HONG KONG DIPLOMA OF SECONDARY EDUCATION
EXAMINATION

MATHEMATICS

Compulsory Part

SCHOOL-BASED ASSESSMENT

Sample Assessment Task
Mark Six
Marking Guidelines
The assessment scale for tasks on Data Handling is shown in the following table.

	Level of Performance
	Marks
	Mathematical Knowledge and Data Handling Skills
	Marks
	Mathematical Communication Skills

	Very good
	13–16
	The student demonstrates a complete understanding of the underlying mathematical knowledge and data-handling skills which are relevant to the task, and is consistently competent and accurate in applying them in handling the task. Typically, the student can use statistical measures or charts to present data. The student interprets the results reasonably and critically, and evaluates the results.
	4
	The student communicates ideas in a clear, well organised and logically valid manner through coherent written/verbal accounts, using appropriate forms of mathematical presentation to compare and analyse statistical data in making decisions.

	Good
	9–12
	The student demonstrates a substantial understanding of the underlying mathematical knowledge and data-handling skills which are relevant to the task, and is generally competent and accurate in applying them in handling the task. Typically, the student uses statistical measures or charts to present data and interprets the results reasonably.
	3
	The student is able to communicate ideas properly through written/verbal accounts, using appropriate forms of mathematical presentation such as statistical terminology, diagrams, tables and charts to present and interpret statistical data.

	Fair
	5–8
	The student demonstrates a basic understanding of the underlying mathematical knowledge and data-handling skills which are relevant to the task, and is occasionally competent and accurate in applying them in handling the task. Typically, the student attempts to use statistical measures or charts to present data and attempts to interpret the results.
	2
	The student is able to communicate ideas with some appropriate forms of mathematical presentation such as statistical terminology, diagrams, tables, charts etc.

	Weak
	1–4
	The student demonstrates a limited understanding of the underlying mathematical knowledge and data-handling skills which are relevant to the task, and is rarely competent and accurate in applying them in handling the task. Typically, the student attempts to use statistical measures or charts to present data.
	1
	The student attempts to communicate ideas using mathematical symbols and notations, diagrams, tables, charts etc., but with limited success.

‧
The full mark of a SBA task on Data Handling submitted should be scaled to 20 marks, of which 16 marks are awarded for the mathematical knowledge and Data Handling skills while 4 marks are awarded for the communication skills.

‧
Teachers should base on the above assessment scale to design SBA tasks for assessing students with different abilities and to develop the marking guidelines.

Part A
1.
(a)
There are 4 (or
[image: image1.wmf]43

C

) combinations, namely

ABC, ABD, ACD and BCD

(b)
The number of possible combinations are
[image: image2.wmf]!

!()!

n

rnr

-

 (or nCr)

(c)
The probability =
[image: image3.wmf]r

n

C

1

Part B
2.
(a)

[image: image4.wmf]496

C

(b)
P(winning the First Prize)
=
[image: image5.wmf]496

1

C

=
[image: image6.wmf]1

13983816

P(winning the Second Prize)
=
[image: image7.wmf]65

496

C

C

=
[image: image8.wmf]2330636

1

(c)
(i)
P(winning the Third Prize)
=
[image: image9.wmf]65421

496

CC

C

´

(0.00001802

(ii)
P(winning the Sixth Prize)
=
[image: image10.wmf]63422

496

CC

C

´

(0.001231
Part C
3.
Examples of the designs for the Eighth Prize are given as follows:

Example 1

The criterion for winning the Eighth Prize is:

The 6 numbers in a Mark Six selection collectively match with one drawn number only.
The probability of winning =
[image: image11.wmf]61425

496

CC

C

´

(0.3650 (> 13%)

Example 2

The criterion for winning the Eighth Prize is:

The 6 numbers in a Mark Six selection collectively match with none of the drawn numbers nor the extra number.
The probability of winning =
[image: image12.wmf]426

496

C

C

(0.3751 (> 13%)

Example 3

The criterion for winning the Eighth Prize is:

The 6 numbers in a Mark Six selection collectively match with two drawn numbers only or the extra number only.
The probability of winning =
[image: image13.wmf]62424425

496496

CCC

CC

´

+

(0.1809 (> 13%)
Evidence:	Answers to the questions

Weak:	Answer all the questions wrongly

Fair:	Answer 1 question correctly

Good:	Answer 2 questions correctly

Very good:	Answer all questions correctly

Evidences:	

The answer

The proofs

Weak:	The answer for (a) is incorrect and either (b) is left blank or the method of proving (b) is incorrect

Fair:	The answer for (a) is correct, but the method of proving (b) is incorrect

Good:	The answer for (a) is correct, and the method of proving (b) is partly correct

Very good:	The answer for (a) is correct and the proofs for (b) are correctly done

Weak:	Answer all the questions wrongly

Fair:	Answer 1 question correctly

Good:	Answer all the questions correctly

Very Good:	Answer all the questions correctly with valid working

Evidence:	Answers to the questions

Evidences:	

Criterion proposed

Verification of the proposal

Weak:	The criterion proposed does not meet the requirement

Fair:	The criterion proposed is reasonable but is not verified

Good:	The criterion proposed is reasonable but flaws are found in the verification

Very good:	The criterion proposed is reasonable and the verification is clear and complete

教育局 課程發展處 數學教育組
Mathematics Education Section, Curriculum Development Institute
The Education Bureau of the HKSAR
PAGE
1
Mark Six (E)

_1374329236.unknown

_1374329472.unknown

_1374329958.unknown

_1374329998.unknown

_1374330110.unknown

_1374329524.unknown

_1374329302.unknown

_1374329345.unknown

_1374329279.unknown

_1374328987.unknown

_1374328997.unknown

_1358169092.unknown

_1358169237.unknown

