power output (secondary coil) and $V_p \times I_p$ is the power input (primary coil).	Students should be able to apply this equation which is given on the Physics
power input and output, in watts, W	equation sheet.
Students should be able to:	
 explain how the effect of an alternating current in one coil in inducing a current in another is used in transformers explain how the ratio of the potential differences across the two coils depends on the ratio of the number of turns on each calculate the current drawn from the input supply to provide a particular power output 	
 apply the equation linking the p.d.s and number of turns in the two coils of a transformer to the currents and the power transfer involved, and relate these to the advantages of power transmission at high potential differences. 	MS 1c, 3b, c

4.8 Space physics (physics only)

Questions about where we are, and where we came from, have been asked for thousands of years. In the past century, astronomers and astrophysicists have made remarkable progress in understanding the scale and structure of the universe, its evolution and ours. New questions have emerged recently. 'Dark matter', which bends light and holds galaxies together but does not emit

electromagnetic radiation, is everywhere - what is it? And what is causing the universe to expand ever faster?

4.8.1 Solar system; stability of orbital motions; satellites (physics only)

4.8.1.1 Our solar system

Content	Key opportunities for skills development
Within our solar system there is one star, the Sun, plus the eight planets and the dwarf planets that orbit around the Sun. Natural satellites, the moons that orbit planets, are also part of the solar system.	
Our solar system is a small part of the Milky Way galaxy.	
The Sun was formed from a cloud of dust and gas (nebula) pulled together by gravitational attraction.	
Students should be able to explain:	
 how, at the start of a star's life cycle, the dust and gas drawn together by gravity causes fusion reactions that fusion reactions lead to an equilibrium between the gravitational collapse of a star and the expansion of a star due to fusion energy. 	

4.8.1.2 The life cycle of a star

Content **Key opportunities for** skills development

A star goes through a life cycle. The life cycle is determined by the size of the star.

Students should be able to describe the life cycle of a star:

- the size of the Sun
- much more massive than the Sun.

Fusion processes in stars produce all of the naturally occurring elements. Elements heavier than iron are produced in a supernova.

The explosion of a massive star (supernova) distributes the elements throughout the universe.

Students should be able to explain how fusion processes lead to the formation of new elements.

4.8.1.3 Orbital motion, natural and artificial satellites

Content	Key opportunities for skills development
Gravity provides the force that allows planets and satellites (both natural and artificial) to maintain their circular orbits.	
Students should be able to describe the similarities and distinctions between the planets, their moons, and artificial satellites.	
(HT only) Students should be able to explain qualitatively how:	
 (HT only) for circular orbits, the force of gravity can lead to changing velocity but unchanged speed (HT only) for a stable orbit, the radius must change if the speed changes. 	

4.8.2 Red-shift (physics only)

Content	Key opportunities for skills development
There is an observed increase in the wavelength of light from most distant galaxies. The further away the galaxies, the faster they are moving and the bigger the observed increase in wavelength. This effect is called red-shift.	
The observed red-shift provides evidence that space itself (the universe) is expanding and supports the Big Bang theory.	
The Big Bang theory suggests that the universe began from a very small region that was extremely hot and dense.	WS 1.2
Since 1998 onwards, observations of supernovae suggest that distant galaxies are receding ever faster.	
Students should be able to explain:	
 qualitatively the red-shift of light from galaxies that are receding that the change of each galaxy's speed with distance is evidence of an expanding universe how red-shift provides evidence for the Big Bang model how scientists are able to use observations to arrive at theories such as the Big Bang theory 	
that there is still much about the universe that is not understood, for example dark mass and dark energy.	WS 1.1, 1.3

4.9 Key ideas

The complex and diverse phenomena of the natural and man-made world can be described in terms of a small number of key ideas in physics.

These key ideas are of universal application, and we have embedded them throughout the subject content. They underpin many aspects of the science assessment and will therefore be assessed across all papers.

Key ideas in physics include:

- the use of models, as in the particle model of matter or the wave models of light and of sound
- the concept of cause and effect in explaining such links as those between force and acceleration, or between changes in atomic nuclei and radioactive emissions
- the phenomena of 'action at a distance' and the related concept of the field as the key to analysing electrical, magnetic and gravitational effects
- that differences, for example between pressures or temperatures or electrical potentials, are the drivers of change
- · that proportionality, for example between weight and mass of an object or between force and extension in a spring, is an important aspect of many models in science
- that physical laws and models are expressed in mathematical form.

5 Scheme of assessment

Find past papers and mark schemes, and specimen papers for new courses, on our website at aga.org.uk/pastpapers

This specification is designed to be taken over two years.

This is a linear qualification. In order to achieve the award, students must complete all assessments at the end of the course and in the same series.

GCSE exams and certification for this specification are available for the first time in May/June 2018 and then every May/June for the life of the specification.

All materials are available in English only.

Our GCSE exams in Physics include questions that allow students to demonstrate:

- their knowledge and understanding of the content developed in one section or topic, including the associated mathematical and practical skills or
- their ability to apply mathematical and practical skills to areas of content they are not normally developed in or
- their ability to draw together different areas of knowledge and understanding within one answer.

A range of question types will be used, including multiple choice, short answer and those that require extended responses. Extended response questions will be of sufficient length to allow students to demonstrate their ability to construct and develop a sustained line of reasoning which is coherent, relevant, substantiated and logically structured. Extended responses may be prose, extended calculations, or a combination of both, as appropriate to the question.

5.1 Aims and learning outcomes

Physics should be taught in progressively greater depth over the course of Key Stage 3 and Key Stage 4. GCSE outcomes may reflect or build upon subject content which is typically taught at Key Stage 3. There is no expectation that teaching of such content should be repeated during the GCSE course where it has already been covered at an earlier stage.

GCSE study in physics provides the foundations for understanding the material world. Scientific understanding is changing our lives and is vital to the world's future prosperity, and all students should be taught essential aspects of the knowledge, methods, processes and uses of science. They should be helped to appreciate how the complex and diverse phenomena of the natural world can be described in terms of a small number of key ideas relating to the sciences which are both inter-linked, and are of universal application. These key ideas include:

- the use of models, as in the particle model of matter or the wave models of light and of sound
- · the concept of cause and effect in explaining such links as those between force and acceleration, or between changes in atomic nuclei and radioactive emissions
- the phenomena of 'action at a distance' and the related concept of the field as the key to analysing electrical, magnetic and gravitational effects
- that differences, for example between pressures or temperatures or electrical potentials, are the drivers of change

- · that proportionality, for example between weight and mass of an object or between force and extension in a spring, is an important aspect of many models in science
- that physical laws and models are expressed in mathematical form.

These key ideas are relevant in different ways and with different emphases in biology, chemistry and physics: examples of their relevance are given below for physics.

GCSE specifications in Physics should enable students to:

- develop scientific knowledge and conceptual understanding of physics
- develop understanding of the nature, processes and methods of physics
- develop and learn to apply observational, practical, modelling, enquiry and problem-solving skills, both in the laboratory, in the field and in other learning environments
- · develop their ability to evaluate claims based on physics through critical analysis of the methodology, evidence and conclusions, both qualitatively and quantitatively.

Physics should be studied in ways that help students to develop curiosity about the natural world, insight into how science works, and appreciation of its relevance to their everyday lives. The scope and nature of such study should be broad, coherent, practical and satisfying, and thereby encourage students to be inspired, motivated and challenged by the subject and its achievements.

5.2 Assessment objectives

Assessment objectives (AOs) are set by Ofqual and are the same across all GCSE Physics specifications and all exam boards.

The exams will measure how students have achieved the following assessment objectives.

- AO1: Demonstrate knowledge and understanding of: scientific ideas; scientific techniques and procedures.
- AO2: Apply knowledge and understanding of: scientific ideas; scientific enquiry, techniques and procedures.
- AO3: Analyse information and ideas to: interpret and evaluate; make judgments and draw conclusions; develop and improve experimental procedures.

5.2.1 Assessment objective weightings for GCSE Physics

Assessment objectives (AOs)			Overall weighting (approx %)
	Paper 1	Paper 2	
AO1	37–43	37–43	40
AO2	37–43	37–43	40
AO3	17–23	17–23	20
Overall weighting of components	50	50	100

5.3 Assessment weightings

The marks awarded on the papers will be scaled to meet the weighting of the components. Students' final marks will be calculated by adding together the scaled marks for each component. Grade boundaries will be set using this total scaled mark. The scaling and total scaled marks are shown in the table below.

Component	Maximum raw mark	Scaling factor	Maximum scaled mark
Paper 1	100	x1	100
Paper 2	100	x1	100
		Total scaled mark:	200

80 Visit aqa.org.uk/8463 for the most up-to-date specification, resources, support and administration
--

6 General administration

You can find information about all aspects of administration, as well as all the forms you need, at aga.org.uk/examsadmin

6.1 Entries and codes

You only need to make one entry for each qualification – this will cover all the question papers, non-exam assessment and certification.

Every specification is given a national discount (classification) code by the Department for Education (DfE), which indicates its subject area.

If a student takes two specifications with the same discount code:

- further and higher education providers are likely to take the view that they have only achieved one of the two qualifications
- only one of them will be counted for the purpose of the School and College Performance tables - the DfE's rules on 'early entry' will determine which one.

Please check this before your students start their course.

Qualification title	Tier	AQA entry code	DfE discount code
AQA GCSE in Physics	Foundation	8463F	TBC
	Higher	8463H	TBC

This specification complies with:

- Ofqual General conditions of recognition that apply to all regulated qualifications
- Ofqual GCSE qualification level conditions that apply to all GCSEs
- · Ofqual GCSE subject level conditions that apply to all GCSEs in this subject
- · all other relevant regulatory documents.

The Ofgual gualification accreditation number (QAN) is 601/8751/7.

6.2 Overlaps with other qualifications

There are no overlaps with any other AQA qualifications at this level.

6.3 Awarding grades and reporting results

The qualification will be graded on a nine-point scale: 1–9 – where 9 is the best grade.

A student taking Foundation Tier assessments will be awarded a grade within the range of 1 to 5. Students who fail to reach the minimum standard for grade 1 will be recorded as U (unclassified) and will not receive a qualification certificate.

A student taking Higher Tier assessments will be awarded a grade within the range of 4 to 9. A student sitting the Higher Tier who just fails to achieve grade 4 will be awarded an allowed grade 3. Students who fail to reach the minimum standard for the allowed grade 3 will be recorded as U (unclassified) and will not receive a qualification certificate.

6.4 Resits and shelf life

Students can resit the qualification as many times as they wish, within the shelf life of the qualification.

6.5 Previous learning and prerequisites

There are no previous learning requirements. Any requirements for entry to a course based on this specification are at the discretion of schools and colleges.

6.6 Access to assessment: diversity and inclusion

General qualifications are designed to prepare students for a wide range of occupations and further study. Therefore our qualifications must assess a wide range of competences.

The subject criteria have been assessed to see if any of the skills or knowledge required present any possible difficulty to any students, whatever their ethnic background, religion, sex, age, disability or sexuality. If any difficulties were encountered, the criteria were reviewed again to make sure that tests of specific competences were only included if they were important to the subject.

As members of the Joint Council for Qualifications (JCQ) we participate in the production of the JCQ document Access Arrangements and Reasonable Adjustments: General and Vocational qualifications. We follow these guidelines when assessing the needs of individual students who may require an access arrangement or reasonable adjustment. This document is published on the JCQ website at jcq.org.uk

6.6.1 Students with disabilities and special needs

We can make arrangements for disabled students and students with special needs to help them access the assessments, as long as the competences being tested are not changed. Access arrangements must be agreed **before** the assessment. For example, a Braille paper would be a reasonable adjustment for a Braille reader but not for a student who does not read Braille.

We are required by the Equality Act 2010 to make reasonable adjustments to remove or lessen any disadvantage that affects a disabled student.

If you have students who need access arrangements or reasonable adjustments, you can apply using the Access arrangements online service at aga.org.uk/eaga

6.6.2 Special consideration

We can give special consideration to students who have been disadvantaged at the time of the assessment through no fault of their own – for example a temporary illness, injury or serious problem such as the death of a relative. We can only do this after the assessment.

Your exams officer should apply online for special consideration at aga.org.uk/eaga

For more information and advice about access arrangements, reasonable adjustments and special consideration please see aga.org.uk/access or email accessarrangementsqueries@aga.org.uk

6.7 Working with AQA for the first time

If your school or college has not previously offered any AQA specification, you need to register as an AQA centre to offer our specifications to your students. Find out how at aga.org.uk/ becomeacentre

6.8 Private candidates

A private candidate is someone who enters for exams through an AQA-approved school or college but is not enrolled as a student there.

If you are a private candidate you may be self-taught, home-schooled or have private tuition, with a tutor or distance learning organisation. You must be based in the UK.

All GCSE science students need to complete practical experiments as part of their learning. A minimum of ten experiments are required for this physics qualification. This equips students with essential practical knowledge and experiences, enables them to put theory into practice and helps them develop skills for higher education.

Private candidates wishing to study GCSE sciences need to find a school or college who will let them carry out the required practicals. Schools and colleges accepting private candidates must make provision for them to carry out all of the required practical activities as specified in Practical assessment (page 87). This is likely to incur a cost. We recommend you contact your local schools and colleges to organise this as early as possible.

Students won't be assessed whilst conducting their practical work, but the written exam will include questions on it. Therefore, candidates lacking hands on experience will be at an immediate disadvantage.

If you have any queries as a private candidate, you can:

- speak to the Exams officer at the school or college where you intend to take your exams
- visit our website at aga.org.uk/exams-administration
- email: privatecandidates@aga.org.uk

84	$Visit\ \underline{aqa.org.uk/8463}\ for\ the\ most\ up-to-date\ specification,\ resources,\ support\ and\ administration$

7 Mathematical requirements

Students will be required to demonstrate the following mathematics skills in GCSE Physics assessments.

Questions will target maths skills at a level of demand appropriate to each subject. In Foundation Tier papers questions assessing maths requirements will not be lower than that expected at Key Stage 3 (as outlined in Mathematics Programmes of Study: Key Stage 3 by the DfE, document reference DFE-00179-2013). In Higher Tier papers questions assessing maths requirements will not be lower than that of questions and tasks in assessments for the Foundation Tier in a GCSE Qualification in Mathematics.

1	Arithmetic and numerical computation
а	Recognise and use expressions in decimal form
b	Recognise and use expressions in standard form
С	Use ratios, fractions and percentages
d	Make estimates of the results of simple calculations

2	Handling data
а	Use an appropriate number of significant figures
b	Find arithmetic means
С	Construct and interpret frequency tables and diagrams, bar charts and histograms
f	Understand the terms mean, mode and median
g	Use a scatter diagram to identify a correlation between two variables
h	Make order of magnitude calculations

3	Algebra
а	Understand and use the symbols: =, <, <<, >>, $^{\circ}$, $^{\circ}$
b	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
а	Translate information between graphical and numeric form
b	Understand that $y = mx + c$ represents a linear relationship
С	Plot two variables from experimental or other data
d	Determine the slope and intercept of a linear graph
е	Draw and use the slope of a tangent to a curve as a measure of rate of change

4	Graphs
f	Understand the physical significance of area between a curve and the x-axis and measure it by counting squares as appropriate

5	Geometry and trigonometry
а	Use angular measures in degrees
b	Visualise and represent 2D and 3D forms including two dimensional representations of 3D objects
С	Calculate areas of triangles and rectangles, surface areas and volumes of cubes

Mathematical skills references are taken from the DfE subject criteria. Where there is a break in a sequence, the 'missing' references are criteria not applicable to GCSE Physics and have been deliberately omitted from this list.

8 Practical assessment

Practical work is at the heart of physics, so we have placed it at the heart of this specification.

There are three interconnected, but separate reasons for doing practical work in schools. They are:

1. To support and consolidate scientific concepts (knowledge and understanding).

This is done by applying and developing what is known and understood of abstract ideas and models. Through practical work we are able to make sense of new information and observations, and provide insights into the development of scientific thinking.

- 2. To develop investigative skills. These transferable skills include:
 - devising and investigating testable questions
 - · identifying and controlling variables
 - · analysing, interpreting and evaluating data.
- 3. To build and master practical skills such as:
 - · using specialist equipment to take measurements
 - handling and manipulating equipment with confidence and fluency
 - · recognising hazards and planning how to minimise risk.

By focusing on the reasons for carrying out a particular practical, teachers will help their students understand the subject better, to develop the skills of a scientist and to master the manipulative skills required for further study or jobs in STEM subjects.

Questions in the written exams will draw on the knowledge and understanding students have gained by carrying out the practical activities listed below. These questions will count for at least 15% of the overall marks for the qualification. Many of our questions will also focus on investigative skills and how well students can apply what they know to practical situations often in novel contexts.

The practical handbook will help teachers plan purposeful practical work that develops both practical and investigative skills and encourages the thinking behind the doing so that they can reach their potential.

Teachers are encouraged to further develop students' abilities by providing other opportunities for practical work throughout the course. Opportunities are signposted in the right hand column of the content section of this specification for further skills development.

Our physics scheme of work will provide ideas and suggestions for good practical activities that are manageable with large classes.

8.1 Use of apparatus and techniques

All students are expected to have carried out the required practical activities in Required practical activities (page 88). These develop skills in the use of the following apparatus and techniques.

The following list includes opportunities for choice and use of appropriate laboratory apparatus for a variety of experimental problem-solving and/or enquiry-based activities.

Safety is an overriding requirement for all practical work. Schools and colleges are responsible for ensuring that appropriate safety procedures are followed whenever their students undertake practical work, and should undertake full risk assessments.

Use and production of appropriate scientific diagrams to set up and record apparatus and procedures used in practical work is common to all science subjects and should be included wherever appropriate.

AT 1–7 are common with combined science. AT 8 is physics only.

	Apparatus and techniques
AT 1	Use of appropriate apparatus to make and record a range of measurements accurately, including length, area, mass, time, volume and temperature. Use of such measurements to determine densities of solid and liquid objects (links to A-level AT a and b).
AT 2	Use of appropriate apparatus to measure and observe the effects of forces including the extension of springs (links to A-level AT a).
AT 3	Use of appropriate apparatus and techniques for measuring motion, including determination of speed and rate of change of speed (acceleration/deceleration) (links to A-level AT a, b and d).
AT 4	Making observations of waves in fluids and solids to identify the suitability of apparatus to measure speed/frequency/wavelength. Making observations of the effects of the interaction of electromagnetic waves with matter (links to A-level AT i and j).
AT 5	Safe use of appropriate apparatus in a range of contexts to measure energy changes/ transfers and associated values such as work done (links to A-level AT a, b).
AT6	Use of appropriate apparatus to measure current, potential difference (voltage) and resistance, and to explore the characteristics of a variety of circuit elements (links to Alevel AT f).
AT 7	Use of circuit diagrams to construct and check series and parallel circuits including a variety of common circuit elements (links to A-level AT g).
AT 8 (physics only)	Making observations of waves in fluids and solids to identify the suitability of apparatus to measure the effects of the interaction of waves with matter (links to A-level AT h, j).

8.2 Required practical activities

The following practical activities must be carried out by all students taking GCSE Physics.

Following any revision by the Secretary of State of the apparatus or techniques specified, we will review and revise the required practical activities as appropriate.

Schools and colleges will be informed of any changes in a timely manner and the amended specification will be published, highlighting the changes accordingly.

Teachers are encouraged to vary their approach to these practical activities. Some are more suitable for highly structured approaches that develop key techniques while others allow opportunities for students to develop investigative approaches.

This list is not designed to limit the practical activities carried out by students. A rich practical experience will include more than the ten required practical activities. The explicit teaching of practical skills will build students' competence. Many teachers will also use practical approaches to introduce content knowledge in the course of their normal teaching.

Schools and colleges are required to provide a practical science statement to AQA, that is a true and accurate written statement, which confirms that it has taken reasonable steps to secure that each student has:

- completed the required practical activities detailed in this specification
- made a contemporaneous record of such work undertaken during the activities and the knowledge, skills and understanding derived from those activities.

We will provide a form for the head of centre to sign. You must submit the form to us by the date published at aga.org.uk/science. We will contact schools and colleges directly with the deadline date and timely reminders if the form is not received. Failure to send this form counts as malpractice/maladministration, and may result in formal action or warning for the school or college.

Practicals 1, 3-8 and 10 are common with GCSE Combined Science: Trilogy and GCSE Combined Science: Synergy. Practicals 2 and 9 are GCSE Physics only.

8.2.1 Required practical activity 1

An investigation to determine the specific heat capacity of one or more materials. The investigation will involve linking the decrease of one energy store (or work done) to the increase in temperature and subsequent increase in thermal energy stored.

Apparatus and techniques

In doing this practical students should cover these parts of the apparatus and techniques requirements.

AT 1 – use appropriate apparatus to make and record measurements of mass, time and temperature accurately.

AT 5 – use, in a safe manner, appropriate apparatus to measure energy changes/transfers and associated values such as work done.

Key opportunities for skills development

- WS 2.1 use scientific theories and explanations to develop hypotheses.
- WS 2.2 plan experiments or devise procedures to make observations, produce or characterise a substance, test hypotheses, check data or explore phenomena.
- WS 2.3 apply a knowledge of a range of techniques, instruments, apparatus, and materials to select those appropriate to the experiment.
- WS 2.4 carry out experiments appropriately having due regard for the correct manipulation of apparatus, the accuracy of measurements and health and safety considerations.
- WS 2.6 make and record observations and measurements using a range of apparatus and methods.
- WS 2.7 evaluate methods and suggest possible improvements and further investigations.
- WS 3.1 present observations and other data using appropriate methods.
- WS 3.2 translate data from one form to another.
- WS 3.3 carry out and represent mathematical and statistical analysis.
- WS 3.4 represent the distribution of results and make estimations of uncertainty.

- WS 3.5 interpret observations and other data (presented in verbal, diagrammatic, graphical, symbolic or numerical form), including identifying patterns and trends, making inferences and drawing conclusions.
- WS 3.6 present reasoned explanations including relating data to hypotheses.
- WS 3.7 be objective, evaluate data in terms of accuracy, precision, repeatability and reproducibility and identify potential sources of random and systematic error.
- WS 3.8 communicate the scientific rationale for investigations, methods used, findings and reasoned conclusions through written and electronic reports and presentations using verbal, diagrammatic, graphical, numerical and symbolic forms.
- WS 4.2 recognise the importance of scientific quantities and understand how they are determined.
- WS 4.3 use SI units (eg kg, g, mg; km, m, mm; kJ, J) and IUPAC chemical nomenclature unless inappropriate.
- WS 4.6 use an appropriate number of significant figures in calculation.
- MS 2a use an appropriate number of significant figures.
- MS 2b find arithmetic means.
- MS 3b change the subject of an equation.
- MS 3c substitute numerical values into algebraic equations using appropriate units for physical quantities.

8.2.2 Required practical activity 2 (physics only)

Investigate the effectiveness of different materials as thermal insulators and the factors that may affect the thermal insulation properties of a material.

Apparatus and techniques

In doing this practical students should cover these parts of the apparatus and techniques requirements.

AT 1 – use appropriate apparatus to make and record a range of measurements accurately, including length, area, mass, time, volume and temperature.

AT 5 – use, in a safe manner, appropriate apparatus to measure energy changes/transfers.

Key opportunities for skills development

- WS 1.2 use a variety of models such as representational, spatial, descriptive, computational and mathematical to solve problems, make predictions and to develop scientific explanations and understanding of familiar and unfamiliar facts.
- WS 2.1 use scientific theories and explanations to develop hypotheses.
- WS 2.2 plan experiments or devise procedures to make observations, produce or characterise a substance, test hypotheses, check data or explore phenomena.
- WS 2.3 apply a knowledge of a range of techniques, instruments, apparatus, and materials to select those appropriate to the experiment.
- WS 2.4 carry out experiments appropriately having due regard for the correct manipulation of apparatus, the accuracy of measurements and health and safety considerations.

- WS 2.6 make and record observations and measurements using a range of apparatus and methods.
- WS 2.7 evaluate methods and suggest possible improvements and further investigations.
- WS 3.1 present observations and other data using appropriate methods.
- WS 3.3 carry out and represent mathematical and statistical analysis.
- WS 3.4 represent the distribution of results and make estimations of uncertainty.
- WS 3.5 interpret observations and other data (presented in verbal, diagrammatic, graphical, symbolic or numerical form), including identifying patterns and trends, making inferences and drawing conclusions.
- WS 3.6 present reasoned explanations including relating data to hypotheses.
- WS 3.8 communicate the scientific rationale for investigations, methods used, findings and reasoned conclusions through written and electronic reports and presentations using verbal, diagrammatic, graphical, numerical and symbolic forms.
- WS 4.2 recognise the importance of scientific quantities and understand how they are determined.
- WS 4.3 use SI units (eg kg, g, mg; km, m, mm; kJ, J) and IUPAC chemical nomenclature unless inappropriate.
- WS 4.6 use an appropriate number of significant figures in calculation.
- MS 2a use an appropriate number of significant figures.
- MS 2c construct and interpret frequency tables and diagrams, bar charts and histograms.
- MS 4c plot two variables from experimental or other data.
- MS 5c calculate areas of triangles and rectangles, surface areas and volumes of cubes.

8.2.3 Required practical activity 3

Use circuit diagrams to set up and check appropriate circuits to investigate the factors affecting the resistance of electrical circuits. This should include:

- · the length of a wire at constant temperature
- combinations of resistors in series and parallel.

Apparatus and techniques

In doing this practical students should cover these parts of the apparatus and techniques requirements.

- AT 1 use appropriate apparatus to measure and record length accurately.
- AT 6 use appropriate apparatus to measure current, potential difference and resistance.
- AT 7 use circuit diagrams to construct and check series and parallel circuits.

Key opportunities for skills development

- WS 2.1 use scientific theories and explanations to develop hypotheses.
- WS 2.2 plan experiments or devise procedures to make observations, produce or characterise a substance, test hypotheses, check data or explore phenomena.

- WS 2.3 apply a knowledge of a range of techniques, instruments, apparatus, and materials to select those appropriate to the experiment.
- WS 2.4 carry out experiments appropriately having due regard for the correct manipulation of apparatus, the accuracy of measurements and health and safety considerations.
- WS 2.5 recognise when to apply a knowledge of sampling techniques to ensure any samples collected are representative.
- WS 2.6 make and record observations and measurements using a range of apparatus and methods.
- WS 2.7 evaluate methods and suggest possible improvements and further investigations.
- WS 3.1 present observations and other data using appropriate methods.
- WS 3.2 translate data from one form to another.
- WS 3.3 carry out and represent mathematical and statistical analysis.
- WS 3.4 represent the distribution of results and make estimations of uncertainty.
- WS 3.5 interpret observations and other data (presented in verbal, diagrammatic, graphical, symbolic or numerical form), including identifying patterns and trends, making inferences and drawing conclusions.
- WS 3.6 present reasoned explanations including relating data to hypotheses.
- WS 3.7 be objective, evaluate data in terms of accuracy, precision, repeatability and reproducibility and identify potential sources of random and systematic error.
- WS 3.8 communicate the scientific rationale for investigations, methods used, findings and reasoned conclusions through written and electronic reports and presentations using verbal, diagrammatic, graphical, numerical and symbolic forms.
- WS 4.2 recognise the importance of scientific quantities and understand how they are determined.
- WS 4.3 use SI units (eg kg, g, mg; km, m, mm; kJ, J) and IUPAC chemical nomenclature unless inappropriate.
- WS 4.6 use an appropriate number of significant figures in calculation.
- MS 2a use an appropriate number of significant figures.
- MS 2b find arithmetic means.
- MS 4b understand that y = mx + c represents a linear relationship.
- MS 4c plot two variables from experimental or other data.
- MS 4d determine the slope and intercept of a linear graph.

8.2.4 Required practical activity 4

Use circuit diagrams to construct appropriate circuits to investigate the I–V characteristics of a variety of circuit elements including a filament lamp, a diode and a resistor at constant temperature.

8.2.4.1 Apparatus and techniques

In doing this practical students should cover these parts of the apparatus and techniques requirements.

- AT 6 use appropriate apparatus to measure current and potential difference and to explore the characteristics of a variety of circuit elements.
- AT 7 use circuit diagrams to construct and check series and parallel circuits including a variety of common circuit elements.

Key opportunities for skills development

- WS 2.1 use scientific theories and explanations to develop hypotheses.
- WS 2.2 plan experiments or devise procedures to make observations, produce or characterise a substance, test hypotheses, check data or explore phenomena.
- WS 2.3 apply a knowledge of a range of techniques, instruments, apparatus, and materials to select those appropriate to the experiment.
- WS 2.4 carry out experiments appropriately having due regard for the correct manipulation of apparatus, the accuracy of measurements and health and safety considerations.
- WS 2.5 recognise when to apply a knowledge of sampling techniques to ensure any samples collected are representative.
- WS 2.6 make and record observations and measurements using a range of apparatus and methods.
- WS 2.7 evaluate methods and suggest possible improvements and further investigations.
- WS 3.1 present observations and other data using appropriate methods.
- WS 3.2 translate data from one form to another.
- WS 3.3 carry out and represent mathematical and statistical analysis.
- WS 3.4 represent the distribution of results and make estimations of uncertainty.
- WS 3.5 interpret observations and other data (presented in verbal, diagrammatic, graphical, symbolic or numerical form), including identifying patterns and trends, making inferences and drawing conclusions.
- WS 3.6 present reasoned explanations including relating data to hypotheses.
- WS 3.7 be objective, evaluate data in terms of accuracy, precision, repeatability and reproducibility and identify potential sources of random and systematic error.
- WS 3.8 communicate the scientific rationale for investigations, methods used, findings and reasoned conclusions through written and electronic reports and presentations using verbal. diagrammatic, graphical, numerical and symbolic forms.
- WS 4.2 recognise the importance of scientific quantities and understand how they are determined.
- WS 4.3 use SI units (eg kg, g, mg; km, m, mm; kJ, J) and IUPAC chemical nomenclature unless inappropriate.
- WS 4.6 use an appropriate number of significant figures in calculation.
- MS 2a use an appropriate number of significant figures.
- MS 2g use a scatter diagram to identify a correlation between two variables.
- MS 4b understand that y = mx + c represents a linear relationship.
- MS 4c plot two variables from experimental or other data.

8.2.5 Required practical activity 5

Use appropriate apparatus to make and record the measurements needed to determine the densities of regular and irregular solid objects and liquids. Volume should be determined from the dimensions of a regularly shaped object and by a displacement technique for irregularly shaped objects. Dimensions to be measured using appropriate apparatus such as a ruler, micrometer or Vernier callipers.

Apparatus and techniques

In doing this practical students should cover these parts of the apparatus and techniques requirements.

AT 1 – use appropriate apparatus to make and record measurements of length, area, mass and volume accurately. Use such measurements to determine the density of solid objects and liquids.

Key opportunities for skills development

- WS 1.2 use a variety of models such as representational, spatial, descriptive, computational and mathematical to solve problems, make predictions and to develop scientific explanations and understanding of familiar and unfamiliar facts.
- WS 2.1 use scientific theories and explanations to develop hypotheses.
- WS 2.2 plan experiments or devise procedures to make observations, produce or characterise a substance, test hypotheses, check data or explore phenomena.
- WS 2.3 apply a knowledge of a range of techniques, instruments, apparatus, and materials to select those appropriate to the experiment.
- WS 2.4 carry out experiments appropriately having due regard for the correct manipulation of apparatus, the accuracy of measurements and health and safety considerations.
- WS 2.6 make and record observations and measurements using a range of apparatus and methods.
- WS 2.7 evaluate methods and suggest possible improvements and further investigations.
- WS 3.1 present observations and other data using appropriate methods.
- WS 3.5 interpret observations and other data (presented in verbal, diagrammatic, graphical, symbolic or numerical form), including identifying patterns and trends, making inferences and drawing conclusions.
- WS 3.8 communicate the scientific rationale for investigations, methods used, findings and reasoned conclusions through written and electronic reports and presentations using verbal, diagrammatic, graphical, numerical and symbolic forms.
- WS 4.2 recognise the importance of scientific quantities and understand how they are determined.
- WS 4.3 use SI units (eg kg, g, mg; km, m, mm; kJ, J) and IUPAC chemical nomenclature unless inappropriate.
- WS 4.6 use an appropriate number of significant figures in calculation.
- MS 2a use an appropriate number of significant figures.
- MS 2b find arithmetic means.

MS 5c – calculate areas of triangles and rectangles, surface areas and volumes of cubes.

8.2.6 Required practical activity 6

Investigate the relationship between force and extension for a spring.

Apparatus and techniques

In doing this practical students should cover these parts of the apparatus and techniques requirements.

- AT 1 use appropriate apparatus to make and record length accurately.
- AT 2 use appropriate apparatus to measure and observe the effect of force on the extension of springs and collect the data required to plot a force-extension graph.

Key opportunities for skills development

- WS 2.1 use scientific theories and explanations to develop hypotheses.
- WS 2.2 plan experiments or devise procedures to make observations, produce or characterise a substance, test hypotheses, check data or explore phenomena.
- WS 2.3 apply a knowledge of a range of techniques, instruments, apparatus, and materials to select those appropriate to the experiment.
- WS 2.4 carry out experiments appropriately having due regard for the correct manipulation of apparatus, the accuracy of measurements and health and safety considerations.
- WS 2.6 make and record observations and measurements using a range of apparatus and methods.
- WS 3.1 present observations and other data using appropriate methods.
- WS 3.2 translate data from one form to another.
- WS 3.3 carry out and represent mathematical and statistical analysis.
- WS 3.5 interpret observations and other data (presented in verbal, diagrammatic, graphical, symbolic or numerical form), including identifying patterns and trends, making inferences and drawing conclusions.
- WS 3.8 communicate the scientific rationale for investigations, methods used, findings and reasoned conclusions through written and electronic reports and presentations using verbal, diagrammatic, graphical, numerical and symbolic forms.
- WS 4.6 use an appropriate number of significant figures in calculation.
- MS 2a use an appropriate number of significant figures.
- MS 2b find arithmetic means.
- MS 4a translate information between graphical and numeric form.
- MS 4b understand that y = mx + c represents a linear relationship.
- MS 4c plot two variables from experimental or other data.

8.2.7 Required practical activity 7

Investigate the effect of varying the force on the acceleration of an object of constant mass and the effect of varying the mass of an object on the acceleration produced by a constant force.

Apparatus and techniques

In doing this practical students should cover these parts of the apparatus and techniques requirements.

- AT 1 use appropriate apparatus to make and record measurements of length, mass and time accurately.
- AT 2 use appropriate apparatus to measure and observe the effect of force.
- AT 3 use appropriate apparatus and techniques for measuring motion, including determination of speed and rate of change of speed (acceleration/deceleration).

Key opportunities for skills development

- WS 2.1 use scientific theories and explanations to develop hypotheses.
- WS 2.2 plan experiments or devise procedures to make observations, produce or characterise a substance, test hypotheses, check data or explore phenomena.
- WS 2.3 apply a knowledge of a range of techniques, instruments, apparatus, and materials to select those appropriate to the experiment.
- WS 2.4 carry out experiments appropriately having due regard for the correct manipulation of apparatus, the accuracy of measurements and health and safety considerations.
- WS 2.6 make and record observations and measurements using a range of apparatus and methods.
- WS 2.7 evaluate methods and suggest possible improvements and further investigations.
- WS 3.1 present observations and other data using appropriate methods.
- WS 3.2 translate data from one form to another.
- WS 3.3 carry out and represent mathematical and statistical analysis.
- WS 3.4 represent the distribution of results and make estimations of uncertainty.
- WS 3.5 interpret observations and other data (presented in verbal, diagrammatic, graphical, symbolic or numerical form), including identifying patterns and trends, making inferences and drawing conclusions.
- WS 3.6 present reasoned explanations including relating data to hypotheses.
- WS 3.7 be objective, evaluate data in terms of accuracy, precision, repeatability and reproducibility and identify potential sources of random and systematic error.
- WS 3.8 communicate the scientific rationale for investigations, methods used, findings and reasoned conclusions through written and electronic reports and presentations using verbal, diagrammatic, graphical, numerical and symbolic forms.
- WS 4.2 recognise the importance of scientific quantities and understand how they are determined.

- WS 4.3 use SI units (eg kg, g, mg; km, m, mm; kJ, J) and IUPAC chemical nomenclature unless inappropriate.
- WS 4.6 use an appropriate number of significant figures in calculation.
- MS 2a use an appropriate number of significant figures.
- MS 2b find arithmetic means.
- MS 2g use a scatter diagram to identify a correlation between two variables.
- MS 4a translate information between graphical and numeric form.
- MS 4b understand that y = mx + c represents a linear relationship.
- MS 4c plot two variables from experimental or other data.

8.2.8 Required practical activity 8

Make observations to identify the suitability of apparatus to measure the frequency, wavelength and speed of waves in a ripple tank and waves in a solid and take appropriate measurements.

Apparatus and techniques

In doing this practical students should cover these parts of the apparatus and techniques requirements.

AT 4 – make observations of waves in fluids and solids to identify the suitability of apparatus to measure speed, frequency and wavelength.

Key opportunities for skills development

In doing this practical there are key opportunities for students to develop the following skills.

- WS 2.3 apply a knowledge of a range of techniques, instruments, apparatus, and materials to select those appropriate to the experiment.
- WS 2.6 make and record observations and measurements using a range of apparatus and methods.
- WS 3.8 communicate the scientific rationale for investigations, methods used, findings and reasoned conclusions through written and electronic reports and presentations using verbal, diagrammatic, graphical, numerical and symbolic forms.
- WS 4.2 recognise the importance of scientific quantities and understand how they are determined.
- WS 4.3 use SI units (eg kg, g, mg; km, m, mm; kJ, J) and IUPAC chemical nomenclature unless inappropriate.

8.2.9 Required practical activity 9 (physics only)

Investigate the reflection of light by different types of surface and the refraction of light by different substances.

Apparatus and techniques

In doing this practical students should cover these parts of the apparatus and techniques requirements.

AT 4 – make observations of the effects of the interaction of electromagnetic waves (light) with matter.

AT 8 – make observations of waves in fluids and solids to identify the suitability of apparatus to measure the effects of the interaction of waves with matter.

Key opportunities for skills development

In doing this practical there are key opportunities for students to develop the following skills.

- WS 2.1 use scientific theories and explanations to develop hypotheses.
- WS 2.2 plan experiments or devise procedures to make observations, produce or characterise a substance, test hypotheses, check data or explore phenomena.
- WS 2.3 apply a knowledge of a range of techniques, instruments, apparatus, and materials to select those appropriate to the experiment.
- WS 2.4 carry out experiments appropriately having due regard for the correct manipulation of apparatus, the accuracy of measurements and health and safety considerations.
- WS 2.7 evaluate methods and suggest possible improvements and further investigations.
- WS 3.1 present observations and other data using appropriate methods.
- WS 3.4 represent the distribution of results and make estimations of uncertainty.
- WS 3.6 present reasoned explanations including relating data to hypotheses.
- WS 3.8 communicate the scientific rationale for investigations, methods used, findings and reasoned conclusions through written and electronic reports and presentations using verbal, diagrammatic, graphical, numerical and symbolic forms.
- WS 4.2 recognise the importance of scientific quantities and understand how they are determined.
- WS 4.3 use SI units (eg kg, g, mg; km, m, mm; kJ, J) and IUPAC chemical nomenclature unless inappropriate.
- MS 2q use a scatter diagram to identify a correlation between two variables.
- MS 4c plot two variables from experimental or other data.
- MS 5a use angular measures in degrees.
- MS 5b visualise and represent 2D and 3D forms including two dimensional representations of 3D objects.

8.2.10 Required practical activity 10

Investigate how the amount of infrared radiation absorbed or radiated by a surface depends on the nature of that surface.

Apparatus and techniques

In doing this practical students should cover these parts of the apparatus and techniques requirements.

- AT 1 use appropriate apparatus to make and record temperature accurately.
- AT 4 make observations of the effects of the interaction of electromagnetic waves with matter.

Key opportunities for skills development

- WS 3.8 communicate the scientific rationale for investigations, methods used, findings and reasoned conclusions through written and electronic reports and presentations using verbal, diagrammatic, graphical, numerical and symbolic forms.
- WS 4.2 recognise the importance of scientific quantities and understand how they are determined.
- WS 4.3 use SI units (eg kg, g, mg; km, m, mm; kJ, J) and IUPAC chemical nomenclature unless inappropriate.
- WS 4.6 use an appropriate number of significant figures in calculation.
- MS 2c construct and interpret frequency tables and diagrams, bar charts and histograms.

100	Visit aga.org.uk/8463 for the most up-to-date specification, resources, support and administration

9 Appendix A: Physics equations

In solving quantitative problems, students should be able to recall and apply the following equations, using standard SI units.

Equations required for Higher Tier papers only are indicated by HT in the left hand column.

Equatio n number	Word equation	Symbol equation
1	weight = mass \times gravitational field strength (g)	W = m g
2	work done = force × distance (along the line of action of the force)	W = F s
3	force applied to a spring = spring constant × extension	F = k e
4	moment of a force = force × distance (normal to direction of force)	M = F d
5	pressure = force normal to a surface area of that surface	$p = \frac{F}{A}$
6	distance travelled = speed × time	s = v t
7	acceleration = change in velocity time taken	$a = \frac{\Delta v}{t}$
8	resultant force = mass × acceleration	F = m a
9 HT	momentum = mass × velocity	p = m v
10	kinetic energy = 0.5 × mass × (speed) ²	$E_k = \frac{1}{2}m \ v^2$
11	gravitational potential energy = mass \times gravitational field strength (g) \times height	$E_p = m g h$
12	power = energy transferred time	$P = \frac{E}{t}$
13	power = \frac{\text{work done}}{\text{time}}	$P = \frac{W}{t}$
14	efficiency = useful output energy transfer total input energy transfer	

Equatio n number	Word equation	Symbol equation
15	efficiency = useful power output total power input	
16	wave speed = frequency × wavelength	$v = f \lambda$
17	charge flow = current × time	Q = I t
18	potential difference = current × resistance	V = I R
19	power = potential difference × current	P = V I
20	power = (current) ² × resistance	$P = I^2 R$
21	energy transferred = power × time	E = P t
22	energy transferred = charge flow × potential difference	E = Q V
23	density = mass volume	$ \rho = \frac{m}{V} $

Students should be able to select and apply the following equations from the Physics equation sheet.

Equations required for Higher Tier papers only are indicated by HT in the left hand column.

Equatio n number	Word equation	Symbol equation
1 HT	pressure due to a column of liquid = height of column × density of liquid × gravitational field strength (g)	$p = h \rho g$
2	$(\text{final velocity})^2 - (\text{initial velocity})^2 = 2 \times \text{acceleration} \times \text{distance}$	$v^2 - u^2$ = 2 a s
3 HT	force = change in momentum time taken	$F = \frac{m \Delta v}{\Delta t}$
4	elastic potential energy = 0.5 × spring constant × (extension) ²	$E_e = \frac{1}{2} k e^2$
5	change in thermal energy = mass × specific heat capacity × temperature change	$\Delta E = m \ c \ \Delta \theta$
6	$period = \frac{1}{frequency}$	
7	magnification = image height object height	

Equatio n number	Word equation	Symbol equation
8 HT	force on a conductor (at right angles to a magnetic field) carrying a current = magnetic flux density × current × length	F = B I l
9	thermal energy for a change of state = mass × specific latent heat	E = m L
10 HT	potential difference across primary coil potential difference across secondary coil = number of turns in primary coil number of turns in secondary coil	$\frac{V_p}{V_s} = \frac{n_p}{n_s}$
11 HT	potential difference across primary coil × current in primary coil = potential difference across secondary coil × current in secondary coil	$V_p I_p = V_s I_s$
12	For gases: pressure × volume = constant	p V = constant

Get help and support

Visit our website for information, guidance, support and resources at aqa.org.uk/8463
You can talk directly to the Physics subject team:

E: gcsescience@aqa.org.uk

T: 01483 477 756