HONG KONG DIPLOMA OF SECONDARY EDUCATION
EXAMINATION

MATHEMATICS
Compulsory Part

SCHOOL-BASED ASSESSMENT

Sample Assessment Task

One Third
Instructions
1.
This task consists of THREE parts, Part A to Part C. Students are required to attempt ALL parts.
2.
Numerical answers should be either exact or correct to 2 decimal places.
Teacher Guidelines
1.
This task requires students through finding areas of figures and geometrical methods to investigate the ways to cut an object into three equal parts.
2.
Students are expected to complete the task within 1 hour. However, teachers can exercise their professional judgment to adjust the time allowed to cater for the ability level of their students.
3.
Teachers may feel free to modify the question and the marking guidelines to cater for the ability level of their students.
4.
Feedback should be provided to students after marking the task. For instance, teachers can discuss different approaches of handling each part of the task with students.
Part A
Mrs WONG bought a circular cake for her three sons as snacks for afternoon tea. To be fair enough, Mrs WONG has to cut the cake into three equal pieces so that each son had an equal share.
1.
If you were Mrs WONG, how would you cut the cake? Write down your method.
2.
Prove that you have cut the cake into 3 equal parts.
Part B
Three days later, Mrs WONG’s sons urged for another cake. Unfortunately, the cake shop had sold out all circular cakes. So, Mrs WONG bought a square cake for her sons. As Mrs WONG knew that her sons did not like square cakes, she deliberately cut the cake into pieces of non-rectangular shape. That was, the cutting lines were not parallel to any sides of the square cake. Again, Mrs WONG had to cut the cake into three equal pieces.
1.
If you were Mrs WONG, how would you cut the cake? Write down your cutting method.
2.
Prove that you have cut the cake into 3 equal parts.
Part C
A month later, the cake shop made a cake as shown in the figure below. As the two elder sons of Mrs WONG had been engaged in some outdoor summer activities, only her youngest son was at home. Again, Mrs WONG decided to cut out one-third of the cake to her youngest son and left the rest to the other two sons.

[image: image1.emf]

1.
If you were Mrs WONG, how would you cut out a piece which would be one-third of the cake? Write down your method.

2.
Prove that the piece of cake that you cut out would be exactly one-third of the whole cake.
END OF ASSESSMENT TASK
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
3
One Third

_1309066576.doc

