Page 1 of 4

Field
Sciences

Review of Biochemistry, Immunology, Molecular Biology, and Science - Core unit standards

	Subfield
	Domain
	ID

	Science
	Biochemistry
	8043-8060

	
	Immunology
	8026, 8031

	
	Molecular Biology
	8061-8070

	
	Science - Core
	8091, 8136, 8442, 8466

NZQA National Qualifications Services (NQS) has completed the review of the unit standards listed above.

Date new versions published
September 2010
Planned review date
December 2015

Summary
Unit standards in the Biochemistry, Immunology, Molecular Biology, and Science - Core domains have been reviewed as part of the planned NQS cycle for maintaining standards.

Feedback from users of these unit standards indicated a need to increase the practical component of the unit standards for them to be nationally endorsed and fit for purpose. The review panel met in October and November 2009 and considered feedback. The review panel and consultation network included representation from secondary, tertiary, and industry organisations. Changes were made to the unit standards and distributed for comment in March 2010 and there was no objection to the changes made through this review.
Main changes
· Explanatory notes relating to legislation, references, and ISO standards were updated.

· Credit allocation for unit standards 8059, 8070, and 8466 was increased to better reflect the learning, practice, and assessment time required to achieve the unit standards.

· Credit allocation for unit standards 8044, 8046, and 8050 was decreased to better reflect the learning, practice, and assessment time required to achieve the unit standards.

· Levels of unit standards 8044, 8049, 8050, and 8070 were decreased to better reflect the outcomes of the unit standards.

· Titles of some of the unit standards were amended to better reflect the outcomes in the standards.

· Unit standard 8053 was replaced by unit standards 26487 and 26488.

· Unit standards 8045 and 8047 were replaced by unit standard 26486.

· Unit standards 8061 and 8062 were replaced by unit standard 26493.

· Unit standards 8068 and 8069 were replaced by unit standard 26494.

· Unit standard 8055 was replaced by unit standard 26490.

· Unit standard 8057 was replaced by unit standard 26491.

· Unit standard 8054 was replaced by unit standard 26489.

· Unit standard 8055 was replaced by unit standard 26490.

· Unit standards 8026 and 8031 were replaced by unit standard 26492.

· Unit standards 8048, 8051, 8052, 8056, 8060, 8063, 8064, 8066, 8136, and 8466 were designated expiring and will not be replaced because they no longer meet the needs of industry.

Category C and D unit standards will expire at the end of December 2012
Impact on existing accreditations

	Current Accreditation for
	Accreditation extended to

	Nature of accreditation
	Classification
	Level
	Nature of accreditation
	ID
	Level

	Field
	Sciences
	4
	Standard
	26486
	5

	
	Sciences
	5
	Standard
	26491
	6

	Subfield
	Science
	4
	Standard
	26486
	5

	
	Science
	5
	Standard
	26491
	6

	Domain
	Biochemistry
	4
	Standard
	26486
	5

Impact on Accreditation and Moderation Action Plan (AMAP)

None.

Impact on registered qualifications

	Key to type of impact

	Affected
	The qualification lists a reviewed classification (domain or subfield) in an elective set

The qualification lists a standard that has changes to level or credits

The qualification lists a C or D category standard

	Not materially affected
	The qualification lists a standard that has a new title

The qualification lists a standard that has a new classification

The following NQS qualifications are impacted by the outcome of this review and will be updated when they are reviewed in 2010. The classifications and/or standards that generated the status Affected are listed in bold.

	Ref
	Qualification Title
	ID

	0234
	National Diploma in Science (Level 5)
	8466

	0235
	National Diploma in Science (Level 6) with optional strands in Biology, Chemistry, Food Science, Microbiology, and Molecular Biology/Biochemistry
	8026, 8046, 8048, 8466

Detailed list of unit standards – classification, title, level, and credits

All changes are in bold.

	Key to review category

	A
	Dates changed, but no other changes are made - the new version of the standard carries the same ID and a new version number

	B
	Changes made, but the overall outcome remains the same - the new version of the standard carries the same ID and a new version number

	C
	Major changes that necessitate the registration of a replacement standard with a new ID

	D
	Standard will expire and not be replaced

Sciences>Science>Biochemistry

	ID
	Title
	Level
	Credit
	Review Category

	8043
	Perform spectrophotometric analyses
	5
	3
	B

	8044
	Describe and perform laboratory centrifugation techniques

Perform laboratory centrifugation techniques
	5

4
	2

1
	B

	8045

8047

26486
	Perform low pressure column chromatography

Perform paper and thin layer chromatography

Perform paper, thin layer, and column chromatography
	5

4

5
	4

3

4
	C

C

	8046
	Perform high pressure liquid chromatography
	6
	4

3
	B

	8048
	Work with unsealed radioisotopes
	6
	4
	D

	8049
	Precipitate a protein and perform a dialysis
	5

4
	2
	B

	8050
	Perform electrophoresis
	6

5
	6

3
	B

	8051
	Carry out disruption techniques on cells
	5
	3
	D

	8052
	Determine protein concentration in solution
	5
	2
	D

	8053

26487

26488
	Determine the kinetic parameters of enzymes

Explain the characteristics of enzymes

Determine enzyme activity
	5

5

5
	4

3

4
	C

	8054

26489
	Demonstrate knowledge of the structure, function, and metabolism of lipids

Demonstrate knowledge of the structure and function of lipids
	5

5
	6

4
	C

	8055

26490
	Demonstrate knowledge of the structure, properties, functions, and metabolism of amino acids and proteins

Demonstrate knowledge of the structure, properties, and functions of amino acids and proteins
	5

5
	6

4

	C

	8056
	Demonstrate knowledge of carbohydrate structure and properties
	5
	2
	D

	8057

26491
	Discuss the metabolism of carbohydrates

Discuss the cellular metabolism of glucose, amino acids, and fatty acids
	5

6
	4

6
	C

	8058
	Demonstrate knowledge of plant biochemistry
	6
	6
	B

	8059
	Demonstrate knowledge of animal biochemistry
	6
	4

6
	B

	8060
	Demonstrate knowledge of endocrinology
	6
	3
	D

Sciences> Science> Immunology

	ID
	Title
	Level
	Credit
	Review Category

	8026

8031

26492
	Perform agglutination, precipitation and immunological procedures

Demonstrate knowledge of immunology

Demonstrate and apply knowledge of the immune system
	6

6

6
	3

5

6
	C

C

Sciences> Science> Molecular Biology

	ID
	Title
	Level
	Credit
	Review Category

	8061

8062

26493
	Purify Deoxyribonucleic Acid (DNA)

Purify Ribonucleic Acid (RNA)

Purify Nucleic Acids
	6

6

6
	2

4

4
	C

C

	8063
	Perform a nucleic acid blotting technique
	6
	4
	D

	8064
	Demonstrate knowledge of nucleic acid structure and properties
	5
	2
	D

	8065
	Perform a restriction enzyme digestion
	6
	3
	B

	8066
	Introduce Deoxyribonucleic Acid (DNA) into bacteria
	6
	4
	D

	8067
	Perform a polymerase chain reaction (PCR)
	6
	3
	B

	8068

8069

26494
	Demonstrate knowledge of gene cloning and analysis

Demonstrate knowledge of gene transfer techniques

Demonstrate knowledge of recombinant DNA techniques
	6

6

6
	2

2

4
	C

C

	8070
	Demonstrate knowledge of gene structure, replication, and expression
	6

5
	4

5
	B

Sciences>Science>Science - Core

	ID
	Title
	Level
	Credit
	Review Category

	8091
	Use and maintain a light microscope
	4
	2
	B

	8136
	Plan and manage a science field trip
	5
	4
	D

	8442
	Demonstrate knowledge of sampling for laboratory analysis
	4
	2
	D

	8466
	Demonstrate competence in principles of laboratory measurement and recording

Demonstrate competent use of principles of laboratory measurement and recording procedures
	4

4
	3
4
	B

S:\FR\eQA Standards\Application Folder\Reports for Publishing\Sciences Review 2010-0131.doc
30/09/2010
S:\FR\eQA Standards\Application Folder\Reports for Publishing\Sciences Review 2010-0131.doc

