

INFORMATION TECHNOLOGY

Grade thresholds taken for Syllabus 0418 (Information Technology) in the October/November 2008 examination.

	maximum mark available	minimum mark required for grade:			
		A	C	E	F
Component 1	120	74	53	38	29
Component 2	100	89	63	34	26
Component 3	100	89	63	33	24

The threshold (minimum mark) for B is set halfway between those for Grades A and C. The threshold (minimum mark) for D is set halfway between those for Grades C and E. The threshold (minimum mark) for G is set as many marks below the F threshold as the E threshold is above it.

Grade A* does not exist at the level of an individual component.

Grade Thresholds are published for all GCE A/AS and IGCSE subjects where a corresponding mark scheme is available.