

新聞稿

2018 年香港中學文憑考試放榜

香港考試及評核局（考評局）將於明日（7月11日）發放2018年香港中學文憑考試（文憑試）成績通知書。

今年共有51,636名學校考生及7,364名自修生報考文憑試，整體考生人數較去年減少約4%。

在來自439所日校的50,642名日校考生中，近89%報考四個核心科目，包括中國語文、英國語文、數學及通識教育，以及二至三個選修科目。

今年共有35,179名日校考生於包括中國語文及英國語文等五科中，考獲第 2 級或以上成績，符合報讀副學位課程或應徵有關公務員職位的基本要求，佔日校考生71.6%，較去年增加1.9個百分點。

符合本地學士學位課程基本入學要求的日校考生有21,264名，佔日校考生人數42.2%，較去年增加1.3個百分點。這批考生於中國語文及英國語文科取得第 3 級或以上，同時於數學科必修部分及通識教育科亦取得第 2 級或以上的成績。

今年有86.1%的日校考生於中國語文科取得第 2 級或以上，與2017年相若，考獲第 3 級或以上和第 5 級或以上的日校考生則分別佔57.2%及10.0%，均較去年略有進步。

在英國語文科方面，79.2%日校考生獲第 2 級或以上成績，53.8%獲第 3 級或以上成績，兩者均上升約兩個百分點。取得第 5 級或以上的日校考生有9.0%，較去年微跌約一個百分點。

在數學科必修部分，82.5%的日校考生分別取得第 2 級或以上，較去年升逾一個百分點，13.9%則取得第 5 級或以上，比例與去年相若。

通識教育科的整體成績較去年略為遜色，分別有89.0%及7.2%的日校考生取得第 2 級或以上與第 5 級或以上。

除24個甲類高中科目外，文憑試亦設有36個乙類應用學習科目及六個丙類其他語言科目。由今年開始，應用學習科目（應用學習中文科除外）的成績將分為三級，包括「達標」、「達標並表現優異（I）」和「達標並表現優異（II）」。「達標並表現優異（I）」的表現水平會被視為甲類科目第 3 級的成績，而「達標並表現優異（II）」則會被視為第 4 級或以上。

乙類應用學習科目（不包括應用學習中文科）的總科次為3,656，當中93.6%科次的成績被評為「達標」或以上；27.1%及7.3%則分別獲評為「達標並表現優異（I）」或以上和「達標並表現優異（II）」。

今年有424名考生出席丙類其他語言科目的考試。丙類科目採用劍橋大學國際考評部的高級補充程度試題。丙類科目（2017年11月）考試的成績已於今年1月放榜，92.7%考生取得 e 級或以上，50%考生則取得 a 級成績。

今屆文憑試於373間學校設立試場，負責筆試及聆聽考試的監考員超過11,000人次。我們今年亦為2,666名有特殊需要的考生作出特別考試安排，並設立244個特別試場。

今年有約80萬份答卷採用網上評卷，我們為此在全港各區設立12個評核中心，並聘用約4,370名閱卷員、350名閱卷助理及970名口試主考員參與評核工作。

7月11日成績發放的安排

學校考生須於7月11日返回就讀的學校領取成績通知書；夜校考生則可於當日早上7時起於網上查閱成績。

自修生將於7月11日透過郵寄方式收到成績通知書，亦可於網上查閱成績。如當天未收到成績通知書，可於7月12日上午8時30分至下午5時，致電3628 8860或前往灣仔軒尼詩道130號修頓中心12樓考評局辦事處查詢。

考評局將延長公開考試資訊中心與灣仔修頓中心諮詢櫃台的服務時間，為考生及學校提供支援。詳情如下：

日期	服務時間	
	公開考試資訊中心 (電話：3628 8860)	考評局修頓中心 諮詢櫃台
7月11日(三)	上午 7:30 – 下午 6:30	
7月16日(一)	上午 8:30 – 下午 6:30	

編輯注意：

- 副學位課程基本入學要求為文憑試五個科目（包括中國語文和英國語文）達第 2 級或同等成績。
- 大學學士學位課程的基本入學要求為中國語文科及英國語文科達到第 3 級或以上，以及於數學科必修部分和通識教育科考獲第 2 級或以上。除了四個核心科目外，各院校或會制定其他入學條件。
- 本新聞稿及附件刊載的成績統計數字於放榜後可能因應成績覆核結果而有所修訂。

附件

1. 成績統計資料
2. 全體考生各科成績統計
3. 日校考生各科成績統計
4. 首次報考日校考生各科成績統計
5. 考試行政及異常事件統計數字

— 完 —

日期：2018 年 7 月 10 日

2018 年香港中學文憑考試
HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2018

成績統計資料
Results Statistics

1. 考生人數
Candidature

考生類別 Candidate category	報考人數 No. entered	出席人數 No. sat
學校考生 School Candidates	51 636	51 375
日校考生 Day School Candidates	50 642	50 447
首次報考日校考生 Day School First Attempters	50 402	50 212
自修生 Private Candidates	7 364	6 274
全體考生 All Candidates	59 000	57 649

2. 整體成績統計
Overall results statistics

2.1 核心科目等級分佈百分率
Level distributions for core subjects (in percentages)

(a) 中國語文 Chinese Language

	應考科次 No. of subjects sat	5**	5*+	5+	4+	3+	2+	1+	U
日校考生 Day School Candidates	49 181	1.0	3.9	10.0	30.5	57.2	86.1	97.2	2.8
全體考生 All Candidates	52 374	1.0	3.8	9.6	29.4	55.4	84.8	96.5	3.5

(b) 英國語文 English Language

	應考科次 No. of subjects sat	5**	5*+	5+	4+	3+	2+	1+	U
日校考生 Day School Candidates	49 732	0.9	3.6	9.0	26.8	53.8	79.2	91.9	8.1
全體考生 All Candidates	54 480	0.9	3.4	8.6	25.7	52.3	78.7	91.8	8.2

(c) 數學必修部分 Mathematics Compulsory Part

	應考科次 No. of subjects sat	5**	5*+	5+	4+	3+	2+	1+	U
日校考生 Day School Candidates	49 649	1.3	5.5	13.9	38.8	59.9	82.5	93.5	6.5
全體考生 All Candidates	53 440	1.5	5.8	14.1	38.8	59.5	81.8	93.0	7.0

(d) 通識教育 Liberal Studies

	應考科次 No. of subjects sat	5**	5*+	5+	4+	3+	2+	1+	U
日校考生 Day School Candidates	49 996	0.7	2.9	7.2	34.9	66.8	89.0	98.1	1.9
全體考生 All Candidates	52 579	0.7	2.8	7.1	34.3	65.9	88.1	97.7	2.3

2.2 甲類學科、乙類學科及丙類學科等級分佈百分率

Level / grade distributions for Category A, Category B and Category C subjects (in percentages)

(a) 所有甲類學科成績的百分率

Percentages of levels attained for all Category A subjects

	應考科次 No. of subjects sat	5**	5*+	5+	4+	3+	2+	1+	U
日校考生 Day School Candidates	297 849	1.2	4.8	11.9	35.4	62.0	85.5	95.7	4.3
全體考生 All Candidates	317 339	1.2	4.7	11.7	34.8	61.0	84.7	95.3	4.7

註： 數學必修部分及延伸部分會被視為同一個科目組合。若考生同時應考兩個部分，則選擇其中成績較好的一個。

Notes: Mathematics Compulsory Part and Mathematics Extended Part are counted as one subject. When candidates have results in both parts, the better of the two will be selected.

(b) 所有甲類學科選修科目成績的百分率

Percentages of levels attained for all Category A elective subjects

	應考科次 No. of subjects sat	5**	5*+	5+	4+	3+	2+	1+	U
日校考生 Day School Candidates	99 290	1.5	6.1	15.4	40.7	67.1	88.0	96.8	3.2
全體考生 All Candidates	104 416	1.5	6.1	15.4	40.4	66.5	87.4	96.5	3.5

(c) 所有乙類學科成績的百分率

Percentages of grades attained for all Category B subjects

(i) 不包括應用學習中文 Except Applied Learning Chinese

	應考科次 No. of subjects assessed	達標並表現優異(II) Attained with Distinction (II)	達標並表現優異(I)或以上 Attained with Distinction (I) or above	達標或以上 Attained or above	未達標 Unattained
日校考生 Day School Candidates	3 507	7.5	27.7	94.3	5.7
全體考生 All Candidates	3 656	7.3	27.1	93.6	6.4

(ii) 應用學習中文(非華語學生適用) Applied Learning Chinese (for non-Chinese speaking students)

	應考科次 No. of subjects assessed	達標並表現優異 Attained with Distinction	達標或以上 Attained or above	未達標 Unattained
日校考生 Day School Candidates	121	28.1	90.1	9.9
全體考生 All Candidates	134	26.1	89.6	10.4

(d) 所有丙類學科成績的百分率

Percentages of grades attained for all Category C subjects

	應考科次 No. of subjects sat	a	b+	c+	d+	e+	U
日校考生 Day School Candidates	413	49.2	68.5	81.4	87.7	92.7	7.3
全體考生 All Candidates	424	50.0	69.1	81.6	87.7	92.7	7.3

2.3 中國語文科及英國語文科成績的百分率

Percentages of levels attained for Chinese Language and English Language

(a) 中國語文科及英國語文科等級分佈合併百分率

Level distribution for Chinese Language and English Language combined

	應考科次 No. of subjects sat	5**	5*+	5+	4+	3+	2+	1+	U
日校考生 Day School Candidates	98 913	1.0	3.8	9.5	28.6	55.4	82.7	94.6	5.4
全體考生 All Candidates	106 854	0.9	3.6	9.1	27.5	53.9	81.7	94.1	5.9

(b) 日校考生兩個語文科的等級分佈百分率

Level distribution of day school candidates in both languages

日校考生出席兩個語文科的總人數

Total no. of day school candidates sitting both languages: 48 626

中國語文科成績 Attainment in Chinese Language	英國語文科成績 Attainment in English Language								總人數 Total
	5**	5*	5	4	3	2	1	U	
5**	91 (0.2%)	125 (0.3%)	109 (0.2%)	117 (0.2%)	53 (0.1%)	10 (0.0%)			505 (1.0%)
5*	108 (0.2%)	241 (0.5%)	343 (0.7%)	506 (1.0%)	196 (0.4%)	34 (0.1%)	2 (0.0%)		1 430 (2.9%)
5	100 (0.2%)	325 (0.7%)	576 (1.2%)	1 167 (2.4%)	658 (1.4%)	169 (0.3%)	9 (0.0%)		3 004 (6.2%)
4	109 (0.2%)	402 (0.8%)	954 (2.0%)	3 472 (7.1%)	3 580 (7.4%)	1 343 (2.8%)	163 (0.3%)	18 (0.0%)	10 041 (20.6%)
3	34 (0.1%)	135 (0.3%)	438 (0.9%)	2 467 (5.1%)	5 174 (10.6%)	3 890 (8.0%)	865 (1.8%)	115 (0.2%)	13 118 (27.0%)
2	12 (0.0%)	43 (0.1%)	122 (0.3%)	784 (1.6%)	3 135 (6.4%)	5 825 (12.0%)	3 221 (6.6%)	1 038 (2.1%)	14 180 (29.2%)
1	2 (0.0%)	4 (0.0%)	11 (0.0%)	50 (0.1%)	260 (0.5%)	1 128 (2.3%)	1 829 (3.8%)	1 999 (4.1%)	5 283 (10.9%)
U			2 (0.0%)	7 (0.0%)	16 (0.0%)	64 (0.1%)	175 (0.4%)	801 (1.6%)	1 065 (2.2%)
總人數 Total	456 (0.9%)	1 275 (2.6%)	2 555 (5.3%)	8 570 (17.6%)	13 072 (26.9%)	12 463 (25.6%)	6 264 (12.9%)	3 971 (8.2%)	48 626 (100.0%)

2.3 中國語文科及英國語文科成績的百分率

Percentages of levels attained for Chinese Language and English Language

(c) 全體考生兩個語文科的等級分佈百分率

Level distribution of all candidates in both languages

全體考生出席兩個語文科的總人數

Total no. of all candidates sitting both languages: 50 918

中國語文科成績 Attainment in Chinese Language	英國語文科成績 Attainment in English Language								總人數 Total
	5**	5*	5	4	3	2	1	U	
5**	91 (0.2%)	125 (0.2%)	109 (0.2%)	119 (0.2%)	54 (0.1%)	10 (0.0%)			508 (1.0%)
5*	108 (0.2%)	242 (0.5%)	343 (0.7%)	511 (1.0%)	199 (0.4%)	35 (0.1%)	2 (0.0%)		1 440 (2.8%)
5	100 (0.2%)	327 (0.6%)	576 (1.1%)	1 186 (2.3%)	672 (1.3%)	172 (0.3%)	9 (0.0%)		3 042 (6.0%)
4	113 (0.2%)	407 (0.8%)	968 (1.9%)	3 529 (6.9%)	3 662 (7.2%)	1 389 (2.7%)	169 (0.3%)	18 (0.0%)	10 255 (20.1%)
3	35 (0.1%)	137 (0.3%)	451 (0.9%)	2 525 (5.0%)	5 309 (10.4%)	4 024 (7.9%)	893 (1.8%)	116 (0.2%)	13 490 (26.5%)
2	12 (0.0%)	44 (0.1%)	130 (0.3%)	835 (1.6%)	3 309 (6.5%)	6 207 (12.2%)	3 399 (6.7%)	1 087 (2.1%)	15 023 (29.5%)
1	2 (0.0%)	5 (0.0%)	12 (0.0%)	63 (0.1%)	304 (0.6%)	1 266 (2.5%)	1 999 (3.9%)	2 153 (4.2%)	5 804 (11.4%)
U		1 (0.0%)	2 (0.0%)	11 (0.0%)	23 (0.0%)	86 (0.2%)	230 (0.5%)	1 003 (2.0%)	1 356 (2.7%)
總人數 Total	461 (0.9%)	1 288 (2.5%)	2 591 (5.1%)	8 779 (17.2%)	13 532 (26.6%)	13 189 (25.9%)	6 701 (13.2%)	4 377 (8.6%)	50 918 (100.0%)

2.4 數學必修部分及延伸部分的成績表現

Performance of candidates in Mathematics Compulsory Part and Extended Part

延伸部分共設兩個選修單元，均採用同一評核標準。
若報考延伸部分，考生只可選擇兩個單元中的其中一個。

There are two optional modules in the Extended Part which are graded to the same standard.
Candidates are allowed to choose only one of the modules if they take the Extended Part.

(a) 日校考生數學必修部分及延伸部分的等級分佈百分率

Level distribution of day school candidates in Mathematics Compulsory Part and Extended Part

日校考生出席數學必修部分及延伸部分的總人數

Total no. of day school candidates sitting both Compulsory Part and Extended Part: 6 866

數學必修部分成績 Attainment in Mathematics Compulsory Part	數學延伸部分成績 Attainment in Mathematics Extended Part								總人數 Total
	5**	5*	5	4	3	2	1	U	
5**	141 (2.1%)	201 (2.9%)	156 (2.3%)	32 (0.5%)	10 (0.1%)				540 (7.9%)
5*	75 (1.1%)	306 (4.5%)	572 (8.3%)	282 (4.1%)	98 (1.4%)	6 (0.1%)	3 (0.0%)		1 342 (19.5%)
5	14 (0.2%)	132 (1.9%)	512 (7.5%)	695 (10.1%)	372 (5.4%)	90 (1.3%)	15 (0.2%)	3 (0.0%)	1 833 (26.7%)
4		20 (0.3%)	161 (2.3%)	671 (9.8%)	841 (12.2%)	588 (8.6%)	197 (2.9%)	40 (0.6%)	2 518 (36.7%)
3			2 (0.0%)	9 (0.1%)	77 (1.1%)	174 (2.5%)	173 (2.5%)	95 (1.4%)	530 (7.7%)
2					1 (0.0%)	6 (0.1%)	32 (0.5%)	55 (0.8%)	94 (1.4%)
1								9 (0.1%)	9 (0.1%)
U									
總人數 Total	230 (3.3%)	659 (9.6%)	1 403 (20.4%)	1 689 (24.6%)	1 399 (20.4%)	864 (12.6%)	420 (6.1%)	202 (2.9%)	6 866 (100.0%)

2.4 數學必修部分及延伸部分的成績表現

Performance of candidates in Mathematics Compulsory Part and Extended Part

(b) 全體考生數學必修部分及延伸部分的等級分佈百分率

Level distribution of all candidates in Mathematics Compulsory Part and Extended Part

全體考生出席數學必修部分及延伸部分的總人數

Total no. of all candidates sitting both Compulsory Part and Extended Part: 7 481

數學必修部分成績 Attainment in Mathematics Compulsory Part	數學延伸部分成績 Attainment in Mathematics Extended Part								總人數 Total
	5**	5*	5	4	3	2	1	U	
5**	173 (2.3%)	226 (3.0%)	169 (2.3%)	36 (0.5%)	10 (0.1%)				614 (8.2%)
5*	79 (1.1%)	335 (4.5%)	612 (8.2%)	299 (4.0%)	104 (1.4%)	8 (0.1%)	3 (0.0%)		1 440 (19.2%)
5	14 (0.2%)	143 (1.9%)	538 (7.2%)	736 (9.8%)	399 (5.3%)	99 (1.3%)	20 (0.3%)	3 (0.0%)	1 952 (26.1%)
4		25 (0.3%)	181 (2.4%)	715 (9.6%)	913 (12.2%)	643 (8.6%)	221 (3.0%)	48 (0.6%)	2 746 (36.7%)
3			2 (0.0%)	11 (0.1%)	83 (1.1%)	194 (2.6%)	195 (2.6%)	112 (1.5%)	597 (8.0%)
2	1 (0.0%)				1 (0.0%)	7 (0.1%)	38 (0.5%)	67 (0.9%)	114 (1.5%)
1								16 (0.2%)	16 (0.2%)
U		1 (0.0%)						1 (0.0%)	2 (0.0%)
總人數 Total	267 (3.6%)	730 (9.8%)	1 502 (20.1%)	1 797 (24.0%)	1 510 (20.2%)	951 (12.7%)	477 (6.4%)	247 (3.3%)	7 481 (100.0%)

3. 最佳五科的成績表現
General performance in the best five subjects

成績 Results		日校考生應考最少五科 甲類學科／乙類學科 Day school candidates taking at least five Category A / B subjects (總人數 Total: 49 133)		全體考生應考最少五科 甲類學科／乙類學科 All candidates taking at least five Category A / B subjects (總人數 Total: 50 820)	
		人數 No.	%	人數 No.	%
五科取得 5**級	Five level 5**	83	0.2	83	0.2
五科取得 5*級或以上	Five level 5* or above	608	1.2	610	1.2
五科取得 5 級或以上	Five level 5 or above	2 216	4.5	2 230	4.4
五科取得 4 級或以上	Five level 4 or above	10 327	21.0	10 454	20.6
五科取得 3 級或以上	Five level 3 or above	23 182	47.2	23 541	46.3
五科取得 2 級或以上	Five level 2 or above	37 775	76.9	38 634	76.0
五科取得 1 級或以上	Five level 1 or above	44 973	91.5	46 252	91.0
四科取得 1 級或以上	Four level 1 or above	47 141	95.9	48 562	95.6
三科取得 1 級或以上	Three level 1 or above	48 169	98.0	49 671	97.7
兩科取得 1 級或以上	Two level 1 or above	48 688	99.1	50 259	98.9
一科取得 1 級或以上	One level 1 or above	48 959	99.6	50 599	99.6

註： (i) 在計算最佳五科成績表現時，數學必修部分及延伸部分會被視為同一個科目組合。
若考生同時應考兩個部分，則選擇其中成績較好的一個。

(ii) 以上統計表只包含甲類學科及乙類學科成績。

若選修乙類學科，成績獲「達標並表現優異(II)」會被視為甲類學科的第 4 級成績，「達標並表現優異(I)」及「達標並表現優異」為第 3 級成績。

Notes: (i) In the calculations for attainment in the best five subjects, Mathematics Compulsory Part and Mathematics Extended Part are counted as one subject.
When candidates have results in both parts, the better of the two will be selected.

(ii) Both Category A and Category B subjects are included in the above table.

'Attained with Distinction (II)' in Category B subjects is deemed comparable to level 4 in Category A subjects while 'Attained with Distinction (I)' and 'Attained with Distinction' are deemed comparable to level 3.

4. 一般成績統計
Statistics on general performance

成績 Results	日校考生應考最少五科 甲類學科／乙類學科 Day school candidates taking at least five Category A / B subjects (總人數 Total: 49 133)		全體考生應考最少五科 甲類學科／乙類學科 All candidates taking at least five Category A / B subjects (總人數 Total: 50 820)	
	人數 No.	%	人數 No.	%
(a) 於四個核心科目中取得 2 級或以上 Level 2+ in the four core subjects	34 287	69.8	34 914	68.7
(b) 於五科甲類學科中取得 2 級或以上 Level 2+ in five Category A subjects	37 646	76.6	38 504	75.8
(c) 於五科甲類學科／乙類學科 [#] 中取得 2 級或以上 Level 2+ in five Category A / B subjects [#]	37 775	76.9	38 634	76.0
(d) 於五科甲類學科中取得 2 級或以上， 其中包括中國語文科及英國語文科 Level 2+ in five Category A subjects, including Chinese Language and English Language	34 982	71.2	35 668	70.2
(e) 於五科甲類學科／乙類學科 [#] 中取得 2 級或以上， 其中包括中國語文科及英國語文科 Level 2+ in five Category A / B subjects [#] , including Chinese Language and English Language	35 036	71.3	35 722	70.3
(f) 於五科甲類學科中取得 2 級或以上， 其中包括中國語文科、英國語文科及數學科 Level 2+ in five Category A subjects, including Chinese Language, English Language and Mathematics	34 046	69.3	34 702	68.3
(g) 於五科甲類學科／乙類學科 [#] 中取得 2 級或以上， 其中包括中國語文科、英國語文科及數學科 Level 2+ in five Category A / B subjects [#] , including Chinese Language, English Language and Mathematics	34 073	69.3	34 729	68.3

包括乙類學科取得「達標並表現優異(II)」、「達標並表現優異(I)」及「達標並表現優異」成績
Including candidates achieving 'Attained with Distinction (II)', 'Attained with Distinction (I)' and 'Attained with Distinction' in Category B subjects

註： 在計算最佳五科成績表現時，數學必修部分及延伸部分會被視為同一個科目組合。
若考生同時應考兩個部分，則選擇其中成績較好的一個。

Note: In the calculations for attainment in the best five subjects, Mathematics Compulsory Part and Mathematics Extended Part are counted as one subject.
When candidates have results in both parts, the better of the two will be selected.

5. 符合副學位課程入學要求／應徵有關公務員職位的成績統計 Statistics for eligibility to sub-degree programmes / relevant civil service appointment

若選修乙類學科並取得「達標並表現優異(II)」成績，會被視為甲類學科的第4級成績，取得「達標並表現優異(I)」及「達標並表現優異」成績，會被視為第3級成績，取得「達標」成績，會被視為第2級成績，以符合副學位課程入學及有關公務員職位入職的成績要求。數學必修部分及延伸部分會被視為同一個科目組合。若考生同時應考兩個部分，則選擇其中成績較好的一個。

‘Attained with Distinction (II)’ in Category B subjects is deemed comparable to level 4 in Category A subjects, ‘Attained with Distinction (I)’ and ‘Attained with Distinction’ are deemed comparable to level 3, and ‘Attained’ is accepted as level 2 for admission to sub-degree programmes and relevant civil service appointment. Mathematics Compulsory Part and Mathematics Extended Part are counted as one subject. When candidates have results in both parts, the better of the two will be selected.

5.1 成績統計 Results statistics

成績 Results	日校考生應考最少五科 甲類學科／乙類學科 Day school candidates taking at least five Category A / B subjects (總人數 Total: 49 133)		全體考生應考最少五科 甲類學科／乙類學科 All candidates taking at least five Category A / B subjects (總人數 Total: 50 820)	
	人數 No.	%	人數 No.	%
於五科甲類學科中取得2級或以上／ 於乙類學科取得「達標」或以上成績， 其中包括中國語文科及英國語文科 5 subjects with level 2+ in Category A subjects / ‘Attained’ or above in Category B subjects, including Chinese Language and English Language	35 179	71.6	35 866	70.6

5.2 最佳五科的積點分佈 Grade point distribution in the best five subjects

在統計表內，計算最佳五科的總積點已包括甲類及乙類學科的成績。在甲類學科中，達第5**級為7分，第5*級為6分，第5級為5分，第4級為4分，第3級為3分，第2級為2分，以及第1級為1分。在乙類學科中，「達標並表現優異(II)」為4分，「達標並表現優異(I)」及「達標並表現優異」為3分，「達標」為2分。此積點分佈統計表只可作為參考，各大學或院校收生時亦會考慮其他因素，如有關課程的特別入學要求、報名人數、學額及考生的學生學習概覽和面試表現等。

Both Category A and Category B subjects are included in the calculation of the total grade points of the best five subjects shown in the table below. Level 5** in Category A subjects is counted as 7 points, level 5* as 6 points, level 5 as 5 points, level 4 as 4 points, level 3 as 3 points, level 2 as 2 points, and level 1 as 1 point. For Category B subjects, ‘Attained with Distinction (II)’ is given 4 points, ‘Attained with Distinction (I)’ and ‘Attained with Distinction’ 3 points, and ‘Attained’ 2 points. It should be noted that the score distribution table only serves as a reference and admission to any programme offered by individual universities / institutions will depend on a number of factors including specific programme requirements, the number of applicants and places offered, and candidates’ Student Learning Profile and performance at interviews, etc.

最佳五科甲類學科中取得2級或以上／ 於乙類學科取得「達標」或以上成績， 其中包括中國語文科及英國語文科 Best five subjects with level 2+ in Category A subjects / ‘Attained’ or above in Category B subjects, including Chinese Language and English Language	日校考生應考最少五科 甲類學科／乙類學科 Day school candidates taking at least five Category A / B subjects (總人數 Total: 49 133)		全體考生應考最少五科 甲類學科／乙類學科 All candidates taking at least five Category A / B subjects (總人數 Total: 50 820)	
	總積點 Total grade points	人數 No.	%	人數 No.
(a) 10 – 12	4 039	8.2	4 160	8.2
(b) 13 – 15	7 183	14.6	7 400	14.6
(c) 16 – 18	8 539	17.4	8 695	17.1
(d) 19 – 21	7 476	15.2	7 573	14.9
(e) 22 – 24	4 089	8.3	4 137	8.1
(f) 25 – 27	2 055	4.2	2 087	4.1
(g) 28 – 30	1 109	2.3	1 122	2.2
(h) 31 – 33	538	1.1	540	1.1
(i) 34 – 35	151	0.3	152	0.3

6. 符合大學或院校入學要求的成績統計
Statistics related to university admission

在統計表內，於核心科目中取得「3322」成績是指中國語文科及英國語文科均取得 3 級成績，而數學必修部分及通識教育科則取得 2 級成績。此外，於核心科目中取得「3332」成績是指中國語文科、英國語文科及數學必修部分均取得 3 級成績，而通識教育科則取得 2 級成績。

In the table below, 'core subjects at 3322' refers to attainment with level 3 in Chinese Language and English Language, and level 2 in Mathematics Compulsory Part and Liberal Studies, respectively. 'Core subjects at 3332' refers to attainment with level 3 in Chinese Language, English Language, and Mathematics Compulsory Part, and level 2 in Liberal Studies, respectively.

成績 Results	日校考生 Day School Candidates (總人數 Total: 50 447)		全體考生 All Candidates (總人數 Total: 57 649)	
	人數 No.	%	人數 No.	%
(a) 於核心科目中取得「3322」或更佳成績 Core subjects at 3322 or better	21 264	42.2	21 543	37.4
(b) 於核心科目中取得「3322」或更佳成績， 並於一個選修科目取得 2 級或以上 [#] 成績 Core subjects at 3322 or better, with one elective at level 2+ [#]	21 205	42.0	21 463	37.2
(c) 於核心科目中取得「3322」或更佳成績， 並於兩個選修科目取得 2 級或以上 [#] 成績 Core subjects at 3322 or better, with two electives at level 2+ [#]	20 370	40.4	20 578	35.7
(d) 於核心科目中取得「3322」或更佳成績， 並於一個選修科目取得 3 級或以上 [#] 成績 Core subjects at 3322 or better, with one elective at level 3+ [#]	20 436	40.5	20 671	35.9
(e) 於核心科目中取得「3322」或更佳成績， 並於兩個選修科目取得 3 級或以上 [#] 成績 Core subjects at 3322 or better, with two electives at level 3+ [#]	17 862	35.4	18 038	31.3
(f) 於核心科目中取得「3332」或更佳成績， 並於一個選修科目取得 3 級或以上 [#] 成績 Core subjects at 3332 or better, with one elective at level 3+ [#]	18 950	37.6	19 166	33.2
(g) 於核心科目中取得「3332」或更佳成績， 並於兩個選修科目取得 3 級或以上 [#] 成績 Core subjects at 3332 or better, with two electives at level 3+ [#]	17 016	33.7	17 186	29.8
(h) 於核心科目中取得「3322」或更佳成績， 並於一個選修科目取得 4 級或以上成績 Core subjects at 3322 or better, with one elective at level 4+	16 466	32.6	16 647	28.9
(i) 於核心科目中取得「3322」或更佳成績， 並於兩個選修科目取得 4 級或以上成績 Core subjects at 3322 or better, with two electives at level 4+	11 689	23.2	11 800	20.5
(j) 於核心科目中取得「3322」或更佳成績， 並於一個選修科目取得 5 級或以上成績 Core subjects at 3322 or better, with one elective at level 5+	8 118	16.1	8 208	14.2
(k) 於核心科目中取得「3322」或更佳成績， 並於兩個選修科目取得 5 級或以上成績 Core subjects at 3322 or better, with two electives at level 5+	4 273	8.5	4 327	7.5
(l) 於核心科目中取得「3322」或更佳成績，數學延伸部分取得 2 級或以上成績，並於一個選修科目取得 2 級或以上 [#] 成績 Core subjects at 3322 or better, with Mathematics Extended Part at level 2+ and one elective at level 2+ [#]	4 769	9.5	4 810	8.3
(m) 於核心科目中取得「3322」或更佳成績，數學延伸部分取得 3 級或以上成績，並於一個選修科目取得 2 級或以上 [#] 成績 Core subjects at 3322 or better, with Mathematics Extended Part at level 3+ and one elective at level 2+ [#]	4 342	8.6	4 379	7.6
(n) 於核心科目中取得「3322」或更佳成績，數學延伸部分取得 3 級或以上成績，並於一個選修科目取得 3 級或以上 [#] 成績 Core subjects at 3322 or better, with Mathematics Extended Part at level 3+ and one elective at level 3+ [#]	4 331	8.6	4 366	7.6

若選修乙類學科並取得「達標並表現優異(II)」成績，會被視為甲類學科的第 4 級成績，取得「達標並表現優異(I)」及「達標並表現優異」成績，會被視為第 3 級成績。

'Attained with Distinction (II)' in Category B subjects is deemed comparable to level 4 in Category A subjects while 'Attained with Distinction (I)' and 'Attained with Distinction' are deemed comparable to level 3.

7. 最佳五科的積點分佈（符合大學或院校入學要求的成績統計）

Grade point distribution in the best five subjects (Statistics related to university admission)

在統計表內，計算最佳五科的總積點已包括甲類及乙類學科的成績。在甲類學科中，達第 5**級為 7 分，第 5*級為 6 分，第 5 級為 5 分，第 4 級為 4 分，第 3 級為 3 分，第 2 級為 2 分，以及第 1 級為 1 分。若選修乙類學科並取得「達標並表現優異(II)」，會被部分學士學位課程視為甲類學科的第 4 級成績；而「達標並表現優異(I)」及「達標並表現優異」成績，會被視為第 3 級成績。此積點分佈統計表只可作為參考，各大學或院校收生時亦會考慮其他因素，如有關課程的特別入學要求、報名人數、學額及考生的學生學習概覽和面試表現等。

Both Category A and Category B subjects are included in the calculation of the total grade points of the best five subjects shown in the table below. In Category A subjects, level 5** is counted as 7 points, level 5* as 6 points, level 5 as 5 points, level 4 as 4 points, level 3 as 3 points, level 2 as 2 points, and level 1 as 1 point. 'Attained with Distinction (II)' in Category B subjects is deemed comparable to level 4 in Category A subjects for admission to some degree programmes while 'Attained with Distinction (I)' and 'Attained with Distinction' are deemed comparable to level 3. It should be noted that the score distribution table only serves as a reference and admission to any programme offered by individual universities / institutions will depend on a number of factors including specific programme requirements, the number of applicants and places offered, and candidates' Student Learning Profile and performance at interviews, etc.

最佳五科包括於核心科目中取得「3322」或更佳成績 Best five subjects with core subjects at 3322 or better	日校考生應考最少五科 甲類學科／乙類學科 Day school candidates taking at least five Category A / B subjects (總人數 Total: 49 133)		全體考生應考最少五科 甲類學科／乙類學科 All candidates taking at least five Category A / B subjects (總人數 Total: 50 820)	
	總積點 Total grade points	人數 No.	%	人數 No.
(a) 10 – 12	113	0.2	116	0.2
(b) 13 – 15	1 755	3.6	1 796	3.5
(c) 16 – 18	5 334	10.9	5 407	10.6
(d) 19 – 21	6 410	13.0	6 473	12.7
(e) 22 – 24	3 847	7.8	3 888	7.7
(f) 25 – 27	2 015	4.1	2 041	4.0
(g) 28 – 30	1 101	2.2	1 114	2.2
(h) 31 – 33	536	1.1	538	1.1
(i) 34 – 35	151	0.3	152	0.3

註： (i) 於核心科目中取得「3322」成績是指中國語文科及英國語文科均取得 3 級成績，而數學必修部分及通識教育科則取得 2 級成績。

(ii) 數學必修部分及延伸部分會被視為同一個科目組合。若考生同時應考兩個部分，則選擇其中成績較好的一個。

Notes: (i) 'Core subjects at 3322' refers to attainment with level 3 in Chinese Language and English Language, and level 2 in Mathematics Compulsory Part and Liberal Studies, respectively.

(ii) Mathematics Compulsory Part and Mathematics Extended Part are counted as one subject. When candidates have results in both parts, the better of the two will be selected.

2018 年香港中學文憑考試
HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2018

全體考生各科成績統計
Analysis of Results of All Candidates by Subject

ALL

甲類學科：高中科目

Category A: Senior Secondary Subjects

科目 Subject	出席 人數 No. Sat	中文作答 Chinese Version %	考生考獲各等級的百分率 Percentage of levels awarded									
			5**	5*+	5+	4+	3+	2+	1+	U		
生物 Biology	14 148	40.0	1.7	7.0	17.6	43.8	71.4	90.5	97.7	2.3		
企業、會計與財務概論 Business, Accounting and Financial Studies	會計 Accounting	7 961	35.0	1.3	5.3	13.3	43.2	71.2	91.0	97.5	2.5	
	商業管理 Business Management	2 896	73.0	0.7	2.8	6.8	29.4	58.4	87.8	96.9	3.1	
化學 Chemistry	13 496	24.0	2.4	9.3	23.5	50.9	75.9	88.0	96.1	3.9		
中國歷史 Chinese History	5 998	-	1.2	4.9	12.1	35.6	65.9	88.8	96.9	3.1		
中國語文 Chinese Language	52 374	-	1.0	3.8	9.6	29.4	55.4	84.8	96.5	3.5		
中國文學 Chinese Literature	1 718	-	1.3	5.6	14.0	34.9	66.5	89.3	97.0	3.0		
設計與應用科技 Design and Applied Technology	583	93.1	0.2	0.5	2.1	9.1	22.1	61.1	88.3	11.7		
經濟 Economics	13 883	41.4	1.8	6.5	17.0	46.0	68.4	86.2	95.2	4.8		
英國語文 English Language	54 480	-	0.9	3.4	8.6	25.7	52.3	78.7	91.8	8.2		
倫理與宗教 Ethics and Religious Studies	780	93.7	0.9	3.7	8.8	28.2	64.1	89.9	97.1	2.9		
地理 Geography	9 534	55.6	1.1	4.6	11.2	37.2	64.9	87.5	97.1	2.9		
健康管理與社會關懷 Health Management and Social Care	872	88.0	0.3	1.6	3.6	17.1	46.1	79.8	95.1	4.9		
歷史 History	5 662	61.8	1.5	5.7	13.7	48.5	77.4	94.8	99.1	0.9		
資訊及通訊科技 Information and Communication Technology	5 793	57.6	0.8	3.2	8.1	27.3	53.3	81.9	95.0	5.0		
通識教育 Liberal Studies	52 579	84.9	0.7	2.8	7.1	34.3	65.9	88.1	97.7	2.3		
英語文學 Literature in English	372	-	2.2	8.1	19.1	54.0	77.7	90.9	94.6	5.4		
數學 Mathematics	必修部分 Compulsory Part	53 440	41.3	1.5	5.8	14.1	38.8	59.5	81.8	93.0	7.0	
	延伸部分（微積分與統計） Extended Part (Calculus and Statistics)	2 692	20.0	3.3	10.4	26.4	54.6	73.0	87.1	94.8	5.2	
	延伸部分（代數與微積分） Extended Part (Algebra and Calculus)	4 839	13.5	3.8	14.9	37.3	59.0	80.1	92.1	97.7	2.3	
音樂 Music	221	15.4	1.8	9.0	20.8	50.7	78.3	91.0	96.4	3.6		
體育 Physical Education	1 023	88.4	0.1	0.5	1.9	9.4	35.7	68.2	91.1	8.9		
物理 Physics	11 118	27.4	2.5	10.0	25.3	49.2	73.3	90.2	97.9	2.1		
科學 Science	組合科學 Combined Science	生物、化學 Biology, Chemistry	384	89.3	0.0	0.3	0.8	8.6	31.0	60.9	86.2	13.8
		生物、物理 Biology, Physics	34	97.1	5.9	8.8	8.8	26.5	58.8	70.6	85.3	14.7
		化學、物理 Chemistry, Physics	347	78.1	0.6	1.7	2.9	23.3	47.6	70.3	88.5	11.5
	綜合科學 Integrated Science	106	63.2	0.9	3.8	9.4	24.5	50.0	77.4	89.6	10.4	
科技與生活 Technology and Living	食品科學與科技 Food Science and Technology	189	64.6	0.5	1.1	3.2	17.5	41.8	72.0	94.7	5.3	
	服裝、成衣與紡織 Fashion, Clothing and Textiles	50	78.0	2.0	2.0	4.0	14.0	34.0	62.0	86.0	14.0	
旅遊與款待 Tourism and Hospitality Studies	3 619	88.5	0.5	1.9	4.6	15.3	35.1	74.4	92.8	7.2		
視覺藝術 Visual Arts	3 629	85.6	0.6	2.3	5.8	22.1	50.3	84.3	96.5	3.5		

2018 年香港中學文憑考試
HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2018

全體考生各科成績統計
Analysis of Results of All Candidates by Subject

ALL

乙類學科：應用學習科目

Category B: Applied Learning Subjects

科目 Subject	出席達最低要求 考生人數 No. of candidates fulfilling attendance requirement	考生考獲各等級的百分率 Percentage of grades awarded			
		達標並表現優異(II) Attained with Distinction(II)	達標並表現優異(I) 或以上 Attained with Distinction(I) or above	達標或以上 Attained or above	未達標 Unattained
應用科學 Applied Science					
動物護理 Animal Care	50	24.0	62.0	98.0	2.0
應用心理學 Applied Psychology	151	13.9	49.0	94.7	5.3
運動科學及體適能 Exercise Science and Health Fitness	61	9.8	37.7	88.5	11.5
中醫藥學基礎 Foundation in Chinese Medicine	69	11.6	46.4	94.2	5.8
健康護理實務 Health Care Practice	172	8.1	30.2	98.8	1.2
醫務化驗科學 Medical Laboratory Science	55	27.3	58.2	61.8	38.2
實用心理學 Practical Psychology	82	14.6	45.1	95.1	4.9
運動及體適能教練 Sports and Fitness Coaching	106	0.9	11.3	85.8	14.2
商業、管理及法律 Business, Management and Law					
會計實務 Accounting in Practice	33	15.2	36.4	90.9	9.1
中小企創業實務 Entrepreneurship for SME	43	7.0	16.3	95.3	4.7
香港執法實務 Law Enforcement in Hong Kong	34	2.9	23.5	88.2	11.8
市場營銷及網上推廣 Marketing and Online Promotion	20	15.0	45.0	100.0	0.0
創意學習 Creative Studies					
電腦遊戲及動畫設計 Computer Game and Animation Design	180	7.8	23.3	95.0	5.0
時裝及形象設計 Fashion and Image Design	153	9.2	25.5	93.5	6.5
室內設計 Interior Design	86	9.3	37.2	98.8	1.2
由踐入藝：粵劇入門 Introduction to Cantonese Opera	0	-	-	-	-
珠寶及時尚首飾設計 Jewellery and Accessories Design	24	4.2	33.3	95.8	4.2
舞出新機－舞蹈藝術 Taking a Chance on Dance	68	13.2	38.2	98.5	1.5
由戲開始·劇藝縱橫 The Essentials of Dramatic Arts	69	10.1	43.5	100.0	0.0
工程及生產 Engineering and Production					
汽車科技 Automotive Technology	71	2.8	9.9	80.3	19.7
航空學 Aviation Studies	339	6.2	30.4	93.8	6.2
屋宇科技 Building Technology	15	26.7	66.7	93.3	6.7
電腦鑑證科技 Computer Forensic Technology	37	10.8	27.0	97.3	2.7
電機及能源工程 Electrical and Energy Engineering	43	7.0	30.2	100.0	0.0
媒體及傳意 Media and Communication					
電影及錄像 Film and Video	147	2.7	15.0	87.8	12.2
雜誌編輯與製作 Magazine Editing and Production	23	34.8	65.2	100.0	0.0
新媒體傳播策略 New Media Communication Strategies	0	-	-	-	-
服務 Services					
幼兒教育 Child Care and Education	180	5.0	26.7	97.2	2.8
餐飲業運作 Food and Beverage Operations	80	1.3	10.0	87.5	12.5
美容學基礎 Fundamental Cosmetology	136	3.7	19.9	97.1	2.9
酒店服務營運 Hospitality Services in Practice	196	6.6	28.6	92.3	7.7
酒店營運 Hotel Operations	180	4.4	18.9	90.0	10.0
甜品及咖啡店營運 Pâtisserie and Café Operations	115	7.8	20.9	93.0	7.0
西式食品製作 Western Cuisine	638	3.4	17.1	95.8	4.2

科目 Subject	出席達最低要求 考生人數 No. of candidates fulfilling attendance requirement	考生考獲各等級的百分率 Percentage of grades awarded		
		達標並表現優異 Attained with Distinction	達標或以上 Attained or above	未達標 Unattained
應用學習中文 Applied Learning Chinese (非華語學生適用) (for non-Chinese speaking students)				
服務業中文 Chinese for the Service Industry	110	27.3	90.9	9.1
款待實務中文 Practical Chinese in Hospitality	24	20.8	83.3	16.7

2018 年香港中學文憑考試
HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2018

全體考生各科成績統計
Analysis of Results of All Candidates by Subject

ALL

丙類學科：其他語言科目

Category C: Other Language Subjects

科目 Subject	出席 人數 No. Sat	考生考獲各等級的百分率 Percentage of grades awarded					
		a	b+	c+	d+	e+	U
法語 French Language	61	11.5	19.7	31.1	50.8	67.2	32.8
德語 German Language	4	50.0	75.0	100.0	100.0	100.0	0.0
印地語 Hindi Language	11	36.4	54.5	72.7	90.9	100.0	0.0
日語 Japanese Language	305	59.3	80.3	91.8	94.1	96.7	3.3
西班牙語 Spanish Language	16	18.8	31.3	56.3	87.5	93.8	6.3
烏爾都語 Urdu Language	27	55.6	81.5	96.3	96.3	100.0	0.0

2018 年香港中學文憑考試
HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2018

日校考生各科成績統計
Analysis of Results of Day School Candidates by Subject

SCH

甲類學科：高中科目

Category A: Senior Secondary Subjects

科目 Subject	出席 人數 No. Sat	中文作答 Chinese Version %	考生考獲各等級的百分率 Percentage of levels awarded									
			5**	5*+	5+	4+	3+	2+	1+	U		
生物 Biology	13 346	39.3	1.7	7.1	17.9	44.3	72.0	91.1	97.9	2.1		
企業、會計與財務概論 Business, Accounting and Financial Studies	會計 Accounting	7 612	34.2	1.3	5.4	13.3	43.4	71.8	91.7	97.8	2.2	
	商業管理 Business Management	2 753	73.3	0.7	2.9	7.0	29.8	59.4	88.3	97.1	2.9	
化學 Chemistry	12 765	23.1	2.3	9.3	23.7	51.2	76.3	88.4	96.2	3.8		
中國歷史 Chinese History	5 663	-	1.2	5.0	12.1	35.7	66.8	89.8	97.5	2.5		
中國語文 Chinese Language	49 181	-	1.0	3.9	10.0	30.5	57.2	86.1	97.2	2.8		
中國文學 Chinese Literature	1 644	-	1.4	5.9	14.4	35.4	67.6	89.9	97.5	2.5		
設計與應用科技 Design and Applied Technology	560	95.2	0.2	0.5	2.1	9.5	22.7	60.7	88.2	11.8		
經濟 Economics	13 107	40.4	1.8	6.6	17.1	46.5	69.2	87.1	95.9	4.1		
英國語文 English Language	49 732	-	0.9	3.6	9.0	26.8	53.8	79.2	91.9	8.1		
倫理與宗教 Ethics and Religious Studies	748	93.6	0.9	3.7	9.0	28.3	64.4	90.0	97.1	2.9		
地理 Geography	9 204	55.3	1.2	4.7	11.4	37.7	65.5	88.1	97.4	2.6		
健康管理與社會關懷 Health Management and Social Care	832	87.7	0.4	1.6	3.6	17.2	46.8	80.4	94.8	5.2		
歷史 History	5 399	61.2	1.4	5.6	13.7	48.6	77.7	95.1	99.2	0.8		
資訊及通訊科技 Information and Communication Technology	5 567	57.3	0.7	3.1	7.8	27.0	53.4	82.4	95.4	4.6		
通識教育 Liberal Studies	49 996	84.6	0.7	2.9	7.2	34.9	66.8	89.0	98.1	1.9		
英語文學 Literature in English	365	-	2.2	8.2	19.5	54.8	78.9	92.3	95.6	4.4		
數學 Mathematics	必修部分 Compulsory Part	49 649	40.5	1.3	5.5	13.9	38.8	59.9	82.5	93.5	6.5	
	延伸部分（微積分與統計） Extended Part (Calculus and Statistics)	2 466	19.3	3.0	10.3	26.2	54.8	73.6	87.7	95.4	4.6	
	延伸部分（代數與微積分） Extended Part (Algebra and Calculus)	4 401	13.0	3.5	14.5	37.4	59.7	81.0	92.8	98.0	2.0	
音樂 Music	214	15.4	1.9	8.9	21.0	51.4	79.9	92.1	96.7	3.3		
體育 Physical Education	981	88.2	0.1	0.5	1.8	9.6	36.6	69.8	92.8	7.2		
物理 Physics	10 555	26.6	2.4	10.0	25.2	49.1	73.3	90.3	98.0	2.0		
科學 Science	組合科學 Combined Science	生物、化學 Biology, Chemistry	357	89.4	0.0	0.3	0.8	9.0	31.1	60.8	86.6	13.4
		生物、物理 Biology, Physics	32	100.0	0.0	3.1	3.1	21.9	56.3	68.8	84.4	15.6
		化學、物理 Chemistry, Physics	336	78.3	0.3	1.5	2.7	22.6	47.3	69.9	88.4	11.6
	綜合科學 Integrated Science	99	61.6	1.0	4.0	10.1	25.3	51.5	79.8	91.9	8.1	
科技與生活 Technology and Living	食品科學與科技 Food Science and Technology	173	66.5	0.6	1.2	3.5	19.1	45.7	75.1	96.0	4.0	
	服裝、成衣與紡織 Fashion, Clothing and Textiles	41	73.2	2.4	2.4	4.9	17.1	41.5	75.6	90.2	9.8	
旅遊與款待 Tourism and Hospitality Studies	3 413	88.2	0.5	1.9	4.6	15.4	35.6	75.1	93.0	7.0		
視覺藝術 Visual Arts	3 524	85.7	0.6	2.4	6.0	22.7	51.2	85.5	97.1	2.9		

2018 年香港中學文憑考試
HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2018

日校考生各科成績統計
Analysis of Results of Day School Candidates by Subject

SCH

乙類學科：應用學習科目

Category B: Applied Learning Subjects

科目 Subject	出席達最低要求 考生人數 No. of candidates fulfilling attendance requirement	考生考獲各等級的百分率 Percentage of grades awarded			
		達標並表現優異(II) Attained with Distinction(II)	達標並表現優異(I) 或以上 Attained with Distinction(I) or above	達標或以上 Attained or above	未達標 Unattained
應用科學 Applied Science					
動物護理 Animal Care	50	24.0	62.0	98.0	2.0
應用心理學 Applied Psychology	151	13.9	49.0	94.7	5.3
運動科學及體適能 Exercise Science and Health Fitness	60	10.0	38.3	90.0	10.0
中醫藥學基礎 Foundation in Chinese Medicine	68	10.3	45.6	94.1	5.9
健康護理實務 Health Care Practice	171	8.2	30.4	98.8	1.2
醫務化驗科學 Medical Laboratory Science	55	27.3	58.2	61.8	38.2
實用心理學 Practical Psychology	78	14.1	44.9	94.9	5.1
運動及體適能教練 Sports and Fitness Coaching	105	1.0	11.4	86.7	13.3
商業、管理及法律 Business, Management and Law					
會計實務 Accounting in Practice	33	15.2	36.4	90.9	9.1
中小企創業實務 Entrepreneurship for SME	43	7.0	16.3	95.3	4.7
香港執法實務 Law Enforcement in Hong Kong	33	3.0	24.2	90.9	9.1
市場營銷及網上推廣 Marketing and Online Promotion	19	15.8	47.4	100.0	0.0
創意學習 Creative Studies					
電腦遊戲及動畫設計 Computer Game and Animation Design	171	8.2	24.6	96.5	3.5
時裝及形象設計 Fashion and Image Design	135	9.6	26.7	93.3	6.7
室內設計 Interior Design	85	8.2	36.5	98.8	1.2
由踐入藝：粵劇入門 Introduction to Cantonese Opera	0	-	-	-	-
珠寶及時尚首飾設計 Jewellery and Accessories Design	22	0.0	31.8	95.5	4.5
舞出新機－舞蹈藝術 Taking a Chance on Dance	67	13.4	38.8	98.5	1.5
由戲開始·劇藝縱橫 The Essentials of Dramatic Arts	65	10.8	46.2	100.0	0.0
工程及生產 Engineering and Production					
汽車科技 Automotive Technology	64	3.1	9.4	84.4	15.6
航空學 Aviation Studies	324	6.5	30.6	94.1	5.9
屋宇科技 Building Technology	14	28.6	71.4	100.0	0.0
電腦鑑證科技 Computer Forensic Technology	33	12.1	30.3	97.0	3.0
電機及能源工程 Electrical and Energy Engineering	41	7.3	31.7	100.0	0.0
媒體及傳意 Media and Communication					
電影及錄像 Film and Video	135	3.0	16.3	90.4	9.6
雜誌編輯與製作 Magazine Editing and Production	23	34.8	65.2	100.0	0.0
新媒體傳播策略 New Media Communication Strategies	0	-	-	-	-
服務 Services					
幼兒教育 Child Care and Education	176	5.1	27.3	97.2	2.8
餐飲業運作 Food and Beverage Operations	59	1.7	13.6	100.0	0.0
美容學基礎 Fundamental Cosmetology	125	4.0	21.6	97.6	2.4
酒店服務營運 Hospitality Services in Practice	194	6.7	28.4	92.3	7.7
酒店營運 Hotel Operations	179	4.5	19.0	89.9	10.1
甜品及咖啡店營運 Pâtisserie and Café Operations	115	7.8	20.9	93.0	7.0
西式食品製作 Western Cuisine	614	3.6	16.9	96.3	3.7

科目 Subject	出席達最低要求 考生人數 No. of candidates fulfilling attendance requirement	考生考獲各等級的百分率 Percentage of grades awarded		
		達標並表現優異 Attained with Distinction	達標或以上 Attained or above	未達標 Unattained
應用學習中文 Applied Learning Chinese (for non-Chinese speaking students)				
服務業中文 Chinese for the Service Industry	97	29.9	91.8	8.2
款待實務中文 Practical Chinese in Hospitality	24	20.8	83.3	16.7

2018 年香港中學文憑考試
HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2018

日校考生各科成績統計
Analysis of Results of Day School Candidates by Subject

SCH

丙類學科：其他語言科目

Category C: Other Language Subjects

科目 Subject	出席 人數 No. Sat	考生考獲各等級的百分率 Percentage of grades awarded					
		a	b+	c+	d+	e+	U
法語 French Language	60	11.7	20.0	31.7	51.7	68.3	31.7
德語 German Language	4	50.0	75.0	100.0	100.0	100.0	0.0
印地語 Hindi Language	11	36.4	54.5	72.7	90.9	100.0	0.0
日語 Japanese Language	295	58.3	79.7	91.5	93.9	96.6	3.4
西班牙語 Spanish Language	16	18.8	31.3	56.3	87.5	93.8	6.3
烏爾都語 Urdu Language	27	55.6	81.5	96.3	96.3	100.0	0.0

2018 年香港中學文憑考試
HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2018

首次報考日校考生各科成績統計
Analysis of Results of Day School First Attempters by Subject

SCH/1

甲類學科：高中科目

Category A: Senior Secondary Subjects

科目 Subject	出席 人數 No. Sat	中文作答 Chinese Version %	考生考獲各等級的百分率 Percentage of levels awarded									
			5**	5*+	5+	4+	3+	2+	1+	U		
生物 Biology	13 286	39.1	1.7	7.2	17.9	44.3	72.0	91.0	97.9	2.1		
企業、會計與財務概論 Business, Accounting and Financial Studies	會計 Accounting	7 593	34.1	1.3	5.3	13.3	43.4	71.8	91.7	97.8	2.2	
	商業管理 Business Management	2 742	73.2	0.7	2.8	7.0	29.7	59.2	88.3	97.1	2.9	
化學 Chemistry	12 699	23.0	2.3	9.4	23.7	51.2	76.3	88.4	96.2	3.8		
中國歷史 Chinese History	5 645	-	1.2	5.0	12.1	35.8	66.8	89.7	97.4	2.6		
中國語文 Chinese Language	48 989	-	1.0	3.9	10.1	30.5	57.1	86.1	97.2	2.8		
中國文學 Chinese Literature	1 639	-	1.4	5.9	14.5	35.4	67.5	89.9	97.5	2.5		
設計與應用科技 Design and Applied Technology	560	95.2	0.2	0.5	2.1	9.5	22.7	60.7	88.2	11.8		
經濟 Economics	13 066	40.3	1.8	6.6	17.1	46.5	69.2	87.1	95.9	4.1		
英國語文 English Language	49 510	-	0.9	3.6	9.0	26.9	53.8	79.2	91.9	8.1		
倫理與宗教 Ethics and Religious Studies	747	93.6	0.9	3.7	9.0	28.4	64.4	90.0	97.1	2.9		
地理 Geography	9 178	55.2	1.2	4.7	11.4	37.6	65.5	88.1	97.4	2.6		
健康管理與社會關懷 Health Management and Social Care	829	87.7	0.4	1.4	3.5	17.1	46.6	80.3	94.8	5.2		
歷史 History	5 380	61.1	1.4	5.6	13.6	48.6	77.7	95.1	99.2	0.8		
資訊及通訊科技 Information and Communication Technology	5 550	57.2	0.7	3.1	7.8	27.0	53.3	82.4	95.4	4.6		
通識教育 Liberal Studies	49 795	84.6	0.7	2.9	7.3	34.9	66.8	88.9	98.1	1.9		
英語文學 Literature in English	365	-	2.2	8.2	19.5	54.8	78.9	92.3	95.6	4.4		
數學 Mathematics	必修部分 Compulsory Part	49 426	40.4	1.3	5.5	13.9	38.8	59.9	82.5	93.4	6.6	
	延伸部分（微積分與統計） Extended Part (Calculus and Statistics)	2 452	19.1	3.1	10.3	26.2	54.9	73.6	87.8	95.4	4.6	
	延伸部分（代數與微積分） Extended Part (Algebra and Calculus)	4 383	12.9	3.5	14.5	37.5	59.7	81.0	92.7	98.0	2.0	
音樂 Music	214	15.4	1.9	8.9	21.0	51.4	79.9	92.1	96.7	3.3		
體育 Physical Education	973	88.1	0.1	0.5	1.7	9.5	36.3	69.8	92.7	7.3		
物理 Physics	10 493	26.5	2.4	10.0	25.2	49.1	73.3	90.3	98.0	2.0		
科學 Science	組合科學 Combined Science	生物、化學 Biology, Chemistry	355	89.3	0.0	0.3	0.8	9.0	31.0	60.6	86.5	13.5
		生物、物理 Biology, Physics	32	100.0	0.0	3.1	3.1	21.9	56.3	68.8	84.4	15.6
		化學、物理 Chemistry, Physics	334	78.1	0.3	1.5	2.7	22.5	47.3	70.1	88.3	11.7
	綜合科學 Integrated Science	99	61.6	1.0	4.0	10.1	25.3	51.5	79.8	91.9	8.1	
科技與生活 Technology and Living	食品科學與科技 Food Science and Technology	173	66.5	0.6	1.2	3.5	19.1	45.7	75.1	96.0	4.0	
	服裝、成衣與紡織 Fashion, Clothing and Textiles	41	73.2	2.4	2.4	4.9	17.1	41.5	75.6	90.2	9.8	
旅遊與款待 Tourism and Hospitality Studies	3 405	88.1	0.5	1.9	4.6	15.4	35.5	75.1	93.0	7.0		
視覺藝術 Visual Arts	3 521	85.7	0.6	2.4	6.0	22.7	51.2	85.5	97.1	2.9		

2018 年香港中學文憑考試
HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2018

首次報考日校考生各科成績統計
Analysis of Results of Day School First Attempters by Subject

SCH/1

乙類學科：應用學習科目

Category B: Applied Learning Subjects

科目 Subject	出席達最低要求 考生人數 No. of candidates fulfilling attendance requirement	考生考獲各等級的百分率 Percentage of grades awarded			
		達標並表現優異(II) Attained with Distinction(II)	達標並表現優異(I) 或以上 Attained with Distinction(I) or above	達標或以上 Attained or above	未達標 Unattained
應用科學 Applied Science					
動物護理 Animal Care	50	24.0	62.0	98.0	2.0
應用心理學 Applied Psychology	151	13.9	49.0	94.7	5.3
運動科學及體適能 Exercise Science and Health Fitness	60	10.0	38.3	90.0	10.0
中醫藥學基礎 Foundation in Chinese Medicine	68	10.3	45.6	94.1	5.9
健康護理實務 Health Care Practice	171	8.2	30.4	98.8	1.2
醫務化驗科學 Medical Laboratory Science	55	27.3	58.2	61.8	38.2
實用心理學 Practical Psychology	78	14.1	44.9	94.9	5.1
運動及體適能教練 Sports and Fitness Coaching	105	1.0	11.4	86.7	13.3
商業、管理及法律 Business, Management and Law					
會計實務 Accounting in Practice	33	15.2	36.4	90.9	9.1
中小企創業實務 Entrepreneurship for SME	43	7.0	16.3	95.3	4.7
香港執法實務 Law Enforcement in Hong Kong	33	3.0	24.2	90.9	9.1
市場營銷及網上推廣 Marketing and Online Promotion	19	15.8	47.4	100.0	0.0
創意學習 Creative Studies					
電腦遊戲及動畫設計 Computer Game and Animation Design	171	8.2	24.6	96.5	3.5
時裝及形象設計 Fashion and Image Design	135	9.6	26.7	93.3	6.7
室內設計 Interior Design	85	8.2	36.5	98.8	1.2
由踐入藝：粵劇入門 Introduction to Cantonese Opera	0	-	-	-	-
珠寶及時尚首飾設計 Jewellery and Accessories Design	22	0.0	31.8	95.5	4.5
舞出新機－舞蹈藝術 Taking a Chance on Dance	67	13.4	38.8	98.5	1.5
由戲開始·劇藝縱橫 The Essentials of Dramatic Arts	65	10.8	46.2	100.0	0.0
工程及生產 Engineering and Production					
汽車科技 Automotive Technology	64	3.1	9.4	84.4	15.6
航空學 Aviation Studies	324	6.5	30.6	94.1	5.9
屋宇科技 Building Technology	14	28.6	71.4	100.0	0.0
電腦鑑證科技 Computer Forensic Technology	33	12.1	30.3	97.0	3.0
電機及能源工程 Electrical and Energy Engineering	41	7.3	31.7	100.0	0.0
媒體及傳意 Media and Communication					
電影及錄像 Film and Video	135	3.0	16.3	90.4	9.6
雜誌編輯與製作 Magazine Editing and Production	23	34.8	65.2	100.0	0.0
新媒體傳播策略 New Media Communication Strategies	0	-	-	-	-
服務 Services					
幼兒教育 Child Care and Education	176	5.1	27.3	97.2	2.8
餐飲業運作 Food and Beverage Operations	59	1.7	13.6	100.0	0.0
美容學基礎 Fundamental Cosmetology	125	4.0	21.6	97.6	2.4
酒店服務營運 Hospitality Services in Practice	194	6.7	28.4	92.3	7.7
酒店營運 Hotel Operations	179	4.5	19.0	89.9	10.1
甜品及咖啡店營運 Pâtisserie and Café Operations	115	7.8	20.9	93.0	7.0
西式食品製作 Western Cuisine	614	3.6	16.9	96.3	3.7

科目 Subject	出席達最低要求 考生人數 No. of candidates fulfilling attendance requirement	考生考獲各等級的百分率 Percentage of grades awarded		
		達標並表現優異 Attained with Distinction	達標或以上 Attained or above	未達標 Unattained
應用學習中文 Applied Learning Chinese (for non-Chinese speaking students)				
服務業中文 Chinese for the Service Industry	97	29.9	91.8	8.2
款待實務中文 Practical Chinese in Hospitality	24	20.8	83.3	16.7

2018 年香港中學文憑考試
HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2018

首次報考日校考生各科成績統計
Analysis of Results of Day School First Attempters by Subject

SCH/1

丙類學科：其他語言科目

Category C: Other Language Subjects

科目 Subject	出席 人數 No. Sat	考生考獲各等級的百分率 Percentage of grades awarded					
		a	b+	c+	d+	e+	U
法語 French Language	60	11.7	20.0	31.7	51.7	68.3	31.7
德語 German Language	4	50.0	75.0	100.0	100.0	100.0	0.0
印地語 Hindi Language	11	36.4	54.5	72.7	90.9	100.0	0.0
日語 Japanese Language	295	58.3	79.7	91.5	93.9	96.6	3.4
西班牙語 Spanish Language	16	18.8	31.3	56.3	87.5	93.8	6.3
烏爾都語 Urdu Language	27	55.6	81.5	96.3	96.3	100.0	0.0

2018 年香港中學文憑考試
HONG KONG DIPLOMA OF SECONDARY EDUCATION EXAMINATION 2018

考試行政及異常事件統計數字
Examination Administration and Irregularities Statistics

1. 考試違規主要統計

Highlights of violation of examination regulations

	考生人數 No. of candidates
作弊 Cheating	2
校本評核／作品集抄襲 Plagiarism in SBA / portfolio	3
攜帶未經許可物品到試場 Bringing in unauthorised materials to examination centres	22
沒有遵從考試時間指示 Disobeying time instructions	67 (筆試 Written Exams) 6 (口試 Speaking Exams)
於試場內拍照／將電腦條碼或試場照片上載互聯網 Taking photos in the examination centres / Posting photos of barcode labels or examination centre on the web	12
違反手提電話規則 Disobeying the regulations on mobile phones	79
應考聆聽考試時遲到、沒有自備收音機(包括耳筒或電池)或攜帶收音機以外之電子儀器 Attending listening examinations late, not bringing radios (including earphones/batteries) or bringing an electronic device other than radio	654

2. 特別考試安排統計

Special examination arrangement statistics

申請人數 No. of applicants	2,852
已接納的申請 Successful applications	2,666
未被接納的申請 Unsuccessful applications	28
退出申請 Withdrawal cases	158

3. 公開考試資訊中心接獲文憑試的查詢統計 (3 月至 6 月)

No. of enquiries on HKDSE received by Public Examinations Information Centre (March – June)

	查詢數字 No. of enquiries received
一般查詢 General enquiry	18,589
考試異常事件 Examination irregularities	
網上報告 E-form	5,154
試場報告 Report from examination centres	888