Assessment Schedule – 2012

Mathematics with Statistics: Apply algebraic methods in solving problems (91261)

Evidence Statement

Q	Expected Coverage			Achievement (u)			Merit (r)				cellence (t)
ONE (a)(i)	8			Complete correct solution found.							
(ii)	$x = 5^2$ $= 25$			Complete correct solution found.							
(b) (i)	Log equivalent formed $2250/2000 = 1.035^t$ $t = log 1.125/log 1.035$ = 3.42 years			Establishing log equation. Problem solved using substitution (at least 2 iterations).			Accept 3.42 or 4 (years) or any other rounding. CRO of 3.42 allowed. Do not accept 3 unless accompanied by algebraic working.				
(ii)	$2000(1.035)^{21} - 2000(1.035)^{18}$ $= 4118.863 - 3714.978$ $= 403.8846$ $= 403.88			Value after 18 or 21 years found.			Correct solution.				
(iii)	The additional amount in the account between Tara's m^{th} and $(m+n)^{th}$ birthday. OR The difference in the amount from the m^{th} year to the $(m+n)^{th}$.										rrect tement.
(c)	$x^{2} - 6x - 27 = 0$ $(x + 3)(x - 9) = 0$ $x = -3 \text{ or } x = 9$ $3^{n} = -3 \text{ no solution}$ Only solution is $3^{n} = 9$ $\Rightarrow n = 2$			Quadratic equation in x formed and solved.			Expres	sion given for	3 ⁿ .	fou alg	lue of <i>n</i> nd with ebraic dence.
NØ		N1	N2	A3	A4]	M5	M6 E7		•	E8
No response relevan	nt	Attempt at one question	1 of u	2 of u	3 of u	1	of r	2 of r	1 of t	Ī	2 of t

Q	Expecte	ed Coverage		Achievement (u)		Merit (r)		Excellence (t)				
TWO (a)(i)	(5x+1)(x-5(x-2)(x+1))		Fa	Factorise the expression.								
(ii)	$x = -\frac{1}{5} \text{ or } 2$ or equivaler		so for Co	Equation solved giving TWO solutions. Accept in fractional form. Consistent with 2a(i) but not trivial.								
(b)	$x^{2} + 5x + 2 = x^{2} + 2x - 4 = x = 1.236, -$	= 0	qu Cl Tr	Expanded and simplified to a quadratic equation = 0. CRO Truncate / rounding ok – min 1dp.			Equation solved giving TWO correct solutions. Truncate / rounding ok – min 1dp.					
(c)	$\frac{(x-3)(x-2)}{(x+3)(x-2)}$ $\frac{(x-3)}{(x+3)} = 4$ $3x = -15$ $x = -5$	$\frac{(2)}{(2)} = 4$	wi ind co Ol Ai wi sh	Two solutions $x = -5$, $x = 2$, with comments about incorrect factorisation (or the correct factorisation). OR An answer to the question with both values substituted showing these solutions do not =4.			Correct solution of x=-5 only with one of the two aspects of the incorrect solution discussed.			 Correct solution and i) A comment about incorrect factorisation. ii) x = 2 gives an invalid solution as it results in dividing by 0 or back substitution shows x = 2 does not satisfy the equation. BOTH required. 		
(d)	(d) $\frac{(x+3)(x-2)}{6x^2 + 4x + c} = \frac{x+3}{2(3x+8)}$ Multiply numerator and denominator of RHS by $(x-2)$ $\Rightarrow 2(x-2)(3x+8)$ $= 6x^2 + 4x - 32$ Therefore $c = -32$		the to Or ex	Factorising, and recognising the need to multiply by $(x-2)$ to equate denominators. Or cross multiplication and expanding and simplifying correctly.			So	lving.				
(e)			· ·	General equation formed in any correct format.			a calculated and equation formed. Depth = -7m			Problem solved.		
NØ	N1	N2	A3		A4	M5		M6		E7	E8	
No response; no relevant evidence	Attempt at one question	1 of u	2 of		3 of u	1 of r		2 of r		1 of t	2 of t	

Q	Expecte	ed Coverage		Achievement	(u)		Merit (r)		Excel	llence (t)
THREE (a)(i)	8x ¹³		Correc	t.						
(ii)	$4x^{\frac{1}{3}}$		Correc	Correct (accept 0.3 as power).						
(iii)	$\sqrt{\frac{4x^{\frac{1}{3}}}{x^{-\frac{1}{2}}}} = 2x^{\frac{5}{12}}$		Consis	tent with 3a(ii)			orrect. r equivalent.			
(b)(i)	$2x^{2} - 3x + 8x$ $2x^{2} + 5x - 25$ a = 2, b = 5 at x = 2.5 or $x = 2.5$	= 0 $d c = -25$	= 0. Incorrect	Incorrect simplification, then correct use of quadratic formula giving two solutions.			olution includialues for a, b, a			
(ii)	$2x^{2} + 5x - 12 - k = 0$ For one solution $b^{2} - 4ac = 0$ $25 + 8(12+k) = 0$ $k = -15.125$		$b^2 - 4a$ Incorre	Knowledge of statement $b^2 - 4ac = 0$. Incorrect substitution into $b^2 - 4ac$.			orrect substitu to $b^2 - 4ac$.	Value o calculat		
(c)	$x^{2} + 5x - 1 - dx^{2} - d = 0$ $x^{2}(1 - d) + 5x - (1 + d) = 0$ To have solutions $25 + 4(1 - d)(1 + d) > 0$ $25 + 4 - 4d^{2} > 0$ $4d^{2} < 29$ $-2.69 < d < 2.69$		equation	Expansion and simplified equation –collecting coefficients (line 2).			Correct substitution into the discriminant of $b^2 - 4ac > 0$. Including $> \text{ or } \ge$.		Range f calculat Do not for usin	ed. penalise
NØ	N1	N2	A3	A4	M5	M6 1		E7	E8	
No response; no relevant evidence	Attempt at one question	1 of u	2 of u	3 of u	1 of r	2 of r 1		of t	2 of t	

Judgement Statement

	Not Achieved	Achievement	Achievement with Merit	Achievement with Excellence
Score range	0 – 7	8 – 13	14 – 18	19 – 24