	OCR Level 3 Cambridge Technicals 
in Applied Science

	Unit 4

	Unit Recording Sheet


[image: image1.jpg]OCR

Oxford Cambridge and RSA


	This form should be completed by the centre assessor. Please enter specific page numbers where evidence can be found in the portfolio, or where electronic evidence is being submitted, the location of this. 

One of these sheets should be attached to the assessed work of each candidate.

	Unit Title
	Human physiology
	Unit Code
	D/507/6151
	Year
	2
	0
	1
	

	Centre Name
	
	Centre Number
	
	
	
	
	

	Candidate Name
	
	Candidate Number
	
	
	
	

	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Pass 

The grading criteria are the Pass requirements for this unit. In order to achieve a Pass grade, all Pass criteria must be achieved.
	
	
	

	Learning Outcome 1: Understand the structure and functions of the digestive system
	
	
	

	P1:
Describe how food is processed by the digestive system
	
	
	

	Learning Outcome 2: Understand the role and function of the musculoskeletal system
	
	
	

	P2:

Describe the importance of the musculoskeletal system in maintaining structure and movement of the body
	
	
	

	Learning Outcome 3: Be able to assess how the cardiovascular system

functions in the body
	
	
	

	P3:
Take a range of measurements related to the cardiovascular system, relating the results to its functions 
	
	
	


	Grading Criteria – The Learner can:

	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Learning Outcome 4: Be able to assess how the respiratory system functions in the body
	
	
	

	P4:
Take a range of measurements related to the respiratory system,
relating the results to its functions
	
	
	

	Learning Outcome 5: Understand how homeostasis maintains balance 
within the body
	
	
	

	P5:
Outline the importance of regulating body fluids in the body
	
	
	

	Learning Outcome 6: Understand the role and function of the immune system
	
	
	

	P6:
Describe the immune system, outlining its function
	
	
	


	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Merit Criteria 

The grading criteria are the Merit requirements for this unit. In order to achieve a Merit grade, all Merit criteria must be achieved and all Pass criteria must also have been achieved.
	
	
	

	Learning Outcome 1: Understand the structure and functions of the digestive system
	
	
	

	M1:
Explain the digestive related symptoms of someone with a common digestive disorder
	
	
	

	Learning Outcome 3: Be able to assess how the cardiovascular system functions in the body
	
	
	

	M2:
Explain how common cardiovascular disorders can affect the functions in the body
	
	
	

	Learning Outcome 4: Be able to assess how the respiratory system functions in the body
	
	
	

	M3:
Investigate effects on the respiratory system in different populations
	
	
	


	Grading Criteria - The Learner can:
	Grading Criteria achieved (()
	Teacher comment
	Page No./Evidence location

	Distinction Criteria 

The grading criteria are the Distinction requirements for this unit. In order to achieve a Distinction grade, all Distinction criteria must be achieved and all Merit and Pass criteria must also have been achieved.
	
	
	

	Learning Outcome 2: Understand the role and function of the musculoskeletal system
	
	
	

	D1: 
Explain the importance of bone marrow to the skeletal and immune system
	
	
	

	Learning Outcome 6: Understand the role and function of the immune system
	
	
	

	D2: 
Explain how the immune system functions when a vaccine is administered thereby preventing infection by certain diseases
	
	
	

	OVERALL GRADE (P,M or D)
	
	


I confirm that:

· the candidate’s work is solely that of the candidate concerned and was conducted under the required conditions as laid down in the qualification handbook; 
· internal standardisation has been carried out and that all grades have been correctly recorded and accurately transcribed to the claim being submitted to OCR.

	Completed by:
	Date :


Please note:
This form may be updated on an annual basis. The current version of this form will be available on the OCR website (www.ocr.org.uk). 
URS 734 Devised May 2003
1491/1/URS
Version 2
D/507/6151/URS
Oxford Cambridge and RSA Examinations

