
Biology for the IB Diploma 

© Cambridge University Press 2014. All rights reserved. Page 1 of 7 

Internal Assessment in IB Biology: Student support 

Your IB science course and your grade 2 

Background 2 

IA content 2 

Investigation types 2 

The IA overview 3 

Teacher’s responsibility 4 

Student’s responsibility 4 

Assessment criteria 5 

Personal engagement 5 
Exploration 6 
Analysis 6 
Evaluation 6 
Communication 6 

Advice 6 
 


Biology for the IB Diploma 

© Cambridge University Press 2014. All rights reserved. Page 2 of 7 

YOUR IB SCIENCE COURSE AND YOUR GRADE 
Your final IB grade for your group 4 science course is based on three examination papers and an 

independent research project, called an ‘internal assessment’ or IA. The IA is a scientific 

investigation that mirrors a real-world scientific study. You will define your own unique 

research question and, with the guidance of your teacher, you will spend about ten hours of 

class time working on your IA. Your investigation grade will contribute 20% to your total 

science grade, so it is important that you do your best with this assignment. 

BACKGROUND 
Before your teacher introduces you to the internal assessment investigation, you will have 

experienced a wide range of scientific theory and a wide range of related experimental work. 

You will have learnt about safety and environmental issues in science, you will have worked 

with a variety of scientific equipment, and you will have studied scientific methods, including 

the handling of uncertainties, the construction of graphs and charts, and evaluating techniques 

and methodologies. You will have learnt ICT skills, such as word-processing, data-logging and 

data analysis using a spreadsheet as well as graphing using appropriate software. And, of 

course, you will have learnt how to work on the internet and interact with computer 

simulations as well as work with online databases. 

IA CONTENT 
The scientific content of your IA needs only to be in line with the course you are taking. This 

means that if you are a Standard Level student, your IA need not go beyond the course content 

of Standard Level. The skills and knowledge you require for the IA are well within the course 

limits. This does not mean, however, that you cannot study topics or issues that take you beyond 

the course content. Moreover, you can apply methods and techniques that go beyond the course 

content. The opportunities are there for you to follow up on something that interests you. 

INVESTIGATION TYPES 
The IA criteria allow for and indeed encourage a wide range of investigation types. 

Hands-on investigations – This includes many traditional experiments. Your teacher may 

outline a number of standard investigations. The hands-on investigation type also 

includes non-traditional research questions, where questions are open-ended and 

exploratory. You may not know the answers to your research question but you will 

investigate it. 


Biology for the IB Diploma 

© Cambridge University Press 2014. All rights reserved. Page 3 of 7 

Modelling and spreadsheet investigations – Here you may process primary or 

secondary data and analyse it with a computer model. Spreadsheets and 

graphing software can be used in all investigation types. In some cases, real data can be 

compared to ideal data (based on theory) by using a spreadsheet or designing a 

mathematical model. 

Database investigations – Here you would access online databases for scientific 

information. You would design a method to answer your research question using the 

database, and perhaps graph or model the results. There is an increasing amount of 

online scientific data, and your teacher can help you here. 

Computer-simulation investigations – Investigations may involve computer simulations. 

Here, you can obtain information or data that can be uniquely processed to discover 

something that goes beyond the simulation’s routine. You can combine a hands-on 

investigation with a computer model and compare the results. 

Hybrid investigations – The types of investigations are not exclusive categories but rather 

illustrate the wide range of acceptable investigation approaches. An investigation can 

make use of any of these approaches. 

THE IA OVERVIEW 
Your investigation should have a purposeful research question and a scientific rationale for the 

study. The IA models a real scientific study in style, form and content. The following is an 

overview of the internal assessment. 

Research question – You are to define your own unique research question. However, your 

teacher can guide you into plausible and productive areas. You should have some topic 

or idea about what to study before you talk to your teacher. 

Guidance – Your teacher will be there to help with technical issues and to guide you 

through the entire IA process. However, success is up to you. Your IA is your work, not 

the teacher’s work. Your teacher will provide a structure and all the information you 

need about the requirements and expectations. 

Time allocation – You will be given ten hours of class time but you can do additional work 

on your own. 

Research – You are expected to do academic research on your topic. You need to set your 

research question in a proper scientific content. 


Biology for the IB Diploma 

© Cambridge University Press 2014. All rights reserved. Page 4 of 7 

Report length – Your final report will be between 6 to 12 pages (excessive length 

will be penalised). The maximum length includes footnotes or references as well 

as data tables, graphs and charts, pictures and, of course, text. 

Personal involvement – You are expected to ‘own’ your investigation, to demonstrate 

some insight, initiative or personal interest in your investigation. This is what makes the 

work fun. 

Self-management – You are responsible for your work, including meeting deadlines. 

Technology skills – You need to use ICT skills, including word-processing, spreadsheets, 

graphing software and internet searches. You must also know how to reference all the 

resources you use. 

Presentation – The final report will be electronic, with word-processed text, mathematical 

equations and electronically drawn graphs. The entire report should be a single 

document, including appropriate referencing. 

TEACHER’S RESPONSIBILITY 
Your teacher will explain the IA requirements to you. Here is an outline of what to expect. Your 

teacher will: 

• introduce the ideas and expectations of the IA 

• explain the scheduling and internal deadlines 

• outline the wide range of possible investigation types 

• provide an overview of available science resources and materials 

• outline a number of plausible investigation topics 

• provide you with several exemplar IA reports 

• provide you with one-to-one consultation to help you define a research question 

• approve or reject your research question before you start work 

• give you class time to perform your investigation 

• provide feedback on your first draft and give you time to make revisions. 

STUDENT’S RESPONSIBILITY 
You are responsible for having all the appropriate ICT skills, from word-processing and 

spreadsheet analysis to using graphing software as well as knowing how to search the internet. 

You must also know how to write a science report. Your teacher will help you here. Your biggest 

responsibility is to guarantee the authenticity of your work. This means your work must be your 

own work, and that any resources used (ideas, text, data, pictures) are appropriately referenced. 

Plagiarism is a serious academic and moral crime, and any cheating will result in failure. 


Biology for the IB Diploma 

© Cambridge University Press 2014. All rights reserved. Page 5 of 7 

Your teacher will double-check the authenticity of your IA report, but you will sign an IB 

form confirming that your work is indeed your own work. This is why references (giving 

credit, referencing) are so important. 

You are also responsible for your own time management. You are expected to meet the 

deadlines your teacher assigns, as well as accepting the general advice that your teacher gives 

you about your work. 

Finally, you should be enthusiastic about your work. You should demonstrate initiative and 

even ingenuity in the planning, design and production of your IA. You should be dedicated to 

scientific problem solving. After all, your IA is your investigation. 

ASSESSMENT CRITERIA 
Your IA is a unique scientific investigation. No two students will do the same thing, although two 

or more students may investigate the same general topic. The IA is to have a purposeful 

research question and a scientific rationale for the study. 

To help you understand the parameters of the IA you should look at the assessment criteria in 

the IB Course Guide. These are not to be understood as a checklist but rather they represent the 

skills and content that are expected in a good IA. Your teacher will mark your report when you 

are finished so you do not have to worry about applying the criteria. You should, however, be 

familiar with the five assessment criteria and what aspects you should address. 

Each criterion begins with a general statement of what is assessed. Your teacher will provide 

you with a detailed list of the assessment descriptors, the statements regarding what you are 

expected to address in your lab report. The following comments about each criterion are to help 

you appreciate what is being addressed in each. Because of the wide range of possible 

investigations, not all descriptors may be applicable. If, for example, you work with a computer 

simulation, there may be no safety issues (which are assessed under the Exploration criterion). 

Personal engagement 
This criterion addresses your involvement in the investigation. It is important that you are 

interested in your topic such that you can demonstrate independent thinking, initiative or 

creativity. You must also demonstrate a justification for your research question; perhaps there 

is some personal significance, interest or curiosity here. Finally, you are to provide some 

personal input and initiative in the designing, implementation or presentation of the 

investigation. You are to ‘own’ your project, not just repeat something found in a science 

journal. The expectations of personal engagement actually mean that you will have fun doing 

the work. 


Biology for the IB Diploma 

© Cambridge University Press 2014. All rights reserved. Page 6 of 7 

Exploration 
This criterion addresses your ability to select, develop and apply the scientific method to 

a specific issue. You are to express a well-defined research question, set it in an appropriate 

scientific context, and select relevant scientific equipment and methodologies to address your 

question. You are to appreciate any factors that may influence the quality of your data. Finally, 

you should appreciate any safety, environmental, and ethical considerations that may be 

relevant. 

Analysis 
This criterion addresses your ability to obtain and process appropriate data in a way that 

addresses your research question. This appreciation includes the treatment of errors and 

uncertainties where relevant, the presentation of graphs or charts, and the precision and 

accuracy of your data. Analysis also concerns the validity of your data in relation to answering 

your research question. 

Evaluation 
This criterion addresses your methodology and your results as set within a genuine and 

relevant scientific context. It focuses on how well your data supports the conclusion, including 

the method and appreciating the strengths and weakness of your work. You are expected to 

provide realistic and relevant suggestions for the improvement and extension of your 

investigation. 

Communication 
This criterion addresses the overall quality of your report. It is a holistic appreciation of the 

style and form of your presentation. You are expected to write in a clear and logical style that is 

easy to follow. Your report needs to be relevant (no unnecessary explanations or tangential 

issues) and concise (6 to 12 pages, and more than 12 pages will be penalised). The process and 

the outcomes must be clearly stated. Appropriate scientific terminology and conventions must 

be followed, and graphs, tables, images and charts must all be presented in a clear way. 

ADVICE 
The key to a successful IA investigation is in the initial planning. You will want to have a well-

focused research question, one that you and your teacher know you can research, experiment 

on, analyse the results, then conclude and evaluate within the scheduled time. Albert Einstein’s 

genius came from seeing complicated phenomena in basic ways. His famous energy and mass 

equation is as simple as 1 + 1 = 2, and yet the equation E = mc2 is profound, insightful. In a 

similar way, but perhaps not expecting the Nobel Prize in science, you are to come up an 

interesting and well-defined scientific investigation. This is science at its best. 


Biology for the IB Diploma 

© Cambridge University Press 2014. All rights reserved. Page 7 of 7 

It is also important that when you do the research for your investigation you fully 

understand and appreciate the existing scientific context of your study. Although your 

final report should not read like a textbook, you should demonstrate a competent 

understanding of the relevant scientific terminology, concepts and styles of presentation and 

analysis. 

Twenty percent of your total IB science grade is based on your IA. You will have time to study, 

revise and receive your teacher’s help and advice, so the IA is a perfect opportunity to earn a 

good grade. 

Finally, you should have fun! 


	Internal Assessment in IB Biology: Student support
	YOUR IB SCIENCE COURSE AND YOUR GRADE
	BACKGROUND
	IA CONTENT
	INVESTIGATION TYPES
	THE IA OVERVIEW
	TEACHER’S RESPONSIBILITY
	STUDENT’S RESPONSIBILITY
	ASSESSMENT CRITERIA
	Personal engagement
	Exploration
	Analysis
	Evaluation
	Communication

	ADVICE


