Assessment Scheme

For Math Science 9th Part I Session 2012 – 13 & ONWARD

Time : 02 : 30 hrs Total marks

hrs Total marks:- 75	
----------------------	--

	Chapter Name	Weightage	Distribution of marks					t Ans estion		Essay type Questions					
Sr. No				Al		Allotted Marks 36				Allotted marks 24					
				Q. to be asked15Q. to be attempted15Time 20 Minutes				Q. to be asked27Q. to be attempted18				Q. to be asked 04			
												Q. to be attempted 03			
										<u>'</u>		ours & 10 Minutes			
				K	U	A	Total Marks	K	U	Α	Total Marks	K	U	Α	Total Marks
1	Matrices and Determinants	8 %	9	1	-	-	1	1	1	-	4	Q5(a)	-	-	4
2	Real and Complex No	8 %	9	-	1	-	1	1	-	1	4	-	Q5(b)	-	4
3	Logarithms	7 %	8	1	1	-	2	1	1	1	6	-	-	-	-
4	Algebraic Expressions and Algebraic Formulas	8 %	9	1	-	-	1	1	1	-	4	-	Q6(a)	-	4
5	Factorization	7 %	8	1	-	1	2	-	1	-	2	-	-	Q6(b)	4
6	Algebraic Manipulation	5 %	5	-	1	-	1	1	1	-	4	-	-	-	-
7	Linear Equations and inequalities	7 %	8	_	-	-	-	-	1	1	4	Q7(a)	-	-	4
8	Linear Graphs and their Application	5 %	5	-	1	-	1	1	1	-	4	-	-	-	-
9	Introduction to Coordinate Geometry, Descriptive Geometry	5 %	5	1	-	-	1	1	-	1	4	-	-	-	-
10	Congruent Triangles	4 %	4	1	-	-	1	-	1	-	2	-	First	-	
11	Parallelograms and Triangles	6.5 %	7	1	-	-	1	-	1	_	2	-	theorem	-	
12	Line Bisectors and Angle Bisectors	5.5 %	6	-	-	1	1	1	-	-	2	-	Ch 10 to 12	-	8 or

Т	otal	100	109		•	•	15			•	54				40
17	Practical Geometry- Triangles	8 %	9	1	-	-	1	1	1	-	4	Q7(b)	-	-	4
16	Theorems Related with Area	3 %	3	-	-	1	1	1	-	-	2	-	to 16	-	
15	Pythagoras' Theorem	5 %	6	-	-	-	-	-	-	1	2	-	from Ch 13	-	
14	Ratio and Proportion	5 %	4	-	-	-	-	-	1	-	2	-	theorem	-	8
13	Sides and Angles of a triangle	4 %	4	-	-	-	-	-	-	1	2	-	2 nd	-	

Important Note:-

- 1) K = Knowledge. U = Understanding / Comprehension. A = Application & Analysis.
- 2) This scheme of Assessment is prepared as per 33% choice in short answer questions and essay type questions.
- 3) In order to promote the cause of concept based learning at least 10% questions must be unseen or of daily life but relating to specified learning outcomes of curricula & syllabi. This portion will increase @ 10% annually but not more than 30%.