Exam Techniques

Using Connectives to Answer Exam Questions.

To be successful in answering questions I must:

- Write in paragraphs so that the answer has a clear structure.
- Use a range of connectives to signpost readers through your points.


TIME CONNECTIVE: Shows the order of your points.

first, then, after, later, secondly, thirdly, finally, to begin with, next, in sum, to conclude, in a nutshell

OPPOSING CONNECTIVE: Introduces an opposite argument.

however, although, nevertheless, on the other hand, in contrast, though, alternatively, anyway, yet, in fact, even so, whereas

ADDING CONNECTIVE: Adds a further point.

also, too, similarly, in addition, indeed, let alone, furthermore, moreover, likewise

RESULT CONNECTIVE: Introduces a result or solution.

therefore, consequently, as a result, so, then, because, since, as, for,

Exam Techniques

Using Connectives to Answer Exam Questions.

Common mistakes:

Its Fast

Its Cheap

Its Easy

Its Convenient

If you have mentioned any of the words shown above in your answer then you must use a connective to explain why. Saying something is fast without an explanation means nothing.

Laser and Inkjet printers both print in high quality however, a Laser printer is normally used when printing in high volumes.

Dot Matrix printers can be used in hot and dusty environments however it makes more noise when printing in contrast to lasers and inkjet printers.


Online Shopping is faster because:

You save time travelling to shops and queuing up at the tills.

Online Shopping is more convenient because:

 You can shop 24/7 consequently allowing you to shop outside the traditional shop opening times.

On the other hand:

 You may spend and waste more time on the internet due to the increase in choice (variety of shops).


Exam Techniques

Using Connectives to Answer Exam Questions.

Example 1: Most supermarkets now operate online shopping. Discuss the advantages and disadvantages to supermarkets of this development.

Advantage: Costs will be reduced for the supermarket because fewer retail outlets will be required therefore, less expenditure will go on rent and utilities.

Example 2: A hospital's intensive care department uses a computer to monitor patients' conditions. Give advantages of using a computer to collect the data rather than having it done by nurses.

Advantage: Computers can monitor continuously and also readings can be taken more frequently. As a result nurses are free to do other tasks.

Example 2: A bank has introduced a system whereby its customers will use contactless smart cards to make purchases. Discuss the advantages and disadvantages of this method of payment compared to using chip and PIN cards.

Compare: Contactless systems reduce the time taken by retailers to deal with each customer therefore, customers don't need to queue for so long as contactless cards speed up the transactions. However customers are limited in what they can buy as transactions must be below a certain value.

Exam Techniques

Using Key Words to Answer Exam Questions.

To be successful in answering questions I must:

- Identify the number of marks available for each question.
- Identify keywords which will structure your answer. You should use a keyword for every point you make.


Doctors often use expert systems to diagnose illnesses of patients Describe how an expert system diagnoses illnesses. (4 Marks)

Key Words:

User Interface.

Inference Engine

Knowledge base

Rules base

Mark & Keyword	Answer
1) User Interface	User will interact with the user interface and enter their symptoms. Inference Engine will act as a search engine and compare the data which is held in the knowledge base. The knowledge base will use the rules base to give an appropriate match. Further questions could be asked via the user interface until the system suggest a probable illnesses.
2) Inference Engine	
3) Knowledge base	
4) Rules base	

Exam Techniques

Using Key Words to Answer Exam Questions.

A mining company has asked a knowledge engineer to devise an expert system to help them with their prospecting for valuable minerals.

Describe how this expert system would be created.(5 Marks)

Key Words:

User Interface Inference Engine Knowledge base

Rules base

Testing

Mark & Keyword	Answer
1) Knowledge base	Data is collected from the experts to develop the knowledge base . The rules base is then created based on the information from the knowledge base. The user interface screen is designed/created which would provide the user with the ability to interact with the system. The inference engine is designed/created as search engine between the user interface and the knowledge base. The system is then tested .
2) Rules base	
3) User Interface	
4) Inference Engine	
5) Testing	

Exam Techniques

Using Key Words to Answer Exam Questions.

An office has a microprocessor controlled central heating system.

Describe how the microprocessor would keep the temperature of the office at a constant 19°C. (5 Marks)

Key Words:

Sensor

Microprocessor

Preset

Higher or Lower

Repeat (loop)

Answer	
The sensor measures the temperature. The microprocessor receives the data from the sensor and compares to the preset value (19 degrees). If the temperature is lower than 19 degrees then the Microprocessor will send a signal to turn the heater on. If the temperature is higher than 19 degrees then the Microprocessor will send a signal to turn the heater off. The process will continue to repeat to maintain a constant temperature.	

Tip: You could also mention the ADC conversion.

Exam Techniques

Using Key Words to Answer Exam Questions.

A chemistry student wants to measure how quickly a liquid cools after it has boiled. She will use a sensor connected to a computer to do this.

Describe how the computer would process the data into a form the student could use to analyse the results. (5 Marks)

Key Words:

Sensor

ADC

Spreadsheet

Graphs

Time

Mark & Keyword	Answer
1) Sensor	The sensor feeds data into the computer. The data is converted from analogue to digital. The reading are then recorded on to spreadsheets application. Graphs are automatically produced by the computer. The graphs can be plotted against time to examine the rate of cooling and compare against previous entries.
2) ADC	
3) Spreadsheet	
4) Graphs	
5) Time	