
[image: image2.jpg]

[image: image3.jpg]ALWAYS LEARNING PEARSON

[image: image4.jpg]

Edexcel International GCSE 2009 in Physics (4PH0)
and Edexcel Level 1/Level 2 Certificate in
Physics (KPH0)
Editable scheme of work

[image: image5.jpg]edexcel i

Practical support to help you deliver these Edexcel specifications
Scheme of work

This scheme of work has been produced to help you implement these Edexcel specifications. It is offered as an example of one possible model that you should feel free to adapt to meet your needs and is not intended to be in any way prescriptive. It is in editable Word format to make adaptation as easy as possible. (Please note: the single science specifications comprise two papers: Paper 1 assesses only content which is not in bold, and Paper 2 assesses all content including content in bold.)

Other course planning support

You will find other support for planning the course in the Teacher Support Materials. This is a free downloadable resource that you can access at www.edexcel.com/igcse2009

Teaching resource exemplars

The scheme of work contains suggestions for resources that you can use to support your teaching. These are suggestions only of material you may find useful and you are encouraged to use a wide range of resources that suit the needs of your students.

Other Edexcel teaching resources

· Student Books – full colour textbooks matched to the specification.

· ActiveBook – a digital copy of the Student Book in the back of every copy.

· Double Award Student Guide – provides a complete guide to using the Edexcel International GCSE Biology, Chemistry and Physics Student Books to teach or study Science Double Award.

· Revision Guides – help students prepare for their exams.
Further details can be found at http://www.pearsonschools.co.uk
Edexcel Subject Advisors

Edexcel has a team of specialist subject advisors available to help you with implementation of this specification. You can contact them by email or phone.

Email: ScienceSubjectAdvisor@edexcelexperts.co.uk
Telephone: 0844 576 0037

Edexcel additional support

Ask the Expert – puts you in direct email contact with over 200 of our senior subject experts.

Edexcel’s community forum – these message boards are designed to enable you to access peer-to-peer support from fellow Edexcel teaching and delivery staff in schools and colleges.
Health and safety

The practicals and experiments suggested within the scheme of work are those which we believe are not banned or restricted in any way and are still currently used in most schools and colleges.

The International GCSE and Level 1/Level 2 Certificate encourage experimental work with the assessment of investigative skills being made in the written examinations.

We advise teachers and technicians to discuss the merits of the suggested practicals when deciding which to carry out and how they will be carried out. For example, will it be demonstrated by the teacher or technician, or conducted by students themselves either individually or in small groups, under the guidance and direction of the teacher?

You may have ideas for practical work which we have not suggested but would work equally well.

As in all practical work, a risk assessment is expected as part of good health and safety practice in all centres and we understand that many schools and colleges refer to the CLEAPSS service: http://www.cleapss.org.uk/ for guidance and support in conducting science practical work.
Websites

There are links to relevant websites in this scheme of work. In order to ensure that the links are up-to-date, that the links work, and that the sites are not inadvertently linked to sites that could be considered offensive, we also have made the links available on our website at www.pearsonhotlinks.co.uk. If you find that a link from the scheme of work no longer works, please go to the pearsonhotlinks site, where you can also report if a link needs fixing. Search for this title Edexcel IGCSE Physics Student Book or ISBN 9780435966904.

Please note: some of the BBC websites might not be available to certain international schools
Edexcel International GCSE 2009 in Physics (4PH0) and

Edexcel Level1/Level 2 Certificate in Physics (KPH0)

The number of guided learning hours required for this qualification is 120-140, which equates to approximately 2 hours per week over 60 weeks and reflects how centres will use time for practical activities differently. Guided Learning Hours are all the times when a teacher is present to give guidance.

	Week
	Content coverage
	Learning outcomes
	Exemplar activities
	Exemplar resources

	1
	Section 1: Forces and motion

a) Units

b) Movement and position
	Students will be assessed on their ability to:

1.1 use the following units: kilogram (kg), metre (m), metre/second (m/s),

metre/second2 (m/s2), newton (N), second (s), newton per kilogram (N/kg), kilogram metre/second (kg m/s).

1.2 plot and interpret distance–time graphs

1.3 know and use the relationship between average speed, distance moved and

time:

average speed = distance moved/time taken

	Activities:

· Re-arrange formulae and convert different units, e.g. m/s to km/h, and carry out calculations.

· Plot and interpret distance–time graphs.

· Explain how to find the distance of a thunderstorm and why the method works.

· Explain how police speed cameras measure instantaneous and average speed.

· Research speed records for sports, escape speed for rockets, speed of sound in different gases.

Class practicals:

· Determine average speed of cars/bicycles on the road.

· Determine average speed of a ball bearing or toy car across the floor/table.

· Investigate how the slope of a ramp affects the average speed of a ball bearing travelling down the ramp.

	Edexcel International GCSE Physics Student Book Pages 1–3, 10 and 57

Distance–time graphs: ActiveBook Page 3, animation

Edexcel International GCSE Physics Revision Guide Pages 14 to 17 and Pages 92 to 95
General links for materials for all physics topics:

The Physics Teacher: Junior Cert Physics
The Physics Teacher: Leaving Cert Physics

	2

	Section 1: Forces and motion

b) Movement and position
	Students will be assessed on their ability to:
1.4 describe experiments to investigate the motion of everyday objects such as toy cars or tennis balls
1.5 know and use the relationship between acceleration, velocity and time:
acceleration = change in velocity/time taken

a = (v – u)/t

1.6 plot and interpret velocity–time graphs

1.7 determine acceleration from the gradient of a velocity–time graph

1.8 determine the distance travelled from the area between a velocity–time graph and the time axis.
	Activity:

· Plot and interpret velocity–time graphs.

Class practical:

· Construct velocity–time graphs for different situations.

Demonstration:

· Use of electronic timers and low friction tracks to measure velocity at two positions and the time between them, hence acceleration, or video of similar experiment.

· Use of data logger with position sensor and trolley or ball to display graphs immediately.
	Edexcel International GCSE Physics Student Book Pages 3–9, 10 and 57

Velocity–time graphs: ActiveBook Page 7, animation

Edexcel International GCSE Physics Revision Guide Pages 14 to 17 and Pages 92 to 95

	3
	Section 1: Forces and Motion

c) Forces, movement, shape and momentum
	Students will be assessed on their ability to:

1.9 describe the effects of forces between bodies such as changes in speed, shape or direction
1.10 identify different types of force such as gravitational or electrostatic
1.11 distinguish between vector and scalar quantities
1.12 understand that force is a vector quantity
1.13 find the resultant force of forces that act along a line
1.14 understand that friction is a force that opposes motion
1.15 know and use the relationship between unbalanced force, mass and acceleration: force = mass × acceleration

F = m × a
	Class practicals:

· Investigate the relationship between force, mass and acceleration.

· Investigate how the mass of an object affects its acceleration when subjected to a constant force (use margarine tub propelled by an elastic band).

· Investigate the forces required to slide blocks along different surfaces, with differing amounts of friction.

Demonstration:

· Distinguish between vector and scalar quantities.

	Edexcel International GCSE Physics Student Book Pages 12–18, 23–25, 21, 33 and 57

Force, mass and acceleration: ActiveBook Page 25, animation

Edexcel International GCSE Physics Revision Guide Pages 14 to 17 and Pages 92 to 95
Video clips:

(a) Balanced and unbalanced forces 1
(b) Overcoming friction
(c) Balanced and unbalanced forces 2
(d) Acceleration and force
(e) How is friction created?
(f) Reducing friction on ice

	4
	Section 1: Forces and motion

c) Forces, movement, shape and momentum
	Students will be assessed on their ability to:

1.16 know and use the relationship between weight, mass and g: weight = mass × g
W = m × g

1.17 describe the forces acting on falling objects and explain why falling objects reach a terminal velocity

1.18 describe experiments to investigate the forces acting on falling objects, such as sycamore seeds or parachutes
1.19 describe the factors affecting vehicle stopping distance including speed, mass, road condition and reaction time

	Activities:

· Use Highway Code to investigate stopping distances.

Class practicals:

· Investigate terminal velocity, using cake cups or parachutes made from bin liners.

· Investigate the terminal velocity of a ball bearing falling through oil or glycerol.

Demonstration:

· Show that a feather and coin fall at the same rate in an evacuated tube.

	Edexcel International GCSE Physics Student Book Pages 26–31, 32 and 57

Hammer and feather dropping on the Moon: ActiveBook Page 28, video clip

Stopping distance: Page 26, animation

Terminal velocity: Page 30, animation

Edexcel International GCSE Physics Revision Guide Pages 14 to 17 and Pages 92 to 95
Video clips:

(a) Which falls faster?
(b) Why does a human have a different terminal velocity to a mouse?
(c) The risks of driving when tired
(d) Crash Test: 2008 Smart Car For Two

	5

	Section 1: Forces and motion

c) Forces, movement, shape and momentum
	Students will be assessed on their ability to:

1.20 know and use the relationship between momentum, mass and velocity:

momentum = mass × velocity

p = m × v
1.21 use the idea of momentum to explain safety features

1.22 use the conservation of momentum to calculate the mass, velocity or momentum of objects

	Activities:

· Research and compare the typical momentum of different objects, e.g. colliding rugby players and bullets.

· Investigate collisions and how crumple zones can be used to reduce the forces in collisions.

Demonstration:

· Use air track to show conservation of momentum during collisions.

	Edexcel International GCSE Physics Student Book Pages 34–38, 41 and 57

Crash testing: ActiveBook Page 38, video clip

Carriage crash challenge: Page 37, animation

Edexcel International GCSE Physics Revision Guide Pages 14 to 17 and Pages 92 to 95
Video clip:

(a) Two Ball Bounce

	6

	Section 1: Forces and motion

	Consolidation and assessment
	· Revision exercises

· Progress test
	Edexcel International GCSE Physics Student Book end of chapter checklists

Edexcel International GCSE Physics Revision Guide

	7
	Section 1: Forces and motion

c) Forces, movement, shape and momentum
	Students will be assessed on their ability to:

1.23 use the relationship between force, change in momentum and time taken:

force = change in momentum/time taken

1.24 demonstrate an understanding of Newton’s third law
	Activity:

· Introduce examples and calculations involving F =((p /t

Demonstrations:

· Show how the use of a crumple zone increases the collision time and thus reduces the collision force (use plastic cups as crumple zone for trolley down a ramp).

· Student and teacher hold either end of a ruler. Teacher is able to pull and push student.
	Edexcel International GCSE Physics Student Book Pages 39–40, 41 and 57
Edexcel International GCSE Physics Revision Guide Pages 14 to 17 and Pages 92 to 95

Video clips:

(a) Newton’s Third Law of Motion
(b) Newton’s three laws of motion
(c) Newton’s Second Law of Motion

	8
	Section 1: Forces and motion

c) Forces, movement, shape and momentum
	Students will be assessed on their ability to:

1.25 know and use the relationship between the moment of a force and its distance from the pivot:

moment = force × perpendicular distance from the pivot

1.26 recall that the weight of a body acts through its centre of gravity

1.27 know and use the principle of moments for a simple system of parallel forces acting in one plane

1.28 understand that the upward forces on a light beam, supported at its ends, vary with the position of a heavy object placed on the beam
	Activities:

· Complete examples using moments formula.

· Discuss the moment exerted by steering wheels, handlebars, crowbars, screwdrivers to remove the lid from a tin of paint, and nutcrackers.

Class practicals:

· Simple experiment with pivoted half-metre rule and small known masses to establish principle of moments.

· Create a seesaw weighing device.

Demonstration:

· Show how difficult it is to open a door as the force applied moves closer to the hinges.
	Edexcel International GCSE Physics Student Book Pages 42–47, 48 and 57

Stability and toppling: ActiveBook Page 46, animation

Edexcel International GCSE Physics Revision Guide Pages 14 to 17 and Pages 92 to 95

	9

	Section 1: Forces and motion

c) Forces, movement, shape and momentum
	Students will be assessed on their ability to:

1.29 describe experiments to investigate how extension varies with applied force for helical springs, metal wires and rubber bands

1.30 understand that the initial linear region of a force–extension graph is associated with Hooke’s law

1.31 describe elastic behaviour as the ability of a material to recover its original shape after the forces causing deformation have been removed.
	Activity:

· Complete examples including calculations.

Class practical:

· Determination of the force–extension graphs for a metal, a helical spring and a rubber band by suspension of masses.

Demonstrations:

· Stretch helical spring to show elastic deformation.

· Stretch warm strip of toffee to show plastic deformation.

· Load copper wire to breaking, showing plastic deformation, and noting when copper starts to ‘neck’.
	Edexcel International GCSE Physics Student Book Pages 18–20, 21 and 57

Edexcel International GCSE Physics Revision Guide Pages 14 to 17 and Pages 92 to 95

	10

	Section 1: Forces and motion

d) Astronomy
	Students will be assessed on their ability to:

1.32 understand gravitational field strength, g, and recall that it is different on other planets and the moon from that on the Earth

1.33 explain that gravitational force:

· causes moons to orbit planets

· causes the planets to orbit the Sun

· causes artificial satellites to orbit the Earth

· causes comets to orbit the Sun

1.34 describe the differences in the orbits of comets, moons and planets
1.35 use the relationship between orbital speed, orbital radius and time period:

orbital speed = (2 × π × orbital radius)/time period

v = (2 × π × r)/T
1.36 understand that:
· the universe is a large collection of billions of galaxies

· a galaxy is a large collection of billions of stars
· our solar system is in the Milky Way galaxy.
	Activities:

· Complete examples including calculations.

· Research different comets.
· NASA solar system activities.
Class practical:

· Use falling ball bearing to determine a value for g, dropping it from different heights.

Demonstration:

· Whirl a large bung attached to string around head in a horizontal circle. Get a student to note how many rotations the bung completes in 10 s. Repeat for a variety of orbit diameters.
	Edexcel International GCSE Physics Student Book Pages 49–55, 56 and 58
How Hubble works: ActiveBook Page 52, video clip

Ellipses and orbits: Page 49, animation
Edexcel International GCSE Physics Revision Guide Pages 14 to 17 and Pages 92 to 95
Solar System Exploration: Comets
NASA's The Space Place: Solar System
Video clips:

(a) Gravity and air resistance on the Moon
(b) NASA scientists may have found 1000 new planets

	11
	Section 1: Forces and motion

	Consolidation and assessment
	· Revision exercises

· End of Section test
	Edexcel International GCSE Physics Student Book end of chapter checklists

Edexcel International GCSE Physics Revision Guide

	12
	Section 2: Electricity

a) Units

b) Mains electricity
	Students will be assessed on their ability to:

2.1 use the following units: ampere (A), coulomb (C), joule (J), ohm (Ω), second

(s), volt (V), watt (W).
2.2 understand and identify the hazards of electricity including frayed cables, long cables, damaged plugs, water around sockets, and pushing metal objects into sockets

2.3 understand the uses of insulation, double insulation, earthing, fuses and circuit breakers in a range of domestic appliances

2.4 understand that a current in a resistor results in the electrical transfer of energy and an increase in temperature, and how this can be used in a variety of domestic contexts
2.5 know and use the relationship:

power = current × voltage

P = I × V
and apply the relationship to the selection of appropriate fuses

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

energy transferred = current × voltage × time

E = I × V × t
2.7 understand the difference between mains electricity being alternating current (a.c.) and direct current (d.c.) being supplied by a cell or battery.
	Activity:

· Complete examples including calculations involving electrical power and energy.

Class practicals:

· Vary the p.d. (voltage) across a light bulb. Calculate the power of the bulb at different p.d.’s.

· Investigate the power consumption of low-voltage electrical items.
Demonstrations:

· Look at barrel fuses and circuit breakers.

· Use wire wool as part of a circuit containing light bulbs to model a fuse.

· Look at the trace from a signal generator (a.c.) and a battery (d.c.), using a CRO.
	Edexcel International GCSE Physics Student Book Pages 59–64, 65 and 89

Electrical energy: ActiveBook Page 64, animation
Edexcel International GCSE Physics Revision Guide Pages 30 to 32 and Pages 96 to 97
Video clips:

(a) An introduction to electricity
(b) Direct current vs alternating current
(c) Electric shocks

	13

	Section 2: Electricity

c) Energy and potential difference in circuits

	Students will be assessed on their ability to:

2.8 explain why a series or parallel circuit is more appropriate for particular applications, including domestic lighting

2.9 understand that the current in a series circuit depends on the applied voltage and the number and nature of other components

2.10 describe how current varies with voltage in wires, resistors, metal filament lamps and diodes, and how this can be investigated experimentally

2.11 describe the qualitative effect of changing resistance on the current in a circuit

2.12 describe the qualitative variation of resistance of LDRs with illumination and of thermistors with temperature

2.13 know that lamps and LEDs can be used to indicate the presence of a current in a circuit
	Activity:

· Complete examples including calculations.

Class practicals:

· Determine the resistance of different arrangements of resistors of known resistance.

· Investigate how the resistance of a LDR varies with light intensity.

· Investigate how the resistance of a thermistor varies with temperature.

· Investigate how the resistance of a pressure sensor varies with pressure.
Demonstration:

· Use LEDs to show the passage of current through a circuit.

	Edexcel International GCSE Physics Student Book Pages 74–79 and 82–87, 80, 88 and 89

Using a LDR: ActiveBook Page 84, animation

Using a thermistor: Page 84, animation

Edexcel International GCSE Physics Revision Guide Pages 30 to 32 and Pages 96 to 97
Video clip:

(a) Series and parallel circuits

	14
	Section 2: Electricity

c) Energy and potential difference in circuits

	Students will be assessed on their ability to:

2.14 know and use the relationship between voltage, current and resistance:

voltage = current × resistance

V = I × R
2.15 understand that current is the rate of flow of charge

2.16 know and use the relationship between charge, current and time:

charge = current × time

Q = I × t

2.17 know that electric current in solid metallic conductors is a flow of negatively charged electrons

2.18 understand that:

· voltage is the energy transferred per unit charge passed

· the volt is a joule per coulomb
	Activity:

· Complete examples including calculations involving V = I × R and Q = I × t.
Class practical:

· Plot voltage–current characteristic graphs for a wire, a resistor, a light bulb and a diode. Note that the gradient is equal to the resistance.

Demonstration:

· Use a camera flash to show how a relatively small charge produces a large current when discharged in a short length of time.

	Edexcel International GCSE Physics Student Book Pages 74–79 and 82–87, 80, 88 and 89

Edexcel International GCSE Physics Revision Guide Pages 30 to 32 and Pages 96 to 97

Video clip:

(a) Resistance in a circuit

	15
	Section 2: Electricity

d) Electric charge

	Students will be assessed on their ability to:

2.19 identify common materials which are electrical conductors or insulators, including metals and plastics

2.20 describe experiments to investigate how insulating materials can be charged by friction

2.21 explain that positive and negative electrostatic charges are produced on materials by the loss and gain of electrons

2.22 understand that there are forces of attraction between unlike charges and forces of repulsion between like charges
2.23 explain electrostatic phenomena in terms of the movement of electrons

2.24 explain the potential dangers of electrostatic charges, e.g. when fuelling aircraft and tankers

2.25 explain some uses of electrostatic charges, e.g. in photocopiers and inkjet printers
	Activities:

· Research into dangers of electrostatic charges, e.g. when refuelling aircraft and tankers.

· Research uses of electrostatic charges.

· Discuss design of cables and use of insulation for safety.

Class practicals:

· Use plastic rulers and pens charged by rubbing on a jersey to pick up tiny pieces of paper,

· Rub polythene and acetate rods to charge them and then see the effect on a stream of water from a tap.

· Investigate forces between charges.

Demonstration:

· Use a Wimshurst machine and a Van de Graaf generator to generate sparks and make hair stand on end.
	Edexcel International GCSE Physics Student Book Pages 66–72, 73 and 89

Paint spraying: ActiveBook Page 70

Photocopiers: Page 71
Edexcel International GCSE Physics Revision Guide Pages 30 to 32 and Pages 96 to 97
Video clips:

(a) Electrostatics: types of charge
(b) The dangers of electricity
(c) Generating high voltages using a Wimshurst machine

	16
	Section 2: Electricity

	Consolidation and assessment
	· Revision exercises

· End of Section test
	Edexcel International GCSE Physics Student Book end of chapter checklists

Edexcel International GCSE Physics Revision Guide

	17

	Section 3: Waves

a) Units

b) Properties of waves

	Students will be assessed on their ability to:

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

3.2 understand the difference between longitudinal and transverse waves and describe experiments to show longitudinal and transverse waves in, for example, ropes, springs and water
3.3 define amplitude, frequency, wavelength and period of a wave

3.4 understand that waves transfer energy and information without transferring

matter

3.5 know and use the relationship between the speed, frequency and wavelength of a wave: wave speed = frequency × wavelength

v = f × λ
	Activities:

· Complete examples including calculations.

· Pupils label a diagram of a wave and use a ruler to measure amplitude and wavelength.

Demonstrations:

· Show transverse and longitudinal waves using a slinky, changing frequency and identifying wavelength.

· Use a row of students to show a transverse wave (as a Mexican wave) and a longitudinal wave.

	Edexcel International GCSE Physics Student Book Pages 91–94, 98 and 126

Edexcel International GCSE Physics Revision Guide Pages 45 to 48 and Pages 97 to 99
Video clip:

(a) Transverse and longitudinal waves

	18

	Section 3: Waves

b) Properties of waves
	Students will be assessed on their ability to:

3.6 use the relationship between frequency and time period: frequency = 1/time period

f = 1/T
3.7 use the above relationships in different contexts including sound waves and electromagnetic waves

3.8 understand that waves can be diffracted when they pass an edge

3.9 understand that waves can be diffracted through gaps, and that the extent of diffraction depends on the wavelength and the physical dimension of the gap
	Activity:

· Complete examples including calculations involving f = 1/T for sound and electromagnetic waves.

Class practical:

· Show diffraction in ripple tank(s) with obstacle, with gaps of varying size, and various wavelengths.

Demonstrations:

· Use an applet to show diffraction.

· Use single slit and laser to show diffraction of light.
	Edexcel International GCSE Physics Student Book Pages 93–97, 98 and 126
Edexcel International GCSE Physics Revision Guide Pages 45 to 48 and Pages 97 to 99
There are a variety of diffraction applets available on the Internet.

	19

	Section 3: Waves

c) The electromagnetic spectrum

	Students will be assessed on their ability to:

3.10 understand that light is part of a continuous electromagnetic spectrum which includes radio, microwave, infrared, visible, ultraviolet, X-ray and gamma ray radiations and that all these waves travel at the same speed in free space

3.11 identify the order of the electromagnetic spectrum in terms of decreasing wavelength and increasing frequency, including the colours of the visible spectrum
	Activities:

· Complete examples.

· Investigate the areas beyond the visible spectrum, such as the work of Herschel and Ritter in discovering IR and UV respectively.

	Edexcel International GCSE Physics Student Book Pages 99–103, 106 and 126

Edexcel International GCSE Physics Revision Guide Pages 45 to 48 and Pages 97 to 99
Video clip:

(a) The electromagnetic spectrum

	20

	Section 3: Waves

c) The electromagnetic spectrum

	Students will be assessed on their ability to:

3.12 explain some of the uses of electromagnetic radiations, including:

· radio waves: broadcasting and communications

· microwaves: cooking and satellite transmissions

· infrared: heaters and night vision equipment

· visible light: optical fibres and photography

· ultraviolet: fluorescent lamps

· X-rays: observing the internal structure of objects and materials and medical applications

· gamma rays: sterilising food and medical equipment

3.13 understand the detrimental effects of excessive exposure of the human body to electromagnetic waves, including:

· microwaves: internal heating of body tissue

· infrared: skin burns

· ultraviolet: damage to surface cells and blindness

· gamma rays: cancer, mutation
and describe simple protective measures against the risks.

	Activities:

· Complete a poster of the electromagnetic spectrum or a poster dealing with one particular region of the spectrum.

· Investigate the absorption of light by translucent materials in order to simulate X-ray absorption.

	Edexcel International GCSE Physics Student Book Pages 101–103, 106 and 126

Edexcel International GCSE Physics Revision Guide Pages 45 to 48 and Pages 97 to 99
Video clips:

(a) Uses of electromagnetic waves
(b) Gamma rays treat brain tumours
(c) Medical uses of X-rays
(d) UVA
(e) Medical uses of visible light
(f) Infrared
(g) Microwaves
(h) Radio waves and MRI scans

	21

	Section 3: Waves

d) Light and sound

	Students will be assessed on their ability to:

3.14 understand that light waves are transverse waves which can be reflected, refracted and diffracted

3.15 use the law of reflection (the angle of incidence equals the angle of reflection)
3.16 construct ray diagrams to illustrate the formation of a virtual image in a plane mirror
	Activity:

· Complete examples involving ray diagrams and reflection.

Class practical:

· Use a plane mirror and ray box to measure a number of angles of incidence and corresponding angles of reflection. Plot graph of angle of reflection against angle of incidence.

Demonstration:

· Show the difference between real and virtual images.

	Edexcel International GCSE Physics Student Book Pages 107–108, 116 and 126

Edexcel International GCSE Physics Revision Guide Pages 45 to 48 and Pages 97 to 99
Video clip

(a) Lateral inversion

	22
	Section 3: Waves
	Consolidation and assessment
	· Revision exercises

· Progress test
	Edexcel International GCSE Physics Student Book end of chapter checklists

Edexcel International GCSE Physics Revision Guide

	23
	Section 3: Waves

d) Light and sound

	Students will be assessed on their ability to:

3.17 describe experiments to investigate the refraction of light, using rectangular blocks, semicircular blocks and triangular prisms

3.18 know and use the relationship between refractive index, angle of incidence and angle of refraction:
n = sin i / sin r
3.19 describe an experiment to determine the refractive index of glass, using a glass block
	Activity:

· Complete examples including calculations involving n = sin i/sin r.

Class practicals:

· Use rectangular glass or Perspex blocks to determine the angle of incidence and corresponding angle of refraction for a number of light rays. Plot a graph of angle of incidence against angle of refraction to obtain value of gradient (refractive index).

· Investigate models to show refraction, such as toy cars travelling into a region of sand.

· Investigate the behaviour of converging lenses, including real and virtual images.

Demonstrations:

· Use an applet to show refraction.

· Demonstrate apparent depth of an ink spot seen through a measuring cylinder of water, apparent bending of a pencil in beaker of water.

· Show refraction through different prisms and water containing fluorescence.
	Edexcel International GCSE Physics Student Book Pages 109–115, 116 and 126

Refraction of waves: ActiveBook Page 109, animation

Total internal reflection and optical fibres: refraction: Page 113, animation

Edexcel International GCSE Physics Revision Guide Pages 45 to 48 and Pages 97 to 99
Refraction applet from Internet, e.g. walter-fendt
Video clip:

(a) Reflection, refraction and diffraction

	24

	Section 3: Waves

d) Light and sound
	Students will be assessed on their ability to:

3.20 describe the role of total internal reflection in transmitting information along optical fibres and in prisms

3.21 explain the meaning of critical angle c
3.22 know and use the relationship between critical angle and refractive index:

sin c = 1 / n
	Activities:

· Complete examples including calculations involving sin c = 1/n.
· Investigate the critical angle for Perspex/air or glass/air or water/air boundary.

Class practical:

· Use semicircular blocks to determine critical angle and refractive index.

Demonstration:

· Use an applet to show total internal reflection.
	Edexcel International GCSE Physics Pages 112–115, 116 and 126

Edexcel International GCSE Physics Revision Guide Pages 45 to 48 and Pages 97 to 99
Total internal reflection applet
Video clips:

(a) Total internal reflection
(b) Total internal reflection in water jet

	25

	Section 3: Waves

d) Light and sound
	3.23 understand the difference between analogue and digital signals

3.24 describe the advantages of using digital signals rather than analogue signals

3.25 describe how digital signals can carry more information
	Activities:

· Produce a presentation listing the advantages of digital signals over analogue signals.

· Encode short words using a digital alphabet.

Demonstrations:

· Show how messages are transmitted using the ASCII character code.
	Edexcel International GCSE Physics Pages 103–105, 106 and 126

Video clips:

(a) Recording sound–analogue vs digital
(b) Analogue and digital signals

	26

	Section 3: Waves

d) Light and sound

	Students will be assessed on their ability to:

3.26 understand that sound waves are longitudinal waves and how they can be reflected, refracted and diffracted
3.27 understand that the frequency range for human hearing is 20 Hz – 20 000 Hz
3.28 describe an experiment to measure the speed of sound in air
	Activities:

· Complete examples including calculations of the type required to work out the speed of sound.

Class practical:

· Measure the speed of sound in air outside with the echo method, using a distant wall/high wall.

Demonstrations:

· Use evacuated bell jar to show that sound needs a medium to travel through.

· Demonstrate the reflection of sound with cardboard tubes and a quiet source such as a ticking watch.

· Use a microphone and CRO to show the trace produced by various vibrating objects. Compare frequency of vibration with range of human hearing.
	Edexcel International GCSE Physics Pages 118–122, 125 and 126

Edexcel International GCSE Physics Revision Guide Pages 45 to 48 and Pages 97 to 99
Video clip:

(a) How does sound travel through the air?

	27
	Section 3: Waves

d) Light and sound
	3.29 understand how an oscilloscope and microphone can be used to display a sound wave

3.30 describe an experiment using an oscilloscope to determine the frequency of a sound wave

3.31 relate the pitch of a sound to the frequency of vibration of the source
3.32 relate the loudness of a sound to the amplitude of vibration.
	Activities:

· Complete examples comparing different sound wave forms (loudest, quietest, highest pitch, etc.).

· Demonstration:

· Display signal generator traces on a CRO. Have a loudspeaker attached to link frequency with time period and loudness with amplitude of waves.

· Use musical instruments to demonstrate the loudness, quality and pitch of the sound produced.

· Measure the speed of sound in air indoors using a CRO.
	Edexcel International GCSE Physics Pages 121–124, 125 and 126

Edexcel International GCSE Physics Revision Guide Pages 45 to 48 and Pages 97 to 99
Video clip:

(a) Sound waves

	28
	Section 3: Waves
	Consolidation and assessment
	· Revision exercises

· End of Section test
	Edexcel International GCSE Physics Student Book end of chapter checklists

Edexcel International GCSE Physics Revision Guide

	29
	Section 4: Energy resources and energy transfer

a) Units

b) Energy transfer

	Students will be assessed on their ability to:

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

4.2 describe energy transfers involving the following forms of energy: thermal (heat), light, electrical, sound, kinetic, chemical, nuclear and potential (elastic and gravitational)

4.3 understand that energy is conserved

4.4 know and use the relationship:

efficiency = useful energy output/total energy input

4.5 describe a variety of everyday and scientific devices and situations, explaining the fate of the input energy in terms of the above relationship, including their representation by Sankey diagrams
	Activities:

· Discuss the energy conversions taking place with the use of various household devices, e.g. iron, television, microwave oven, etc.

· Research the efficiency of different electric devices including light bulbs.

· Carry out an energy audit of the school.

· Draw Sankey diagrams for various household devices.

Demonstration:

· Use an energy circus, showing different forms of energy being used by different devices (clockwork toys, candle, electric circuits driving bulb and motor, signal generator and speaker, microphone and CRO, bicycle dynamo, solar powered device, mass on spring, balloon to be blown up and released, etc.).
	Edexcel International GCSE Physics Pages 127–131, 132 and 160

Thorpe Park rollercoaster: ActiveBook Page 129, video clip

Thorpe Park log flume: Page 129, video clip

Roller coaster: Page 129, animation
Efficiency and energy transfers: pendulum: Page 129, animation
Edexcel International GCSE Physics Revision Guide Pages 59 to 61 and Pages 99 to 100
Video clips:

(a) The conservation of energy
(b) Perpetual motion machines

	30
	Section 4: Energy resources and energy transfer

b) Energy transfer
	Students will be assessed on their ability to:

4.6 describe how energy transfer may take place by conduction, convection and radiation

4.7 explain the role of convection in everyday phenomena

4.8 explain how insulation is used to reduce energy transfers from buildings and the human body.
	Activities:

· Complete examples.

· Design a beaker to keep a hot drink hot or cold drink cold, reducing heat transfer by all three methods.

· Pupils to research the reduction of energy loss from homes, to include roof insulation, cavity wall insulation, double glazing, draught excluders and carpets.

· Discuss El Niño and La Niña.

· Investigate how the nature of a surface affects the amount of energy radiated or absorbed.

Class practicals:

· Compare heat loss from dull matt and shiny silver surfaces e.g. plotting a cooling curve for each, using a data logger.

· Compare the heat loss from boiling tubes with different insulation.

Demonstrations:

· Observe convection currents in water with suitable dye.

· Compare the thermal conductivity of different materials.

· Compare the rate of absorption of thermal radiation by dull matt and shiny silver surfaces.

	Edexcel International GCSE Physics Pages 133–140, 141 and 160

Land and sea breezes, ActiveBook Page 135, animation

The Hockerton Housing Project, ActiveBook Page 137, video clip

Reducing heat transfer in the Hockerton houses, ActiveBook Page 137, animation

Edexcel International GCSE Physics Revision Guide Pages 59 to 61 and Pages 99 to 100
Video clips:

(a) Convection and insulation
(b) Conduction, convection and radiation 1
(c) Conduction, convection and radiation 2
(d) Heat transfers and the vacuum flask
(e) Heat transfers
(f) Preventing heat loss from the body

	31

	Section 4: Energy resources and energy transfer

c) Work and power

	Students will be assessed on their ability to:

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

work done = force × distance moved

W = F × d
4.10 understand that work done is equal to energy transferred

	Activity:

· Complete examples including calculations on work done and energy transferred.

Class practicals:

· Calculate work done in lifting masses and show that this is equivalent to GPE gained.

· Determine the efficiency of an electric motor lifting a load.
	Edexcel International GCSE Physics Pages 142–145, 149 and 160

Edexcel International GCSE Physics Revision Guide Pages 59 to 61 and Pages 99 to 100

	32

	Section 4: Energy resources and energy transfer

c) Work and power
	Students will be assessed on their ability to:

4.11 know and use the relationship:

gravitational potential energy =

mass × g × height

GPE = m × g × h
	Activity:

· Complete examples including calculations of GPE.

Class practicals:

· Investigate the loss of GPE of a bouncing ball, noting maximum height of ball following each bounce.

· Investigate factors affecting the height of rebound of bouncing balls.

· Drop ball bearings into suitable material to create craters; investigate how height of fall affects crater depth or diameter.
	Edexcel International GCSE Physics Pages 144–147, 149 and 160

Edexcel International GCSE Physics Revision Guide Pages 59 to 61 and Pages 99 to 100
Information sheet on crater creation: Make a Crater
Video clips:

(a) Potential and kinetic energy
(b) Creating craters

	33
	Section 4: Energy resources and energy transfer

c) Work and power
	Students will be assessed on their ability to:

4.12 know and use the relationship:

kinetic energy = ½ × mass × speed2
KE = ½ × m × v2
	Activity:

· Complete examples including calculations of KE.

Class practical:

· Use a toy car or air track to measure the KE of different masses travelling at different speeds.
	Edexcel International GCSE Physics Pages 145–147, 149 and 160

Edexcel International GCSE Physics Revision Guide Pages 59 to 61 and Pages 99 to 100

	34
	Section 4: Energy resources and energy transfer

c) Work and power
	Students will be assessed on their ability to:

4.13 understand how conservation of energy produces a link between gravitational potential energy, kinetic energy and work

4.14 describe power as the rate of transfer of energy or the rate of doing work

4.15 use the relationship between power, work done (energy transferred) and time taken:

power = work done / time taken

P = W / t

	Activity:

· Complete examples including calculations.

Class practicals:

· Determination of power generated by student climbing a flight of stairs, timing the ascent of a known vertical height.

· Investigate power by lifting objects of different weights.
	Edexcel International GCSE Physics Pages 146–148, 149 and 160

Edexcel International GCSE Physics Revision Guide Pages 59 to 61 and Pages 99 to 100
Video clip:

(a) Conservation of energy

	35

	Section 4: Energy resources and energy transfer

d) Energy resources and electricity generation

	Students will be assessed on their ability to:

4.16 describe the energy transfers involved in generating electricity using:

· wind

· water

· geothermal resources

· solar heating systems

· solar cells

· fossil fuels

· nuclear power
	Activities:

· Make a presentation to explain a type of electricity generation.

· Discuss the benefits/drawbacks of nuclear power.

· Create a questionnaire about nuclear power.
	Edexcel International GCSE Physics Pages 150–157, 159 and 160

Edexcel International GCSE Physics Revision Guide Pages 59 to 61 and Pages 99 to 100
Video clips:

(a) Energy from wind power
(b) Solar power plant

	36

	Section 4: Energy resources and energy transfer

d) Energy resources and electricity generation

	Students will be assessed on their ability to:

4.17 describe the advantages and disadvantages of methods of large-scale electricity production from various renewable and non-renewable resources.
	Activities:

· Research and list advantages and disadvantages of different renewable and non-renewable resources, in terms of cost, pollution, time to replace renewables and response time.

· Discuss pumped storage systems to meet sudden demand and use of off-peak electrical power.
	Edexcel International GCSE Physics Pages 157–158, 159 and 160

Power station: ActiveBook Page 153, animation

Renewable energy: Page 153, animation

Edexcel International GCSE Physics Revision Guide Pages 59 to 61 and Pages 99 to 100

	37

	Section 4: Energy resources and energy transfer
	Consolidation and assessment
	· Revision exercises

· End of Section test
	Edexcel International GCSE Physics Student Book end of chapter checklists

Edexcel International GCSE Physics Revision Guide

	38

	Section 5: Solids, liquids and gases

a) Units

b) Density and pressure

	Students will be assessed on their ability to:

5.1 use the following units: degrees Celsius (oC), kelvin (K), joule (J), kilogram (kg), kilogram/metre3 (kg/m3), metre (m), metre2 (m2), metre3 (m3), metre/second (m/s), metre/second2 (m/s2), newton (N), pascal (Pa).

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

density = mass / volume

ρ = m / V
5.3 describe experiments to determine density using direct measurements of mass and volume

	Activity:

· Complete examples including calculations.

Class practicals:

· Determination of the (volume and) density of regularly and irregularly shaped objects

· Determination of the density of irregularly shaped objects that float in water

· Find the mass and volume of Plasticine balls of different shapes and sizes. Plot a graph of mass against volume to determine the density (gradient).

Demonstration:

· Carefully place syrup, then water and then oil into a tall cylinder. The oil floats on the water which floats on the syrup. By lowering different materials into the cylinder, their densities can be compared to the different liquids.
	Edexcel International GCSE Physics Pages 162–163, 168 and 178

Edexcel International GCSE Physics Revision Guide Pages 69 to 72 and Pages 100 to 101

	39

	Section 5: Solids, liquids and gases

b) Density and pressure

	Students will be assessed on their ability to:

5.4 know and use the relationship between pressure, force and area:

pressure = force / area

p = F / A
	Activities:

· Complete example including calculations.

· Discuss cases where large/small area affects pressure, e.g. carrying a carrier bag, carrying a parcel by string, using snow shoes, using large tyres on tractors, and why damage to a wooden floor can be greater from stiletto heels than from an elephant.

Class practicals:

· Make a water rocket.

· Find area of shoes using graph paper and weight to determine the pressure exerted on the floor by each student.

Demonstration:

· Calculate the pressure exerted by a brick while resting on different faces.
	Edexcel International GCSE Physics Pages 164, 168 and 178

Gas pressure: ActiveBook Page 173, animation

Particles in a gas: Page 174, animation

Edexcel International GCSE Physics Revision Guide Pages 69 to 72 and Pages 100 to 101

Video clips:

(a) Force, pressure and surface area
(b) Pressure exerted by a tank vs a ballerina
(c) How sharp is a knife?
(d) Pressure

	40

	Section 5: Solids, liquids and gases

b) Density and pressure

	Students will be assessed on their ability to:

5.5 understand that the pressure at a point in a gas or liquid which is at rest acts equally in all directions

5.6 know and use the relationship for pressure difference:

pressure difference = height × density × g
p = h × ρ × g
	Activities:

· Complete examples including calculations.

· Discuss the use of a mercury barometer and how much taller it would be if water were used instead of mercury.

· Calculate thickness of atmosphere.

Demonstrations:

· Stab holes in a plastic carrier bag and fill with water, to show water leaving in all directions.

· Allow atmospheric pressure to crush an evacuated can.
	Edexcel International GCSE Physics Pages 165–167, 168 and 178
Video clips:

(a) Air pressure
(b) How drinking straws work

	41

	Section 5: Solids, liquids and gases
	Consolidation and assessment
	· Revision exercises

· Progress test
	Edexcel International GCSE Physics Student Book end of chapter checklists

Edexcel International GCSE Physics Revision Guide

	42

	Section 5: Solids, liquids and gases

c) Change of state

	Students will be assessed on their ability to:

5.7 understand the changes that occur when a solid melts to form a liquid, and when a liquid evaporates or boils to form a gas
5.8 describe the arrangement and motion of particles in solids, liquids and gases

	Class practical:

· Plot cooling curve for ethanamide, noting flat region of curve to determine melting temperature. Explain what will happen if the liquid is impure.

Demonstration:

· Show the melting of various solids and sublimation.
	Edexcel International GCSE Physics Pages 169–171, 176 and 178

Edexcel International GCSE Physics Revision Guide Pages 69 to 72 and Pages 100 to 101
Video clips:

(a) Latent heat and changes of state
(b) Changes of state – water
(c) Changes of state – particles
(d) Salt changes the melting point of ice
(e) Does mass change during a change of state?

	43

	Section 5: Solids, liquids and gases

d) Ideal gas molecules

	Students will be assessed on their ability to:

5.9 understand the significance of Brownian motion, as supporting evidence for particle theory
5.10 understand that molecules in a gas have a random motion and that they exert a force and hence a pressure on the walls of the container
	Activity:

· Read the text on pages 170–171 regarding particles in the three states of matter and answer the questions on pages 176 and 178.

Demonstration:

· Observe Brownian motion using a microscope and glass cell lamp.
	Edexcel International GCSE Physics Pages 170–171, 176 and 178
Video clip:

(a) Brownian motion

	44

	Section 5: Solids, liquids and gases

d) Ideal gas molecules
	Students will be assessed on their ability to:

5.11 understand that there is an absolute zero of temperature which is – 273°C

5.12 describe the Kelvin scale of temperature and be able to convert between the Kelvin and Celsius scales

5.13 understand that an increase in temperature results in an increase in the average speed of gas molecules

5.14 understand that the Kelvin temperature of the gas is proportional to the average kinetic energy of its molecules
	Activity:

· Complete examples involving the conversion of temperatures in (C into temperatures in K.

Class practical:

· Record data for length of air column in capillary tube at different temperatures. Plot column length against temperature and extrapolate to determine absolute zero temperature.
	Edexcel International GCSE Physics Pages 173–175, 176 and 178
Edexcel International GCSE Physics Revision Guide Pages 69 to 72 and Pages 100 to 101

	45

	Section 5: Solids, liquids and gases

d) Ideal gas molecules
	Students will be assessed on their ability to:

5.15 describe the qualitative relationship between pressure and Kelvin temperature for a gas in a sealed container
5.16 use the relationship between the pressure and Kelvin temperature of a fixed mass of gas at constant volume:

p1/T1 = p2/T2
	Activity:

· Complete examples including calculations.

· Graph-plotting exercise with data provided.

Demonstrations:

· Use simulation to show changing conditions of a gas.

· Boiled egg sucked into a bottle as temperature of air in bottle is decreased.
	Edexcel International GCSE Physics Pages 173–175, 176 and 178

Edexcel International GCSE Physics Revision Guide Pages 69 to 72 and Pages 100 to 101
Simulation to show changing conditions of a gas

	46

	Section 5: Solids, liquids and gases

d) Ideal gas molecules
	Students will be assessed on their ability to:

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

p1 × V1 = p2 × V2
	Activities:

· Complete example including calculations.

· Use syringes, holding finger over end as plunger is inserted. Students experience increase in pressure as volume decreases.

· Investigate the temperature and volume relationship for a gas.

· Investigate the volume and pressure relationship for a gas.

Class practical:

· Obtain the pressure and corresponding volume of gas in gas syringe and plot graphs of pressure against volume and pressure against 1/volume.

Demonstration:

· Show increase in volume of a balloon or marshmallows in a bell jar, as the jar is evacuated and the pressure is reduced.

	Edexcel International GCSE Physics Pages 171–173, 176 and 178

Edexcel International GCSE Physics Revision Guide Pages 69 to 72 and Pages 100 to 101

	47

	Section 5: Solids, liquids and gases
	Consolidation and assessment
	· Revision exercises

· End of Section test
	Edexcel International GCSE Physics Student Book end of chapter checklists

Edexcel International GCSE Physics Revision Guide

	48

	Section 6: Magnetism and electromagnetism

a) Units

b) Magnetism

	Students will be assessed on their ability to:

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

6.2 understand that magnets repel and attract other magnets and attract magnetic substances

6.3 describe the properties of magnetically hard and soft materials

6.4 understand the term ‘magnetic field line’

6.5 understand that magnetism is induced in some materials when they are placed in a magnetic field

6.6 describe experiments to investigate the magnetic field pattern for a permanent bar magnet and that between two bar magnets

6.7 describe how to use two permanent magnets to produce a uniform magnetic field pattern.
	Class practicals:

· Make a magnet by stroking a nail with a permanent magnet.

· Investigate and draw magnet field lines around a bar magnet and between two magnets, using iron filings.

Demonstrations:

· Show magnetic repulsion/attraction between magnets.

· Show magnetic field lines around magnets, using iron filings.
	Edexcel International GCSE Physics Pages 179–181, 186 and 197

Edexcel International GCSE Physics Revision Guide Pages 80 to 81 and Page 102
Video clips:

(a) Magnetism and magnetic poles
(b) Magnetic field of a bar magnet
(c) Magnets and their invisible force

	49

	Section 6: Magnetism and electromagnetism

c) Electromagnetism

	Students will be assessed on their ability to:

6.8 understand that an electric current in a conductor produces a magnetic field round it

6.9 describe the construction of electromagnets

6.10 sketch and recognise magnetic field patterns for a straight wire, a flat circular coil and a solenoid when each is carrying a current
	Activities:

· Read the text on pages 182–185 describing the shape of magnetic fields around conductors and answer the questions on pages 186 and 197.

· Discuss the benefits of electromagnets over permanent magnets.

Class practicals:

· Use iron filings or plotting compasses and a straight wire, a flat circular coil and a solenoid to determine the magnetic field shape when each is carrying a current.

· Make electromagnets and compare their strength (how many paper clips are picked up) when the number of turns or current is changed.

Demonstration:

· Show the use of very strong electromagnets.
	Edexcel International GCSE Physics Pages 182–185, 186 and 197

Edexcel International GCSE Physics Revision Guide Pages 80 to 81 and Pages 102
Video clip:

(a) Electromagnets

	50

	Section 6: Magnetism and electromagnetism

c) Electromagnetism
	Students will be assessed on their ability to:

6.11 understand that there is a force on a charged particle when it moves in a

magnetic field as long as its motion is not parallel to the field

6.12 understand that a force is exerted on a current-carrying wire in a magnetic field, and how this effect is applied in simple d.c. electric motors and loudspeakers

6.13 use the left hand rule to predict the direction of the resulting force when a wire carries a current perpendicular to a magnetic field

6.14 describe how the force on a current-carrying conductor in a magnetic field increases with the strength of the field and with the current
	Activity:

· Complete examples showing the direction of movement of conductors in different magnetic fields.

Class practicals:

· Make a model loud speaker

· Make a model motor.

Demonstrations:

· Show the movement of a piece of current carrying aluminium when located in a magnetic field.

· Watch applet showing the motor effect

	Edexcel International GCSE Physics Pages 187–189, 195 and 197

How a simple electric motor works: ActiveBook Page 189, animation

Edexcel International GCSE Physics Revision Guide Pages 80 to 81 and Page 102
Electric motor applet from Internet e.g. walter-fendt

Video clip:

(a) How does a loudspeaker work?

	51
	Section 6: Magnetism and electromagnetism

d) Electromagnetic induction

	Students will be assessed on their ability to:

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

6.17 describe the structure of a transformer, and understand that a transformer changes the size of an alternating voltage by having different numbers of turns on the input and output sides

6.18 explain the use of step-up and step-down transformers in the large scale generation and transmission of electrical energy
	Activity:

· Plunge a bar magnet into a coil of wire connected to a galvanometer. Observe that the induced EMF depends on the rate of plunging.

Class practicals:

· Use a motor as a generator.

· Investigate factors affecting the generation of electric current by induction.

Demonstrations:

· Show the production of an induced EMF by moving wire in a magnetic field.

· Watch applet showing electromagnetic induction.

· Watch applet showing the generation of electricity.

· Use a dynamo attached to a CRO and lamp to demonstrate the generation of electrical energy.

· Look at the structure of a transformer, with laminated core, thick wire coils, etc.

· Show how the same transformer can be used as a step-up transformer or a step-down transformer when used in reverse.
	Edexcel International GCSE Physics Pages 189–194, 195 and 197

Electromagnetic induction: ActiveBook Page 190, animation

Increasing the size of an electric current: Page 190, animation

Making a dynamo: Page 192, animation

Edexcel International GCSE Physics Revision Guide Pages 80 to 81 and Page 102
Electromagnetic induction applet: Faraday’s Law
Generator: simulation of generating electricity with a bar magnet

Video clip:

(a) Working to maintain the National Grid

	52
	Section 6: Magnetism and electromagnetism

d) Electromagnetic induction
	Students will be assessed on their ability to:

6.19 know and use the relationship between input (primary) and output (secondary) voltages and the turns ratio for a transformer:

input (primary) voltage / output (secondary) voltage = primary turns / secondary turns

Vp / Vs = np / ns
6.20 know and use the relationship:

input power = output power

Vp × Ip = Vs × Is
for 100% efficiency.
	Activity:

· Complete examples including calculations involving the transformer.

Class practical:

· Investigate the efficiency of a transformer.

Demonstration:

· Show how changing the ratio of primary to secondary turns affects the ratio of the primary to secondary voltage.
	Edexcel International GCSE Physics Pages 193–194, 195 and 197

Edexcel International GCSE Physics Revision Guide Pages 80 to 81 and Page 102

	53

	Section 6: Magnetism and electromagnetism
	Consolidation and assessment
	· Revision exercises

· End of Section test
	Edexcel International GCSE Physics Student Book end of chapter checklists

Edexcel International GCSE Physics Revision Guide

	54
	Section 7: Radioactivity and particles

a) Units

b) Radioactivity

	Students will be assessed on their ability to:

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

7.2 describe the structure of an atom in terms of protons, neutrons and electrons and use symbols such as
[image: image1.wmf]C

14

6

 to describe particular nuclei

7.3 understand the terms atomic (proton) number, mass (nucleon) number and isotope

7.4 understand that alpha and beta particles and gamma rays are ionising radiations emitted from unstable nuclei in a random process

7.5 describe the nature of alpha and beta particles and gamma rays and recall that they may be distinguished in terms of penetrating power
	Activity:

· Complete examples including calculations to determine the number of electrons, protons and neutrons in various atoms.

Demonstration:

· Watch applet of alpha and beta decay.
	Edexcel International GCSE Physics Pages 199–206, 207 and 232

Protons and neutrons: ActiveBook Page 201, animation

Edexcel International GCSE Physics Revision Guide Pages 89 to 91 and Pages 103 to104
Alpha decay applet
Beta decay applet
Video clips:

(a) Introduction to radioactivity
(b) Alpha, beta and gamma radiation
(c) A comparison of alpha, beta and gamma radiation

	55
	Section 7: Radioactivity and particles

b) Radioactivity
	Students will be assessed on their ability to:

7.6 describe the effects on the atomic and mass numbers of a nucleus of the emission of each of the three main types of radiation

7.7 understand how to complete balanced nuclear equations

7.8 understand that ionising radiations can be detected using a photographic film or a Geiger–Müller detector

7.9 explain the sources of background radiation

7.10 understand that the activity of a radioactive source decreases over a period of time and is measured in becquerels
	Activity:

· Balance examples of nuclear equations.

Class practical:

· Use coins or dice to simulate radioactive decay.

Demonstrations:

· Watch applet showing the radioactive decay of a sample.

· Use a Geiger–Müller detector to detect background radiation.

· Demonstrate the penetrating power of ionising radiation using radioactive sources, Geiger–Müller tube, lead sheet, thin aluminium sheet and paper.
	Edexcel International GCSE Physics Pages 202–204, 209–212, 207, 215 and 232

Edexcel International GCSE Physics Revision Guide Pages 89 to 91 and Pages 103 to 104

	56
	Section 7: Radioactivity and particles

b) Radioactivity
	Students will be assessed on their ability to:

7.11 understand the term ‘half-life’ and understand that it is different for different radioactive isotopes

7.12 use the concept of half-life to carry out simple calculations on activity
	Activities:

· Complete half-life calculations.

· Use software to determine half-life of various sources.

· Play radioactive dating game using simulation.
	Edexcel International GCSE Physics Pages 212–214, 215 and 232

Radiation and half-live: ActiveBook Page 213, video clip

Edexcel International GCSE Physics Revision Guide Pages 89 to 91 and Pages 103 to 104
Radioactive dating game
Video clip:

(a) Radioactive decay and half- life

	57
	Section 7: Radioactivity and particles

b) Radioactivity
	Students will be assessed on their ability to:

7.13 describe the uses of radioactivity in medical and non-medical tracers, in radiotherapy, and in the radioactive dating of archaeological specimens and rocks

7.14 describe the dangers of ionising radiations, including:

· radiation can cause mutations in living organisms

· radiation can damage cells and tissue

· the problems arising in the disposal of radioactive waste
and describe how the associated risks can be reduced
	Activities:

· Complete examples involving the use of radioactive dating.

· Research the Shroud of Turin.
	Edexcel International GCSE Physics Pages 216–223, 224 and 232

Gamma camera: ActiveBook Page 216, animation

Edexcel International GCSE Physics Revision Guide Pages 89 to 91 and Pages 103 to 104
Video clip:

(a) Radiation in medicine

	58
	Section 7: Radioactivity and particles

c) Particles

	Students will be assessed on their ability to:

7.15 describe the results of Geiger and Marsden’s experiments with gold foil and alpha particles

7.16 describe Rutherford’s nuclear model of the atom and how it accounts for the results of Geiger and Marsden’s experiment and understand the factors (charge and speed) which affect the deflection of alpha particles by a nucleus
	Activity:

· Complete examples on Rutherford scattering, including past International GCSE questions.

Demonstration:

· Watch applet showing Rutherford scattering.
	Edexcel International GCSE Physics Pages 227–228, 231 and 232

Rutherford–Geiger–Marsden experiment: ActiveBook Page 227, animation

Edexcel International GCSE Physics Revision Guide Pages 89 to 91 and Pages 103 to 104
Rutherford scattering applet
Video clip:

(a) Rutherford’s experiment

	59

	Section 7: Radioactivity and particles

c) Particles
	Students will be assessed on their ability to:

7.17 understand that a nucleus of U-235 can be split (the process of fission) by collision with a neutron, and that this process releases energy in the form of kinetic energy of the fission products

7.18 understand that the fission of U-235 produces two daughter nuclei and a small number of neutrons

7.19 understand that a chain reaction can be set up if the neutrons produced by one fission strike other U-235 nuclei

7.20 understand the role played by the control rods and moderator when the fission process is used as an energy source to generate electricity
	Activity:

· Balance fission equations.

Demonstration:

· Watch applet showing nuclear fission.
	Edexcel International GCSE Physics Pages 228–230, 231 and 232

Fission and fusion: ActiveBook Page 229, animation

Edexcel International GCSE Physics Revision Guide Pages 89 to 91 and Pages 103 to 104
Applet showing nuclear fission
Video clip:

(a) An introduction to nuclear fission

	60

	Section 7: Radioactivity and particles
	Consolidation and assessment
	· Revision exercises

· End of Unit test
	Edexcel International GCSE Physics Student Book end of chapter checklists

Edexcel International GCSE Physics Revision Guide

Learning outcomes

Week by week content coverage

Exemplar resources��

Content coverage

We are happy to provide this scheme of work for you to amend and adapt to suit your teaching purposes.

We hope you find this useful.

_1360065354.unknown

